

 applsci-07-00731

applsci-07-00731

Appl. Sci. 2017, 7(7), 731; doi:10.3390/app7070731

Review

A Review on Nanocomposite Materials for Rechargeable Li-ion Batteries

Dervis Emre Demirocak 1,*[image: Orcid], Sesha S. Srinivasan 2[image: Orcid] and Elias K. Stefanakos 3

1

Department of Mechanical and Industrial Engineering, Texas A&M University-Kingsville, Kingsville, TX 78363, USA

2

Department of Physics, Florida Polytechnic University, 4700 Research Way, Lakeland, FL 33805, USA

3

Clean Energy Research Center, College of Engineering, University of South Florida, Tampa, FL 33620, USA

*

Correspondence: Dervis.Demirocak@tamuk.edu; Tel.: +1-361-5932-029

Academic Editor: Carlo Casari

Received: 15 June 2017 / Accepted: 12 July 2017 / Published: 17 July 2017

Abstract

:

Li-ion batteries are the key enabling technology in portable electronics applications, and such batteries are also getting a foothold in mobile platforms and stationary energy storage technologies recently. To accelerate the penetration of Li-ion batteries in these markets, safety, cost, cycle life, energy density and rate capability of the Li-ion batteries should be improved. The Li-ion batteries in use today take advantage of the composite materials already. For instance, cathode, anode and separator are all composite materials. However, there is still plenty of room for advancing the Li-ion batteries by utilizing nanocomposite materials. By manipulating the Li-ion battery materials at the nanoscale, it is possible to achieve unprecedented improvement in the material properties. After presenting the current status and the operating principles of the Li-ion batteries briefly, this review discusses the recent developments in nanocomposite materials for cathode, anode, binder and separator components of the Li-ion batteries.

Keywords:

Li-ion batteries; nanocomposite materials; cathode; anode; binder; separator

1. Introduction

Rechargeable (rechargeable battery and secondary battery terms are used interchangeably throughout this article) batteries are one of the key technologies in today’s information-rich and mobile society. For a long time, the most important application for rechargeable batteries has been the starter-ignition-lighting (SLI) batteries in motor vehicles. With the rapid market penetration of the portable electronics such as laptops, smartphones and tablets since 2000s, the rechargeable battery market significantly expanded. More recently, interest in plug-in hybrid electric vehicles (PHEV) and electric vehicles (EV) has been driving the further expansion of the rechargeable battery market, specifically Li-ion batteries. Additionally, large-scale utilization of rechargeable batteries for peak shaving and load leveling applications in the power grid has been envisioned by many, but is still in very early phases [1]. Apart from the aforementioned applications, rechargeable batteries are also critical for e-bikes and power tools [2]. Considering the importance of the rechargeable batteries in a variety of applications, the future of these batteries looks brighter than ever.

Rechargeable batteries comprise three quarters of the global battery market, and the most important rechargeable battery chemistries are lithium-ion (Li-ion), lead acid, nickel-metal-hydride (NiMH) and nickel-cadmium (Ni–Cd) as shown in Figure 1 [3].

Li-ion and lead acid batteries dominate the market, and Li-ion is the fastest-growing market. The lead acid batteries are mostly utilized in the SLI, stationary (i.e., back-up power) and deep cycle applications, whereas Li-ion batteries are preferred in portable electronics. In recent years, Li-ion chemistry is making inroads to the lead acid market (i.e., SLI batteries), but the lead acid battery market still continues to grow due to its low cost and maturity [4]. The NiMH and Ni–Cd batteries have much smaller market share compared to lead acid and Li-ion batteries, and their share continues to shrink because Li-ion batteries are rapidly replacing these types of batteries. The NiMH batteries are still utilized in some hybrid electric vehicles (HEV) such as the Toyota Prius, while Ni–Cd batteries are employed in power tools due to their high rate capability. The introduction of the Li-ion chemistries with high rate capability such as LiFePO4 significantly dropped the market share of the Ni–Cd batteries. The popularity of Li-ion chemistry is associated with its high gravimetric and volumetric energy density as well as the significant cost reduction during the last decade. The main characteristics of the most common battery chemistries are summarized in Table 1 [5,6].

Despite the significant growth of the rechargeable battery market since 2000s, further improvements in energy density and cost reduction are required for EV and grid level energy storage applications. The progress in rechargeable battery technologies is rather slow, the energy density of the rechargeable batteries has only increased 3% per year on average during the last 60 years, and the rate of energy density increase has been slightly higher since the introduction of Li-ion batteries in 1991 as seen in Figure 2 [7]. However, the current rate of increase (i.e., 5–8%) in the energy density of secondary batteries is not sufficient to meet the targets set by the United States (U.S.) Department of Energy (DOE) [8].

There are two ways to improve the energy density of the secondary batteries: (i) by introducing new battery chemistries; and (ii) by employing enhanced battery designs and manufacturing processes (i.e., engineering improvements) to reduce the weight and volume of the inactive components in the existing battery chemistries. A closer look at Figure 2 shows that a quantum leap in energy density of secondary batteries was usually achieved when new battery chemistries were introduced. Therefore, it is critical to develop advanced chemistries and materials to facilitate the higher market penetration of secondary batteries.

The U.S. DOE “EV Everywhere” initiative was launched in 2012, and the energy storage targets for battery systems identified by this initiative are given in Table 2 [8]. Although significant progress has been made in improving the cost and energy density of batteries, it is estimated the targets can only be achieved by utilizing advanced Li-ion chemistries and materials.

Among the targets listed in Table 2, the cost target for the Li-ion batteries is critical to make PHEV and EV cost competitive with the gasoline powered cars. As shown in Figure 3, cost of Li-ion battery packs has significantly dropped during the last 10 years, mostly due to efforts by the EV market leaders such as Tesla (i.e., Model S) and Nissan (i.e., Leaf). The most recent cost estimate in 2016 for Li-ion battery packs is ~$190/kWh indicating that the U.S. DOE cost target for battery energy systems for 2022 is well within reach [9].

The operation of a secondary battery relies on various interfacial processes at the nanoscale; therefore, manipulating the material properties at the nanoscale is essential for developing advanced materials. The most common strategies to improve the battery materials are particle size reduction, morphology control, composite formation, doping, functionalization, coating, encapsulation and electrolyte modification [11]. The battery electrodes (i.e., anode and cathode) that determine the overall performance of a battery are composite materials. A typical composite battery electrode includes active material, conductive carbon additive and a binder. Each of these components is vital to the operation of a rechargeable battery, and their performances can be improved by utilizing nanocomposites.

In this review article, the basics of rechargeable batteries and the key developments in nanocomposite materials are discussed with a focus on Li-ion batteries due to their technological significance. Specifically, the nanocomposite-based developments in cathode, anode, binder and separator materials for Li-ion batteries are discussed in detail. Readers can also benefit from the following review articles based exclusively on cathodes [12,13], anodes [14,15], binders [16,17] and separators [18].

2. Basics of Rechargeable Batteries

A rechargeable battery or a secondary battery is a type of battery that can be discharged and charged (i.e., cycled) multiple times over its lifetime as opposed to a primary battery, which can only be discharged one time only before being discarded. The smallest packaged unit of a battery is the cell. Most applications require higher voltages (i.e., PHEV/EV battery packs are in the range of 100–400 V, SLI batteries are ~12 V) than a single cell (i.e., ~3–4 V for Li-ion) can provide; therefore, multiple cells are assembled into modules (i.e., in a typical EV battery module there are 4 cells in a 2 series and 2 parallel formation) in parallel or in series configuration depending on the application. Battery pack is the final product formed by connecting multiple modules together. A battery pack is custom designed for a specific application and includes battery management system, sensors for voltage, current, and temperature measurements, cooling system in addition to battery modules.

A typical Li-ion rechargeable battery cell is composed of a cathode (positive electrode), an anode (negative electrode), a separator filled with an electrolyte and the current collectors for both anode and cathode. The electrodes (i.e., cathode and anode) in Li-ion batteries are composite materials, which include active materials (i.e., typically, metal oxides for cathode and graphite for anode) for storing Li ions, conductive carbon additive to improve the electronic conductivity and a binder to keep the active materials together and attached to the current collector. The cell components that are not involved in Li storage are called the inactive materials (i.e., current collector, separator, electrolyte, binder and carbon additive). The inactive components do not directly contribute to the cell capacity so it is critical to minimize their content; however, the inactive components play a remarkable role in the operation and safety of a battery. The cross-sectional view of a cylindrical Li-ion battery is given in Figure 4.

The energy and power characteristics of an electrochemical cell can be determined by utilizing thermodynamic and kinetics relations. The net useful energy of an electrochemical cell can be calculated by the following thermodynamic equation [20]:

 Δ G = − n F E

(1)

where ΔG is the Gibbs free energy, n is the number of electrons transferred per mole of reactants, F is the Faraday constant, and E is the cell potential. The Equation (1) implies that, the higher the cell potential (i.e., E) the higher the capacity of an electrochemical cell assuming number of electrons transferred per mole of reactants are the same (i.e., this is the case for different Li-ion chemistries such as LiCoO2 and LiFePO4). To maximize the useful energy of an electrochemical cell, the difference between the cathode and anode potentials (i.e., open circuit voltage, EOCV) should be as large as possible, and this is the main reason behind the research efforts on developing high voltage batteries [21].

Although the thermodynamic relations are useful in understanding the limits of an electrochemical cell, the practical batteries do not operate under equilibrium conditions hence deviate from thermodynamic equilibrium condition when current is withdrawn due to kinetic limitations (i.e., polarization effects, η). The terminal cell potential (ET) of an electrochemical cell is dependent on three different types of polarization effects: (a) activation polarization which is related to charge transfer reactions occurring at the electrode-electrolyte interface, (b) ohmic polarization which is the overall internal resistance of the cell components, and (c) concentration polarization which is related to mass transfer limitations during cell operation. The terminal cell potential is given by Equation (2) [20] as follows:

ET = EOCV − η

(2)

The polarization effects can be observed on a discharge curve of a battery as shown in Figure 5. The discharge curve can be utilized to calculate the capacity of the cell, and to understand the effects of the C-rate and temperature on the cell capacity. A C-rate is a measure of the rate at which a battery is charged or discharged relative to its maximum capacity. Charging a battery at 1C rate would take 1 h to completely charge the battery [22].

Additional information regarding electrode kinetics can be obtained by electrochemical impedance spectroscopy (EIS) [23,24,25]. EIS is a non-destructive technique, and can reveal various reaction steps during Li-ion intercalation/deintercalation. Each electrode reaction has a distinctive impedance pattern, which can be modeled by an equivalent-circuit model. The depressed semicircle, as seen in Figure 6b, in an EIS curve indicates an inhomogeneous electrode surface. Therefore, constant phase element (CPE) is used in the equivalent circuit model rather than pure capacitance as in Figure 6c. The EIS of InVO4 (indium vanadium oxide) anode is shown in Figure 6 where Re is the combined resistance (R) of electrolyte and cell components, Rsf+ct is resistance due to surface film (sf) and charge transfer (ct), CPEsf+dl is the capacitance due to surface film and double layer (dl), CPEb is the bulk (b) capacitance, Rb is the bulk resistance, Ws is the Warburg impedance that represents the solid state diffusion of Li-ions through the electrode lattice, and Cint is the intercalation (int) capacitance (C) [23]. Impedance values are highly dependent on voltage values during discharge/charge as shown in Figure 6a.

3. Li-ion Batteries

Li-ion batteries are the most popular battery chemistry as of today due to their high gravimetric and volumetric energy density as compared to the other rechargeable battery chemistries. The main components of a Li-ion battery are the cathode, anode, electrolyte, separator and current collector. The schematic of a Li-ion battery is shown in Figure 7.

During the operation of a Li-ion battery, Li ions shuttle back and forth in between cathode and anode through the electrolyte absorbed in the separator. Both cathode (i.e., transition metal oxides) and anode (i.e., graphite) are intercalation compounds with layered structures where Li ions can be reversibly inserted and removed. The primary reason behind using intercalation compounds instead of pure metallic Li as an anode is the poor safety and cycle life of the Li-ion batteries with metallic Li anode due to dendrite formation [27]. The cathode, anode, binder and separator are discussed in more detail in the following sections.

4. Cathode

Mostly, intercalation-type cathode materials based on transition metal oxides are utilized in the commercial Li-ion batteries. Basically, there are three types of cathodes: (i) Layered oxides such as LiCoO2 which is the first Li-ion chemistry that was discovered in 1980, and commercialized by SONY in 1991 [27,28,29]. The LiCoO2 chemistry still dominates the Li-ion battery market (i.e., ~37%) [30]. The layered oxides have two dimensional Li ion diffusion channels; (ii) Spinels such as LiMn2O4 has three dimensional Li ion diffusion channels, and was discovered in 1983 [31]; and (iii) Olivines such as LiFePO4 has one dimensional Li ion diffusion channels, and was discovered in 1997 [32]. The crystal structures of these three main types of intercalation cathodes are shown in Figure 8.

