FISEVIER

Contents lists available at ScienceDirect

Journal of Power Sources

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

High energy spinel-structured cathode stabilized by layered materials for advanced lithium-ion batteries

Jia Lu ^a, Ya-Lin Chang ^b, Bohang Song ^a, Hui Xia ^c, Jer-Ren Yang ^b, Kim Seng Lee ^a, Li Lu ^{a,*}

- ^a Department of Mechanical Engineering, National University of Singapore, Singapore 117575, Singapore
- ^b Department of Materials Science and Engineering, National Taiwan University, Taipei 10617, Taiwan
- ^c School of Materials Science and Engineering, Nanjing University of Science and Technology, Nanjing 210094, China

HIGHLIGHTS

- Li₂MnO₃ nanodomains are embedded in LiMn_{1.5}Ni_{0.5}O₄ matrix by coprecipitation method.
- xLi₂MnO₃·(1 x)LiMn_{1.5}Ni_{0.5}O₄ shows significantly improved cycling stability.
- Jahn—Teller distortion has been successfully suppressed with nanodomain structure.
- 0.3Li₂MnO₃·0.7LiMn_{1.5}Ni_{0.5}O₄ shows promise for high energy density Liion batteries.

ARTICLE INFO

Article history:
Received 22 June 2014
Received in revised form
8 August 2014
Accepted 11 August 2014
Available online 20 August 2014

Keywords: Spinel structure Stabilized cathodes Cycle stability High energy density Lithium-ion batteries

G R A P H I C A L A B S T R A C T

ABSTRACT

Due to well-known Jahn—Teller distortion in spinel LiMn_{1.5}Ni_{0.5}O₄, it can only be reversibly electrochemically cycled between 3 and 4.8 V with a limited reversible capacity of ~147 mAh g⁻¹. This study intends to embed the layer-structured Li₂MnO₃ nanodomains into LiMn_{1.5}Ni_{0.5}O₄ spinel matrix so that the Jahn—Teller distortion can be suppressed even when the average Mn oxidation state is below +3.5. A series of xLi₂MnO₃·(1-x)LiMn_{1.5}Ni_{0.5}O₄ where x=0, 0.1, 0.2, 0.3, 0.4, 0.5 and 1 are synthesized by coprecipitation method. The composites with intermediate values of x=0.1, 0.2, 0.3, 0.4 and 0.5 exhibit both spinel and layered structural domains in the particles and show greatly improved cycle stability than that of the pure spinel. Among them, 0.3Li₂MnO₃·0.7LiMn_{1.5}Ni_{0.5}O₄ delivers the highest and almost constant capacity after a few conditional cycles and shows superior cycle stability. Ex-situ X-ray diffraction results indicate that no Jahn—Teller distortion occurs during the cycling of the 0.3Li₂MnO₃·0.7LiMn_{1.5}Ni_{0.5}O₄ composite. Additionally, 0.3Li₂MnO₃·0.7LiMn_{1.5}Ni_{0.5}O₄ possesses a high energy density of ~700 Wh kg⁻¹, showing great promise for advanced high energy density lithium-ion batteries.

1. Introduction

Developing high energy and high power lithium-ion batteries for applications in electric vehicles (EVs) and hybrid-electric vehicles (HEVs) has attracted great attention [1,2]. However, current

cathode materials, such as LiCoO₂, LiMn₂O₄ and LiFePO₄, cannot meet the requirements of high energy density due to their limited specific capacities [3]. To achieve high energy and high power densities, it is highly important to develop new cathode materials with a large specific capacity and high operating voltage for the next generation of lithium-ion batteries. In recent years, spinel LiMn_{1.5}Ni_{0.5}O₄ has attracted substantial interest as high energy and high power cathode material due to its high operating voltage of about 4.7 V, good cycle performance, and good rate capability as a

^{*} Corresponding author. Tel.: +65 65162236; fax: +65 67791459. E-mail address: luli@nus.edu.sg (L. Lu).

result of three-dimensional Li⁺ ion diffusion channels [4–10]. LiMn_{1.5}Ni_{0.5}O₄ spinel is fundamentally different from LiMn₂O₄ as all redox activity takes place on Ni with Mn theoretically remaining in 4+ state when cycled between 3 and 5 V, suppressing both Jahn-Teller distortion and Mn dissolution. In theory, the framework of Mn₁₅Ni_{0.5}O₄ can accommodate two moles of Li⁺ with a specific capacity of about 294 mAh g⁻¹ when Li ions are inserted into both 8a tetrahedral and 16c octahedral sites of the spinel lattice at the voltage of ~4.7 V and ~2.8 V, respectively [11–15]. However, for Jahn-Teller distortion at 2.8 V associated with a cubic to tetragonal phase transition, although the degree of distortion in $LiMn_{1.5}Ni_{0.5}O_4$ (c/a = 1.07) is smaller than that of $LiMn_2O_4$ (c/aa = 1.16), there is still a big volume change of about 5% [16–19]. It is believed that the phase transition induced strain is too large for LiMn_{1.5}Ni_{0.5}O₄ grains to maintain structural integrity, thus resulting in fast capacity fading upon cycling. By far, LiMn_{1.5}Ni_{0.5}O₄ can only be reversibly charged and discharged between 3 and 5 V with limited capacity of 147 mAh g⁻¹, which hinders the use of LiMn_{1.5}Ni_{0.5}O₄ for high energy applications. In order to practically use the theoretical capacity of 294 mAh g⁻¹, Jahn–Teller distortion in LiMn_{1.5}Ni_{0.5}O₄ needs to be further suppressed to make this material can be reversibly charged and discharged between 2 and 5 V with 2 Li⁺ extraction/reinsertion. To achieve this, cation and/or anion dopings in LiMn_{1.5}Ni_{0.5}O₄ have been employed to suppress the Jahn-Teller distortion with improved cyclic performance between 2 and 5 V. Alcántara et al. [12] reported that Mg-doped LiMn₁₅Ni₀₅O₄ exhibits a net improvement in capacity retention as Mg content increases when cycled in the 3 V region. Similarly, Lin et al. [15] reported that the Ti-doped LiMn_{1.5}Ni_{0.5}O₄ exhibits improved capacity retention compared to the undoped LiMn_{1.5-} Ni_{0.5}O₄in the wide voltage region of 4.95-2.0 V. However, it is worth noting that both Mg- and Ti-doping at either Ni or Mn site significantly decrease the reversible capacity of materials and cannot completely solve the problems associated with Jahn-Teller distortion. As a result, the obtained reversible capacity and cycle performance are still far from the requirements for practical applications.

