EI SEVIER

Contents lists available at ScienceDirect

Journal of Power Sources

journal homepage: www.elsevier.com/locate/jpowsour

Structure and electrochemical properties of LiNi_{0.5}Mn_{1.5}O₄ epitaxial thin film electrodes

Hiroaki Konishi, Kota Suzuki, Sou Taminato, Kyungsu Kim, Sangryun Kim, Jaemin Lim, Masaaki Hirayama, Ryoji Kanno*

Department of Electronic Chemistry, Interdisciplinary Graduate School of Science and Engineering, Tokyo Institute of Technology, 4259 Nagatsuta-cho, Midori-ku, Yokohama 226-8502, Japan

HIGHLIGHTS

- Epitaxial LiNi_{0.5}Mn_{1.5}O₄ films are synthesized on the SrTiO₃ substrates.
- The manganese valence of LiNi_{0.5}Mn_{1.5}O₄ films changes with film thickness.
- Electrochemical properties depend on the film thickness and orientation.

ARTICLE INFO

Article history: Received 1 June 2013 Received in revised form 8 July 2013 Accepted 9 July 2013 Available online 24 July 2013

Keywords: LiNi_{0.5}Mn_{1.5}O₄ Epitaxial thin film Surface structure High voltage positive electrode Lithium ion battery

ABSTRACT

The structure and electrochemical properties of epitaxial thin film $\rm LiNi_{0.5}Mn_{1.5}O_4$ electrodes are investigated for lithium ion secondary batteries applications. The orientation and thickness of the $\rm LiNi_{0.5}Mn_{1.5}O_4$ films are controlled by changing the substrate orientation and the pulse laser deposition time, respectively. The lattice parameters of the films increase with film thickness and the manganese valence decreases without any change in the nickel valence. Regardless of their orientation, all the films exhibit reversible capacities of 80-130 mAh g $^{-1}$. The dependence of the discharge capacity on film thickness indicates a nanosize effect. The electrochemical properties of the high voltage spinel system are significantly dependent on their electronic properties, lattice orientations, and film thicknesses of the electrodes.

© 2013 Elsevier B.V. All rights reserved.

1. Introduction

Lithium ion secondary batteries have been applied not only for cellular phones and personal computers in recent years, but also for hybrid electric vehicles (HEVs) and pure electric vehicles (EVs). Such applications require a high energy density and a long working life. The energy density and cycling performance of batteries are closely related to the nature of the electrode reaction; therefore, new positive-electrode materials are required to satisfy these high performance requirements. The high-voltage LiNi_{0.5}Mn_{1.5}O₄ positive-electrode material with a spinel structure

Two types of structures have been reported for LiNi_{0.5}Mn_{1.5}O₄; one is an ordered LiNi_{0.5}Mn_{1.5}O₄ spinel structure with a space group of P4₃32 and the other is a disordered spinel structure with a composition of LiNi_{0.5}Mn_{1.5}O_{4- δ} and a space group of Fd-3m. The reaction of ordered LiNi_{0.5}Mn_{1.5}O₄ proceeds via the Ni²⁺/Ni⁴⁺ redox couple. On the other hand, the oxygen deficient disordered LiNi_{0.5}Mn_{1.5}O_{4- δ} contains trivalent manganese and exhibits two plateaus in the charge—discharge curves around at 4.1 V (Mn³⁺/Mn⁴⁺) and 4.7 V (Ni²⁺/Ni⁴⁺). The disordered LiNi_{0.5}Mn_{1.5}O_{4- δ} has the advantage of high electronic conductivity due to the Mn³⁺/Mn⁴⁺ valence pair [4–8]. Although these materials provide high capacity for batteries, the main redox voltage of around 4.7 V is close to the decomposition potential

is one of the promising candidates for large-scale lithium ion batteries because the operating voltage is higher than those for conventional positive-electrode materials such as $LiCoO_2$ and $LiMn_2O_4$ [1–3].

^{*} Corresponding author. Tel./fax: +81 45 924 5401. E-mail address: kanno@echem.titech.ac.jp (R. Kanno).

Table 1 PLD conditions for LiNi $_{0.5}$ Mn $_{1.5}$ O $_4$ and SrRuO $_3$ thin films deposited on the SrTiO $_3$ (100), (110), and (111) substrates.