4.1. Layered Oxides, LiMO2 (M = Co, Mn, Ni and Their Mixtures)

LiCoO2 is the first layered oxide type cathode material with a practical capacity of 140 mAh/g and average voltage of 3.9 V vs. Li/Li+. In practice, only half of the lithium (i.e., 1 > x > 0.5) stored in LixCoO2 is extracted because further Li extraction (i.e., x < 0.5 which corresponds to upper cut-off voltage of 4.2 V) triggers structural transition from a hexagonal to monoclinic phase as well as amplifies the side reactions, and results in quick degradation of the cycle life. Significant number of studies was conducted to understand the capacity fading mechanism over 4.2 V as well as to improve the capacity of LiCoO2 by pushing the upper cut-off voltage above 4.2 V while keeping the cycle life at a reasonable level (i.e., ~500 cycles) [34,35,36,37]. It was shown by many that the cycle life of LiCoO2 at higher voltages (i.e., >4.2 V) can be improved by metal oxide coatings such as Al2O3, SnO2, ZrO2, TiO2, MgO, [34,38,39,40,41,42], metal phosphate coatings such as AlPO4 [43,44,45,46], metal fluoride coatings such as AlF3 and LaF3 [47,48] and multicomponent metal fluoride coatings such as aluminum-tungsten-fluoride (AlWxFy) [49]. Although the underlying reasons for such an improvement in cycle life of LiCoO2 at higher cut-off voltages due to coatings are still debatable [35,50,51], following mechanisms have been suggested: coating (i) inhibits the structural transformation [34,52], (ii) acts as a physical barrier, Figure 9, between the electrolyte and the active material, and prevents the trace amounts of hydrogen fluoride (HF) and water present in the electrolyte from reaching the active material thus effectively suppresses cobalt dissolution and the associated oxygen evolution [53,54], (iii) converts Lewis acids which in return corrode the insulating surface species and improves the electronic conductivity of the solid electrolyte interface (SEI) layer on LiCoO2 [50].

In addition to the cycle life, rate capability (i.e., electronic conductivity) can also be improved by metal oxide coatings [55]. Additionally, thermal stability of the LiCoO2 can be improved by a metal oxide coating, which is desirable for safety purposes [37,43,55]. The sample preparation technique can also affect the cycle life of LiCoO2. Tan et al. showed that LiCoO2 prepared by the eutectic LiNO3–LiCl molten salt can attain 80 charge–discharge cycles in the 2.5–4.4 V range without any capacity loss which was associated with the inhibited structural transitions (i.e., hexagonal ↔ monoclinic ↔ hexagonal) of LiCoO2 [56].

One of the problems of the LiCoO2 chemistry for large scale applications is its high cost due to limited Co sources; additionally, Co is a toxic substance, and environmentally friendly commercial scale recycling technologies are yet to be developed [57,58]. LiNiO2 is a lower cost cathode compared to LiCoO2, and has a similar structure to LiCoO2; however, it is difficult to obtain stoichiometric LiNiO2, and synthesis conditions significantly affect its compositional and structural properties which impede the widespread utilization of LiNiO2 cathode [59]. LiNiO2 exhibits similar structural transformations as in LiCoO2; thus, the upper cut-off voltage is 4.2 V (i.e., x ~ 0.5), and beyond 4.2 V cycle-life quickly degrades. Several metal oxide coatings such as ZrO2 have shown to improve the cycling stability of LiNiO2 by inhibiting the structural transformation as shown by ex-situ X-ray diffraction (XRD) and cyclic voltammetry (CV) experiments [60]. The thermal stability of LixNi1−xO2 is also of great concern and it is function of Li content (i.e., x), the smaller the Li content (i.e., x < 0.5) the less thermally stable the LiNiO2. In addition to the problems associated with the capacity fading, overcharging the LiNiO2 also poses a safety risk; however, thermal stability of LiNiO2 can be improved by Mg doping and coating [33,61]. LiNiO2 can also be prepared using a single source precursor (i.e., Li(H2O)Ni(N2H3CO2)3]·0.5H2O) which is a desired synthetic route to prepare this cathode material in large scale [62].

LiMnO2 is another layered metal oxide which is isostructural to LiCoO2; similar to LiNiO2, LiMnO2 is a low cost (i.e., Co is $23.99/kg, Ni is $8.94/kg and Mn is $2.01/kg as of 9 May 2016 [63]) and environmentally friendly cathode material compared to LiCoO2. LiMnO2 irreversibly transforms from layered structure into spinel structure upon cycling and its capacity fades quickly [64,65]. The Al2O3 and CoO coatings improve the cycle life of LiMnO2 by impeding Mn dissolution and lattice instability due to Jahn-Teller distortion [66,67].

Another strategy to lower the cost of LiCoO2 is to partially or fully substitute Co with Ni, Mn and Al such as LiNi1/3Mn1/3Co1/3O2 (NMC), LiNi0.8Co0.15Al0.05O2 (NCA), LiNixCo1−x (0 < x < 1) and Li(NixMn1−x)O2 (0 < x < 1) [24,46,68,69,70,71,72,73]. These composite cathodes derived from LiCoO2 have also higher specific capacity than the LiCoO2, and are extensively used in portable electronics.

4.2. Spinel, LiM2O4 (M = Mn, and Mixtures of Co and Ni)

Spinel LiMn2O4 has three-dimensional Li ion conduction channels which translate to excellent rate capability; additionally, it is easy to synthesize LiMn2O4 from various precursors. Mn is a low cost and an earth abundant material. Spinel LiMn2O4 is also inherently safe due to its thermal stability [74]. On the other hand, the major problems associated with LiMn2O4 are Mn dissolution especially at high operating and storage temperatures (i.e., 55 °C) and the phase transition (i.e., Jahn-Teller distortion) that occurs if LiMn2O4 is over discharged. LixMn2O4 has two voltage plateaus at ~4 V (x = 0 to 1.0) and ~3 V (x = 1.0 to 2.0), and phase transition from cubic to tetragonal structure can be prevented if LiMn2O4 is not discharged below 3.5 V [75]. The over discharge of LiMn2O4 results in significant capacity fade and poor cycling hence should be avoided. The Mn dissolution is more problematic and occurs at both 3 V and 4 V voltage plateaus. It was shown by Tarascon et al. that Mn dissolution is a function of surface area of LiMn2O4 particles indicating Mn dissolution is originated at the active material-electrolyte interface [76]. The LiMn2O4 surface acts as a catalyst at high open circuit voltages and oxidizes the non-aqueous electrolyte producing harmful by-products, and higher temperatures accelerates these side reactions further. The dissolved Mn ions can also migrate to the anode side and get reduced and precipitate as Mn metal at the anode surface which can damage the structure of the solid electrolyte interface and increase the charge transfer resistance [77]. To circumvent the Mn dissolution problem, passivation layer needs to be formed between the active material and the electrolyte.

Various coatings and dopants such as lithium boron oxide (LBO) glass [76], SiO2 [78], SnO2 [79], MgO [80], Ag [81,82], Al [83], carbon nanotube (CNT) [84], LiCoO2 [85] as well as mixing with other cathode materials such as NMC [86] have shown to suppress Mn dissolution hence improves the storage life, cycle life and/or capacity fading [87]. In particular, LBO glass was the first reported coating for LiMn2O4; it has a favorable ionic conductivity and can withstand oxidation at high potentials (i.e., 4 V) as well as molten LBO glass has good wetting properties. The LBO glass surface treatment improves the storage performance, but has a detrimental effect on cycling life which is associated with the reduction of average Mn valence state on the surface by boron containing solid species [76]. On the other hand, Al doping of LiMn2O4 increased the average valance of Mn, and showed enhanced cycling performance at high temperatures [83]. Li and Al co-doped manganese oxide spinel compounds prepared by polyvinyl pyrrolidone precursor method improved the initial discharge capacity and capacity retention [88]. LiMn2O4/CNT composites are also reported with improved capacity retention and high rate capability for flexible electronics applications [84]. More stable cathode materials such as LiCoO2 are also utilized as a barrier coating for LiMn2O4 [85]. A 5 nm LiCoO2 coating prepared by micro-emulsion technique improved the cycle life and reduced the self-discharge of LiMn2O4; however, resulted in slight decrease in capacity of pristine LiMn2O4 due to Li storage inability of the LiCoO2 coating [85]. Synthesis of nano or submicron size LiMn2O4 particles and doping (i.e., partially substituting Mn site in LiMn2O4) LiMn2O4 with transition and nontransition metals were shown to reduce the Mn dissolution upon cycling hence improved the cycle life of LiMn2O4 [88,89,90,91,92,93,94]. LiMn2O4 prepared by the one-pot molten salt method resulted in nano sized (~50 nm) hollow spherical particles which showed improved capacity retention even at high C-rates (i.e., 96% retention at 5C rate) [89]. These nano sized spherical LiMn2O4 particles were also performed well at 50 °C which was associated with their high crystallinity and the presence of spherical particles [89]. In another study, Ru doped LiMn2−xRuxO4 (x = 0.1 and 0.25) was shown to reduce the capacity fading as compared to undoped sample by mitigating the spinel-to-double-hexagonal transition at 4.5 V, and due to the presence of Ru4+ ↔ Ru5+ redox couple and better electronic conductivity of the Ru doped samples [92]. The other dopants studied for LiMn2O4 were Co, Cr, Al, Ni and Fe [90,91,95,96]. Sakunthala et al. obtained a notable 94% capacity retention at the end of 1000 cycles at 5C rate by the Co doped LiMn2O4 (i.e., Li(Co1/6Mn11/6)O4). Most of the aforementioned coatings and dopants are inactive materials, and in practice, these materials lower the overall capacity of the spinel LiMn2O4 and increase the cost of material preparation. An alternative strategy is to mix the LiMn2O4 with a more stable cathode material such as NMC [86].

4.3. Olivine, LiMPO4 (M = Fe, Co, Mn and Their Mixtures)

Olive LiFePO4 stands out among cathode materials by its superior cycle life and intrinsic safety [97]. Additionally, Fe is one of the most abundant elements on Earth’s crust (i.e., even less costly than Mn [63]), making LiFePO4 highly cost competitive. LiFePO4 has an average operating voltage of 3.4 V vs. Li/Li+, and a specific capacity of ~170 mAh/g corresponding to one Li per LiFePO4 formula unit. The enhanced cycle life and safety of LiFePO4 are associated with its lower operating voltage (i.e., 3.4 V) compared to other cathode materials such as LiCoO2 (i.e., 4.2 V) and LiMn2O4 (i.e., 4 V). At such low potentials, non-aqueous electrolytes are highly stable. However, LiFePO4 has one-dimensional Li-ion diffusion channels leading to poor ionic conductivity, and it has an intrinsically low electronic conductivity. Moreover, LiFePO4’s density is lower (i.e., 3.6 g/cm3) than the layered oxides and spinels (~5 g/cm3) leading to poor volumetric energy density.

The low electronic conductivity of LiFePO4 can be enhanced by carbon coating [98] and by decreasing the LiFePO4 particle size [99], or both. Saranavan et al. showed that LiFePO4 nanoplates (~30–40 nm along the b-axis) with a 5 nm amorphous carbon layer coating prepared by the solvothermal method significantly improved the high rate performance by effectively reducing the Li+ diffusion length as compared to mesoporous spherical LiFePO4/C cathodes [100]. However, decreasing the particle size has a negative effect on tap density and accelerates the side reactions due to increased surface area; therefore, carbon coating is the most widely used method to improve the performance of LiFePO4. It was shown that, the quantity of carbon coating in LiFePO4 is not always proportional to the performance enhancement because several other parameters also play a key role in the performance of a carbon coated LiFePO4 such as structure of carbon [101], especially sp2/sp3 and disordered/graphene (D/G) ratios [102], carbon source [103], carbon thickness [104], and processing conditions [105]. The single doping and co-doping of the carbon layer to improve the electronic conductivities are also explored. Phosphorus doped carbon layer on LiFePO4 has shown to decrease the charge transfer resistance significantly which is considered to be associated with the free carriers donated by the phosphorus. Additionally, phosphorus doped carbon layer improves the capacity and capacity retention at high C rates [106]. In another study, the LiFePO4 composite with boron and nitrogen co-doped carbon layers were synthesized by the ball milling process followed by calcination [107]. The sequence of doping shown to be critical (i.e., N + B is preferred), and improvements in high-rate capacity are attributed to electron and hole type carriers donated by nitrogen and boron atoms, respectively [107]. Large scale and low-cost material preparation methods are critical for the higher penetration of Li-ion batteries. LiFePO4 prepared by the carbothermal reduction method, which is suitable for large scale synthesis, showed almost no capacity fade for 400 cycles [108].

Carbon nanotubes (i.e., CNT) are excellent electronic conductors and have high surface area, and their tubular structure can enhance the overall electronic and ionic conductivity of the active cathode/anode materials by connecting the inert “dead” zones in these materials [109]. The schematic of the CNT dispersed in a porous LiFePO4–CNT composite is shown in Figure 10. The LiFePO4–CNT composite performed significantly better than the pristine LiFePO4 at both low and high C rates [109].