Inspired by recent achievements in substitution of structural units rather than cations or anions, improved structural stability has been demonstrated by Li₂MnO₃ stabilized layered LiMO₂ (M refers to transition metals) in a wide voltage window between 2 and 5 V [20-23]. Since Li₂MnO₃ is electrochemically inactive below 3 V [24], if the nano dimension Li₂MnO₃ structural units can be embedded in the spinel structure, such nanostructure units may be able to help accommodate stress from the Jahn-Teller distortion, leading to improved structural stability of the spinel in a wide voltage window between 2 and 5 V. Moreover, Li₂MnO₃ phase could be activated by extracting Li₂O from Li₂MnO₃ to yield electrochemically active MnO₂ at high voltage region and it will further contribute to the capacity of the composites. Despite the variation in crystallographic space group symmetry, $R\overline{3}m$ (trigonal) for LiMO₂ and $Fd\overline{3}m$ (cubic) for LiMn_{1.5}Ni_{0.5}O₄, the structural compatibility in view of (001)_{monoclinic} [20] and (111)_{cubic} [25] lattice fringes [26] allows the integration of the Li₂MnO₃ nanodomains in spinel LiMn_{1.5}Ni_{0.5}O₄ with the success in the layered—layered composites. Unlike layered—layered composite structure in which the (001) and (003) lattice fringes of the Li₂MnO₃ and LiMO₂ are coincident in the HRTEM, it is more readily to differentiate two structurally compatible layered and spinel components with this technique [20].

In this work, a series of layered-spinel $x\text{Li}_2\text{MnO}_3 \cdot (1-x)$ LiMn_{1.5}Ni_{0.5}O₄ (x=0.1, 0.2, 0.3, 0.4 and 0.5) are prepared by coprecipitation method. We demonstrate that the layered Li₂MnO₃ nanodomains are successfully embedded in the LiMn_{1.5}Ni_{0.5}O₄ spinel particles so that Li₂MnO₃ nanodomains are able to stabilize

Fig. 1. Powder X-ray diffraction spectra of xLi₂MnO₃·(1-x)LiNi_{1.5}Mn_{0.5}O₄ (x=0, 0.1, 0.2, 0.3, 0.4, 0.5 and 1). S and L refer, respectively, to the cubic spinel and layered phase; L* refers the superstructure reflections arising from an ordering among Li⁺ and Mn⁴⁺ in the layered phase.

LiMn_{1.5}Ni_{0.5}O₄ providing a large reversible capacity of about 200 mAh g⁻¹where x=0.3 and excellent cycle stability in the wide voltage window between 2 and 4.8 V. The greatly improved cyclability of the spinel between 2 and 4.8 V can be attributed to the improved structural stability as a result of the dispersed Li₂MnO₃ nanodomains in the spinel matrix, as ex-situ X-ray diffraction (XRD) confirms that no Jahn—Teller distortion takes place for this composite when discharged to 2 V.

2. Experimental

2.1. Materials synthesis

A series of $x\text{Li}_2\text{MnO}_3 \cdot (1-x)\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ (x=0,0.1,0.2,0.3,0.4,0.5 and 1) composites were prepared via co-precipitation followed by calcination. In a typical synthesis, stoichiometric amounts of NiSO $_4 \cdot 6\text{H}_2\text{O}$ and MnSO $_4 \cdot \text{H}_2\text{O}$ were dissolved in distilled water and then added dropwise into a mixed aqueous solution of Na $_2\text{CO}_3$ and NH $_4$ HCO $_3$ with continuous stirring. The obtained coprecipitated carbonate powders were then filtered, washed, and dried in an air oven at 80 °C. Thereafter, the dried carbonate powders were mechanically mixed with required amounts of lithium carbonate. The mixtures were first heated at 600 °C for 5 h and then calcined at 900 °C for 10 h in air to obtain the final products. A 5 wt% excess lithium carbonate was used in the mixtures to compensate for lithium loss during the high temperature calcination process.

2.2. Materials characterization

The crystal structure of the as-prepared powders was characterized by X-ray diffraction (Shimadzu XRD-6000 Cu-K α radiation) in a 2θ range of $10-80^{\circ}$ at a scan rate of 2° min⁻¹. Morphology and microstructure of different samples were investigated by a field emission scanning electron microscopy (S-4300 Shimadzu, 15 kV) and a high resolution transmission electron microscope (FEI Tecnai G2 F20), respectively.

