ELSEVIER

Contents lists available at ScienceDirect

Journal of Power Sources

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

Silicon anode for rechargeable aqueous lithium—air batteries

R. Teranishi ^a, Q. Si ^a, F. Mizukoshi ^a, M. Kawakubo ^a, M. Matsui ^{a, b}, Y. Takeda ^a, O. Yamamoto ^{a, *}, N. Imanishi ^a

^a Graduate School of Engineering, Mie University, Tsu, Mie 514-8507, Japan

HIGHLIGHTS

- An aqueous lithium—air rechargeable cell with a silicon anode was proposed.
- The silicon anode with PI and VGCF showed a high reversible capacity.
- A Si/LiClO₄/LTAP/LiOH-LiCl aqueous/KB, air cell was charged to 4000 mA g⁻¹.
- The cyclic performance of the cell should be improved.

ARTICLE INFO

Article history: Received 2 August 2014 Received in revised form 30 August 2014 Accepted 3 September 2014 Available online 28 September 2014

Keywords: High energy density battery Lithium—air battery Silicon anode Polyimide binder

ABSTRACT

A novel aqueous lithium—air rechargeable cell with the configuration of Si/1 M LiClO₄ in ethylene carbonate—diethylene carbonate/Li_{1+x+y}Al_x(Ti,Ge)_{2-x}P_{3-y}Si_yO₁₂/5 M LiCl-1 M LiOH aqueous solution/carbon black, air is proposed. A silicon anode composed of mechanically milled silicon power with an average particle size of ca. 0.5 μ m, vapor grown carbon fiber and a polyimide binder was examined. The open-circuit voltage at the charged state was 2.9 V at 25 °C. The discharge capacity of 700 mAh g-silicon⁻¹ was retained for 40 cycles at 0.3 mA cm⁻² with cut-off voltages of 3.5 and 1.5 V. Significant capacity fade was observed at deep charge and discharge cycling at 2000 mAh g-silicon⁻¹.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

Lithium—air rechargeable batteries are attracting increased attention for application in electrical vehicles (EVs) because of their extremely high specific mass energy density compared to lithiumion batteries [1–4]. The calculated specific mass and volume energy densities including oxygen (discharge state) are 3458 Wh kg⁻¹ and 7990 Wh L⁻¹, and those excluding oxygen (charged state) are 11,429 Wh kg⁻¹ and 6103 Wh L⁻¹, respectively, for a non-aqueous system. The aqueous system shows lower energy density of 1917 Wh kg⁻¹ and 2895 Wh L⁻¹ for the discharged state, and 2369 Wh kg⁻¹ and 2010 Wh L⁻¹ for the charged state. These energy densities are much higher than those of 387 Wh kg⁻¹ and 1016 Wh L⁻¹ for conventional lithium-ion batteries with a carbon anode and a LiCoO₂ cathode [2]. The energy density calculations for

lithium—air batteries are based on the masses and volumes of lithium metal, the reaction product, oxygen, and water, assuming the following reactions and open-circuit voltages (OCV) of 2.96 V [5] for the non-aqueous system.

$$2Li + O_2 = Li_2O_2,$$
 (1)

and of 3.0 V [6] for the aqueous system.

$$4Li + 6H_2O + O_2 = 4LiOH \cdot H_2O. (2)$$

The cycling efficiency for lithium deposition and stripping is less than 100%; therefore, lithium should be in excess and charged threefold [7]. The calculated energy density is decreased by the excess lithium charge. The specific energy densities of the non-aqueous system with threefold excess lithium are 2154 kW kg⁻¹ and 1769 kW L⁻¹ for the discharged state, and 3810 Wh kg⁻¹ and 2034 Wh L⁻¹ for the charged state. For the aqueous system, the specific energy densities are 1440 Wh kg⁻¹ and 1496 Wh L⁻¹ for the discharged state, and 1680 Wh kg⁻¹ and 1218 Wh L⁻¹ for the charged state. The specific mass energy density of the cell with

^b JST, PRESTO, 4-1-8-Honcho, Kawaguchi, Saitama 332-0012, Japan

^{*} Corresponding author. Tel.: +81 59 231 9420; fax: +81 59 231 9478.