Another superior electronic conductor is the graphene. Utilizing graphene in LiFePO4 composites resulted in achieving near theoretical specific capacity (i.e., 170 mAh/g), exceptional rate capability and improved the cycle life due to intimate contact between non-aqueous electrolyte and the LiFePO4 active materials as well as enhanced the charge and mass transfer [110,111]. The schematic of the graphene wrapped LiFePO4 particles are shown in Figure 11 [111]. Hu et al. reported that electrochemically exfoliated graphene wrapped commercial LiFePO4 particles can deliver 208 mAh/g capacity which is more than the theoretical capacity of LiFePO4. This extra capacity is attributed to the reversible redox reaction between Li ion in the electrolyte and the electrochemically exfoliated graphene sheets [112].

Further improvement in the performance of LiFePO4 was obtained by encapsulating one-dimensional LiFePO4 nanowires (~20–30 nm) into CNTs (i.e., LiFePO4@CNT). These core–shell structures were synthesized by a sol–gel route followed by the post-heating treatment [113]. The dispersion of the CNT and its intimate contact with the LiFePO4 active material are critical for the performance enhancement [114]. By utilizing nitrogen doped CNT (i.e., N–CNT), instead of pristine CNT, it is possible to facilitate the uniform dispersion of CNT in the LiFePO4 composite due to higher defect density and hydrophilic properties of N–CNTs. Additionally, nitrogen groups enhance the electronic conductivity of N–CNT as a result of increased electron density [114].

One of the limitations of LiFePO4 is its low operating voltage (i.e., 3.42 V), which limits its energy density. It is possible to push the operating voltage to higher voltages (i.e., 4–4.2 V) using vanadium-based cathodes such as LiVPO4F and LiVOPO4 [115,116,117,118,119,120,121]. Novel porous materials such as metal-organic frameworks (MOF) were also studied as electrode materials for Li-ion batteries [118,119,122,123,124]. Metal organic phosphate open frameworks (MOPOF) and their reduced graphene oxide nanocomposite derivatives showed promising Li storage, but further work is required to improve their rate capability and cycle life [118,119].

5. Anode Materials

5.1. Carbon Based Anodes

Carbon based anode materials are the industry standard in Li-ion batteries, and graphitic carbon is the dominant one due to its favorable electrochemical properties (i.e., low and near flat operating voltage of ~0.25 V vs. Li/Li+), low cost, and chemical and mechanical stability [125,126]. Graphite has a theoretical capacity of 372 mAh/g with the stoichiometry of LiC6. Non-graphitic carbons such as hard carbons have higher specific capacity and cycle life, good rate capabilities and lower cost of production; however, they suffer from low density and larger irreversible capacity and hysteresis in the voltage profile [127].

The metal-carbon composites have been extensively studied to improve the performance of carbon anode materials [128,129,130,131,132,133,134,135]. The composite anodes, in general, showed improved performance than simple mechanical mixing of the metals with the anode materials [125]. The chemically deposited Ag on graphite improved the cycle life, which was attributed to the enhanced electron conduction between graphite particles due to low electrical resistance of Ag. Additionally, the capacity of the Ag-graphite composite cathode was superior to the graphite cathode alone since Ag can form LiAg alloy upon interaction with Li [128]. Moreover, Ag deposited graphite was shown to be more resistant to humidity (i.e., ~1000 ppm) which is beneficial for easy manufacturing of Li-ion batteries [129,130]. The microencapsulation of graphite with nanosized Ni showed improvement in initial charge–discharge performance, Coulombic efficiency and cycle life. The proposed mechanism for the improvement in the initial charge–discharge behavior (i.e., decrease in irreversible capacity) was the passivation of the graphite edge surfaces by Ni deposition which in return reduces the highly active edge surface area that is exposed to the electrolyte, and makes the edge surfaces less permeable to the solvated Li ions [131,132]. Similar effects were also observed for Cu deposited natural graphite, in addition to the suppression of electrolyte decomposition and solvated Li ion co-intercalation, improvement in high rate capability was reported due to enhanced charge-transfer properties [133]. The Al deposition of natural graphite improved the cycle life and rate capability remarkably due to decreased charge-transfer resistance during cycling [134]. The other metals studied for metal-graphite composites include Au, Bi, In, Pb, Pd, Sn and Zn, and all these metal coatings, which were prepared by vacuum evaporation technique, improved the rate capability [135]. The rate capability was found to be dependent on the film thickness, too thick coatings limit the Li mobility hence reduces the rate capability.

Carbon coating is another strategy to improve the electrochemical performance of the graphite [136,137,138,139]. One of the methods to enhance the low temperature performance of Li-ion batteries is to utilize propylene carbonate (i.e., PC, melting point = −49 °C) based solvents instead of ethylene carbonate (i.e., EC, melting point = 38 °C) based ones. However, it is well known that PC decomposes on the graphite surface; therefore, cannot form a stable solid electrolyte interphase (SEI) layer on the graphite surface which leads to diminished cycle life [140]. The studies conducted on carbon coated graphite prepared by thermal and chemical vapor decomposition techniques showed that Coulombic efficiency can be improved significantly since carbon coating acts as a buffer zone between graphite and the PC based electrolyte, and leads to compact and thinner SEI layer as shown in Figure 12 [137,138,139]. If carbon coated graphite anode is utilized in Li-ion battery manufacturing, high rolling and calendaring pressures should be avoided since high pressures can destroy the carbon coating [137]. The carbon coating also stores Li hence does not adversely affect the specific capacity of the graphite [139].

Another promising approach to protect pristine graphite from PC based solvents is rolling graphite flakes into spherical shape, and then coating with carbon [136]. The spherical shape mitigates the high orientation of the graphite flakes when coated over a current collector, hence improves the Li ion diffusion rate. Additionally, spherical graphite formed by concentric alignment of multiple graphene layers reduces the number of edge planes exposed to solvents (i.e., PC); in other words, inert basal planes are mostly exposed to PC instead of active edge planes which is favorable to improve the Coulombic efficiency [136].

5.2. Alloy Anodes

To meet the battery system targets set by the U.S. DOE given in Table 2, it is necessary to improve the gravimetric and volumetric energy density of the batteries significantly which can only be achieved by developing novel materials with enhanced Li storage properties. To achieve this goal, one of the alternatives is to replace graphite, either completely or partially, with alloy anode materials. The most promising and well-studied alloy anodes are presented in Figure 13.

One should note that, currently Li metal anode is not considered to be a viable candidate due to dendrite formation and the accompanying safety concerns [142]. Among different alloy anodes given in Figure 13, Si and Sn have attracted the most attention due their superior gravimetric and volumetric capacity. However, these alloy anodes experience large volume change (>300%) upon Li de-/intercalation which causes particle cracking and pulverization upon cycling which leads to poor cycle life. Additionally, this large volume change during cycling prevents the formation of a stable SEI layer on the alloy anodes, which continuously consumes Li ions, and results in low Coulombic efficiency. One simple but effective strategy to suppress the rapid deterioration of cycle life in Si anodes is to prepare a composite anode with low Si (i.e., Si < 33 wt %) and high binder (i.e., 33–56 wt %) content [143]. However, high inactive mass in this composite cathode severely limits the specific capacity (i.e., ~250 mAh/g after 400 cycles).

Another approach is to partially replace graphite with Si. The graphite-Si composite anodes with carbon coating showed better performance than Si alone, but quick degradation of cycle life is still a concern in these type of materials [144,145]. The carbon and metal coating techniques were also applied to improve the cycle life and Coulombic efficiency of Si anodes [146,147]. These coatings reduce the electrolyte decomposition on Si anodes by creating a buffer zone between the electrolyte and Si, but due to significant volume change of Si anode, the carbon coating loses its structural integrity by cycling, and fresh Si surfaces are exposed to electrolyte eventually. In another study, nanocrystalline Si particles of 20–80 nm that were encapsulated in a carbon aerogel showed a stable reversible capacity of 1450 mAh/g for 50 cycles [147]. The carbon aerogel works as a cushion during the expansion-contraction of the nanocrystalline Si particles, and maintains the three dimensional electrical network; this way, Si particles stay in physical contact with the carbon matrix at all times. More recent studies on Si anodes concentrated on minimizing the Si surface area exposed to electrolyte by encapsulating single Si nanoparticle in a carbon shell (i.e., yolk-shell design) which has enough void space to accommodate significant volume changes during de-/lithiation of Si [148]. This strategy minimizes the carbon shell deformation upon cycling, hence helps with obtaining a stable SEI layer over the carbon shell. This Si-carbon composite showed a reversible capacity of 1500 mAh/g at 1C rate after the initial formation cycles, and kept 74% of its initial capacity after 1000 cycles. In a similar approach, inspired by a pomegranate fruit, carbon coated Si nanoparticles are further encapsulated in a thick secondary carbon layer as shown in Figure 14 [149]. As a result, the SEI layer mostly forms on this secondary carbon layer (i.e., lower surface area) instead of the individual Si nanoparticles (i.e., higher surface area), Figure 14c. This pomegranate inspired Si-carbon composite anode showed 97% percent capacity retention (i.e., 1160 mAh/g) after 1000 cycles.

6. Binder

Binder is one of the inactive components in a Li-ion battery electrode, but its role is critical for proper operation of the Li-ion batteries. Binder serves as a polymeric matrix that connects active materials to each other and to the current collector in a composite Li-ion battery electrode, and accommodates volume changes due to de-/lithiation of active materials during battery operation. An ideal binder should have: (a) high binding strength, (b) favorable mechanical properties to accommodate volume changes, (c) high electronic conductivity, (d) optimal porous structure for high ionic conductivity and (e) chemical inertness [16,150]. Currently, polyvinylidene fluoride (PVDF) is the most common binder despite its shortcomings. PVDF is not conductive and does not store Li hence considered as an inactive material. Several different electroactive polymers such as polyaniline and polypyrrole were proposed to replace PVDF. These multifunctional binders improved the rate capability and cycle life of the LiFePO4 which has an intrinsically poor electronic conductivity [151,152,153,154]. The polyaniline binder also improved the irreversible capacity loss during the first cycle in a graphite anode [155]. As discussed earlier, the alloy anodes show significant volume change upon de-/lithiation; therefore, an ideal binder should be highly flexible and mechanically robust to keep active materials together during cycling. Different composite elastomeric binders were developed for Si alloy anodes [156,157,158]. The PVDF-tetrafluoroethylene-propylene (PVDF-TFE-P) binder can be extended to 100% strain, whereas PVDF can only be extended to 10% strain. The PVDF-TFE-P binder enhanced the cycle life of a-Si0.64Sn0.36 alloy anode reasonably [157]. Another promising elastomeric binder is styrene-butadiene-rubber (SBR) and sodium-carboxyl-methylcellulose (SCMC) composite. As compared to PVDF, SBR + SCMC binder showed smaller moduli, a larger maximum elongation, and a stronger adhesion strength hence better cycle life in Si alloy anodes [158]. Crosslinking is an effective strategy to improve the mechanical properties of polymeric binders. By crosslinking poly(acrylic acid) with SCMC, Koo et al. obtained a capacity of 2000 mAh/g for Si anode after 100 cycles [159]. Recently, a new type of binder, hyperbranched β-cyclodextrin polymer and a dendritic gallic acid cross-linker with six adamantane units, for Si anodes based on “dynamic crosslinking” method was developed as shown in Figure 15 [160]. The dynamic crosslinking refers to supramolecular host-guest interactions. The distinctive feature of this polymer is that it can restore the broken connections between polymer chains during cycling; therefore, it can be considered as a self-healing binder. The Si anode based on this novel composite binder retained 90% of its initial capacity after 150 cycles (~1550 mAh/g).

Separator

Separator is another inactive component in Li-ion batteries, but it plays a critical role in the operation and safety of such batteries. Separator physically separates the anode and cathode to prevent the electrical short circuit, while allowing Li-ion diffusion due to its porous structure in between the anode and cathode during cycling of a cell. Therefore, an ideal separator should be a good electronic insulator, mechanically robust, chemically inert under the operating conditions of the battery, and should have good wettability in non-aqueous liquid electrolytes [18]. The most common types of Li-ion battery separators are microporous and non-woven separators, former being the dominant in the Li-ion battery market [161]. The microporous separators are mainly made of polyolefins such as polyethylene (PE) and polypropylene (PP). The scanning electron microscope (SEM) images of a multilayered composite separator manufactured by Celgard™ are given in Figure 16. The multilayer structure (PP/PE/PP) is instrumental in preventing the thermal runaway of the Li-ion battery via thermal shut-down mechanism [161].