Electrochemical properties of the synthesized materials were evaluated using 2016-type coin cells assembled in an Ar-filled glove box. The electrodes were prepared by mixing 80 wt% active material, 10 wt% Super P carbon conducting additive, and 10 wt% polyvinylidene fluoride (PVDF) binder in a *N*-methyl-2-pyrrolidone (NMP) solution and stirred overnight for uniform mixing. Then the slurry was casted on circular aluminium foils and dried at 120 °C for 24 h. Coin cells were assembled with the as-prepared cathode,

Fig. 2. SEM images of the xLi₂MnO₃·(1 - x)LiMn_{1.5}Ni_{0.5}O₄ (a) x = 0 (b) x = 0.1 (c) x = 0.2 (d) x = 0.3 (e) x = 0.4 (f) x = 0.5.

lithium metal foil anode, two pieces of Celgard 2500 as the separators and 1 M LiPF₆ in ethylene carbonate (EC)/diethyl carbonate (DEC) (1:1, v/v) as the electrolyte. Galvanostatic charge/discharge measurements were carried out at current densities from $20~\text{mA}~\text{g}^{-1}~(\sim 0.1~\text{mA}~\text{cm}^{-2})$ to $2000~\text{mA}~\text{g}^{-1}$ between 2.0 and 4.8 V at room temperature using a Neware battery test station. For the exsitu XRD analysis, coin cells at various discharge states were disassembled in the Ar-filled glove box. The obtained electrodes were gently washed with dimethyl carbonate (DMC) and dried at room temperature for characterization. Electrochemical impedance spectroscopy (EIS) measurements were performed on a Solartron 1260 + 1287 System at a frequency range from 100 kHz to 0.01 Hz with an AC voltage amplitude of 5 mV.

3. Results and discussion

3.1. Structural analysis

The XRD spectra of $x\text{Li}_2\text{MnO}_3\cdot(1-x)\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ with x=0, 0.1, 0.2, 0.3, 0.4, 0.5 and 1 calcined at 900 °C are shown in Fig. 1. When x=0 and x=1, the two XRD patterns can be indexed as a disordered cubic spinel phase with symmetry and a monoclinic phase with symmetry, respectively. For the intermediate compositions of x=0.1, 0.2, 0.3, 0.4 and 0.5, XRD spectra show reflection peaks corresponding to both layered and spinel phases, indicating the coexistence of these two phases in the products. The several weak peaks located in the 2θ range of $20-23^\circ$, shown in the right enlarged section, are consistent with the LiMn₆ super-ordering in

 Li_2MnO_3 monoclinic phase [20]. As expected, the intensities of these weak peaks increase as x increases, indicating a larger content of layered phase is formed in the composite.

3.2. Particle morphology

Fig. 2 shows the SEM images of the $x\mathrm{Li_2MnO_3}\cdot(1-x)\mathrm{LiMn_{1.5}}$ Ni_{0.5}O₄ (x=0, 0.1, 0.2, 0.3, 0.4 and 0.5) composites. It can be seen that the average particle size is about 2 μ m and the overall particle morphologies are little different from each other according to the compositions. The pure spinel oxide as shown in Fig. 2a is composed of well-formed polyhedrons while the samples with high amount of $\mathrm{Li_2MnO_3}$ are composed of particles without well-defined edges, indicating that the morphology of particles is affected by the amount of layered $\mathrm{Li_2MnO_3}$.

3.3. Microstructure observation

Fig. 3 shows HRTEM images of $0.3Li_2MnO_3 \cdot 0.7LiMn_{1.5}Ni_{0.5}O_4$. In view of the bulk area as shown in HRTEM image A, the layered, spinel as well as the layered-spinel intermediate zones could be easily identified and all within different nanodomains in one particle. Moreover, the Fast Fourier Transformation (FFT) images with corresponding indexing results for these areas are shown in panel B, C and D along with F, E and G, respectively, showing the spatial relationship among these nanodomains. The intermediate zones contain both integrated layered and spinel orderings. Fig. 3H shows the remarkable topotactic coexistence of layered and spinel regions

Fig. 3. TEM identification of x = 0.3 particles. A. HRTEM image in bulk region shows layered, spinel and layered-spinel intermediate nano-domain structures. The fast flourier transformation (FFT) to Panel A is shown in Panel B, C and D which are indexed as in Panel F, E and G, respectively. H. HRTEM image and corresponding magnifications of spinel, layered and layered-spinel intermediate zones.

in which the close-packed planes of the layered Li_2MnO_3 and spinel component are coherent along Li_2MnO_3 [200] and spinel [113] direction. The HRTEM results clearly indicate that the layered nanodomains were successfully embedded in the spinel structure.