Target	Frequency f/Hz	Time t/min	O ₂ pressure P/Pa	Temperature T/°C	Distance d/mm	Energy E/mJ
LiNi _{0.5} Mn _{1.5} O ₄	10	15, 30, 60	6.6	650	60	150
SrRuO ₃	5	30	10	700	60	200

for conventional electrolytes [9,10], which causes rapid capacity degradation, particularly at elevated temperatures [11,12]. The mechanism for the capacity degradation of LiNi $_{0.5}$ Mn $_{1.5}$ O $_{4}$ has previously been investigated using impedance analysis, and the interfacial resistance was found to increase with cycling [12-14]. However, a detailed interfacial reaction mechanism has yet to be clarified.

Recently, epitaxial thin films have been proposed as ideal model electrode systems to clarify surface reactions due to the following advantages [15–17]: (i) such films provide flat electrode surfaces with a roughness of 1 nm, (ii) anisotropic reaction mechanisms can be detected because the orientation of thin film can be controlled by the choice of substrate, (iii) thin film (<100 nm) nanosized electrodes can be fabricated, and (iv) the influence of the conducting material and binder can be eliminated.

In the present study, epitaxial LiNi_{0.5}Mn_{1.5}O₄ thin films with controlled orientations and thicknesses were synthesized on SrTiO₃ substrates with (100), (110) and (111) orientations. A SrRuO₃ layer

was fabricated between the LiNi $_{0.5}$ Mn $_{1.5}$ O $_4$ film and the substrate as a buffer layer, which provided high electronic conductivity at the substrate and the electrode interface [18]. The effect of the LiNi $_{0.5}$ Mn $_{1.5}$ O $_4$ electrode orientation and thickness on the electrochemical properties was clarified.

2. Experimental

Epitaxial LiNi $_{0.5}$ Mn $_{1.5}$ O $_4$ thin films were grown on single-crystal SrTiO $_3$ substrates with orientations of (100), (110) or (111). A SrRuO $_3$ buffer layer was first grown on the substrate prior to deposition of the LiNi $_{0.5}$ Mn $_{1.5}$ O $_4$ thin films. The SrRuO $_3$ and LiNi $_{0.5}$ Mn $_{1.5}$ O $_4$ films were produced using a KrF excimer laser with a wavelength of 248 nm and a pulsed laser deposition (PLD) system (PLAD312, AOV Inc.). The substrates were washed with ultrapure water and annealed at 1000 °C under oxygen gas flow. After the annealing treatment, gold was deposited on both the back and lateral sides of the substrates using a sputtering system (Quick Coater SC-701, Sanyu Electron Co., Ltd.). The LiNi $_0.5$ Mn $_1.5$ O $_4$ target

Fig. 2. XRD patterns for LiNi $_{0.5}$ Mn $_{1.5}$ O₄ thin films deposited on the SrTiO₃ (110) substrates: (a) out-of-plane and (b) in-plane patterns along the [1-10] direction of the substrates.

was fabricated by the solid-state reaction of Li_2CO_3 , NiO, and MnO₂ starting materials that were thoroughly mixed, pelletized, and calcined at 1000 °C for 12 h, followed by subsequent heating at 700 °C for 24 h under an oxygen atmosphere. The $\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4$ target had an excess lithium content [Li/(Ni + Mn) = 0.6] to compensate for lithium loss during the PLD process. Sintered SrRuO₃ (Toshima Manufacturing Co., Ltd.) was used as the PLD target. Table 1 summarizes the PLD conditions for each thin film. After deposition of the SrRuO₃ layer, the substrates were first cooled to room temperature, and then reheated to 650 °C for $\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4$ deposition. The entire process for the deposition of multiple layers was performed in a vacuum chamber to avoid surface contamination.

Thin film X-ray diffraction (XRD) patterns were recorded using a diffractometer (ATX-G, Rigaku) with Cu $K\alpha_1$ radiation. The thin film orientations were characterized using both out-of-plane and in-plane measurements. The thickness, density, and surface roughness were determined by X-ray reflectivity (XRR) analysis using Parratt32 software [19].

