FISEVIER

Contents lists available at ScienceDirect

Journal of Power Sources

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


Solid-state synthesis of submicron-sized Li₄Ti₅O₁₂/Li₂TiO₃ composites with rich grain boundaries for lithium ion batteries


Ying Wang, Aijun Zhou, Xinyi Dai, Lidong Feng, Jianwen Li, Jingze Li*

State Key Laboratory of Electronic Thin Films and Integrated Devices, School of Microelectronics and Solid-State Electronics, University of Electronic Science and Technology of China, Chengdu 610054, China

HIGHLIGHTS

- Submicron-sized Li₄Ti₅O₁₂/Li₂TiO₃ was synthesized by solid state process.
- Li₄Ti₅O₁₂/Li₂TiO₃ composite exhibited excellent rate performance.
- Li₄Ti₅O₁₂/Li₂TiO₃ composite demonstrated outstanding cycle stability.
- The ionic conductivity of Li₄Ti₅O₁₂/Li₂TiO₃ was higher than that of Li₄Ti₅O₁₂.

ARTICLE INFO

Article history: Received 5 February 2014 Received in revised form 1 May 2014 Accepted 5 May 2014 Available online 14 May 2014

Keywords: Grain boundary Li₄Ti₅O₁₂/Li₂TiO₃ Li₄Ti₅O₁₂ Anode Lithium ion battery

ABSTRACT

Submicron-sized Li $_4$ Ti $_5$ O $_{12}$ /Li $_2$ TiO $_3$ composites with Li-rich grain boundaries are successfully synthesized by a simple, environmentally benign, mass production preferred solid state process. The crystal phase and morphology are characterized by XRD and SEM. The electrochemical performance is collected by galvanostatic discharge—charge tests, cyclic voltammograms (CV) and electrochemical impedance spectra (EIS) tests. The initial discharge capacity of Li $_4$ Ti $_5$ O $_{12}$ /Li $_2$ TiO $_3$ composite is 155 mAh g $^{-1}$ at 0.5 C. While the current rate is as high as 10 C, the specific capacity is 113 mAh g $^{-1}$, and the capacity retention is 98.2% even after 500 cycles. As a reference, the ionic conductivity and the electrochemical performance of Li $_2$ TiO $_3$ and Li $_4$ Ti $_5$ O $_{12}$ /TiO $_2$ composite are also characterized. The extraordinary high rate performance and cycling stability are explained by high ionic conductivity and rich grain boundaries of Li $_4$ Ti $_5$ O $_{12}$ /Li $_2$ TiO $_3$ composite.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

With increasing energy crisis and alarming environmental problems aroused by fossil fuels consuming, batteries are intensively studied as the largest group of technologies and the most convenient device to store electrical energy generated by alternative energy sources (solar, wind, and tide energy, etc.) [1]. Lithium ion batteries have been commercialized for mobile phones and laptop computers due to their high energy density. Recently, lithium ion batteries have been widely expected to drive electric vehicles (EVs) and hybrid electric vehicles (HEVs) [2,3], and have high value opportunity to be applied to electrical energy storage for the grid

E-mail addresses: wangyingwl@163.com (Y. Wang), zhouaj@uestc.edu.cn (A. Zhou), daixinyi20062008@126.com (X. Dai), Fld198812@163.com (L. Feng), 523200835@qq.com (J. Li), lijingze@uestc.edu.cn (J. Li).

[4–6]. Anode is one of the most important part of a battery. Considering carbon based anodes, the low operating potential of 100 mV (vs. Li/Li⁺) tends to induce the growth of lithium dendrites at high charge/discharge rates, which will make a short circuit possible [7]. Alternative anode materials of silicon and tin have been extensively studied for their attractive specific capacities [8]. However, the poor cycle stability caused by immense volume expansion in the process of lithiation stands in the way of commercialization. In spite of less competitive specific energy density relative to carbon, tin, and silicon-based materials, spinel lithium titanate (Li₄Ti₅O₁₂) is considered as one of the most promising anodes for its higher discharge/charge plateau (about 1.55 V vs. Li/Li⁺) and zero strain characteristic which can provide possible solutions to the challenges of safety and cycle stability for advanced batteries [9-11]. Evidently, it is the poor rate performance resulted from quite low electronic conductivity $(<10^{-13}~\mbox{S}~\mbox{cm}^{-1})~\mbox{[12]}$ and intermediate \mbox{Li}^+ ion conductivity of pristine Li₄Ti₅O₁₂ that retards it from commercialization.