E-mail addresses: Yamamoto@chem.mie-u.ac.jp, osyamamo@alles.or.jp
(O. Yamamoto).

threefold excess lithium is still significantly higher than that for conventional lithium-ion batteries, but the specific volume energy density is not so attractive. The volumetric energy density is important for EVs; therefore, improvement of the lithium metal electrode cycling efficiency or replacement of the lithium electrode with an alternative is an important challenge to increase the volume specific energy density of lithium—air batteries. The non-aqueous system has higher energy density than the aqueous system, but the non-aqueous system has some severe problems that must still be addressed, such as lithium corrosion by water from the air, electrolyte decomposition and high overpotential. These problems with the non-aqueous system could be overcome for the aqueous system [1].

Silicon is an attractive anode material for lithium batteries because of its high theoretical capacity (4199 mAh g $^{-1}$ as Li $_{4.4}$ Si) and low lithium insertion potential as well as lithium dendrite formation free [8-10]. The specific energy densities for aqueous lithium air-batteries with a silicon anode are calculated from the following cell reaction with OCV of 2.9 V:

$$(4/4.4)Li_{4.4}Si + 6H_2O + O_2 = 4(LiOH \cdot H_2O) + (4/4.4)Si$$
 (3)

The specific energy densities are 1608 Wh kg⁻¹ and 2547 Wh L⁻¹ for the discharged state, and 1927 Wh kg⁻¹ and 2029 Wh L⁻¹ for the charged state. The mass specific energy density is more than three times and the volume energy density two times higher than those of conventional lithium-ion batteries. However, the use of a commercial silicon anode for lithium-ion batteries has been hindered by the large volume change of over 300% during lithium-alloying and extraction, which results in the generation of an enormous amount of mechanical stress within the electrode [11]. Many approaches have been proposed to overcome these problems, such as using silicon nanostructural materials [12], silicon based composites [13–15], and a selection of binders [16]. Recently, Kim et al. reported the effect of a binder for the silicon anode and determined that a polyimide (PI) binder provided more stability and recuperative capacity against mechanical stress than the conventional polyvinylidine difluoride (PVdF) binder [17]. In this study, the possible of a silicon anode for aqueous lithium—air batteries is examined, where the silicon anode consists of a conventional mechanically milled silicon powder with a particle size of approximately 0.5 µm and the rigid PI binder.

2. Experimental

The silicon anode was prepared according to the following procedure. Silicon powder (average particle size of 0.5 μm , Kinsei Matec Ltd., Japan) was mixed with a conductive additive of vapor grown carbon fiber (VGCF; average 0.15 μm diameter and 20 μm long, CA-JP 200, Showa Denko Ltd. Japan) and a polyamic acid solution in N-methyl-2-pyrroliddone (NMP) (20 wt%) (Toray Ltd. Japan). The slurry was cast onto a copper foil. The cast silicon electrode was dried at 80 °C for 30 min, uniaxially pressed at 100 MPa, heated to 350 °C for 1 h and kept at 350 °C for 1 h, and then cooled to room temperature for 1 h under vacuum. The thickness of the silicon electrode was approximately 50 μm .

The performance of the silicon electrode with various weigh ratios of VGCF and PI binder was tested using a coin-type Si/non-aqueous electrolyte/Li half-cell to optimize the ratio of the components, where 1 M LiClO₄ in ethylene carbonate—diethyl carbonate (EC—DEC) (1:1 volume ratio) and 1 M LiPF₆ in fluoroethylene carbonate (FEC)-dimethyl carbonate (DMC) (4:6 volume ratio) were used as the non-aqueous electrolyte. A silicon—air full cell was constructed using the silicon electrode, a water-stable lithium ion conducting solid electrolyte of $\text{Li}_{1+x+y}\text{Al}_x(\text{Ti}, \text{Ge})_{2-x}\text{P}_{3-y}\text{Si}_y\text{O}_{12}$

(LTAP; 150 µm thick and 19 mm diameter, Ohara Ltd. Japan), and a carbon black air electrode. A schematic diagram of the cell is shown in Fig. 1. The electrical conductivity of the LTAP plate was $1 \times 10^{-4} \,\mathrm{S}\,\mathrm{cm}^{-1}$ at room temperature. The air electrode consisted of a reaction layer and an air diffusion layer. The reaction layer was prepared by mixing Ketjen black (KB, EC600JD, specific surface area of 1400 m² g⁻¹, Akzo Noble, Netherlands) and polytetrafluoroethylene (PTFE, Daikin Kogyo Ltd, Japan). The weight ratio of KB:PTFE was 95:5 and the weight of KB was approximately 60 mg. The mixture was dried at 80 °C and pressed onto a Ti mesh (100 mesh) with a carbon paper gas diffusion layer (Sigracet, SGL Co. Germany) under pressure at 64 MPa. The electrolyte at the silicon electrode side was 1 M LiClO₄ in EC-DEC and that at the air electrode side was an aqueous solution of 5 M LiCl/1 M LiOH. The contact area of the silicon electrode with the electrolyte was 1.1 cm² and the current densities were calculated using the contact area. The contact area of the air electrode with the electrolyte was 0.50 cm². The silicon electrode with the electrolyte was assembled in an argon-filled glove box. The cells were galvanostatically charged and discharged at 25 °C using a battery cycler (BTS 2004 H, Nagano Ltd, Japan). The electrode was examined using scanning electron microscopy (SEM S-4000, Hitachi Ltd, Japan) and the particle size distribution was determined using a laser diffraction particle analyzer (Micrometer MT 3300 EXII, Nikkiso Ltd, Japan).