3.4. First and second cycle charge—discharge profiles

Fig. 4a shows the first cycle charge-discharge profiles of the pure Li_2MnO_3 , $LiMn_{1.5}Ni_{0.5}O_4$ and $0.3Li_2MnO_3 \cdot 0.7LiMn_{1.5}Ni_{0.5}O_4$ at a current density of 20 mA g^{-1} between 2.0 and 4.8 V. For x = 0, the charge curve of LiMn_{1.5}Ni_{0.5}O₄ exhibits three voltage plateaus whereas five distinctive discharge plateaus are observed, representing a typical voltage response of a pure spinel electrode [14]. During charge, the two voltage plateaus at about 4.7 V are associated with the oxidation of Ni²⁺ to Ni³⁺ and Ni³⁺ to Ni⁴⁺. Upon discharge, first two plateaus at about 4.7 V correspond to the reduction of, respectively, Ni⁴⁺ to Ni³⁺ and Ni³⁺ to Ni²⁺ with Li⁺ ion insertion into the tetrahedral sites of the cubic spinel structure. The plateaus at ~4.0 V for both charge and discharge originate from the redox reaction of Mn³⁺/Mn⁴⁺, which is caused by the deficit of small amount oxygen in the pristine sample. Further discharging the sample below 3 V results in another two plateaus at about 2.8 and 2.1 V, respectively. The two plateaus can be attributed to the reduction of Mn⁴⁺ to Mn³⁺ involving Li ion insertion into 16c octahedral sites of the spinel structure, which is associated with a cubic to tetragonal phase transition. For x = 1, the charge-discharge profiles are consistent with the electrochemical response of pure layered Li₂MnO₃ electrode. During the initial charge, a voltage plateau-like region at ~4.6 V is originated from the irreversible removal of Li₂O from Li₂MnO₃ to form MnO₂. During the discharge, the steadily decreasing voltage profile is consistent with the insertion of Li ion into MnO₂ structure [27,28]. For the composite with intermediate composition 0.3Li₂MnO₃·0.7LiMn_{1.5}Ni_{0.5}O₄, the initial charge and discharge voltage profile shows both the spinel- and layered-like feature. Upon discharge, the sloping profile between 3.9 and 2.8 V is a signature of the presence of the layered component while the voltage plateaus above 4.5 V and below 2.8 V are associated with the spinel component. Moreover, this trend is also supported by the dQ/dVanalysis in Fig. 4. The small peak corresponding to the activation of Li₂MnO₃ in the pure layered and the 0.3Li₂MnO₃·0.7LiMn_{1.5}Ni_{0.5}O₄ composite are easily observed in the enlarged section of the dQ/dVplots compared with pure spinel composite (Fig. 4b). For the second cycle, two new voltage plateaus at about 2.9 V and 3.82 V emerge in the charge curves for both the pure spinel and the 0.3Li₂MnO₃·0.7LiMn_{1.5}Ni_{0.5}O₄ composite, corresponding to the tetragonal to cubic phase transition involving the oxidation of Mn³⁺ to Mn⁴⁺.

3.5. Compositional phase diagram

A proposed electrochemical reaction mechanism of the $x\text{Li}_2\text{MnO}_3 \cdot (1-x)\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ electrode is illustrated in the compositional phase diagram as shown in Fig. 5. The chemical composition of $0.3\text{Li}_2\text{MnO}_3 \cdot 0.7\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ is located at the point of x=0.3 in the Li₂MnO₃-LiMn_{1.5}Ni_{0.5}O₄ tie line. During the initial charge of the Li/0.3Li₂MnO₃ · 0.7LiMn_{1.5}Ni_{0.5}O₄ cell to about 4.6 V, Li⁺ ions are first extracted from Li₂MnO₃ before they are extracted from LiMn_{1.5}Ni_{0.5}O₄ as indicated by the solid line in the compositional phase diagram. In this case, MnO₂ is formed with the simultaneous release of oxygen. When the cell voltage is raised to higher value, Li⁺

Fig. 4. (a) First cycle and (c) second cycle charge—discharge profiles and (b) first cycle and (d) second cycle differential capacity (dQ/dV) plots of three composites $xLi_2MnO_3 \cdot (1-x)$ LiMn₁₅Ni₀₅O₄ (x=0,0.3,1) when cycled between 2.0 and 4.8 V at 20 mA g⁻¹.

ions are further extracted from the LiMn_{1.5}Ni_{0.5}O₄ component in the composite with formation of Mn_{1.5}Ni_{0.5}O₄ until the solid line reaches the Li₂MnO₃-M₂O₄ (MnO₂·Mn_{1.5}Ni_{0.5}O₄) tie line. Finally, the composition of the electrode becomes $(x-\delta)$ Li₂MnO₃· δ MnO₂·(1-x)Mn_{1.5}Ni_{0.5}O₄ at the end of the charge process. On the following discharge process, the Li⁺ ions are firstly inserted into the spinel component and then into the MnO₂ component until the final composition $(x-\delta)$ Li₂MnO₃· δ LiMnO₂·(1-x)Li₂Mn_{1.5}Ni_{0.5}O₄ is reached as indicated by the dash line in the compositional phase diagram. After that, the compositional changes of xLi₂MnO₃·(1-x)LiMn_{1.5}Ni_{0.5}O₄ could be expected to follow the $(x-\delta)$ Li₂MnO₃· δ MnO₂·(1-x)Mn_{1.5}Ni_{0.5}O₄ tie-line in Fig. 5.

3.6. Cycle performance

Fig. 6a shows the discharge capacity versus cycle number for the first 50 cycles of the various lithium cells when cycled between 2 and 4.8 V. The data clearly demonstrate that the capacity of the

Fig. 5. Compositional phase diagram showing the electrochemical reaction pathways for a $x \text{Li}_2 \text{MnO}_3 \cdot (1 - x) \text{LiMn}_{1.5} \text{Ni}_{0.5} \text{O}_4$ electrode.

xLi₂MnO₃·(1 - x)LiMn_{1.5}Ni_{0.5}O₄ electrode in the first cycle decreases with increase in the amount of x, which is attributed to the increased amount of electrochemically inactive Li₂MnO₃ phase in the composite. As can be seen, the spinel electrode LiMn_{1.5}Ni_{0.5}O₄ (x = 0) delivers the highest initial discharge capacity of

Fig. 6. Cycle performance of the xLi₂MnO₃·(1 - x)LiMn_{1.5}Ni_{0.5}O₄ electrodes (x = 0, 0.1, 0.2, 0.3, 0.4 and 0.5) when cycled between 2 and 4.8 V at 20 mA g⁻¹: (a) discharge capacity and (b) discharge energy density.

~220 mAh g⁻¹. However, the discharge capacity for the pure spinel decreases sharply over successive cycles. It is clear that the incorporation of Li₂MnO₃ nanodomains in the spinel matrix could greatly improve the cycle stability as all composites with various x values exhibit significantly improved capacity retention. There is a tendency that the capacity retention of the composite can be further improved as the content of Li₂MnO₃ component increases. However, excessive inactive Li₂MnO₃ embedded in the spinel structure will decrease the total specific capacity, such as the samples with x = 0.4 and x = 0.5. Among various compositions, the x = 0.3 electrode is the most promising one because it shows a good combination of high capacity and good cycle stability, even after 100 cycles as shown in Fig. 6a. Similarly, the same trend is also found in the discharge energy density variation as a function of cycle number as shown in Fig. 6b.