 $^{^{\}ast}$ Corresponding author. No. 4, Section 2, North Jianshe Road, Chengdu, Sichuan 610054, China. Tel.: +86 28 83207620; fax: +86 28 83202569.

Traditional methods for improving electronic conductivity and ionic conductivity mainly focus on cation doping (Mg, Al, V, etc. [12–16]), surface modification (carbon, polyacene, etc. [17–22]), and size control [23,24]. More recently, composites of Li₄Ti₅O₁₂/Ag [25–28], Li₄Ti₅O₁₂/Au [29], Li₄Ti₅O₁₂/Cu [30,31], and Li₄Ti₅O₁₂/CNT [32] have been widely investigated to improve particle-to-particle and particle-to-current collector electric contact. Alternatively. nanocomposites of Li₄Ti₅O₁₂ and metal oxides can provide rich grain boundaries with high concentration of diffusion-mediating defects, which make fast diffusivity possible. In this regarding, dual-phase Li₄Ti₅O₁₂-TiO₂ has been synthesized with improved rate capability [33-35]. According to pseudo-binary Li₂O-TiO₂ phase diagram [36] depicted in Kleykamp's work, it is easy to get Li₄Ti₅O₁₂/Li₂TiO₃ composite under 930 °C when the molar ratio of TiO₂ is less than 71.4%, which has been demonstrated experimentally by Fray's team [37]. To the best of our knowledge, there is no report considering the compact of Li₂TiO₃ on the electrochemical performance of Li₄Ti₅O₁₂.

In this work, Li₄Ti₅O₁₂/Li₂TiO₃ composites were successfully synthesized by a simple solid state process. As the references, Li₄Ti₅O₁₂/TiO₂ composites and pristine Li₄Ti₅O₁₂ were similarly prepared by varying the molar ratio of Li:Ti. Li₄Ti₅O₁₂/Li₂TiO₃ composite with Li:Ti molar ratio of 4.8:5 showed the best rate performance and outstanding cyclic stability, which might be attributed to the improved ion transport property and the unique structure of the Li-rich composite. Li⁺ ion conductivity of Li₄Ti₅O₁₂/Li₂TiO₃ composite was 1.7 \times 10⁻⁶ S cm⁻¹, which was much higher than that of pristine Li₄Ti₅O₁₂ (5.7 \times 10⁻⁷ S cm⁻¹), Li₂TiO₃ (2.5 \times 10⁻⁷ S cm⁻¹), and Li₄Ti₅O₁₂/TiO₂ nanocomposite (4.2 \times 10⁻⁷ S cm⁻¹). A Li-rich interphase layer formed between Li₄Ti₅O₁₂ and Li₂TiO₃ might be helpful to stabilize the crystal structure of the active material, resulting in enhanced cyclic stability.

2. Experimental

2.1. Material preparation

 TiO_2 (anatase, AR) and Li_2CO_3 (industrial grade) were used as the starting materials. The precursors were prepared by mixing TiO_2 and Li_2CO_3 powder with the aid of ethanol in a planetary ball mill for 4 h at a speed of 400 r min^{-1} . The ball feed ratio was set at 5:1. After ball-milling, the slurries were then transferred to a dry box and dried at 80 °C. The dried products were milled for the solid state reaction process. The sintering procedure in the tube furnace was set as follows: heating from room temperature to 750 °C at a rate of 2 °C min $^{-1}$, holding at the maximum temperature for 12 h, then cooling down naturally. The whole process was carried out in

air. To optimize the electrode performance, Li:Ti ratios ranging from 4:6, 4:5.5, 4:5, 4.2:5, 4.4:5, 4.8:5, 5.2:5, 5.6:5 to 10:5 were investigated. The samples were named T2, T1, T0, L0, L1, L2, L3, L4 and Li₂TiO₃, respectively. For ionic conductivity testing, the assynthesized powders (0.25 g) were compressed into small platelets ($\phi = 1.3$ cm) under the pressure of 60 KN, then the prepared platelets were sealed in the lab cell cases for the characterization.