3. Results and discussion

Nanostructural silicon has been reported to exhibit good cycling performance; however, a less expensive and conventional mechanically-milled silicon powder with average particle size of $0.5~\mu m$ was used in this study, because cost performance is an important requirement for EV applications. Fig. 2 shows an SEM image and the particle size distribution of the silicon powder. The SEM image shows that small sized silicon particles (ca. 0.5 μm) are aggregated. The particle size distribution profile shows that the size of the aggregated particles is approximately 40 μm, where the cumulative percentage was counted with respect to the volume of particles. The hard PI binder was selected to mitigate the physical volume change during the insertion and extraction of lithium ions into and from the silicon electrode [17]. The charge and discharge performance of the silicon anode was examined using coin-type cells of Si/1 M LiPF₆ in FEC-DMC/Li and Si/1 M LiClO₄ in EC-DEC/ Li. Various ratios of silicon powder (Si), binder (PI) and the conductive additive were examined. As the conductive additive, VGCF, acetylene black (Denki Kagaku, Japan) and a mixture of both were tested. VGCF showed better first charge and discharge coulombic efficiency than acetylene black and the mixture of acetylene black and VGCF (1:1 wt ratio). An optimum weight ratio of Si/PI/VGCF for cyclic performance was determined to be 55/25/ 20. Choi et al. [18] reported that the addition of FEC into LiPF₆ in EC-DEC improved the discharge capacity retention and coulombic

Fig. 1. Schematic diagram of the test cell.

Fig. 2. (a) SEM images and (b) particle size distribution of the mechanically milled silicon powder.

efficiency of a silicon thin film electrode. The discharge capacity retention of Si for the Si/1 M LiPF $_6$ in FEC–DMC/Li cell was improved, but the cell resistance of the lithium—air full cell with the LTAP separator was as high as 60 k Ω . This high cell resistance may be due to reaction between LTAP and FEC. Therefore, the 1 M LiClO $_4$ in EC–DEC electrolyte and a silicon anode with 55 wt% Si, 25 wt% PI and 20 wt% VGCF were used for the following experiments.

Fig. 3 shows the charge and discharge curves as a function of cycling, and the silicon electrode capacity change by cycling for the coin type Si/1 M LiClO₄ in EC–DEC/Li cell at 25 °C and 0.24 mA cm⁻² (101 mA g⁻¹), where the cut-off voltages were 0 V for lithium insertion into silicon and 1.5 V for lithium extraction from the silicon electrode, and with a silicon loading of 2.68 mg. The capacity is presented per gram of silicon in the composite electrode. The initial charge and discharge capacities were 3700 and 2838 mAh g⁻¹, and those at the second cycle 3007 and 2908 mA g⁻¹, respectively. The coulombic efficiencies at the first and second cycles were 77 and 97%, respectively. Kim et al. [17] reported the lithium insertion and

Fig. 3. (a) Charge—discharge curves and (b) cycling performance of the Si/1 M LiClO₄ in EC—DEC/Li coin-type cell at 25 $^{\circ}$ C and 0.24 mA cm⁻². Si loading was 2.68 mg.

extraction properties of a surface modified silicon electrode using PI as a binder, and the second cycle charge and discharge capacities were 2274 and 2175 mAh g^{-1} at a current density of 200 mA g^{-1} , respectively. In addition, Choi et al. [19] found that the initial coulombic efficiency was improved from 28.9% for a silicon electrode with the PVdF binder to 74.9% by introduction of the high tensile strength polyamide imide binder. The present results also suggest that the PI binder is effective to improve the cycling performance of the silicon electrode. Degradation of the discharge capacity by cycling is not significant. The discharge capacity was 2447 mAh g^{-1} and the coulombic efficiency for the charge and discharge capacity was 94% at the 10th cycle. The specific area capacity from the product of the specific capacity per gram of silicon and the silicon loading per area is 6.0 mAh cm⁻² at the 10th cycle. The specific area capacity can be used as a more practical parameter to optimize the performance of the electrode in practical lithium air cells [20].