The thermal stability, wettability and mechanical properties of the separators can be improved by surface coating, grafting and blending techniques [18]. The surface coating of the microporous separators with high temperature polymers such as polyimide, inorganic nanoparticles such as Al2O3 and SiO2, or the combination of polymers and inorganic nanoparticles have shown to reduce the thermal shrinkage, and improved the mechanical properties and wettability of the separators [162,163,164,165]. It is important to note that surface coating creates an additional layer on the separator, which may limit the Li-ion diffusion rate hence the performance (i.e., cycle life and rate capability) of the cell. Although the surface coating is effective in improving the aforementioned properties of the separator, uniformity, thickness and adhesion of the coated layer are of concern in practical applications [18]. To circumvent these issues associated with the surface coating technique, surface grafting can be utilized. Unlike coting, grafting results in the permanent attachment of the desired functional groups via covalent bonding. The surface grafting can be achieved by UV-irradiation, plasma treatment and high energy radiation methods [18]. The siloxane grafted PE separator prepared by electron beam irradiation showed enhanced ionic conductivity and wettability as well as improved cycle life at high voltage operating conditions [166]. Similar results were obtained for glycidyl methacrylate grafted PE separator [167].

Traditionally, non-woven separators are not considered to be competitive with the microporous separators due to their large pore structure and difficulty in manufacturing them thin (<25 μm) with the desired mechanical properties [18,161]. One of the promising non-woven (polyethylene terephthalate) separators with ceramic coating (i.e., Al2O3) on both sides (i.e., Degussa-Separion™) is shown in Figure 17. This commercially available separator have good wettability, superior chemical resistance and very low shrinkage at high temperatures [18].

7. Conclusions

Rechargeable batteries play a critical role in portable electronics, transportation, back-up power and load-leveling applications. Currently, lead acid and Li-ion chemistries are the most important types of rechargeable batteries. The Li-ion chemistry is expected to play a bigger role in the future due to its superior gravimetric and volumetric densities as compared to other battery chemistries. Additionally, the cost of Li-ion batteries continues to drop due to engineering improvements and materials advancements. The nanocomposite materials are at the center of the material developments in cathode, anode, binder and separator of Li-ion batteries as discussed in this article. Particularly, nanocomposite materials can improve the safety, cycle-life, rate capability and specific capacity of Li-ion batteries. It should be noted that further improvements in the nanocomposites and their manufacturing processes are required to reach the U.S. DOE targets for energy density and cost of battery systems.

Acknowledgments

The authors greatly acknowledge the financial support from the Texas A&M University-Kingsville.

Author Contributions

Dervis Emre Demirocak conceived this work and wrote the manuscript. Sesha S. Srinivasan and Elias K. Stefanakos proofread the manuscript.

Conflicts of Interest

The authors declare no conflicts of interest.

References

	

Chen, H.; Cong, T.N.; Yang, W.; Tan, C.; Li, Y.; Ding, Y. Progress in electrical energy storage system: A critical review. Prog. Nat. Sci. 2009, 19, 291–312. [Google Scholar] [CrossRef]

	

Weinert, J.X.; Burke, A.F.; Wei, X. Lead-acid and lithium-ion batteries for the Chinese electric bike market and implications on future technology advancement. J. Power Sources 2007, 172, 938–945. [Google Scholar] [CrossRef]

	

Frost & Sullivan. Frost & Sullivan Research Service—World Lithium-ion Battery Market. 2009. Available online: http://www.frost.com/prod/servlet/report-brochure.pag?id=N76F-27-00-00-00#Further (accessed on 10 May 2017).

	

Ceraolo, M.; Huria, T.; Pede, G.; Vellucci, F. Lithium-ion starting-lighting-ignition batteries: Examining the feasibility. In Proceedings of the 2011 IEEE Vehicle Power and Propulsion Conference (VPPC), Chicago, IL, USA, 6–9 September 2011. [Google Scholar]

	

Doeff, M.M. Battery cathodes. In Batteries for Sustainability; Springer: New York, NY, USA, 2013; pp. 5–49. [Google Scholar]

	

Battery University. What’s the Best Battery? Available online: http://batteryuniversity.com/learn/archive/whats_the_best_battery (accessed on 9 May 2017).

	

Zu, C.X.; Li, H. Thermodynamic analysis on energy densities of batteries. Energy Environ. Sci. 2011, 4, 2614–2624. [Google Scholar] [CrossRef]

	

U.S. Department of Energy. The EV Everywhere Grand Challenge: Road to Success; U.S. Department of Energy: Washington, DC, USA, 2014. Available online: http://energy.gov/sites/prod/files/2016/05/f31/eveverywhere_road_to_success.pdf (accessed on 11 May 2017).

	

Voelcker, J. Electric-car battery costs: Tesla $190 per kwh for pack, GM $145 for cells. Green Car Reports. 28 April 2016. Available online: http://www.greencarreports.com/news/1103667_electric-car-battery-costs-tesla-190-per-kwh-for-pack-gm-145-for-cells (accessed on 16 June 2017).

	

Nykvist, B.; Nilsson, M. Rapidly falling costs of battery packs for electric vehicles. Nat. Clim. Chang. 2015, 5, 329–332. [Google Scholar] [CrossRef]

	

Nitta, N.; Wu, F.; Lee, J.T.; Yushin, G. Li-ion battery materials: Present and future. Mater. Today 2015, 18, 252–264. [Google Scholar] [CrossRef]

	

Fergus, J.W. Recent developments in cathode materials for lithium ion batteries. J. Power Sources 2010, 195, 939–954. [Google Scholar] [CrossRef]

	

Tarascon, J.; Guyomard, D. The Li1+xMn2O4/C rocking-chair system: A review. Electrochim. Acta 1993, 38, 1221–1231. [Google Scholar] [CrossRef]

	

Reddy, M.; Subba Rao, G.; Chowdari, B. Metal oxides and oxysalts as anode materials for Li ion batteries. Chem. Rev. 2013, 113, 5364–5457. [Google Scholar] [CrossRef] [PubMed]

	

Goriparti, S.; Miele, E.; De Angelis, F.; Di Fabrizio, E.; Zaccaria, R.P.; Capiglia, C. Review on recent progress of nanostructured anode materials for Li-ion batteries. J. Power Sources 2014, 257, 421–443. [Google Scholar] [CrossRef]

	

Lestriez, B. Functions of polymers in composite electrodes of lithium ion batteries. C. R. Chim. 2010, 13, 1341–1350. [Google Scholar] [CrossRef]

	

Chou, S.L.; Pan, Y.; Wang, J.Z.; Liu, H.K.; Dou, S.X. Small things make a big difference: Binder effects on the performance of Li and Na batteries. Phys. Chem. Chem. Phys. 2014, 16, 20347–20359. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, H.; Zhou, M.Y.; Lin, C.E.; Zhu, B.K. Progress in polymeric separators for lithium ion batteries. RSC Adv. 2015, 5, 89848–89860. [Google Scholar] [CrossRef]

	

Wakihara, M. Recent developments in lithium ion batteries. Mater. Sci. Eng. R Rep. 2001, 33, 109–134. [Google Scholar] [CrossRef]

	

Winter, M.; Brodd, R.J. What are batteries, fuel cells, and supercapacitors? Chem. Rev. 2004, 104, 4245–4270. [Google Scholar] [CrossRef] [PubMed]

	

Hu, M.; Pang, X.; Zhou, Z. Recent progress in high-voltage lithium ion batteries. J. Power Sources 2013, 237, 229–242. [Google Scholar] [CrossRef]

	

MIT Electric Vehicle Team. A Guide to Understanding Battery Specifications. Available online: http://web.mit.edu/evt/summary_battery_specifications.pdf (accessed on 7 May 2017).

	

Reddy, M.V.; Wei Wen, B.L.; Loh, K.P.; Chowdari, B.V.R. Energy storage studies on InVO4 as high performance anode material for Li-ion batteries. ACS Appl. Mater. Interfaces 2013, 5, 7777–7785. [Google Scholar] [CrossRef] [PubMed]

	

Reddy, M.; Subba Rao, G.; Chowdari, B. Preparation and characterization of LiNi0.5Co0.5O2 and LiNi0.5Co0.4Al0.1O2 by molten salt synthesis for Li ion batteries. J. Phys. Chem. C 2007, 111, 11712–11720. [Google Scholar]

	

Levi, M.; Aurbach, D. Impedance of a single intercalation particle and of non-homogeneous, multilayered porous composite electrodes for Li-ion batteries. J. Phys. Chem. B 2004, 108, 11693–11703. [Google Scholar] [CrossRef]

	

Xu, K. Nonaqueous liquid electrolytes for lithium-based rechargeable batteries. Chem. Rev. 2004, 104, 4303–4418. [Google Scholar] [CrossRef] [PubMed]

	

Nishi, Y. Lithium ion secondary batteries; past 10 years and the future. J. Power Sources 2001, 100, 101–106. [Google Scholar] [CrossRef]

	

Mizushima, K.; Jones, P.; Wiseman, P.; Goodenough, J. LixCoO2 (0 < x < 1): A new cathode material for batteries of high energy density. Solid State Ion. 1981, 3, 171–174. [Google Scholar] [CrossRef]

	

Mizushima, K.; Jones, P.; Wiseman, P.; Goodenough, J. LixCoO2 (0< x < −1): A new cathode material for batteries of high energy density. Mater. Res. Bull. 1980, 15, 783–789. [Google Scholar] [CrossRef]

	

Zou, H.; Gratz, E.; Apelian, D.; Wang, Y. A novel method to recycle mixed cathode materials for lithium ion batteries. Green Chem. 2013, 15, 1183–1191. [Google Scholar] [CrossRef]

	

Thackeray, M.M.; David, W.I.F.; Bruce, P.G.; Goodenough, J.B. Lithium insertion into manganese spinels. Mater. Res. Bull. 1983, 18, 461–472. [Google Scholar] [CrossRef]

	

Padhi, A.K.; Nanjundaswamy, K.; Goodenough, J. Phospho-olivines as positive-electrode materials for rechargeable lithium batteries. J. Electrochem. Soc. 1997, 144, 1188–1194. [Google Scholar] [CrossRef]

	

Brodd, R.J. Batteries for Sustainability: Selected Entries from the Encyclopedia of Sustainability Science and Technology; Springer: New York, NY, USA, 2013. [Google Scholar]

	

Cho, J.; Kim, Y.J.; Park, B. Novel LiCoO2 cathode material with Al2O3 coating for a Li ion cell. Chem. Mater. 2000, 12, 3788–3791. [Google Scholar] [CrossRef]

	

Chen, Z.; Dahn, J. Methods to obtain excellent capacity retention in LiCoO2 cycled to 4.5 V. Electrochim. Acta 2004, 49, 1079–1090. [Google Scholar] [CrossRef]

	

Chebiam, R.; Kannan, A.; Prado, F.; Manthiram, A. Comparison of the chemical stability of the high energy density cathodes of lithium-ion batteries. Electrochem. Commun. 2001, 3, 624–627. [Google Scholar] [CrossRef]

	

Cho, J.; Kim, G. Enhancement of thermal stability of LiCoO2 by LiMn2O4 coating. Electrochem. Solid State Lett. 1999, 2, 253–255. [Google Scholar] [CrossRef]

	

Cho, J.; Kim, C.S.; Yoo, S.I. Improvement of structural stability of LiCoO2 cathode during electrochemical cycling by sol–gel coating of SnO2. Electrochem. Solid State Lett. 2000, 3, 362–365. [Google Scholar] [CrossRef]

	

Chen, Z.; Dahn, J. Effect of a ZrO2 coating on the structure and electrochemistry of LixCoO2 when cycled to 4.5 V. Electrochem. Solid State Lett. 2002, 5, A213–A216. [Google Scholar] [CrossRef]

	

Wang, Z.; Wu, C.; Liu, L.; Wu, F.; Chen, L.; Huang, X. Electrochemical evaluation and structural characterization of commercial LiCoO2 surfaces modified with MgO for lithium-ion batteries. J. Electrochem. Soc. 2002, 149, A466–A471. [Google Scholar] [CrossRef]

	

Hong, W.; Ming-Cai, C. Modification of LiCoO2 by surface coating with MgO/TiO2/SiO2 for high-performance lithium-ion battery. Electrochem. Solid-State Lett. 2006, 9, A82–A85. [Google Scholar] [CrossRef]

	

Chen, Z.; Qin, Y.; Amine, K.; Sun, Y.K. Role of surface coating on cathode materials for lithium-ion batteries. J. Mater. Chem. 2010, 20, 7606–7612. [Google Scholar] [CrossRef]

	

Cho, J.; Lee, J.G.; Kim, B.; Park, B. Effect of P2O5 and AlPO4 coating on LiCoO2 cathode material. Chem. Mater. 2003, 15, 3190–3193. [Google Scholar] [CrossRef]

	

Lee, J.G.; Kim, T.G.; Park, B. Metal-phosphate coating on LiCoO2 cathodes with high cutoff voltages. Mater. Res. Bull. 2007, 42, 1201–1211. [Google Scholar] [CrossRef]

	

Kim, J.; Noh, M.; Cho, J.; Kim, H.; Kim, K.B. Controlled nanoparticle metal phosphates (Metal = Al, Fe, Ce, and Sr) coatings on LiCoO2 cathode materials. J. Electrochem. Soc. 2005, 152, A1142–A1148. [Google Scholar] [CrossRef]

	