2.2. Material characterization

XRD diffraction (XRD, x'pert pro MPD, Cu K α radiation) was employed to collect crystalline phase data in the scanning range (2θ) of $10^\circ-85^\circ$ at a step size of 0.03° min $^{-1}$. A field emission scanning electron microscopy (FESEM, Hitachi S-4800) was employed to get morphology information of the samples. To determine the tap density, the powder $(2\ g)$ was placed into a graduated cylinder $(10\ ml)$, which was then tapped 300 times on a lab bench by hand.

2.3. Battery assembly

Battery tests were based on two-electrode half cells. The active materials and acetylene black were grinded in a carnelian mortar by hand to ensure finer powder and a compact mixing. Further grinding was needed after the solution of polyvinylidene (PVDF) dissolved in N-methyle-2-pyrrolidine (NMP) was added. The weight ratio of active material, acetylene black, and binder was 80:10:10. Then the mixed slurry was deposited on a thin copper foil by a doctor blade process and dried at 80 °C for 5-6 h afterward. The covered copper foil was finally punched into round pieces with a diameter of 1 cm (average mass loading >1.7 mg cm⁻²). The asprepared electrodes were stored in a vacuum oven for further drying of another 12 h before they were transferred into a glove box for battery assembly. The glove box was circulated with argon gas (99.99%) to ensure a clear atmosphere ($O_2 < 5$ ppm, $H_2O < 5$ ppm). The counter electrode used in the half cell was lithium foil. 1 M LiPF₆ in ethylene carbonate (EC)-diethyl carbonate (DEC) (1:1 in volume) was chosen as the electrolyte.

2.4. Battery test

A LAND series battery testing system (CT2001A/CT2001C; Wuhan Kinguo Electronics Co., Ltd.) was employed to conduct galvanostatic discharge—charge tests. The potential range was set at 3.0—1.0 V. The discharge—charge rates were set to 0.5 C, 1 C, 2 C, 5 C, and 10 C, respectively. An electrochemical analyzer (Solartron Model 1287/1260A; Solartron Analytical) was employed to collect CV curves and electrochemical impedance spectroscopy (EIS)


Fig. 1. The structure and morphology of Li₂TiO₃ (a) XRD patterns of the as-prepared Li₂TiO₃ (b) Li₂TiO₃, PDF#33-0831 (c) SEM images of Li₂TiO₃.


Fig. 2. The electrochemical performance of Li₂TiO₃ (a) the galvanostatic discharge—charge curves (b) the efficiency of the first 16 cycles (c) the cyclic voltammograms at different scan rates (d) the relationship between the peak current and scan rates.

information. CV data was recorded with different scan rates of 0.1 mV s $^{-1}$, 0.2 mV s $^{-1}$, 0.3 mV s $^{-1}$, 0.4 mV s $^{-1}$, 1 mV s $^{-1}$, and 2 mV s $^{-1}$ with a potential range of 1.0 $^{-1}$ 3.0 V. EIS spectra were obtained in the frequency range of 0.1 Hz $^{-1}$ 1 MHz, where the DC potential was 1.55 V for all batteries.


2.5. Ionic conductivity test

EIS of the active material platelet was tested using AC oscillation amplitude of 10 mV with the frequency ranging from 1 Hz to 1 MHz. The ionic conductivity was determined by the formula $\sigma=d/R_bS$, where σ is the ionic conductivity, d, S, R_b are thickness, area and resistance of the platelet, respectively.