Charge—discharge measurements were examined using 2032-type coin cells assembled in an argon-filled glove box with lithium metal as the counter electrode and the $LiNi_{0.5}Mn_{1.5}O_4$ thin film as the working electrode. The electrolyte was ethylene carbonate (EC)/diethyl carbonate (DEC) in a molar ratio of 3:7 as a solvent with a supporting electrolyte of 1 M LiPF₆. The charge/discharge characteristics of the epitaxial films were examined in the range of 3.2–5.0 V with a current density of 1.1 μ A cm⁻² (TOSCAT-3100,

Fig. 3. XRD patterns for LiNi $_{0.5}$ Mn $_{1.5}$ O₄ thin films deposited on the SrTiO₃ (111) substrates: (a) out-of-plane and (b) in-plane patterns along the [1-10] direction of the substrates.

Table 2 Orientation of $LiNi_{0.5}Mn_{1.5}O_4$ thin films deposited on the $SrTiO_3$ (100), (110), and (111) substrates.

Substrate orientation	LiNi _{0.5} Mn _{1.5} O ₄ orientation	Out-of-plane	In-plane [011]	In-plane [1-10]
100	100	100	011	_
110	110	110	_	1-10
111	111	111	_	1-10

Toyo System Co., Ltd). The capacities of the thin films were calculated from the deposited area (10×9 mm). Ni and Mn K-edge X-ray absorption near edge structure (XANES) measurements were performed in fluorescence mode using a germanium single-element solid-state detector (Ge SSD) installed in the BL14B2 beamline at SPring-8, Japan.

Fig. 4. Lattice parameters calculated from (a) out-of-plane and (b) in-plane measurements, and (c) the calculated unit cell volumes for $LiNi_{0.5}Mn_{1.5}O_4$ thin films deposited on the $SrTiO_3$ (100), (110), and (111) substrates.

3. Results and discussion

The crystal structure of the LiNi_{0.5}Mn_{1.5}O₄ thin films was characterized using XRD measurements. Fig. 1 shows both out-ofplane and in-plane XRD patterns for LiNi_{0.5}Mn_{1.5}O₄ thin films deposited on SrTiO₃ (100) substrates. The out-of-plane measurement shows a 400 reflection and the in-plane measurement along [011] shows 022 and 044 reflections. Figs. 2 and 3 show out-ofplane and in-plane XRD patterns for LiNi_{0.5}Mn_{1.5}O₄ thin films deposited on SrTiO₃ (110) and (111) substrates, respectively. The 220 and 440 reflections were observed in the out-of-plane patterns, while the 2-20 and 4-40 reflections were observed in the in-plane [1-10] patterns. The <111> direction is perpendicular to the substrate and the <1-10> direction lies parallel to the substrate. Table 2 summarizes the orientations for LiNi_{0.5}Mn_{1.5}O₄ thin films, where films deposited on the SrTiO₃ (100), (110) and (111) substrates have (100), (110) and (111) orientations, respectively. Fig. 4 summarizes the calculated lattice parameters and unit cell volumes determined from the out-of-plane and in-plane measurements. The lattice parameters and unit cell volume for the LiNi_{0.5}Mn_{1.5}O₄ thin films increased with film thickness. Interaction between the substrate and a deposited film typically decreases as the film thickness increases, and the lattice parameters shift toward their theoretical values. However, the lattice parameter of films with thicknesses of 24-31 nm exceeded thevalue of 8.17 Å reported for powdered LiNi_{0.5}Mn_{1.5}O₄ samples [3].

Fig. 5 shows an XRR spectrum, fitting curve, and scattering length density profile for $\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4$ thin film deposited on an

SrTiO₃ (111) substrate. The spectrum is plotted as a function of the scattering vector, $Qz = 4\pi \sin \theta / \lambda$, where λ is the X-ray wavelength (1.541 Å) and θ is the incident angle. A three-layer model consisting of a surface layer (impurity layer), LiNi_{0.5}Mn_{1.5}O₄ layer, and SrRuO₃ layer was applied for the data fitting. Table 3 summarizes the XRR analysis results for LiNi_{0.5}Mn_{1.5}O₄ and SrRuO₃ thin films deposited on the SrTiO₃ substrates. The total thickness of the LiNio 5Mn 15O4 thin films was controlled from 7 to 31 nm by changing the deposition time without any significant changes occurring in the density or roughness. An impurity layer was observed on the LiNi_{0.5}Mn_{1.5}O₄ thin films. The surface impurity layer ($d = 1.9 - 2.1 \text{ g cm}^{-3}$) is attributed to Li₂CO₃ ($d = 2.1 \text{ g cm}^{-3}$) or LiOH ($d = 1.5 \text{ g cm}^{-3}$). The reaction of lithium or transition metals at the surface with moisture and CO₂ in the atmosphere can lead to the formation of an impurity layer at the surface [20,21]. The density of the SrRuO₃ films was close to the theoretical value for $SrRuO_3$ (d = 6.3 g cm⁻³). The density of the LiNi_{0.5}Mn_{1.5}O₄ layer calculated from the lattice parameter results was $4.0-4.5 \text{ g cm}^{-3}$.