In order to further investigate the cycle stabilities of both the spinel and layered components in the x = 0.3 composite, comparisons of the cyclability at different potential windows between the pure spinel and x = 0.3 composite are shown in Fig. 7. As discussed, the capacities generated above 4.5 V and below 2.8 V are contributed by the spinel component. Fig. 7 reveals that the cycle stability of the spinel component in the composite has been significantly improved compared to the pure spinel. However, it is worth noting that the layered component is gradually activated during the extend cycling and contributes to total capacity. Since the reversible capacity of the Li₂MnO₃ component in this sample is 50 mAh g⁻¹ (the mass of $0.3\text{Li}_2\text{MnO}_3 \cdot 0.7\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ is used in the calculation), the data in Fig. 7c clearly demonstrate that nearly all the Li₂MnO₃ component in 0.3Li₂MnO₃·0.7LiMn₁ 5Ni₀ 5O₄ composite has been activated after 15 cycles. Therefore, the embedded Li₂MnO₃ nanodomain in the spinel not only improve the cycle stability of spinel component but also contribute to the total reversible capacity for the composite.

Fig. 8 shows ex-situ XRD to understand structural changes of the two types of materials after discharged to 2 V. Fig. 8a reveals the XRD spectra of the pure spinel before and after the first cycle

charge/discharge at the current density of 20 mA g $^{-1}$ between 4.8 and 2 V. It is noted that predominant diffraction from tetragonal phase belonging to the space group clearly appeared after the first discharge, whereas no structural changes are observed from $0.3\text{Li}_2\text{MnO}_3 \cdot 0.7\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ sample, even after 50th cycle (Fig. 8b), indicating that the Jahn–Teller distortion is completely suppressed due to the presence of layered nanodomain in the spinel. This conclusion is also consistent with the good cycle performance for the x=0.3 sample. However, it is worth noting that after the 30th cycle, the apparent reflections corresponding to the layered phase at 37° and 44.8° have almost completely disappeared. The reason for this phenomenon will be discussed in the following sections.

3.7. Mechanism for improved cycle performance

It is well known that fast capacity fade of LiMn₂O₄ spinel takes place when average oxidation state of Mn ion is below 3.5. When the average oxidation state of Mn is below 3.5, the electrode will experience a slow surface dissolution into the electrolyte according to the disproportionation reaction: $2\text{Mn}^{3+} \rightarrow \text{Mn}^{4+} + \text{Mn}^{2+}$. At the same time, high Mn³⁺ concentration in the electrode will also induce a crystallographic Jahn–Teller distortion involving a large volume change [29]. Therefore, the possible reasons for the significant improvement in the cycle stability of $x\text{Li}_2\text{MnO}_3 \cdot (1-x)$ LiMn_{1.5}Ni_{0.5}O₄ composites can be ascribed into three aspects, namely suppression of surface manganese dissolution, elimination of Jahn–Teller distortion, and formation of spinel nanodomains.

Table 1 tabulates the average oxidation states of Mn ions in the fully discharged state of 2 V assuming no Li_2MnO_3 has been activated. As can be seen, the average oxidation state of the Mn ions is as low as 3.33 when x=0. Oxidation state increases with x value. When x=0.4 and 0.5, it is larger than 3.5 while when x=0.3, it is very close to 3.5. In general, greater cycle stability can be achieved in spinel oxides if the average oxidation state of the Mn ions is maintained above 3.5 throughout charge and discharge [30–32].

Fig. 7. Cycle performance of the x = 0.3 sample in the $x\text{Li}_2\text{MnO}_3 \cdot (1 - x)\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ system at different potential windows (a) 4.8 - 4.5 V (b) 2.8 - 2.0 V (c) 3.9 - 2.8 V in comparison with pure spinel LiMn $_{1.5}\text{Ni}_{0.5}\text{O}_4$.

Fig. 8. XRD data of (a) the x=0 and (b) the x=0.3 sample in the $x\text{Li}_2\text{MnO}_3\cdot(1-x)$ LiMn_{1.5}Ni_{0.5}O₄ system (before and after cycling). S, T and L refer, respectively, to the cubic spinel, tetragonal spinel and layered phase.

Therefore, one possible reason for the highly improved cycle stability of $0.3\text{Li}_2\text{MnO}_3 \cdot 0.7\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ in the present study can be attributed to high average valence of Mn ions, which can suppress the surface manganese dissolution.

Fig. 9 shows the HRTEM image and FFT patterns of different areas for a cycled pure spinel particle. In the cycled sample, distorted lattice/amorphous phases are easily observed in between the spinel domains as labelled by the red area (I) in Fig. 9A, which should be due to the strains associated with Jahn—Teller distortion. Moreover, the visualization of lattice distortion can also be directly seen from the elongation of the diffraction spots in panel B [33]. Such lattice distortion associated with large strain will lead to particle pulverization after repeated cycles. As shown in the inset of

Table 1 Average oxidation states of manganese and nickel ions in the discharged $x\text{Li}_2\text{MnO}_3 \cdot (1-x)\text{Li}_2\text{Mn}_{1.5}\text{Ni}_{0.5}\text{O}_4\text{composites}$.