3. Results and discussion

3.1. Structure and morphology characterization and electrochemical performance of Li_2TiO_3

XRD pattern of Li₂TiO₃ presented in Fig. 1(a) is consistent with a C2/c (15) (PDF#33-0831) (shown in Fig. 1(b)) structure, whose cell parameters are a = 5.069 Å, b = 8.799 Å, c = 9.759 Å, respectively. This result agrees with the report by Kleykamp [36] and can be assigned to a low-temperature β-phase monoclinic structure. Fig. 1(c) shows SEM image of the as-synthesized Li₂TiO₃, where the distribution of the particle size is from few 10 nm to few hundred nanometers. Closely checking the morphologies of the large


 $\textbf{Fig. 3.} \ \ \, \textbf{XRD} \ \, \textbf{patterns} \ \, \textbf{of} \ \, \textbf{the} \ \, \textbf{samples} \ \, \textbf{synthesized} \ \, \textbf{with} \ \, \textbf{different} \ \, \textbf{Li:Ti} \ \, \textbf{ratios.} \ \, \textbf{(a)} \ \, \textbf{Li}_{4}\textbf{Ti}_{5}\textbf{O}_{12} \textbf{Li}_{2}\textbf{TiO}_{3} \ \, \textbf{composites} \ \, \textbf{(L1-4.4:5, L2-4.8:5, L3-5.2:5, L4-5.6:5)} \ \, \textbf{and} \ \, \textbf{pure} \ \, \textbf{Li}_{4}\textbf{Ti}_{5}\textbf{O}_{12} \textbf{(L0-4.2:5)} \ \, \textbf{(b)} \ \, \textbf{Li}_{4}\textbf{Ti}_{5}\textbf{O}_{12} \textbf{/TiO}_{2} \ \, \textbf{composites} \ \, \textbf{(T2-4:6, T1-4:5.5, T0-4:5)} \ \, \textbf{and} \ \, \textbf{pure} \ \, \textbf{Li}_{4}\textbf{Ti}_{5}\textbf{O}_{12} \textbf{(L0-4.2:5)}.$


Fig. 4. SEM images of the as-prepared samples. (a) Li₄Ti₅O₁₂/TiO₂ composite T1 (b) pure Li₄Ti₅O₁₂(c) Li₄Ti₅O₁₂/Li₂TiO₃ material L2.

particles, it seems each large particle is the aggregation of small nanoparticles. Hence, the broadening of XRD peaks can be ascribed to these nanostructured particles.

The electrochemical performance of Li₂TiO₃ is displayed in Fig. 2. Checking the galvanostatic discharge-charge curves at a current rate of 0.5 C (shown in Fig. 2(a)) and the coulombic efficiency data (shown in Fig. 2(b)), three main features can be concluded. First of all, the specific discharge capacity in the first cycle is 30 mAh g⁻¹, which is between the capacity of lower than 10 mAh g^{-1} reported by Tabuchi [38] and the value of 47 mAh g^{-1} reported by Morales [39]. The discrepancy can be ascribed to different particle sizes induced by different synthesis processes employed in the sample preparation or different discharge-charge rates used. No obvious plateau can be observed from the curves, which can be understood that non-faradic phenomenon dominates over the discharge and charge processes rather than the electrochemical redox reaction at a discharge-charge rate of 0.5 C. Secondly, large capacity loss in the first cycle and a less rapid but continuous decline in the capacity in the next 10 cycles are observed. The capacity decreases to 14 mAh g^{-1} after 10 cycles, indicating Li₂TiO₃ might be electrochemical inactive or its reversible capacity is quite trivial. Thirdly, the relatively low coulombic efficiency during the first 10 cycles suggests an irreversible Li⁺ ion insertion and extraction process. The cyclic voltammetry profiles at scan rates of 0.1 mV s⁻¹, 0.2 mV s⁻¹, 0.3 mV s⁻¹, 0.4 mV s⁻¹, 1.0 mV s⁻¹, and 2.0 mV s⁻¹ (shown in Fig. 2(c)) illustrate that there are one couple of reduction and oxidation peaks at about 1.54 V and 1.6 V which are assigned to the insertion and extraction of Li⁺ ions contributed by a trait of Li₄Ti₅O₁₂. Besides the reduction/oxidation peaks, capacitive plateaus at lower potential are also found during the scans. These peeks are broad and quite similar to that of Ni(OH)₂ and V₂O₅/polyaniline layer by layer electrodes, demonstrating that both faradic reaction and double layer capacitance are involved in the electrochemical process [40,41]. A line plotted with $\log I$ and $\log V$ on the basis of these peak points is shown in Fig. 2(d). The slope of the line for Li₂TiO₃ is 0.8, which further demonstrates the existence of pseudocapacitive effect in the discharge and charge processes [42].