The silicon anode with PI binder showed excellent performance as the lithium electrode. The possibility of a silicon anode for the aqueous lithium-air rechargeable cell was examined using a KB air electrode. A good catalytic activity for oxygen evolution and reduction for the KB air electrode was achieved at 0.2 mA cm² [21]. Fig. 4 shows typical charge and discharge curves for the Li/1 M LiClO₄ in EC-DEC/LTAP/5 M LiCl-1 M LiOH aqueous solution/KB, air cell at 25 °C and 0.34 mA cm⁻², with approximately 0.06 g KB loading and the capacity was denoted according to the gram weight of KB in the air electrode. A sufficient amount of the 5 M LiCl/1 M LiOH aqueous solution was employed, because LTAP is unstable in water and high concentrations of LiOH, but is stable in an aqueous solution of LiOH with a high content of LiCl [22]. Steady cell potentials were observed for 120 mAh g⁻¹, which corresponds to approximately 6.5 mAh cm⁻². No charge—discharge voltage degradation was observed for 5 cycles, which suggests that the KB

Fig. 4. Charge—discharge curves for the Li/1 M LiClO $_4$ in EC—DEC/LTAP/5 M LiCl-1 M LiOH/KB, air cell at 25 $^{\circ}$ C and 0.34 mA cm $^{-2}$. KB loading was 60 mg.

air electrode without a catalyst is acceptable to examine the silicon anode performance for the lithium—air rechargeable cell below an area specific capacity of 6.5 mAh cm⁻² at 0.34 mA cm⁻² in an aqueous solution with an excess amount of 5 M LiCl and 1 M LiOH. The charge and discharge performance of the full cell with the silicon anode was examined using the KB air electrode. Fig. 5 compares the impedance profiles of the Si/1 M LiClO₄ in EC—DEC/LTAP/5 M LiCl—1 M LiOH/KB, air cell, Li_{4.2}Si/1 M LiClO₄ in EC—DEC/LTAP/5 M LiCl—1 M LiOH/KB, air cell and the Li/1 M LiClO₄ in EC—DEC/LTAP/5 M LiCl—1 M LiOH/KB, air cell at 25 °C. These profiles show two semicircles in the frequency range from 631 kHz to

Fig. 5. Impedance profiles of (a) Si/1 M LiClO₄ in EC–DEC/LTAP/5 M LiCl-1 M LiOH/KB, air, (b) Li_{4.2}Si/1 M LiClO₄ in EC–DEC/LTAP/5 M LiCl-1 M LiOH/KB, air and (c) Li/1 M LiClO₄ in EC–DEC/LTAP/5 M LiCl-1 M LiOH/KB, air cells at 25 °C.

100 kHz and from 100 kHz to 100 Hz. These semicircles may be due to the contribution of the electrolytes and the silicon (or lithium) electrode, because the contribution of the air electrode resistance is not significant [21].

The semicircle in the high frequency range corresponds to the grain boundary resistance of the LTAP plate, which was confirmed by impedance measurements of an Au/LTAP/Au cell [22]. The second semicircle may correspond to the interface resistance with the charge transfer resistance at the silicon (or lithium) electrode and the resistance of the solid electrolyte interface (SEI) between silicon (or lithium) and the 1 M LiClO₄–EC–DEC electrolyte. The interface resistance of the silicon electrode is 47 Ω cm², which is lower than that of the lithium electrode at 57 Ω cm². The interface resistance between lithium electrode and electrolyte is dependent on the electrolyte. A high interface resistance of 1000 Ω cm⁻¹ at 35 °C was reported for the Li/LiPF₆ in EC–DEC–EMC/Li cell [23] and a low interface resistance of 150 Ω cm⁻² at 30 °C for the Li/tetraglime–Li(CF₃SO₂)₂N/LiCoO₂ cell [24].