Compound	х	Mn oxidation state	Ni oxidation state
$x \text{Li}_2 \text{MnO}_3 \cdot (1 - x) \text{Li}_2 \text{Mn}_{1.5} \text{Ni}_{0.5} \text{O}_4$	0	3.33+	2+
	0.1	3.38+	2+
	0.2	3.43+	2+
	0.3	3.48+	2+
	0.4	3.54+	2+
	0.5	3.60+	2+

Fig. 10A, the as-prepared LiMn_{1.5}Ni_{0.5}O₄ particles display a dense structure without any cracks in the compact grains. After cycling test, however, the original large particles are pulverized into small ones and cracks are clearly observed in the large particles. The TEM results indicate the Jahn—Teller distortion induced strain is too large for the grains to maintain structural integrity and grains tend to break up, which could result in loss of electrical contact between electrode and current collector and thus fast capacity fade. On the contrary, no crack could be found in the 0.3Li₂M-nO₃·0.7LiMn_{1.5}Ni_{0.5}O₄ sample as shown in Fig. 10B. Consequently, it can be further concluded that the excellent cycling performance is obtained may be due to the good structural stability of the Li₂MnO₃ integrated spinel material [34].

In the case when two phases coexist, growth of each phase will be constrained by another phase due to coherency and/or semicoherency. The Fourier-filtered TEM image in Fig. 11A further highlights the nano-domain structure of average dimensions 30-60 Å. With such nanodomain structure (illustrated in Fig. 11B), the distortion of LiMn_{1.5}Ni_{0.5}O₄ domains during charge and discharge has been constrained. Specifically, since the layered component is relatively stable during cycling, it could form a stable framework around the spinel component and suppress the Jahn-Teller distortion in LiMn_{1.5}Ni_{0.5}O₄ component. Meanwhile part of the overall lithium concentration may be accommodated at interface sites, leaving the bulk of the cubic spinel regions lithium deficient [35]. Ex-situ XRD results provide a strong evidence for this speculation. Furthermore, even if the Jahn-Teller distortion still takes place during the cycling, the nanodomain structure can also help to accommodate large strain associated with the phase transition by slippage at the domain wall boundaries [36,37]. On the other hand, as reported [38], when the spinel domains become very small, the deformation of each domain in particles due to the formation of the tetragonal phase proceeds in random direction, resulting in less anisotropic deformation of the particles. In this case, the possibility of particle pulverization is greatly reduced.

Finally, the cycle stability of the layered Li₂MnO₃ component is also concerned in this study. Fig. 8b shows the intensities of the reflections corresponding to the layered phase have almost disappeared in the XRD pattern after 30th cycles charge/discharge. As can be seen in Fig. 12, the discharge voltage profile between 3.9 and 2.8 V corresponding to the layered component, as discussed, shift towards the lower voltage profile (represented by arrow mark). This phenomenon has already been observed in the layered-layered system like $xLi_2MnO_3 \cdot (1 - x)LiMn_{0.5}Ni_{0.5}O_2$ [39], which is related to the transition from a layered structure to a spinel-like structure. Other than regular spinel, most of the capacity obtained from this kind of material can continue to be delivered. With generation of such nanostructured spinel-like phase within the layered Li₂MnO₃ domains, it will continue to serve the same purpose as its parent phase as reported by Armstrong et al. [36] Therefore, although a layered to spinel phase transition takes place in the Li₂MnO₃ component, excellent structural stability for the $xLi_2MnO_3 \cdot (1 - x)LiMn_{1.5}Ni_{0.5}O_4$ composite is remained with cycling.

3.8. Rate capability

In order to further evaluate the Li_2MnO_3 layered phase on the rate capability of the $x\text{Li}_2\text{MnO}_3\cdot(1-x)\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ composites, the cells were cycled in the voltage range of 2.0–4.8 V with the increasing current densities from 20 mA g⁻¹ to 2000 mA g⁻¹. The rate capability of $x\text{Li}_2\text{MnO}_3\cdot(1-x)\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ is displayed in Fig. 13a. The cells are charged and discharged at the same rate. It clearly reveals when the applied current density increases, all the samples show gradual decreases of the discharge capacity, which is

Fig. 9. Illustration of lattice distortion in pure spinel oxide A. HRTEM image in bulk region for a cycled spinel particle: cubic spinel is labelled with blue square while area circled by red shows lattice distortion. The fast flourier transformation (FFT) to Panel A is shown in Panel B and C: the elongation of the diffraction spots in Panel B indicates distortion of the lattices. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

 $\textbf{Fig. 10.} \ \ \text{HRTEM images of A. pure spinel and B. } 0.3 \text{Li}_2 \text{MnO}_3 \cdot 0.7 \text{LiMn}_{1.5} \text{Ni}_{0.5} \text{O}_4 \ \text{particles before cycling (shown in the inset) and after the 30th cycle.}$

Fig. 11. A. Fourier-filtered TEM image of nanostructured $0.3\text{Li}_2\text{MnO}_3 \cdot 0.7\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ composite, B. A schematic representation of the nanodomain structure of $0.3\text{Li}_2\text{MnO}_3 \cdot 0.7\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ composite showing cubic spinel and layered nanodomains.

Fig. 12. Discharge profiles of the x = 0.3 sample at the different cycles when cycled between 4.8 and 2 V at 20 mAh g⁻¹.

attributed to the increasing polarization of the electrodes at high current densities [40]. Moreover, at the end of the test five additional cycles at 20 mA g $^{-1}$ prove that the initial high capacity of the first five cycles is retained after cycling at high current densities in all tests. Due to difference in the initial capacity, the rate performance is therefore normalized by the discharge capacity at 0.1 C where 1 C = 20 mA g $^{-1}$ and shown in Fig. 13b. It can be seen from Fig. 13b that the capacity retention of $x \text{Li}_2 \text{MnO}_3 \cdot (1-x) \text{LiMn}_{1.5} \text{Ni}_{0.5} \text{O}_4$ decreases with the increase of x value at every discharge rate.