Fig. 6 shows Ni and Mn K-edge XANES spectra for the $\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4$ (111) thin films. No changes in the half-height energy ($\mu t = 0.5$) with film thickness were observed for the Ni K-edge XANES spectra, whereas those of the Mn K-edge XANES spectra shifted to lower energy with increase in the film thickness. The manganese valence decreased with increasing film thickness, which may be the result of the larger lattice parameters observed for the thicker films [22].

Fig. 7 shows initial charge—discharge curves for the $LiNi_{0.5}Mn_{1.5}O_4$ (100), (110), and (111) electrodes with various film

Fig. 5. (a) XRR spectrum and fitting curve, and (b) scattering length density profile for $LiNi_{0.5}Mn_{1.5}O_4$ thin film deposited on a SrTiO₃ (111) substrate.

Table 3 XRR analysis results for LiNi $_{0.5}$ Mn $_{1.5}$ O $_4$ and SrRuO $_3$ thin films deposited on the SrTiO $_3$ (100), (110), and (111) substrates.

Substrate laser time	Layer	Thickness t/nm	Density d/g cm ⁻³	Roughness r/nm
SrTiO ₃ (100)				
15 min	Impurity	1.6	1.9	0.6
	LiNi _{0.5} Mn _{1.5} O ₄	11.0	4.2	1.1
	SrRuO ₃	15.2	6.0	2.5
30 min	Impurity	1.4	2.0	0.8
	LiNi _{0.5} Mn _{1.5} O ₄	15.2	4.1	1.4
	SrRuO ₃	11.4	6.1	1.5
60 min	Impurity	1.4	2.1	0.8
	$LiNi_{0.5}Mn_{1.5}O_4$	30.7	4.0	1.0
	SrRuO ₃	12.1	6.0	1.7
SrTiO ₃ (110)				
15 min	Impurity	5.4	2.0	1.8
	LiNi _{0.5} Mn _{1.5} O ₄	8.2	4.4	2.1
	SrRuO ₃	15.7	6.3	1.1
30 min	Impurity	5.9	2.0	2.1
	LiNi _{0.5} Mn _{1.5} O ₄	13.3	4.4	1.8
	SrRuO ₃	19.5	6.1	3.6
60 min	Impurity	5.5	2.0	1.7
	$LiNi_{0.5}Mn_{1.5}O_4$	24.6	4.1	2.3
	SrRuO ₃	20.4	6.1	2.9
SrTiO ₃ (111)				
15 min	Impurity	1.5	2.0	0.1
	LiNi _{0.5} Mn _{1.5} O ₄	7.9	4.4	0.7
	SrRuO ₃	16.3	6.5	0.7
30 min	Impurity	1.6	1.9	0.1
	LiNi _{0.5} Mn _{1.5} O ₄	12.8	4.4	0.7
	SrRuO ₃	12.2	6.5	0.8
60 min	Impurity	1.0	2.1	0.5
	$LiNi_{0.5}Mn_{1.5}O_4$	28.6	4.3	1.0
	SrRuO ₃	14.2	6.5	2.0

Fig. 6. (a) Ni and (b) Mn K-edge XANES spectra for LiNi_{0.5}Mn_{1.5}O₄ (111) thin films.

thicknesses. Initial charge capacities of these films exceeded the theoretical capacity. This attributed to the oxidation decomposition of electrolyte, which is especially remarkable at the high voltage electrode surface. Fig. 7(a) shows the discharge curves changed with decreasing film thickness from 30.7 to 15.2 nm for the LiNi_{0.5}Mn_{1.5}O₄ (100) films. For 30.7 nm-LiNi_{0.5}Mn_{1.5}O₄ (100), three plateaus observed around 4.7, 4.5 and 3.9 V are related to the respective Ni³⁺/Ni⁴⁺, Ni²⁺/Ni³⁺ and Mn³⁺/Mn⁴⁺ redox couples. The presence of the Mn³⁺/Mn⁴⁺ redox reaction couple is characteristic of disordered spinel with an oxygen deficiency in the structure [4–8]. Discharge capacity exceeds the theoretical capacity as the lithium intercalates into the spinel structure by the following reaction below 3.2 V [23].

$$\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4 + \text{Li}^+ + e^- \rightarrow \text{Li}_2\text{Ni}_{0.5}\text{Mn}_{1.5}\text{O}_4$$

Although the reaction voltage is slightly higher than those reported previously, the $\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4$ surface might participate and cause a change in the reaction voltages, which cause high discharge capacity.