Fig. 6 shows charge and discharge profiles for the Si/1 M LiClO₄ in EC-DEC/LTAP/5 M LiCl-1 M LiOH/KB, air cell at 25 °C and 0.272 mA cm^{-2} , where the cell was charged to 4000 mAh g⁻¹ and then discharged to 1.5 V. After the 2nd cycle, the cell was charged and discharged under a cut-off voltage of 3.5 V for charging and 1.5 V for discharging. The OCV of the charged cell was 2.9 V, which is slightly lower than that reported previously for the aqueous lithium air cell with a lithium anode [6]. In the first charging process, lithium ions are supplied from the aqueous electrolyte through the LTAP separator and lithium is deposited on the silicon electrode to make a silicon alloy, while oxygen is evolved at air electrode [21], where the excess amount of aqueous electrolyte was charged. The charge and discharge overpotentials for the cell with the silicon anode were slightly higher than those for the cell with the lithium metal anode shown in Fig. 4. The discharge capacity of the cell was significantly decreased with cycling. The degradation of the capacity is caused by the silicon electrode side, because no degradation in capacity under the same charge and discharge conditions was observed for the cell with a lithium anode (Fig. 4). The degradation in capacity with cycling could be explained by the large volume change of the silicon electrode. The silicon electrode in the coin-type cell was pressed with a spring to absorb the volume change, but that in the lithium-air cell was not pressed. To suppress the volume change by deep charge and discharge, the cyclic performance was examined under a limited condition of the capacity. Fig. 7 shows the cycling performance of the Si/1 M LiClO₄ in EC-DEC/LTAP/5 M LiCl-1 M LiOH/KB, air cell at 25 °C under controlled discharge capacity. The cells were charged to 4000 mAh g⁻¹ and then cycled at discharge capacities of 2000, 1500, 1000, and 700 mAh g^{-1} . The discharge cell voltages were

Fig. 6. Charge—discharge curves for the Si anode at 25 $^{\circ}$ C. The cell was charged to 4000 mAh g $^{-1}$ at 0.272 mA cm $^{-2}$ and then cycled in the cut-off voltage range of 1.5-3.5 V. Si loading was 3.08 mg.

Fig. 7. Charge–discharge curves for Si/1 M LiClO₄ in EC–DEC/LTAP/5 M LiCl $^{-1}$ M LiCl/KB, air at 25 °C. The cell was charged to 4000 mAh g^{-1} and then cycled under limited capacity: (a) 2000 mAh g^{-1} at 0.32 mA cm $^{-2}$ (Si = 3.58 mg), (b) 1500 mAh g^{-1} at 0.32 mA cm $^{-2}$ (Si = 3.69 mg), (c) 1000 mAh g^{-1} at 0.33 mA cm $^{-2}$ (Si = 3.69 mg), and (d) 700 mAh g^{-1} at 0.30 mA cm $^{-2}$ (Si = 0.336 mg).

gradually decreased with cycling. Fig. 8 shows the change in discharge capacity by cycling at a cut-off discharge voltage of 1.5 V as a function of the discharge capacity after the second cycle. The discharge capacity is decreased with cycling. To develop a high specific energy density lithium—air battery of 400 Wh kg $^{-1}$, the area specific energy density should be more than 7 mAh cm $^{-2}$ [25]. The amounts of silicon for the cells with discharge capacities of 2000 and 700 mAh g $^{-1}$ were 3.25 and 3.05 mg cm $^{-2}$, respectively, which correspond to 6.50 and 2.13 mAh cm $^{-2}$, respectively. The area specific capacity of 6.50 mAh cm $^{-2}$ at 2000 mAh g $^{-1}$ is acceptable, but the cyclic performance is quite poor. Therefore, the cell should be designed to absorb the volume change of silicon electrode during the charge and discharge process as observed for the coin-type cell.

4. Conclusion

Commercial silicon powder with an average particle size of *ca.* 0.5 µm was used with a hard PI binder as the anode for a

Fig. 8. Discharge capacity vs. cycle curves for Si/1 M LiClO $_4$ in EC-DEC/LTAP/5 M LiClO $_1$ M LiClO $_4$ in ar at 25 °C, where the cells were charged to 4000 mAh g^{-1} at the first charge and cycled at a limited capacity. The discharge capacities were plotted at the cut-off voltage of 1.5 V.

rechargeable aqueous lithium-air cell. The silicon electrode exhibited high reversible capacity and stable cyclability at a charge and discharge current density of 0.24 mA cm⁻² (101 mA g⁻¹) in a coin type half-cell of Si/1 M LiClO₄ in EC-DEC/Li. The silicon electrode was evaluated as a possible anode for the aqueous lithium-air rechargeable cell with the composition Si/1 M LiClO₄ in EC-DEC/LTAP/5 M LiCl-1 M LiOH/KB, air. The cell was successfully charged to 4000 mA g⁻¹ at 0.272 mA cm⁻¹ with a low overpotential. However, the cyclic performance was poor. The first cycle discharge capacity of 2160 mAh g⁻¹ was decreased to 860 mAh g^{-1} at the 5th cycle. The large capacity fade with cycling could be explained by the volume change of the silicon anode during the charge and discharge processes without external pressure applied to the silicon electrode. Thus, the cyclic performance could be improved by developing a cell with pressure applied to the silicon electrode as with the coin-type cell.