Fig. 13. (a) Rate capability of $x\text{Li}_2\text{MnO}_3 \cdot (1-x)\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ electrodes, the cells are charged and discharged at the same current densities (b) rate capabilities retain ratio (vs 0.1 C) of the $x\text{Li}_2\text{MnO}_3 \cdot (1-x)\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$.

Fig. 14. Nyquist plots and equivalent circuit of $xLi_2MnO_3 \cdot (1 - x)LiMn_{1.5}Ni_{0.5}O_4$ (x = 0, 0.1, 0.2, 0.3, 0.4 and 0.5).

Electrochemical impedance spectroscopy (EIS) has been performed to further understand the origins of the differences in the electrochemical performance of different electrodes. Fig. 14 reveals EIS plot of the electrodes before charge/discharge. As can be seen, the shapes of the Nyquist plots that are composed of a small interrupt, a semicircle and a quasi-straight line are all similar. Among them, the small interrupt that corresponds to the solution impedance (R_0) , is almost the same for all the electrodes. The semicircle is assigned to the impedance of Li⁺ diffusion in the surface layer, which is related to the charge-transfer reaction, the so-called charge transfer reaction resistance (R_f). The quasi-straight line represents the Warburg impedance (Z_w) , which is related to the solid-state diffusion of Li⁺ in the electrode materials [41,42]. The equivalent circuit at the open circuit voltage is used for data fitting. It is obvious that the impedance (R_f) of electrodes decreases with the increase of the amount of x. It seems that the integration of Li₂MnO₃ would increase the impedance of the electrode. Such phenomenon can be explained by the poor conductivity of Li₂MnO₃ regions, [20,41] The higher surface charge-transfer resistance of the composite electrode is the reason why the rate capability of $x \text{Li}_2 \text{MnO}_3 \cdot (1 - x) \text{LiMn}_1 \cdot \text{Ni}_0 \cdot \text{O}_4$ become worse with more Li₂MnO₃ integrated. Among various compositions, when x < 0.3, Li₂MnO₃ has relatively little performance impact. Therefore, 0.3Li₂M $nO_3 \cdot 0.7 \text{LiMn}_{1.5} \text{Ni}_{0.5} O_4$ is still very promising. To further improve its rate capability are under consideration, such as by morphology modification according to previous reports [34,43,44].

4. Conclusions

A series of $x\text{Li}_2\text{MnO}_3 \cdot (1-x)\text{LiMn}_{1.5}\text{Ni}_{0.5}\text{O}_4$ composites have been synthesized by co-precipitation method with layered Li₂MnO₃ nanodomains well embedded in the LiMn_{1.5}Ni_{0.5}O₄ spinel matrix. It is proven that the layered Li₂MnO₃ structural unit substitution can greatly improve the structural stability of spinel structure when

cycled between 2 and 4.8 V, leading to much increased reversible capacity. The electrochemical performance indicates that better cyclability can be achieved as more $\rm Li_2MnO_3$ component is integrated into the spinel. Among various compositions, $\rm 0.3Li_2MnO_3\cdot0.7LiMn_{1.5}Ni_{0.5}O_4$, particularly, shows the excellent cyclability as well as a large reversible capacity. Ex-situ XRD results confirm that the cubic spinel phase in the composite with intermediate composition is very stable during cycling, which could be main reason for the superior cycle stability. Therefore, $\rm 0.3Li_2MnO_3\cdot0.7LiMn_{1.5}Ni_{0.5}O_4$ is very promising as high capacity cathode for application in high energy density lithium-ion batteries.

Acknowledgements

This research is supported by National University of Singapore through R265-000-426-731. J. Lu would like to thank Dr. Hailong Wang from Ningxia University, China for useful discussions.

References

- [1] K. Kang, Y.S. Meng, J. Breger, C.P. Grey, G. Ceder, Science 311 (2006) 977-980.
- [2] B. Xu, D. Qian, Z. Wang, Y.S. Meng, Mater. Sci. Eng. R 73 (2012) 51–65.
- [3] X.-P. Gao, H.-X. Yang, Energy Environ. Sci. 3 (2010) 174-189.
- [4] Q. Zhong, A. Bonakdarpour, M. Zhang, Y. Gao, J.R. Dahn, J. Electrochem. Soc. 144 (1997) 205–213.
- [5] R. Alcántara, M. Jaraba, P. Lavela, J.L. Tirado, J. Electrochem. Soc. 151 (2004) A53—A58.
- [6] S.H. Oh, S.H. Jeon, W.I. Cho, C.S. Kim, B.W. Cho, J. Alloys Compd. 452 (2008) 389–396.
- [7] G.Q. Liu, L. Wen, Y.M. Liu, J. Solid State Electrochem. 14 (2010) 2191–2202.
- [8] N. Zhang, T. Yang, Y. Lang, K. Sun, J. Alloys Compd. 509 (2011) 3783-3786.
- [9] J. Xiao, X. Chen, P.V. Sushko, M.L. Sushko, L. Kovarik, J. Feng, Z. Deng, J. Zheng, G.L. Graff, Z. Nie, D. Choi, J. Liu, J.G. Zhang, M.S. Whittingham, Adv. Mater. 24 (2012) 2109–2116.
- [10] D. Liu, W. Zhu, J. Trottier, C. Gagnon, F. Barray, A. Guerfi, A. Mauger, H. Groult, C.M. Julien, J.B. Goodenough, K. Zaghib, RSC Adv. 4 (2014) 154–167.
- [11] K. Amine, H. Tukamota, H. Yasuda, Y. Fujita, J. Electrochem. Soc. 143 (1996)
- [1007—1613.[12] R. Alcántara, M. Jaraba, P. Lavela, J.L. Tirado, Chem. Mater. 16 (2004) 1573—1579.
- [13] K. Ariyoshi, Y. Iwakoshi, N. Nakayama, T. Ohzuku, J. Electrochem. Soc. 151 (2004) A296—A303.
- [14] E.-S. Lee, K.-W. Nam, E. Hu, A. Manthiram, Chem. Mater. 24 (2012) 3610–3620.
- [15] M. Lin, S.H. Wang, Z.L. Gong, X.K. Huang, Y. Yang, J. Electrochem. Soc. 160 (2013) A3036—A3040.