3.2. Structure and morphology characterization of Li₄Ti₅O₁₂/Li₂TiO₃ composites

The crystalline structure of Li₄Ti₅O₁₂/Li₂TiO₃ composites, Li₄Ti₅O₁₂/TiO₂ composites and pristine Li₄Ti₅O₁₂ revealed by XRD diffraction patterns is given in Fig. 3. Peaks at 2θ of 18.3° , 35.6° , 43.2° , 57.2° , and 62.9° detected in all patterns well match the diffraction peaks of spinel Li₄Ti₅O₁₂ listed in the ICDD/JCPDS file numbered 49-0207. Besides the typical diffraction peaks of spinel


Fig. 5. The first two discharge—charge curves of (a) $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{Li}_2\text{TiO}_3$ composite L2 (b) pure $\text{Li}_4\text{Ti}_5\text{O}_{12}$ (c) $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{TiO}_2$ material T1.


Fig. 6. The rate performance of the samples with different molar ratios of Li:Ti. (a) $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{Li}_2\text{TiO}_3$ composites (L1 - 4.4:5, L2 - 4.8:5, L3 - 5.2:5, L4 - 5.6:5) (b) $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{TiO}_2$ composites (T2 - 4:6, T1 - 4:5.5, T0 - 4:5).

Li $_4$ Ti $_5$ O $_{12}$, the peaks at 18.4°, 35.7°, 43.3°, 57.6°, 62.8°, and 66.4° are also detected in Li $_4$ Ti $_5$ O $_{12}$ /Li $_2$ TiO $_3$ composite (shown in Fig. 3(a)), which can be assigned to Li $_2$ TiO $_3$. The weight ratio of impure Li $_2$ TiO $_3$ phase increases with the increment of Li:Ti ratio and is calculated to be 5.0 wt%, 14.5 wt%, 23.5 wt% and 31.9 wt% for sample L1 (4.4:5), L2 (4.8:5), L3 (5.2:5), and L4 (5.6:5), respectively. For Li $_4$ Ti $_5$ O $_{12}$ /TiO $_2$ composites (shown in Fig. 3(b)), anatase TiO $_2$ (PDF#21-1272) and rutile TiO $_2$ (PDF#21-1276) coexist in the dual-phase system. The presentation of rutile TiO $_2$ is owed to relatively lower sintering temperature or shorter calcination time employed in the synthesis process, which is in accord with the tendency observed by Yoon and the coworkers [43]. The weight percentage of TiO $_2$ impurity was reduced with increasing Li:Ti ratio.

The morphology information of Li₄Ti₅O₁₂/Li₂TiO₃ composite L2, pure Li₄Ti₅O₁₂, and Li₄Ti₅O₁₂/TiO₂ composite T1 is provided in Fig. 4. All the particles are submicron-sized and quasi-spherical, suggesting these three samples are very alike. The tap densities of Li₄Ti₅O₁₂/Li₂TiO₃ composite L2, pure Li₄Ti₅O₁₂, and Li₄Ti₅O₁₂/TiO₂ composite T1 are 0.79 g cm⁻¹, 0.82 g cm⁻¹, and 0.79 g cm⁻¹, which further confirms that there is no obvious difference considering the particle size distribution and surface morphology.

3.3. The electrochemical performance of $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{Li}_2\text{TiO}_3$ composites

Galvanostatic discharge—charge tests were done to investigate cycling stability and rate performance. There is no evident


Fig. 7. The comparison of the rate performances of the batteries prepared by $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{Li}_2\text{TiO}_3$ composite L2, $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{TiO}_2$ composite T1 and pure $\text{Li}_4\text{Ti}_5\text{O}_{12}$.