Tan, K.; Reddy, M.; Rao, G.S.; Chowdari, B. Effect of AlPO4-coating on cathodic behaviour of Li(Ni0.8Co0.2)O2. J. Power Sources 2005, 141, 129–142. [Google Scholar] [CrossRef]

	

Sun, Y.K.; Han, J.M.; Myung, S.T.; Lee, S.W.; Amine, K. Significant improvement of high voltage cycling behavior AlF3-coated LiCoO2 cathode. Electrochem. Commun. 2006, 8, 821–826. [Google Scholar] [CrossRef]

	

Yang, Z.; Qiao, Q.; Yang, W. Improvement of structural and electrochemical properties of commercial LiCoO2 by coating with LaF3. Electrochim. Acta 2011, 56, 4791–4796. [Google Scholar] [CrossRef]

	

Park, J.S.; Mane, A.U.; Elam, J.W.; Croy, J.R. Amorphous metal fluoride passivation coatings prepared by atomic layer deposition on LiCoO2 for Li-ion batteries. Chem. Mater. 2015, 27, 1917–1920. [Google Scholar] [CrossRef]

	

Bai, Y.; Liu, N.; Liu, J.; Wang, Z.; Chen, L. Coating material-induced acidic electrolyte improves LiCoO2 performances. Electrochem. Solid State Lett. 2006, 9, A552–A556. [Google Scholar] [CrossRef]

	

Li, C.; Zhang, H.; Fu, L.; Liu, H.; Wu, Y.; Rahm, E.; Holze, R.; Wu, H. Cathode materials modified by surface coating for lithium ion batteries. Electrochim. Acta 2006, 51, 3872–3883. [Google Scholar] [CrossRef]

	

Cho, J.; Kim, Y.J.; Park, B. LiCoO2 cathode material that does not show a phase transition from hexagonal to monoclinic phase. J. Electrochem. Soc. 2001, 148, A1110–A1115. [Google Scholar] [CrossRef]

	

Kim, J.S.; Johnson, C.; Vaughey, J.; Hackney, S.; Walz, K.; Zeltner, W.; Anderson, M.; Thackeray, M. The electrochemical sability of spinel electrodes coated with ZrO2, Al2O3, and SiO2 from colloidal suspensions. J. Electrochem. Soc. 2004, 151, A1755–A1761. [Google Scholar] [CrossRef]

	

Dahéron, L.; Dedryvere, R.; Martinez, H.; Flahaut, D.; Ménétrier, M.; Delmas, C.; Gonbeau, D. Possible explanation for the efficiency of Al-based coatings on LiCoO2: Surface properties of LiCo1−xAlxO2 solid solution. Chem. Mater. 2009, 21, 5607–5616. [Google Scholar] [CrossRef]

	

Kweon, H.J.; Park, J.; Seo, J.; Kim, G.; Jung, B.; Lim, H.S. Effects of metal oxide coatings on the thermal stability and electrical performance of LiCoO2 in a Li-ion cell. J. Power Sources 2004, 126, 156–162. [Google Scholar] [CrossRef]

	

Tan, K.; Reddy, M.; Rao, G.S.; Chowdari, B. High-performance LiCoO2 by molten salt (LiNO3:LiCl) synthesis for Li-ion batteries. J. Power Sources 2005, 147, 241–248. [Google Scholar] [CrossRef]

	

Xu, J.; Thomas, H.; Francis, R.W.; Lum, K.R.; Wang, J.; Liang, B. A review of processes and technologies for the recycling of lithium-ion secondary batteries. J. Power Sources 2008, 177, 512–527. [Google Scholar] [CrossRef]

	

Gaines, L. The future of automotive lithium-ion battery recycling: Charting a sustainable course. Sustain. Mater. Technol. 2014, 1, 2–7. [Google Scholar] [CrossRef]

	

Hirano, A.; Kanno, R.; Kawamoto, Y.; Takeda, Y.; Yamaura, K.; Takano, M.; Ohyama, K.; Ohashi, M.; Yamaguchi, Y. Relationship between non-stoichiometry and physical properties in LiNiO2. Solid State Ion. 1995, 78, 123–131. [Google Scholar] [CrossRef]

	

Cho, J.; Kim, T.-J.; Kim, Y.J.; Park, B. High-performance ZrO2-coated LiNiO2 cathode material. Electrochem. Solid State Lett. 2001, 4, A159–A161. [Google Scholar] [CrossRef]

	

Dahn, J.; Fuller, E.; Obrovac, M.; Von Sacken, U. Thermal stability of LixCoO2, LixNiO2 and λ-MnO2 and consequences for the safety of Li-ion cells. Solid State Ion. 1994, 69, 265–270. [Google Scholar] [CrossRef]

	

Tey, S.L.; Reddy, M.; Subba Rao, G.; Chowdari, B.; Yi, J.; Ding, J.; Vittal, J.J. Synthesis, Structure, and Magnetic Properties of [Li(H2O)M(N2H3CO2)3]·0.5H2O (M = Co, Ni) as Single Precursors to LiMO2 Battery Materials. Chem. Mater. 2006, 18, 1587–1594. [Google Scholar]

	

InvestmentMine. Commodity and Metal Prices. Available online: http://www.infomine.com/investment/metal-prices/ (accessed on 10 May 2017).

	

Armstrong, A.R.; Bruce, P.G. Synthesis of layered LiMnO2 as an electrode for rechargeable lithium batteries. Nature 1996, 381, 499–500. [Google Scholar] [CrossRef]

	

Vitins, G.; West, K. Lithium intercalation into layered LiMnO2. J. Electrochem. Soc. 1997, 144, 2587–2592. [Google Scholar] [CrossRef][Green Version]

	

Cho, J.; Kim, T.J.; Park, B. The effect of a metal-oxide coating on the cycling behavior at 55 °C in orthorhombic LiMnO2 cathode materials. J. Electrochem. Soc. 2002, 149, A288–A292. [Google Scholar] [CrossRef]

	

Cho, J.; Kim, Y.J.; Kim, T.J.; Park, B. Enhanced structural stability of ο-LiMnO2 by sol–gel coating of Al2O3. Chem. Mater. 2001, 13, 18–20. [Google Scholar] [CrossRef]

	

Chikkannanavar, S.B.; Bernardi, D.M.; Liu, L. A review of blended cathode materials for use in Li-ion batteries. J. Power Sources 2014, 248, 91–100. [Google Scholar] [CrossRef]

	

Reddy, M.; Tung, B.D.; Yang, L.; Minh, N.D.Q.; Loh, K.; Chowdari, B. Molten salt method of preparation and cathodic studies on layered-cathode materials Li(Co0.7Ni0.3)O2 and Li(Ni0.7Co0.3)O2 for Li-ion batteries. J. Power Sources 2013, 225, 374–381. [Google Scholar]

	

Reddy, M.; Rao, G.S.; Chowdari, B. Synthesis by molten salt and cathodic properties of Li(Ni1/3Co1/3Mn1/3)O2. J. Power Sources 2006, 159, 263–267. [Google Scholar] [CrossRef]

	

Reddy, M.; Rao, G.S.; Chowdari, B. Synthesis and electrochemical studies of the 4 V cathode, Li(Ni2/3Mn1/3)O2. J. Power Sources 2006, 160, 1369–1374. [Google Scholar] [CrossRef]

	

Zhao, X.; Reddy, M.; Liu, H.; Rao, G.S.; Chowdari, B. Layered Li(Ni0.2Mn0.2Co0.6)O2 synthesized by a molten salt method for lithium-ion batteries. RSC Adv. 2014, 4, 24538–24543. [Google Scholar]

	

Tan, T.Q.; Idris, M.S.; Osman, R.A.M.; Reddy, M.; Chowdari, B. Structure and electrochemical behaviour of LiNi0.4Mn0.4Co0.2O2 as cathode material for lithium ion batteries. Solid State Ion. 2015, 278, 43–48. [Google Scholar]

	

Doughty, D.; Roth, E.P. A general discussion of Li ion battery safety. Electrochem. Soc. Interface 2012, 21, 37–44. [Google Scholar] [CrossRef]

	

Jang, D.H.; Shin, Y.J.; Oh, S.M. Dissolution of spinel oxides and capacity losses in 4 V Li/LixMn2O4 cells. J. Electrochem. Soc. 1996, 143, 2204–2211. [Google Scholar] [CrossRef]

	

Amatucci, G.; Blyr, A.; Sigala, C.; Alfonse, P.; Tarascon, J. Surface treatments of Li1+xMn2−xO4 spinels for improved elevated temperature performance. Solid State Ion. 1997, 104, 13–25. [Google Scholar] [CrossRef]

	

Tsunekawa, H.; Tanimoto, S.; Marubayashi, R.; Fujita, M.; Kifune, K.; Sano, M. Capacity fading of graphite electrodes due to the deposition of manganese ions on them in Li-ion batteries. J. Electrochem. Soc. 2002, 149, A1326–A1331. [Google Scholar] [CrossRef]

	

Arumugam, D.; Kalaignan, G.P. Synthesis and electrochemical characterizations of Nano-SiO2-coated LiMn2O4 cathode materials for rechargeable lithium batteries. J. Electroanal. Chem. 2008, 624, 197–204. [Google Scholar] [CrossRef]

	

Wang, L.; Zhao, J.; Guo, S.; He, X.; Jiang, C.; Wan, C. Investigation of SnO2-modified LiMn2O4 composite as cathode material for lithium-ion batteries. Int. J. Electrochem. Sci. 2010, 5, 1113–1126. [Google Scholar]

	

Gnanaraj, J.; Pol, V.; Gedanken, A.; Aurbach, D. Improving the high-temperature performance of LiMn2O4 spinel electrodes by coating the active mass with MgO via a sonochemical method. Electrochem. Commun. 2003, 5, 940–945. [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]

	

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]

	

Ding, Y.; Xie, J.; Cao, G.; Zhu, T.; Yu, H.; Zhao, X. Enhanced elevated-temperature performance of Al-doped single-crystalline LiMn2O4 nanotubes as cathodes for lithium ion batteries. J. Phys. Chem. C 2011, 115, 9821–9825. [Google Scholar] [CrossRef]

	

Jia, X.; Yan, C.; Chen, Z.; Wang, R.; Zhang, Q.; Guo, L.; Wei, F.; Lu, Y. Direct growth of flexible LiMn2O4/CNT lithium-ion cathodes. Chem. Commun. 2011, 47, 9669–9671. [Google Scholar] [CrossRef] [PubMed]

	

Cho, J.; Kim, G.B.; Lim, H.S.; Kim, C.S.; Yoo, S.I. Improvement of structural stability of LiMn2O4 cathode material on 55 °C cycling by sol–gel coating of LiCoO2. Electrochem. Solid State Lett. 1999, 2, 607–609. [Google Scholar] [CrossRef]

	

Kitao, H.; Fujihara, T.; Takeda, K.; Nakanishi, N.; Nohma, T. High-temperature storage performance of Li-ion batteries using a mixture of Li-Mn spinel and Li-Ni-Co-Mn oxide as a positive electrode material. Electrochem. Solid State Lett. 2005, 8, A87–A90. [Google Scholar] [CrossRef]

	

Yi, T.F.; Zhu, Y.R.; Zhu, X.D.; Shu, J.; Yue, C.B.; Zhou, A.N. A review of recent developments in the surface modification of LiMn2O4 as cathode material of power lithium-ion battery. Ionics 2009, 15, 779–784. [Google Scholar] [CrossRef]

	

Prabu, M.; Reddy, M.; Selvasekarapandian, S.; Rao, G.S.; Chowdari, B. (Li, Al)-co-doped spinel, Li(Li0.1Al0.1Mn1.8)O4 as high performance cathode for lithium ion batteries. Electrochim. Acta 2013, 88, 745–755. [Google Scholar]

	

Zhao, X.; Reddy, M.; Liu, H.; Ramakrishna, S.; Rao, G.S.; Chowdari, B.V. Nano LiMn2O4 with spherical morphology synthesized by a molten salt method as cathodes for lithium ion batteries. RSC Adv. 2012, 2, 7462–7469. [Google Scholar] [CrossRef]

	

Sakunthala, A.; Reddy, M.; Selvasekarapandian, S.; Chowdari, B.; Selvin, P.C. Synthesis of compounds, Li(MMn11/6)O4 (M = Mn1/6, Co1/6,(Co1/12Cr1/12),(Co1/12Al1/12),(Cr1/12Al1/12)) by polymer precursor method and its electrochemical performance for lithium-ion batteries. Electrochim. Acta 2010, 55, 4441–4450. [Google Scholar] [CrossRef]

	

Reddy, M.; Sakunthala, A.; SelvashekaraPandian, S.; Chowdari, B. Preparation, Comparative Energy Storage Properties, and Impedance Spectroscopy Studies of Environmentally Friendly Cathode, Li(MMn11/6) O4 (M = Mn1/6,Co1/6, (Co1/12Cr1/12)). J. Phys. Chem. C 2013, 117, 9056–9064. [Google Scholar] [CrossRef]

	