- [16] B. Gee, C.R. Horne, E.J. Cairns, J.A. Reimer, J. Phys. Chem. B 102 (1998) 10142–10149
- [17] M. Wagemaker, F.G.B. Ooms, E.M. Kelder, J. Schoonman, G.J. Kearley, F.M. Mulder, J. Am. Chem. Soc. 126 (2004) 13526—13533.
- [18] D. Pasero, N. Reeves, V. Pralong, A.R. West, J. Electrochem. Soc. 155 (2008) A282—A291.
- [19] S. Lee, Y. Oshima, E. Hosono, H. Zhou, K. Kim, H.M. Chang, R. Kanno, K. Takayanagi, J. Phys. Chem. C 117 (2013) 24236–24241.
- [20] M.M. Thackeray, S.-H. Kang, C.S. Johnson, J.T. Vaughey, R. Benedek, S.A. Hackney, J. Mater. Chem. 17 (2007) 3112—3125.
- [21] J. Li, Y. Xu, X. Li, Z. Zhang, Appl. Surf. Sci. 285 (2013) 235–240.
- [22] J. Liu, R. Wang, Y. Xia, J. Electrochem. Soc. 161 (2013) A160-A167.
- [23] O. Toprakci, H.A.K. Toprakci, Y. Li, L. Ji, L. Xue, H. Lee, S. Zhang, X. Zhang, J. Power Sources 241 (2013) 522–528.
- [24] C.S. Johnson, J.S. Kim, C. Lefief, N. Li, J.T. Vaughey, M.M. Thackeray, Electrochem. Commun. 6 (2004) 1085–1091.
- [25] S. Ivanova, E. Zhecheva, R. Stoyanova, D. Nihtianova, S. Wegner, P. Tzvetkova, S. Simova, J. Phys. Chem. C 115 (2011) 25170–25182.
- [26] C.S. Johnson, N. Li, J.T. Vaughey, S.A. Hackney, M.M. Thackeray, Electrochem. Commun. 7 (2005) 528–536.
- [27] A.D. Robertson, P.G. Bruce, Chem. Mater. 15 (2003) 1984–1992.
- [28] D.Y.W. Yu, K. Yanagida, Y. Kato, H. Nakamura, J. Electrochem. Soc. 156 (2009) A417—A424.
- [29] R.J. Gummow, A.d. Kock, M.M. Thackeray, Solid State Ionics 69 (1994) 59-67.
- [30] A.D. Robertson, S.H. Lu, W.F. Howard, J. Electrochem. Soc. 144 (1997) 3505—3512.
- [31] H. Huang, C.A. Vincent, P.G. Bruce, J. Electrochem. Soc. 146 (1999) 3649–3654.
- [32] Y. Shin, A. Manthiram, Chem. Mater. 15 (2003) 2954–2961.
- [33] M. Gu, I. Belharouak, J. Zheng, H. Wu, J. Xiao, A. Genc, K. Amine, S. Thevuthasan, D.R. Baer, J.G. Zhang, N.D. Browning, J. Liu, C. Wang, ACS Nano 7 (2012) 760–767.
- [34] L. Zhang, B. Wu, N. Li, D. Mu, C. Zhang, F. Wu, J. Power Sources 240 (2013) 644–652.
- [35] H. Wang, Y. Jang, Y.M. Chiang, Electrochem. Solid-State Lett. 2 (1999)
- [36] A.R. Armstrong, A.J. Paterson, A.D. Robertson, P.G. Bruce, Chem. Mater. 14 (2002) 710–719.
- [37] P.G. Bruce, B. Scrosati, J.M. Tarascon, Angew. Chem. Int. Ed. 47 (2008) 2930–2946.
- [38] S. Kang, J.B. Goodenough, L.K. Rabenberg, Chem. Mater. 13 (2001) 1758–1764.
- [39] J.R. Croy, D. Kim, M. Balasubramanian, K. Gallagher, S.-H. Kang, M.M. Thackeray, J. Electrochem. Soc. 159 (2012) A781—A790.
- [40] K. Karthikeyan, S. Amaresh, G.W. Lee, V. Aravindan, H. Kim, K.S. Kang, W.S. Kim, Y.S. Lee, Electrochim. Acta 68 (2012) 246–253.
- [41] S.J. Shi, J.P. Tu, Y.Y. Tang, Y.X. Yu, Y.Q. Zhang, X.L. Wang, J. Power Sources 221 (2013) 300–307.
- [42] T. Zhao, S. Chen, L. Li, X. Zhang, R. Chen, I. Belharouak, F. Wu, K. Amine, J. Power Sources 228 (2013) 206–213.
- [43] S.J. Shi, Z.R. Lou, T.F. Xia, X.L. Wang, C.D. Gu, J.P. Tu, J. Power Sources 257 (2014) 198–204.
- [44] S.J. Shi, J.P. Tu, Y.D. Zhang, Y.J. Zhang, C.D. Gu, X.L. Wang, Electrochim. Acta 109 (2013) 828–834.