difference in the shapes of the first two cycles of the batteries made of samples L2, L0 and T1 (shown in Fig. 5). The coulombic efficiency in the first cycle of the batteries assembled with Li₄Ti₅O₁₂/Li₂TiO₃ composite L2 is 95%, slightly higher than that of pure Li₄Ti₅O₁₂ (92%) and Li₄Ti₅O₁₂/TiO₂ composite T1 (93%). Rate performance of the as-prepared samples is shown in Fig. 6. The average initial capacities are 149 mAh g^{-1} , 169 mAh g^{-1} , 174 mAh g^{-1} , 170 mAh g^{-1} , 175 mAh g^{-1} , 155 mAh g^{-1} , 124 mAh g^{-1} , and 105 mAh g^{-1} for Li:Ti of 4:6, 4:5.5, 4:5, 4.2:5, 4.4:5, 4.8:5, 5.2:5 and 5.6:5 at a dischargecharge rate of 0.5 C. Apparently, the initial discharge capacity of the Li₄Ti₅O₁₂/Li₂TiO₃ composites decreased while the Li:Ti molar ratio was promoted (shown in Fig. 6(a)). As a contrast, the initial capacity of the Li₄Ti₅O₁₂/TiO₂ composites was elevated by increasing Li:Ti ratio (shown in Fig. 6(b)). In order to highlight the difference among the typical composites, the rate performances of Li₄Ti₅O₁₂/Li₂TiO₃ composite L2, Li₄Ti₅O₁₂/TiO₂ composite T1 and Li₄Ti₅O₁₂ are plotted in Fig. 7. The lower initial capacity of Li₄Ti₅O₁₂/Li₂TiO₃ composites can be attributed to the poor reversible capacity of Li₂TiO₃, which is only 14 mAh g⁻¹ after 10 cycles. Although the initial capacity is lower, Li₄Ti₅O₁₂/Li₂TiO₃ composite L2 synthesized with the molar ratio Li:Ti of 4.8:5 exhibits the best rate capability. The capacity of 108 mAh g^{-1} is achieved at the highest rate of 10 C for Li₄Ti₅O₁₂/ Li₂TiO₃ composite L2, which is significantly over than 85 mAh g and 60 mAh g⁻¹ of Li₄Ti₅O₁₂/TiO₂ composite T1 and pristine Li₄Ti₅O₁₂.

The cycling performances of the as-prepared Li₄Ti₅O₁₂/Li₂TiO₃ composite L2, Li₄Ti₅O₁₂/TiO₂ composite T1, and pristine Li₄Ti₅O₁₂


Fig. 8. The cycle performances at the discharge—charge rate of 10 C of the batteries prepared by $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{Li}_2\text{TiO}_3$ composite L2, $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{TiO}_2$ composite T1 and pure $\text{Li}_4\text{Ti}_5\text{O}_{12}$.

are presented in Fig. 8. After 500 cycles at the discharge—charge rate of 10 C, the capacity retention was kept at a high level of 98.2%, which is much higher than that of $\text{Li}_4\text{Ti}_5\text{O}_{12}$ (82.2%) and $\text{Li}_4\text{Ti}_5\text{O}_{12}$ / TiO_2 (88.9%). This result is also better than previous reports on carbon-coated and cation doped $\text{Li}_4\text{Ti}_5\text{O}_{12}$ [14,18,20,22]. Yang and his coworkers [44] have reported that $\text{Li}_4\text{Ti}_5\text{O}_{12}$ tends to suffer from phase transformation at the outmost surface when soaked in electrolyte, where Li^+ and O^{2-} ions are taken away from the surface of $\text{Li}_4\text{Ti}_5\text{O}_{12}$ particles during the interfacial reaction between $\text{Li}_4\text{Ti}_5\text{O}_{12}$ and electrolyte, resulting in the formation of anatase TiO_2 . Herein, Li_2TiO_3 with Li-rich structure might be helpful to stabilize the crystal structure of $\text{Li}_4\text{Ti}_5\text{O}_{12}$. In fact, Li_2TiO_3 has been successfully applied to improve cyclic performance of LiMO_2 (M = Ni, Co, Mn), $\text{LiMn}_{0.5}\text{Ni}_{0.5}\text{Oi}_2$, LiFeO_2 , which could effectively protect the active materials from reacting with the electrolytes [39,45,46].