Reddy, M.; Manoharan, S.S.; John, J.; Singh, B.; Rao, G.S.; Chowdari, B. Synthesis, Characterization, and Electrochemical Cycling Behavior of the Ru-Doped Spinel, Li [Mn2−xRux]O4 (x = 0, 0.1, and 0.25). J. Electrochem. Soc. 2009, 156, A652–A660. [Google Scholar] [CrossRef]

	

Reddy, M.; Cheng, H.; Tham, J.; Yuan, C.; Goh, H.; Chowdari, B. Preparation of Li(Ni0.5Mn1.5)O4 by polymer precursor method and its electrochemical properties. Electrochim. Acta 2012, 62, 269–275. [Google Scholar]

	

Reddy, M.; Raju, M.S.; Sharma, N.; Quan, P.; Nowshad, S.H.; Emmanuel, H.C.; Peterson, V.; Chowdari, B. Preparation of Li1.03Mn1.97O4 and Li1.06Mn1.94O4 by the polymer precursor method and X-ray, neutron diffraction and electrochemical studies. J. Electrochem. Soc. 2011, 158, A1231–A1236. [Google Scholar]

	

Wei, Y.; Yan, L.; Wang, C.; Xu, X.; Wu, F.; Chen, G. Effects of Ni doping on [MnO6] octahedron in LiMn2O4. J. Phys. Chem. B 2004, 108, 18547–18551. [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 2013, 6, 1718–1730. [Google Scholar] [CrossRef]

	

Masquelier, C.; Croguennec, L. Polyanionic (phosphates, silicates, sulfates) frameworks as electrode materials for rechargeable Li (or Na) batteries. Chem. Rev. 2013, 113, 6552–6591. [Google Scholar] [CrossRef] [PubMed]

	

Ravet, N.; Goodenough, J.; Besner, S.; Simoneau, M.; Hovington, P.; Armand, M. Improved iron based cathode material. In Proceedings of the 196th ECS meeting, Honolulu, HI, USA, 17–22 October 1999. [Google Scholar]

	

Yamada, A.; Chung, S.C.; Hinokuma, K. Optimized LiFePO4 for lithium battery cathodes. J. Electrochem. Soc. 2001, 148, A224–A229. [Google Scholar] [CrossRef]

	

Saravanan, K.; Reddy, M.; Balaya, P.; Gong, H.; Chowdari, B.; Vittal, J.J. Storage performance of LiFePO4 nanoplates. J. Mater. Chem. 2009, 19, 605–610. [Google Scholar] [CrossRef]

	

Doeff, M.M.; Hu, Y.; McLarnon, F.; Kostecki, R. Effect of surface carbon structure on the electrochemical performance of LiFePO4. Electrochem. Solid State Lett. 2003, 6, A207–A209. [Google Scholar] [CrossRef]

	

Wilcox, J.D.; Doeff, M.M.; Marcinek, M.; Kostecki, R. Factors influencing the quality of carbon coatings on LiFePO4. J. Electrochem. Soc. 2007, 154, A389–A395. [Google Scholar] [CrossRef]

	

Zaghib, K.; Shim, J.; Guerfi, A.; Charest, P.; Striebel, K. Effect of carbon source as additives in LiFePO4 as positive electrode for lithium-ion batteries. Electrochem. Solid State Lett. 2005, 8, A207–A210. [Google Scholar] [CrossRef]

	

Dominko, R.; Bele, M.; Gaberscek, M.; Remskar, M.; Hanzel, D.; Pejovnik, S.; Jamnik, J. Impact of the carbon coating thickness on the electrochemical performance of LiFePO4/C composites. J. Electrochem. Soc. 2005, 152, A607–A610. [Google Scholar] [CrossRef]

	

Hu, Y.; Doeff, M.M.; Kostecki, R.; Finones, R. Electrochemical performance of sol–gel synthesized LiFePO4 in lithium batteries. J. Electrochem. Soc. 2004, 151, A1279–A1285. [Google Scholar] [CrossRef]

	

Jinli, Z.; Jiao, W.; Yuanyuan, L.; Ning, N.; Junjie, G.; Feng, Y.; Wei, L. High-performance lithium iron phosphate with phosphorus-doped carbon layers for lithium ion batteries. J. Mater. Chem. A 2015, 3, 2043–2049. [Google Scholar] [CrossRef]

	

Zhang, J.; Nie, N.; Liu, Y.; Wang, J.; Yu, F.; Gu, J.; Li, W. Boron and nitrogen codoped carbon layers of LiFePO4 improve the high-rate electrochemical performance for lithium ion batteries. ACS Appl. Mater. Interfaces 2015, 7, 20134–20143. [Google Scholar] [CrossRef] [PubMed]

	

Rao, R.P.; Reddy, M.; Adams, S.; Chowdari, B. Preparation, temperature dependent structural, molecular dynamics simulations studies and electrochemical properties of LiFePO4. Mater. Res. Bull. 2015, 66, 71–75. [Google Scholar] [CrossRef]

	

Zhou, Y.; Wang, J.; Hu, Y.; O’Hayre, R.; Shao, Z. A porous LiFePO4 and carbon nanotube composite. Chem. Commun. 2010, 46, 7151–7153. [Google Scholar] [CrossRef] [PubMed]

	

Yang, J.; Wang, J.; Wang, D.; Li, X.; Geng, D.; Liang, G.; Gauthier, M.; Li, R.; Sun, X. 3D porous LiFePO4/graphene hybrid cathodes with enhanced performance for Li-ion batteries. J. Power Sources 2012, 208, 340–344. [Google Scholar] [CrossRef]

	

Shi, Y.; Chou, S.L.; Wang, J.Z.; Wexler, D.; Li, H.J.; Liu, H.K.; Wu, Y. Graphene wrapped LiFePO4/C composites as cathode materials for Li-ion batteries with enhanced rate capability. J. Mater. Chem. 2012, 22, 16465–16470. [Google Scholar] [CrossRef]

	

Hu, L.H.; Wu, F.Y.; Lin, C.T.; Khlobystov, A.N.; Li, L.J. Graphene-modified LiFePO4 cathode for lithium ion battery beyond theoretical capacity. Nat. Commun. 2013, 4, 1687. [Google Scholar] [CrossRef] [PubMed]

	

Yang, J.; Wang, J.; Tang, Y.; Wang, D.; Xiao, B.; Li, X.; Li, R.; Liang, G.; Sham, T.K.; Sun, X. In situ self-catalyzed formation of core–shell LiFePO4@CNT nanowires for high rate performance lithium-ion batteries. J. Mater. Chem. A 2013, 1, 7306–7311. [Google Scholar] [CrossRef]

	

Yang, J.; Wang, J.; Li, X.; Wang, D.; Liu, J.; Liang, G.; Gauthier, M.; Li, Y.; Geng, D.; Li, R. Hierarchically porous LiFePO4/nitrogen-doped carbon nanotubes composite as a cathode for lithium ion batteries. J. Mater. Chem. 2012, 22, 7537–7543. [Google Scholar] [CrossRef]

	

Reddy, M.; Rao, G.S.; Chowdari, B. Long-term cycling studies on 4 V-cathode, lithium vanadium fluorophosphate. J. Power Sources 2010, 195, 5768–5774. [Google Scholar] [CrossRef]

	

Hameed, A.S.; Nagarathinam, M.; Reddy, M.; Chowdari, B.; Vittal, J.J. Synthesis and electrochemical studies of layer-structured metastable α i-LiVOPO4. J. Mater. Chem. 2012, 22, 7206–7213. [Google Scholar] [CrossRef]

	

Hameed, A.S.; Reddy, M.; Chowdari, B.; Vittal, J.J. Carbon coated Li3V2(PO4)3 from the single-source precursor, Li2(VO)2(HPO4)2(C2O4)·6H2O as cathode and anode materials for Lithium ion batteries. Electrochim. Acta 2014, 128, 184–191. [Google Scholar] [CrossRef]

	

Nagarathinam, M.; Saravanan, K.; Phua, E.J.H.; Reddy, M.; Chowdari, B.; Vittal, J.J. Redox-Active Metal-Centered Oxalato Phosphate Open Framework Cathode Materials for Lithium Ion Batteries. Angew. Chem. Int. Ed. 2012, 51, 5866–5870. [Google Scholar] [CrossRef] [PubMed]

	

Hameed, A.S.; Reddy, M.; Nagarathinam, M.; Runčevski, T.; Dinnebier, R.E.; Adams, S.; Chowdari, B.; Vittal, J.J. Room temperature large-scale synthesis of layered frameworks as low-cost 4 V cathode materials for lithium ion batteries. Sci. Rep. 2015, 5, 16270. [Google Scholar] [CrossRef] [PubMed]

	

Hameed, A.S.; Reddy, M.; Sarkar, N.; Chowdari, B.; Vittal, J.J. Synthesis and electrochemical investigation of novel phosphite based layered cathodes for Li-ion batteries. RSC Adv. 2015, 5, 60630–60637. [Google Scholar] [CrossRef]

	

Hameed, A.S.; Nagarathinam, M.; Schreyer, M.; Reddy, M.; Chowdari, B.; Vittal, J.J. A layered oxalatophosphate framework as a cathode material for Li-ion batteries. J. Mater. Chem. A 2013, 1, 5721–5726. [Google Scholar] [CrossRef]

	

Ke, F.S.; Wu, Y.S.; Deng, H. Metal-organic frameworks for lithium ion batteries and supercapacitors. J. Solid State Chem. 2015, 223, 109–121. [Google Scholar] [CrossRef]

	

Bai, L.; Tu, B.; Qi, Y.; Gao, Q.; Liu, D.; Liu, Z.; Zhao, L.; Li, Q.; Zhao, Y. Enhanced performance in gas adsorption and Li ion batteries by docking Li+ in a crown ether-based metal-organic framework. Chem. Commun. 2016, 52, 3003–3006. [Google Scholar] [CrossRef] [PubMed]

	

Banerjee, A.; Singh, U.; Aravindan, V.; Srinivasan, M.; Ogale, S. Synthesis of CuO nanostructures from Cu-based metal organic framework (MOF-199) for application as anode for Li-ion batteries. Nano Energy 2013, 2, 1158–1163. [Google Scholar] [CrossRef]

	

Wu, Y.P.; Rahm, E.; Holze, R. Carbon anode materials for lithium ion batteries. J. Power Sources 2003, 114, 228–236. [Google Scholar] [CrossRef]

	

Roberts, A.D.; Li, X.; Zhang, H. Porous carbon spheres and monoliths: Morphology control, pore size tuning and their applications as Li-ion battery anode materials. Chem. Soc. Rev. 2014, 43, 4341–4356. [Google Scholar] [CrossRef] [PubMed]

	

Buiel, E.; Dahn, J. Li-insertion in hard carbon anode materials for Li-ion batteries. Electrochim. Acta 1999, 45, 121–130. [Google Scholar] [CrossRef]

	

Nishimura, K.; Honbo, H.; Takeuchi, S.; Horiba, T.; Oda, M.; Koseki, M.; Muranaka, Y.; Kozono, Y.; Miyadera, H. Design and performance of 10 Wh rechargeable lithium batteries. J. Power Sources 1997, 68, 436–439. [Google Scholar] [CrossRef]

	

Wu, Y.; Jiang, C.; Wan, C.; Holze, R. Composite materials of silver and natural graphite as anode with low sensibility to humidity. J. Power Sources 2002, 112, 255–260. [Google Scholar] [CrossRef]

	

Wu, Y.; Jiang, C.; Wan, C.; Tsuchida, E. Composite anode material for lithium ion battery with low sensitivity to water. Electrochem. Commun. 2000, 2, 626–629. [Google Scholar] [CrossRef]

	

Yu, P.; Ritter, J.A.; White, R.E.; Popov, B.N. Ni-composite microencapsulated graphite as the negative electrode in lithium-ion batteries I. Initial irreversible capacity study. J. Electrochem. Soc. 2000, 147, 1280–1285. [Google Scholar] [CrossRef]

	

Yu, P.; Ritter, J.A.; White, R.E.; Popov, B.N. Ni-composite microencapsulated graphite as the negative electrode in lithium-ion batteries II: Electrochemical impedance and self-discharge studies. J. Electrochem. Soc. 2000, 147, 2081–2085. [Google Scholar] [CrossRef]

	

Guo, K.; Pan, Q.; Wang, L.; Fang, S. Nano-scale copper-coated graphite as anode material for lithium-ion batteries. J. Appl. Electrochem. 2002, 32, 679–685. [Google Scholar] [CrossRef]

	

Kim, S.-S.; Kadoma, Y.; Ikuta, H.; Uchimoto, Y.; Wakihara, M. Electrochemical performance of natural graphite by surface modification using aluminum. Electrochem. Solid State Lett. 2001, 4, A109–A112. [Google Scholar] [CrossRef]

	

Takamura, T.; Sumiya, K.; Suzuki, J.; Yamada, C.; Sekine, K. Enhancement of Li doping/undoping reaction rate of carbonaceous materials by coating with an evaporated metal film. J. Power Sources 1999, 81, 368–372. [Google Scholar] [CrossRef]

	