The $\rm Mn^{3+}/Mn^{4+}$ plateau in the 3.9 V region decreased and the $\rm Ni^{2+}/Ni^{4+}$ plateau at 4.5–4.7 V region merged into one plateau with decreasing film thickness. In additional, the increase in the capacity below 3.5 V suggests that nanosize effects are present in the epitaxial thin films [24].

The effects of thickness in LiNi $_{0.5}$ Mn $_{1.5}$ O $_4$ (110) and (111) films are quite similar to those observed in LiNi $_{0.5}$ Mn $_{1.5}$ O $_4$ (100) films as shown in Fig. 7(b) and (c). The decrease in the Mn $^{3+}$ /Mn $^{4+}$ plateau in the 3.9 V region with decreasing film thickness, is consistent with the higher manganese valence observed from XANES measurements.

Fig. 7. Initial charge—discharge curves for (a) $\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4$ (100), (b) $\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4$ (110), and (c) $\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4$ (111) thin films with various film thicknesses within voltage range of 3.2–5.0 V.

Fig. 8 shows the cycling performance of the LiNi_{0.5}Mn_{1.5}O₄ (110) and (111) films with various film thicknesses. Charge capacities of all the films exceeded their theoretical capacities because of the electrolyte decomposition [9,10]. A large decrease in the capacity was observed between the 1st and 2nd discharge as shown in Fig. 8(a) and (b). On the other hand, these reactions were suppressed with decreasing film thickness (see Fig. 8(c) and (d)). Thick films which contain Mn³⁺ and oxygen deficiency cause manganese dissolution [25,26], instability of structure by Jahn—Teller effect [27,28], and then the reduced discharge capacity.

Our present study indicates that the electrochemical properties of the $\text{LiNi}_{0.5}\text{Mn}_{1.5}\text{O}_4$ surface are significantly dependent on their electronic properties, lattice orientations, and film thicknesses of the electrodes.

Fig. 8. Cycling performance for (a) 24.6 nm-LiNi $_{0.5}$ Mn $_{1.5}$ O₄ (110), (b) 28.6 nm-LiNi $_{0.5}$ Mn $_{1.5}$ O₄ (111), (c) 8.2 nm-LiNi $_{0.5}$ Mn $_{1.5}$ O₄ (110), and (d) 7.9 nm-LiNi $_{0.5}$ Mn $_{1.5}$ O₄ (111) thin films within voltage range of 3.2–5.0 V.

4. Conclusions

LiNi $_{0.5}$ Mn $_{1.5}$ O₄ thin films with controlled orientations and thicknesses were successfully fabricated by PLD on SrTiO₃ substrates with (100), (110) and (111) orientations. The lattice parameters of the films increased with film thickness, and the manganese valence decreased without any change in the nickel valence state. The discharge curves show two to three plateaus, depending on the film orientation and thickness, which correspond to the Ni³⁺/Ni⁴⁺, Ni²⁺/Ni³⁺ and Mn³⁺/Mn⁴⁺ redox couples. Oxygen vacancies may be introduced and cause the emergence of the Mn³⁺/Mn⁴⁺ redox couple. Although the thick film electrodes (ca. 30 nm) exhibit a large capacity degradation between the 1st and 2nd discharge process, all the films with thicknesses in the range of 7–16 nm have rather good cycling characteristics. These epitaxial thin films exhibit good electrochemical properties and are suitable for use as model electrode systems.

Acknowledgment

The synchrotron radiation experiments were performed as projects approved by the Japan Synchrotron Radiation Research Institute (JASRI) (Proposal No. 2012B1679).