The cyclic voltammograms of the as-prepared Li₄Ti₅O₁₂/Li₂TiO₃ composite L2, Li₄Ti₅O₁₂/TiO₂ composite T1 and pristine Li₄Ti₅O₁₂ materials are shown in Fig. 9. All the plots have one couple of reduction and oxidation peaks reflecting Li⁺ ion insertion into and extraction from the active materials separately. There are no characteristic redox peaks associated with Li₂TiO₃ or TiO₂, which agree with the galvanostatic discharge—charge results, showing potential plateaus for discharge-discharge processes. Although the XRD measurements confirm the existence of Li₂TiO₃ or TiO₂ impurity, electrochemical tests do not detect their corresponding contribution. It indicates that the amount of the impurity might be not high enough for electrochemical characterization. At the scan rate of 0.1 mV s⁻¹, the reduction peaks of Li₄Ti₅O₁₂/Li₂TiO₃ composite L2, Li₄Ti₅O₁₂/TiO₂ composite T1, and pristine Li₄Ti₅O₁₂ locate at 1.45 V, 1.46 V, and 1.42 V, respectively. The corresponding oxidation peaks are positioned at 1.66 V, 1.68 V, and 1.77 V. No evident polarization is detected for all the samples at slow scan rate. The two peaks move toward the opposite direction with the elevated scan rate, which means that the electrochemical polarization becomes larger and larger. The smallest polarization of Li₄Ti₅O₁₂/Li₂TiO₃ composite L2 at high current rate enables the improvement of the rate performance possible.

To further understand why the rate performance of Li₄Ti₅O₁₂/Li₂TiO₃ composite is better than that of Li₄Ti₅O₁₂/TiO₂ composite T1 and pristine Li₄Ti₅O₁₂, the ion conductivities are evaluated. Fig. 10(a) shows the impedance spectra of these three bulk platelets. The corresponding equivalent circuit is demonstrated as an insert. The intercept of the depressed semicircle on the *X* axis is the resistance of the prepared platelets. The resistances fitted from the equivalent circuit are 0.4 M Ω , 1.2 M Ω , 1.6 M Ω , and 3.3 M Ω for Li₄Ti₅O₁₂/Li₂TiO₃ composite L2, pristine Li₄Ti₅O₁₂, Li₄Ti₅O₁₂/TiO₂ composite T1, and pristine Li₂TiO₃ in sequence. The calculated intrinsic ionic conductivity of Li₄Ti₅O₁₂/Li₂TiO₃ composite L2 (1.7 × 10⁻⁶ S cm⁻¹) is much higher than those of pristine Li₄Ti₅O₁₂ (5.7 × 10⁻⁷ S cm⁻¹), pristine Li₂TiO₃ (2.5 × 10⁻⁷ S cm⁻¹), and Li₄Ti₅O₁₂/TiO₂ composite T1 (4.2 × 10⁻⁷ S cm⁻¹). It can be concluded that Li-rich grain boundaries with high concentration of diffusion-mediating defects make fast diffusivity possible.

Fig. 10(b) exhibits the Nyquist plots of the batteries with ${\rm Li_4Ti_5O_{12}/Li_2TiO_3}$ composite L2, ${\rm Li_4Ti_5O_{12}/TiO_2}$ composite T1 and pristine ${\rm Li_4Ti_5O_{12}}$ as working electrodes. All the plots possess a depressed semicircle at high to intermediate frequency and an oblique line at low frequency. As shown in the insert of Fig. 10(b), the semicircle, which is associated with the charge-transfer resistance (Rct) and a double layer capacitance at the interface between the active material and the electrolyte, is represented by Rct and CPE (a constant phase element), separately. The oblique line corresponding to W (Warburg impedance) reflects the diffusion of ${\rm Li^+}$ in the bulk phase of the active material. Rs is the resistance of the electrical contacts, separator and electrolyte [47]. The charge-


Fig. 9. The cyclic voltammograms of the batteries prepared by (a) $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{TiO}_2$ composite T1 (b) pure $\text{Li}_4\text{Ti}_5\text{O}_{12}$ (c) $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{Li}_2\text{TiO}_3$ composite L2.

transfer resistances of Li₄Ti₅O₁₂/Li₂TiO₃ composite L2 (76.9 Ω) and Li₄Ti₅O₁₂/TiO₂ composite T1 (146.5 Ω) are much smaller than that of pure Li₄Ti₅O₁₂ (178.6 Ω), which means that the charge-transfer process is much easier at the interface of electrolyte/particles for the composites. Combined with the higher ionic conductivity, it is reasonable for Li₄Ti₅O₁₂/Li₂TiO₃ composite L2 to exhibit a good rate performance.