Yoshio, M.; Wang, H.; Fukuda, K.; Umeno, T.; Abe, T.; Ogumi, Z. Improvement of natural graphite as a lithium-ion battery anode material, from raw flake to carbon-coated sphere. J. Mater. Chem. 2004, 14, 1754–1758. [Google Scholar] [CrossRef]

	

Wang, H.; Yoshio, M. Carbon-coated natural graphite prepared by thermal vapor decomposition process, a candidate anode material for lithium-ion battery. J. Power Sources 2001, 93, 123–129. [Google Scholar] [CrossRef]

	

Natarajan, C.; Fujimoto, H.; Tokumitsu, K.; Mabuchi, A.; Kasuh, T. Reduction of the irreversible capacity of a graphite anode by the CVD process. Carbon 2001, 39, 1409–1413. [Google Scholar] [CrossRef]

	

Yoshio, M.; Wang, H.; Fukuda, K.; Hara, Y.; Adachi, Y. Effect of carbon coating on electrochemical performance of treated natural graphite as lithium-ion battery anode material. J. Electrochem. Soc. 2000, 147, 1245–1250. [Google Scholar] [CrossRef]

	

Dey, A.; Sullivan, B. The electrochemical decomposition of propylene carbonate on graphite. J. Electrochem. Soc. 1970, 117, 222–224. [Google Scholar] [CrossRef]

	

Jeong, G.; Kim, Y.U.; Kim, H.; Kim, Y.J.; Sohn, H.J. Prospective materials and applications for Li secondary batteries. Energy Environ. Sci. 2011, 4, 1986–2002. [Google Scholar] [CrossRef]

	

Aurbach, D.; Zinigrad, E.; Cohen, Y.; Teller, H. A short review of failure mechanisms of lithium metal and lithiated graphite anodes in liquid electrolyte solutions. Solid State Ion. 2002, 148, 405–416. [Google Scholar] [CrossRef]

	

Beattie, S.D.; Larcher, D.; Morcrette, M.; Simon, B.; Tarascon, J.M. Si electrodes for Li-ion batteries-a new way to look at an old problem. J. Electrochem. Soc. 2008, 155, A158–A163. [Google Scholar] [CrossRef]

	

Lee, H.Y.; Lee, S.M. Carbon-coated nano-Si dispersed oxides/graphite composites as anode material for lithium ion batteries. Electrochem. Commun. 2004, 6, 465–469. [Google Scholar] [CrossRef]

	

Wen, Z.; Yang, J.; Wang, B.; Wang, K.; Liu, Y. High capacity silicon/carbon composite anode materials for lithium ion batteries. Electrochem. Commun. 2003, 5, 165–168. [Google Scholar] [CrossRef]

	

Yoshio, M.; Wang, H.; Fukuda, K.; Umeno, T.; Dimov, N.; Ogumi, Z. Carbon-coated Si as a lithium-ion battery anode material. J. Electrochem. Soc. 2002, 149, A1598–A1603. [Google Scholar] [CrossRef]

	

Wang, G.; Ahn, J.; Yao, J.; Bewlay, S.; Liu, H. Nanostructured Si–C composite anodes for lithium-ion batteries. Electrochem. Commun. 2004, 6, 689–692. [Google Scholar] [CrossRef]

	

Liu, N.; Wu, H.; McDowell, M.T.; Yao, Y.; Wang, C.; Cui, Y. A yolk-shell design for stabilized and scalable Li-ion battery alloy anodes. Nano Lett. 2012, 12, 3315–3321. [Google Scholar] [CrossRef] [PubMed]

	

Liu, N.; Lu, Z.; Zhao, J.; McDowell, M.T.; Lee, H.W.; Zhao, W.; Cui, Y. A pomegranate-inspired nanoscale design for large-volume-change lithium battery anodes. Nat. Nanotechnol. 2014, 9, 187–192. [Google Scholar] [CrossRef] [PubMed]

	

Mazouzi, D.; Karkar, Z.; Hernandez, C.R.; Manero, P.J.; Guyomard, D.; Roué, L.; Lestriez, B. Critical roles of binders and formulation at multiscales of silicon-based composite electrodes. J. Power Sources 2015, 280, 533–549. [Google Scholar] [CrossRef]

	

Huang, Y.H.; Goodenough, J.B. High-rate LiFePO4 lithium rechargeable battery promoted by electrochemically active polymers. Chem. Mater. 2008, 20, 7237–7241. [Google Scholar] [CrossRef]

	

Chen, W.M.; Qie, L.; Yuan, L.X.; Xia, S.A.; Hu, X.L.; Zhang, W.X.; Huang, Y.H. Insight into the improvement of rate capability and cyclability in LiFePO4/polyaniline composite cathode. Electrochim. Acta 2011, 56, 2689–2695. [Google Scholar] [CrossRef]

	

Tamura, T.; Aoki, Y.; Ohsawa, T.; Dokko, K. Polyaniline as a functional binder for LiFePO4 cathodes in lithium batteries. Chem. Lett. 2011, 40, 828–830. [Google Scholar] [CrossRef]

	

Huang, Y.H.; Park, K.S.; Goodenough, J.B. Improving lithium batteries by tethering carbon-coated LiFePO4 to polypyrrole. J. Electrochem. Soc. 2006, 153, A2282–A2286. [Google Scholar] [CrossRef]

	

Dominko, R.; Gaberšček, M.; Drofenik, J.; Bele, M.; Pejovnik, S. A novel coating technology for preparation of cathodes in Li-ion batteries. Electrochem. Solid State Lett. 2001, 4, A187–A190. [Google Scholar] [CrossRef]

	

Chen, Z.; Christensen, L.; Dahn, J. Comparison of PVDF and PVDF-TFE-P as binders for electrode materials showing large volume changes in lithium-ion batteries. J. Electrochem. Soc. 2003, 150, A1073–A1078. [Google Scholar] [CrossRef]

	

Chen, Z.; Christensen, L.; Dahn, J. Large-volume-change electrodes for Li-ion batteries of amorphous alloy particles held by elastomeric tethers. Electrochem. Commun. 2003, 5, 919–923. [Google Scholar] [CrossRef]

	

Liu, W.R.; Yang, M.H.; Wu, H.C.; Chiao, S.; Wu, N.L. Enhanced cycle life of Si anode for Li-ion batteries by using modified elastomeric binder. Electrochem. Solid State Lett. 2005, 8, A100–A103. [Google Scholar] [CrossRef]

	

Koo, B.; Kim, H.; Cho, Y.; Lee, K.T.; Choi, N.S.; Cho, J. A Highly cross-linked polymeric binder for high-performance silicon negative electrodes in lithium ion batteries. Angew. Chem. Int. Ed. 2012, 51, 8762–8767. [Google Scholar] [CrossRef] [PubMed]

	

Kwon, T.W.; Jeong, Y.K.; Deniz, E.; AlQaradawi, S.Y.; Choi, J.W.; Coskun, A. Dynamic cross-linking of polymeric binders based on host–guest interactions for silicon anodes in lithium ion batteries. ACS Nano 2015, 9, 11317–11324. [Google Scholar] [CrossRef] [PubMed]

	

Arora, P.; Zhang, Z. Battery separators. Chem. Rev. 2004, 104, 4419–4462. [Google Scholar] [CrossRef] [PubMed]

	

Song, J.; Ryou, M.H.; Son, B.; Lee, J.N.; Lee, D.J.; Lee, Y.M.; Choi, J.W.; Park, J.K. Co-polyimide-coated polyethylene separators for enhanced thermal stability of lithium ion batteries. Electrochim. Acta 2012, 85, 524–530. [Google Scholar] [CrossRef]

	

Liu, H.; Xu, J.; Guo, B.; He, X. Effect of Al2O3/SiO2 composite ceramic layers on performance of polypropylene separator for lithium-ion batteries. Ceram. Int. 2014, 40, 14105–14110. [Google Scholar] [CrossRef]

	

Choi, J.A.; Kim, S.H.; Kim, D.W. Enhancement of thermal stability and cycling performance in lithium-ion cells through the use of ceramic-coated separators. J. Power Sources 2010, 195, 6192–6196. [Google Scholar] [CrossRef]

	

Ryou, M.H.; Lee, Y.M.; Park, J.K.; Choi, J.W. Mussel-inspired polydopamine-treated polyethylene separators for high-power Li-ion batteries. Adv. Mater. 2011, 23, 3066–3070. [Google Scholar] [CrossRef] [PubMed]

	

Lee, J.Y.; Lee, Y.M.; Bhattacharya, B.; Nho, Y.C.; Park, J.K. Separator grafted with siloxane by electron beam irradiation for lithium secondary batteries. Electrochim. Acta 2009, 54, 4312–4315. [Google Scholar] [CrossRef]

	

Ko, J.; Min, B.; Kim, D.W.; Ryu, K.; Kim, K.; Lee, Y.; Chang, S. Thin-film type Li-ion battery, using a polyethylene separator grafted with glycidyl methacrylate. Electrochim. Acta 2004, 50, 367–370. [Google Scholar] [CrossRef]

	

Zhang, S.S. A review on the separators of liquid electrolyte Li-ion batteries. J. Power Sources 2007, 164, 351–364. [Google Scholar] [CrossRef]

[image: Applsci 07 00731 g001 550]

Figure 1. Market share of rechargeable battery chemistries in 2009 [3].

Figure 1. Market share of rechargeable battery chemistries in 2009 [3].

[image: Applsci 07 00731 g001]

[image: Applsci 07 00731 g002 550]

Figure 2. Increase in the energy density of the secondary batteries since 1900s. Adapted with permission from [7], © Royal Society of Chemistry, 2011.

Figure 2. Increase in the energy density of the secondary batteries since 1900s. Adapted with permission from [7], © Royal Society of Chemistry, 2011.

[image: Applsci 07 00731 g002]

[image: Applsci 07 00731 g003 550]

Figure 3. Cost of Li-ion battery packs in EV. Adapted with permission from [10], © Nature Publishing Group, 2015.

Figure 3. Cost of Li-ion battery packs in EV. Adapted with permission from [10], © Nature Publishing Group, 2015.

[image: Applsci 07 00731 g003]

[image: Applsci 07 00731 g004 550]

Figure 4. Schematic of a cylindrical Li-ion battery. Adapted with permission from [19], © Elsevier, 2001.

Figure 4. Schematic of a cylindrical Li-ion battery. Adapted with permission from [19], © Elsevier, 2001.

[image: Applsci 07 00731 g004]

[image: Applsci 07 00731 g005 550]

Figure 5. The discharge curve of a battery and the effects of different types of polarization. Adapted with permission from [20], © American Chemical Society, 2004.

Figure 5. The discharge curve of a battery and the effects of different types of polarization. Adapted with permission from [20], © American Chemical Society, 2004.

[image: Applsci 07 00731 g005]

[image: Applsci 07 00731 g006 550]

Figure 6. (a) EIS of InVO4 anode at different voltages; (b) EIS of InVO4 at 0.005 V and (c) the corresponding equivalent-circuit model. Adapted with permission from [23], © American Chemical Society, 2013.

Figure 6. (a) EIS of InVO4 anode at different voltages; (b) EIS of InVO4 at 0.005 V and (c) the corresponding equivalent-circuit model. Adapted with permission from [23], © American Chemical Society, 2013.

[image: Applsci 07 00731 g006]

[image: Applsci 07 00731 g007 550]

Figure 7. Schematic of a Li-ion battery. Adapted with permission from [26], © American Chemical Society, 2004.

Figure 7. Schematic of a Li-ion battery. Adapted with permission from [26], © American Chemical Society, 2004.

[image: Applsci 07 00731 g007]

[image: Applsci 07 00731 g008 550]

Figure 8. The structure of the (a) layered oxide LiCoO2; (b) spinel LiMn2O4; and (c) olivine LiFePO4. Adapted with permission from [33], © Springer, 2013.

Figure 8. The structure of the (a) layered oxide LiCoO2; (b) spinel LiMn2O4; and (c) olivine LiFePO4. Adapted with permission from [33], © Springer, 2013.

[image: Applsci 07 00731 g008]

[image: Applsci 07 00731 g009 550]

Figure 9. Schematic view of the formation of the solid solution at the coating/active material interface. Adapted with permission from [54], © American Chemical Society, 2009.

Figure 9. Schematic view of the formation of the solid solution at the coating/active material interface. Adapted with permission from [54], © American Chemical Society, 2009.

[image: Applsci 07 00731 g009]

[image: Applsci 07 00731 g010 550]

Figure 10. Schematic illustrations of the porous LiFePO4–CNT composite: (a) showing the corresponding electron transport and ion diffusion mechanisms; (b) is an enlarged zone from (a). Adapted with permission from [109], © Royal Society of Chemistry, 2010.

Figure 10. Schematic illustrations of the porous LiFePO4–CNT composite: (a) showing the corresponding electron transport and ion diffusion mechanisms; (b) is an enlarged zone from (a). Adapted with permission from [109], © Royal Society of Chemistry, 2010.

[image: Applsci 07 00731 g010]

[image: Applsci 07 00731 g011 550]

Figure 11. Schematic diagram of the graphene nanosheet/LiFePO4 structure. Adapted with permission from [111], © Royal Society of Chemistry, 2012.