References

- [1] Q. Zhong, A. Bonakdarpour, M. Zhang, Y. Gao, J.R. Dahn, J. Electrochem. Soc. 144 (1997) 205–213.
- [2] T. Ohzuku, K. Ariyoshi, S. Yamamoto, Y. Makimura, Chem. Lett. (2001) 1270– 1271.
- [3] K. Ariyoshi, Y. Iwakoshi, N. Nakayama, T. Ohzuku, J. Electrochem. Soc. 151 (2004) A296—A303.
- [4] Y. Idemoto, H. Narai, N. Koura, J. Power Sources 119-121 (2003) 125-129.

- [5] J.H. Kim, S.T. Myung, C.S. Yoon, S.G. Kang, Y.K. Sun, Chem. Mater. 16 (2004) 906–914.
- [6] M. Kunduraci, J.F. Al-Sharab, G.G. Amatucci, Chem. Mater. 18 (2006) 3585— 3592.
- [7] X. Fang, N. Ding, X.Y. Feng, Y. Lu, C.H. Chen, Electrochim. Acta 54 (2009) 7471– 7475.
- [8] Y.C. Jin, C.Y. Lin, J.G. Duh, Electrochim. Acta 69 (2012) 45-50.
- [9] L. Yang, B. Ravdel, B.L. Lucht, Electrochem. Solid State Lett. 13 (2010) A95-A97.
- [10] W. Xu, X. Chen, F. Ding, J. Xiao, D. Wang, A. Pan, J. Zheng, X.S. Li, A.B. Padmaperuma, J.G. Zhang, J. Power Sources 213 (2012) 304–316.
- [11] T. Yoon, S. Park, J. Mun, J.H. Ryu, W. Choi, Y.S. Kang, J.H. Park, S.M. Oh, J. Power Sources 215 (2012) 312–316.
- [12] J. Mao, K. Dai, Y. Zhai, Electrochim. Acta 63 (2012) 381-390.
- [13] T. Yang, N. Zhang, Y. Lang, K. Sun, Electrochim. Acta 56 (2011) 4058-4064.
- [14] Y.Y. Huang, X.L. Ženg, C. Žhou, P. Wu, D.G. Tong, J. Mater. Sci. 48 (2013) 625–635.
- [15] M. Hirayama, N. Sonoyama, M. Ito, M. Minoura, D. Mori, A. Yamada, K. Tamura, J. Mizuki, R. Kanno, J. Electrochem. Soc. 154 (2007) A1065—A1072.
- [16] K. Sakamoto, H. Konishi, N. Sonoyama, A. Yamada, K. Tamura, J. Mizuki, R. Kanno, J. Power Sources 174 (2007) 678–682.
- [17] M. Hirayama, H. Ido, K. Kim, W. Cho, K. Tamura, J. Mizuki, R. Kanno, J. Am. Chem. Soc. 132 (2010) 15268–15276.
- [18] K. Suzuki, K. Kim, S. Taminato, M. Hirayama, R. Kanno, J. Power Sources 226 (2013) 340–345.
- [19] L.G. Parratt, Phys. Rev. 95 (1954) 359-369.
- [20] R. Moshtev, P. Zlatilova, S. Vasilev, I. Bakalova, A. Kozawa, J. Power Sources 81–82 (1999) 434–441.
- [21] K. Matsumoto, R. Kuzuo, K. Takeya, A. Yamanaka, J. Power Sources 81–82 (1999) 558–561.
- [22] D. Pasero, N. Reeves, V. Pralong, A.R. West, J. Electrochem. Soc. 155 (2008) A282–A291.
- [23] K. Amine, H. Tukamoto, H. Yasuda, Y. Fujita, J. Electrochem. Soc. 143 (1996) 1607–1613.
 [24] M. Chebe, F. Hagang, J. Kim, M. Francto, N. Keijing, T. Kuda, H. Zhang, A. Wang, A.
- [24] M. Okubo, E. Hosono, J. Kim, M. Enomoto, N. Kojima, T. Kudo, H. Zhou, I. Honma, J. Am. Chem. Soc. 129 (2007) 7444–7452.
- [25] J.C. Hunter, J. Solid State Chem. 39 (1981) 142–147.
- [26] Y. Liu, X. Li, H. Guo, Z. Wang, Q. Hu, W. Peng, Y. Yang, J. Power Sources 189 (2009) 721–725.
- [27] R.J. Gummow, A. deKock, M.M. Thackeray, Solid State Ionics 69 (1994) 59–67.
- [28] E. Wolska, M. Tovar, B. Andrzejewski, W. Nowicki, J. Darul, P. Piszora, M. Knapp, Solid State Sci. 8 (2006) 31–36.