Acknowledgment

This study was supported by the Japan Science and Technology Agency (JST) under the "Advanced Low Carbon Technology Research and Development Program".

References

- [1] N. Imanishi, O. Yamamoto, Mater. Today 17 (2014) 24.
- [2] P.G. Bruce, S.A. Freunberger, L.J. Hardwicik, J.-M. Tarascon, Nat. Mater. 11 (2012) 19.
- [3] G. Girishkumar, B. McCloskey, A.C. Luntz, S. Swanson, W. Wilcke, Phys. Chem. Lett. 1 (2010) 2193.
- [4] M. Armand, J.-M. Tarascon, Nature 451 (2008) 642.
- [5] M.W. Chase Jr., J. Phys. Chem. Ref. Data Monogr. 9 (1990) 1510.
- 6] N. Imanishi, O. Yamamoto, in: B. Scrosati, K.M. Abraham, W. van Schalkwijk, J. Hassoun (Eds.), Lithium Batteries: Advanced Technologies and Applications, ECS and Wiley, Hoboken, NJ, 2013.
- [7] J. Dahn, Scalable Energy Storage; Beyond Li-ion, Almaden, San Jose, CA, USA, 2009.
- [8] B.A. Boukamp, O.C. Lesh, R.A. Huggins, J. Electrochem. Soc. 128 (1981) 725.
- [9] M.N. Obrovac, L. Christensen, Electrochem. Solid State Lett. 7 (2004) A93.
- 10] S. Liu, N. Imanishi, T. Zhang, A. Hirano, Y. Takeda, O. Yamamoto, J. Yand, J. Electrochem. Soc. 157 (2007) A1092.

- [11] C.M. Park, K.M. Kim, H. Kim, Y.J. Kim, H.-J. Sohn, Energy Environ. Sci. 4 (2011)
- [12] J. Cho, J. Mater. Chem. 20 (2010) 4009.
- [13] R. Jeannie, S. Szczechm, Energy Environ. Sci. 4 (2011) 56.
- [14] J. Yang, Y. Takeda, N. Imanishi, C. Capiglia, Y. Xie, O. Yamamoto, J. Power Sources 152–153 (2002) 125.
- [15] Q. Si, K. Hanai, T. Ichikawa, A. Hirano, N. Imanishi, O. Yamamoto, Y. Takeda, J. Power Sources 196 (2011) 6982.
- [16] Z. Chen, L. Christensen, J.R. Dahn, J. Electrochem. Soc. 150 (2003) 919.
- [17] J.S. Kim, W. Cho, K.Y. Cho, D. Byun, J. Lim, J.K. Lee, J. Power Sources 244 (2013) 521.
- [18] N.-S. Choi, K.H. Yew, K.Y. Lee, M. Sung, H. Kim, S.-S. Kim, J. Power Sources 167 (2006) 1254.

- [19] N.-S. Choi, K.H. Yew, W.-U. Choi, S.-S. Kim, J. Power Sources 177 (2008) 590.
- [20] J. Xiao, J. Electrochem. Soc. 157 (2010) A487.
- [21] H. Ohkuma, M. Matsui, O. Yamamoto, N. Imanishi, J. Power Sources 245 (2014)
- Y. Shimonishi, T. Zhang, N. Imanishi, D. Im, D.-J. Lee, A. Hirano, Y. Takeda, O. Yamamoto, N. Sammes, J. Power Sources 196 (2011) 5128.
 H.E. Park, C.H. Hong, W.Y. Yoon, J. Power Sources 178 (2008) 765.
- [24] K. Yoshida, M. Nakamura, Y. Kazue, N. Tachikawa, S. Tsuzuki, S. Seki, K. Dokko,
 M. Watanabe, J. Am. Chem. Soc. 135 (2011) 13121.
- [25] M.S. Park, S.B. Ma, D.J. Lee, D.J. Im, S.-D. Doo, O. Yamamoto, Scientific Report 4, 2014, 3815.