Figure 11. Schematic diagram of the graphene nanosheet/LiFePO4 structure. Adapted with permission from [111], © Royal Society of Chemistry, 2012.

[image: Applsci 07 00731 g011]

[image: Applsci 07 00731 g012 550]

Figure 12. Schematic of the SEI layer on (a) pristine and (b) carbon coated graphite. Adapted with permission from [138], © Elsevier, 2001.

Figure 12. Schematic of the SEI layer on (a) pristine and (b) carbon coated graphite. Adapted with permission from [138], © Elsevier, 2001.

[image: Applsci 07 00731 g012]

[image: Applsci 07 00731 g013 550]

Figure 13. Theoretical gravimetric and volumetric capacities of C (LiC6), Si (Li3.75Si), Sn (Li4.4Sn), Al (LiAl), P (Li3P) and Sb (Li3Sb). Adapted with permission from [141], © Royal Society of Chemistry, 2011.

Figure 13. Theoretical gravimetric and volumetric capacities of C (LiC6), Si (Li3.75Si), Sn (Li4.4Sn), Al (LiAl), P (Li3P) and Sb (Li3Sb). Adapted with permission from [141], © Royal Society of Chemistry, 2011.

[image: Applsci 07 00731 g013]

[image: Applsci 07 00731 g014 550]

Figure 14. The schematic of the pomegranate-inspired Si anode design in (a) 3D and (b) 2D before and after cycling (in the lithiated state); (c) The variation of the specific SEI area and the number of primary nanoparticles in one pomegranate particle versus its diameter. Adapted with permission from [149], © Nature Publishing Group, 2014.

Figure 14. The schematic of the pomegranate-inspired Si anode design in (a) 3D and (b) 2D before and after cycling (in the lithiated state); (c) The variation of the specific SEI area and the number of primary nanoparticles in one pomegranate particle versus its diameter. Adapted with permission from [149], © Nature Publishing Group, 2014.

[image: Applsci 07 00731 g014]

[image: Applsci 07 00731 g015 550]

Figure 15. (a) Schematic and structures of hyperbranched R-, β-, and γ-cyclodextrin polymer (CDp); (b) Dynamic cross-linking mechanism of β-CDp and 6 adamantane (AD) in an electrode matrix along with schematic and structures of guest molecules incorporating AD moiety. Adapted with permission from [160], © American Chemical Society, 2015.

Figure 15. (a) Schematic and structures of hyperbranched R-, β-, and γ-cyclodextrin polymer (CDp); (b) Dynamic cross-linking mechanism of β-CDp and 6 adamantane (AD) in an electrode matrix along with schematic and structures of guest molecules incorporating AD moiety. Adapted with permission from [160], © American Chemical Society, 2015.

[image: Applsci 07 00731 g015]

[image: Applsci 07 00731 g016 550]

Figure 16. SEM images of Celgard 2325 (PP/PE/PP) separator used in lithium-ion batteries: (a) surface SEM and (b) cross-section SEM images. Adapted with permission from [161], © American Chemical Society, 2004.

Figure 16. SEM images of Celgard 2325 (PP/PE/PP) separator used in lithium-ion batteries: (a) surface SEM and (b) cross-section SEM images. Adapted with permission from [161], © American Chemical Society, 2004.

[image: Applsci 07 00731 g016]

[image: Applsci 07 00731 g017 550]

Figure 17. Schematic structure of the Degussa-Separion™ separators. Adapted with permission from [168], © Elsevier, 2007.

Figure 17. Schematic structure of the Degussa-Separion™ separators. Adapted with permission from [168], © Elsevier, 2007.

[image: Applsci 07 00731 g017]

[image: Table]

Table 1. Comparison of different battery chemistries [5,6].

Table 1. Comparison of different battery chemistries [5,6].

	
Properties

	
Rechargeable Battery Chemistry

	
Li-ion

	
Lead Acid

	
NiMH

	
Ni–Cd

	
Specific energy density (Wh/kg)

	
90–190

	
30–55

	
60–120

	
45–80

	
Cycle life (80% of initial capacity)

	
500–2000

	
200–300

	
300–500

	
1000

	
Cell voltage (V)

	
3.3–3.8

	
2.0

	
1.2

	
1.2

	
Self-discharge/month at 25 °C

	
<5%

	
5–15%

	
30%

	
20%

	
Safety

	
Protection circuit is mandatory

	
Thermally stable

	
Commercialized in

	
1991

	
1881

	
1990

	
1950

	
Toxicity

	
Low

	
High

	
Low

	
High

[image: Table]

Table 2. The U.S. DOE “EV Everywhere” energy storage targets for battery systems [8].

Table 2. The U.S. DOE “EV Everywhere” energy storage targets for battery systems [8].

	Metrics
	Status in 2012
	Target for 2022

	Battery cost ($/kWh)
	500
	125

	Pack specific energy (Wh/kg)
	80–100
	250

	Pack energy density (Wh/L)
	200
	400

	Pack specific power (W/kg)
	500
	2000

© 2017 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
Al Current
Collector

structure " LMo, layer
structure

media/file4.png
Energy density (W h kg")

o Pd-acid
27541 = Ni/Cd

¢ Ni/Fe
2504 ® Ni/Zn

@ Ni/ MH
225 i

2 i
200 * Na/S

2Zn/ Ag,0

0
1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020 2030

Time (Year)

media/file30.png
s
Hyperbranched a, B, y-CDp

b)

Binder
Layer

SuperP

Glycerol
Slde Chain
) - — . - — a;%\o - R: &0 or ‘(O’E/H‘OH

O R R O 0 R
W\ O 070
R R R R R
oS oﬂ;ﬁ R NS ‘?Rv'z_ Ao~ oH
R (o] R 0 X 0
S I s o ’ 0on
R R R LA
%‘i:\-RoR 20 gjﬁﬂ‘ Roajz"a R RO .
0o R R OR o " R R O’Y\OYOWH
N \..@o o o) OH OH

n L n L -
R HO OH

Lithiation

Expansion

Delithiation

Good Integrity

Volume
Contraction

Dynamic Crosslinker

Hydrogen .
Bonding

I I ~°~/\o~°~/\o@
Q ~ O~ Oump @
E’O ~O%o o s \.o\/\o,\,o\,\o 6

33'0’\’°"‘°‘”°"‘°"Q'$._/'°

Bro~omoo gAD

Control Guest Molecule

O—— = oo

1AD

Supramolecular
Crosslinking

media/file18.png
A1203 LiCO].xAleZ

£ —Z]~10mm

LiCOOz

media/file21.jpg
Pore filled

electrolyte

Current collector

media/file26.png
2400

-2000

Volumetric capacity (mAh cm™)
o

& S 3
™ [+ s <t
1 2 1 a

- 1600

3600 -

3000 -

2

2400 -
1800 -
1200 -

(,.6 yyw) Koedes sujawinel

Sn Al P Sb

Si

P Sb

Sn Al

Si

Elements

media/file27.jpg
b
2

*

L e conductive framework

Active ateria

sanoparie. Eectolte-blockingayer

e = 500000
3 o %
Tnl 400000 §
3 g
3 80| 300,000 o
3 9F 200000 §
8 p0 i
£ 100000 2
ks F
& 0] 3

0123456780910
Pomegranate diameter (um)

media/file3.jpg
Energy density (W h kg“)

2754

533

1754

IREREER

[

1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020 2030

Pd-acid
Ni cd
NiFe
Ni/ Zn
Ni/ MH
ity
Na/S
20/ AgO

Time (Year)

media/file22.png
4 |
Li
AL

L' Pore filled

th electrolyte

A

/

te -‘ B:' ! w-d - Lo o ",_ .\e‘_ s ‘f_

o e e gy R

Current collector

media/file19.jpg

media/file7.jpg
Cathode lead
PTC

Safety vent I

Gasket Separator

Insulator Anode lead

Can (-)

Insulator ” Mandrel ¢ a4ho4e

media/file28.png
After cycling

Stable _
morphology Thin SEI

/

Void space

After cycling

»

Active material Li, e~ conductive framework

nanoparticle Electrolyte-blocking layer
c 500,000
» 120 - 6 6 I =
" 100 @@, [400,000 3
N: 104 @ 0O ® YY) | : -
< 80 A Q& /| 300000 o
: 1| @© l 2
_ Q)
= | \ L 200,000 3
A 40 SEI i B
E i - 100,000 =
S 20 - ' 5
ﬁl] - A
0 T [T 1] T T T 17 T T T 17 T 17T T°T 1 T 71 0

01 2 3 45 6 7 8 910

Pomegranate diameter (um)

media/file10.png
IR Drop

ocv " End of Life
Ohmic (Concentration
Polarization)

Polarization (IR)
m /
m k
&)}
E ¢
o Activation _
= | Polarization Higher Rate

Discharge

Discharge =

media/file33.jpg

media/file32.png
- N

=
’
£

o "

T
i

' s

o

&
\

3000

media/file14.png
Cu Current §:> ®

Collector Graphene

u
structure LiMO; layer
structure

Al Current
Collector

media/file11.jpg
(a) (b)

160

140 o 0005V
120. —— Fitted Data

i 100 \
8
60, R, J
i #0/R
2|

200

- Z"(Ohm)
-2 (Ohm)

020 40 60 80 100 120140 160 180
Z(Ohm) Z/(Ohm)

(c) Re Rsfect Rb w1 Cint

cPEstedl

O

media/file6.png
2014 US$ per kWh

95% conf interval whole industry
95% conf interval market leaders

Publications, reports and journals

News items with expert statements

+
O

Log fit of news, reports, and journals: 12 £ 6% decline == «

Additional cost estimates without clear method X

Market leader, Nissan Motors, Leaf

Market leader, Tesla Motors, Model S O

Other battery electric vehicles

o

Log fit of market leaders only: 8 £ 8% decling == ==

Log fit of all estimates: 14 £ 6% decline e

Future costs estimated in publications A
<US$150 per kWh goal for commercialization
A
O T T T T T T T T T T T T T T T 1
2005 2010 2015 2020 2025 2030

media/file15.jpg

nav.xhtml

 applsci-07-00731

 		
 applsci-07-00731

media/file16.png
(b)

media/file2.png
NiMH
40/0 Ni-Cd

media/file20.png

media/file23.jpg
(a)

SEI

—» Pores

SEI
Pristine graphite

(b)

CVD
Carbon

Compact
SEI
Carbon coated graphite

media/file5.jpg
2014 US$ per kWh

goituEeaze

5% confntervalwholeindusty
5% conintevalmrket eaders

Publcations, eports and ournals
Newstems with expert statements

Log it of nows, reports and ourmal: 12: 63 decine
Addiionsl costestimates without cler method
Market leader, Nissan Motors,Loa

Morket eader,Tesa Motors, Model S

Othr batteryeectric veices

Log it of market leaders ony: .+ 8% decine

Log o al stimats: 14 4 6% decine
Futue costs estimated in publicatons
<US$150 per kWi o0l for commercalzaion

-

sllecextas

2000

media/file24.png
(a)

SEI

— Pores

SEI
Pristine graphite

(b)

CVD
Carbon

Compact
SEI

Carbon coated graphite

media/file29.jpg
Hyperbranched a, f, y-COp.

o

Giycerol
Side Chain

Lithiation
SuperP

it ve
oume

‘Good ntogrty

Supramclocular
ossinkng

Control Guest Molecule
o = g

media/file1.jpg

media/file31.jpg

media/file25.jpg
2400

g

Volumetric capacity (mAh cm®)

g & 8 s

g

§ &8 § 8

(,6 uyw) Ayoedeo ounewnnesn

P Sb

sn Al

si

sn Al P Sb

si

Elements

media/file12.png
200 —eo—0.005V
—eo—01V
1—e—02V
—eo—04V
150'—0—0.6V
—eo—08YV
E '—.—1.0\,
—o—12V
6 100‘ —-0— 14V
- =10V
-N 1—e—18YV
1 —0—20V

1 —e— Fresh Cell

(c)

Bl

,;

Rsf+ct

CPEsf+dI

(b)

160

140-

- Z" (Ohm

0
O

o (0.005Vv
—— Fitted Data

0,,.,.,.,.,.].,.,.,
0 20 40 60 80 100 120 140 160 180

Z'(Ohm)
Rb w1 Cint
—ws —
CPEb
>_

media/file9.jpg
IR Drop

ol End of Life

ocv
Ohmic (Concentration
. Polarization (IR) Polarization)
s | A v
: v
S | Activation
> | Polarization Higher Rate

Discharge

Discharge =

media/file0.png

media/file8.png
Safety vent Cathode lead
Y Top cover (+)

PTC

Gasket Separator
Insulator -} . Y m-%%\ Anode lead
Py [".:-':; HTEHE
Can (=) ' ‘

-:;EL:%L{EEE T {J >
‘ U U

Insulator © Mandrel Cathode
Anode

media/file34.png
i
-

\N

media/file17.jpg
AlLO; LiCo.,ALO,

/\I~10nm

LiCoO,