4. Conclusions

In this work, submicron-sized $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{Li}_2\text{TiO}_3$ composites with Li-rich grain boundaries were successfully synthesized by a simple, mass production preferred solid state process. $\text{Li}_4\text{Ti}_5\text{O}_{12}/\text{TiO}_2$ composites and pristine $\text{Li}_4\text{Ti}_5\text{O}_{12}$ and Li_2TiO_3 were synthesized


Fig. 10. EIS and equivalent circuits of (a) the as-prepared platelets (b) the batteries prepared by Li₄Ti₅O₁₂/Li₂TiO₃ composite L2, Li₄Ti₅O₁₂/TiO₂ composite T1 and pure Li₄Ti₅O₁₂.

similarly for comparison. Even though the particle size and crystallinity were quite alike for Li₄Ti₅O₁₂ based materials, the cycle stability and rate capability of Li₄Ti₅O₁₂/Li₂TiO₃ composites were much better than those of Li₄Ti₅O₁₂/TiO₂ composites and pristine Li₄Ti₅O₁₂. The higher ionic conductivity of the Li₄Ti₅O₁₂/Li₂TiO₃ powders and the smaller charge-transfer resistance at the electrolyte/particle interface were the main reasons for the improved rate performance. Furthermore, the Li₄Ti₅O₁₂/Li₂TiO₃ composites demonstrated the improved cycle performance even at high current rate of 10 C, where Li₂TiO₃ was supposed to promote the structure stability of Li₄Ti₅O₁₂ active material in the electrolyte.

Acknowledgments

This work was supported by NSFC, China (_501100001809) (Grant nos: 21073029, 11234013, 51211140045), RFDP (no. 20100185110019), Program for New Century Excellent Talents in University (no. NCET-10-0296), Fundamental Research Funds for the Central Universities (nos. ZYGX2012Z003, 103.1.2 E022050205).

References

- [1] Z. Yang, J. Zhang, M.C.W. Kintner-Meyer, X. Lu, D. Choi, J.P. Lemmon, J. Liu, Chem. Rev. 115 (2011) 3577–3613.
- [2] B. Kang, G. Ceder, Nature 458 (2009) 190-193.
- 3 Y.K. Sun, S.T. Myung, B.C. Park, J. Prakash, I. Belharouak, K. Amine, Nat. Mater. 8 (2009) 320–324.
- [4] B. Dunn, H. Kamath, J.M. Tarascon, Science 334 (2011) 928–935.
- [5] N. Kamaya, K. Homma, Y. Yamakawa, M. Hirayama, R. Kanno, M. Yonemura, T. Kamiyama, Y. Kato, S. Hama, K. Kawamoto, Nat. Mater. 10 (2011) 682–686.
- [6] Z.Y. Wen, J.Z. Li, J. Inorg. Mater. 28 (2013) 1163–1164.
- [7] F. Orsini, A. Du Pasquier, B. Beaudouin, J. Tarascon, M. Trentin, N. Langenhuizen, E. De Beer, P. Notten, J. Power Sources 81 (1999) 918–921.
- [8] J.W. Li, A.J. Zhou, X.Q. Liu, J.Z. Li, J. Inorg. Mater. 28 (2013) 1207–1212.
 [9] T. Ohzuku, A. Ueda, N. Yamamoto, J. Electrochem. Soc. 142 (1995) 1431–1435.
- [10] K. Zaghib, M. Simoneau, M. Armand, M. Gauthier, J. Power Sources 81 (1999) 300–305
- [11] A. Guerfi, S. Sevigny, M. Lagace, P. Hovington, K. Kinoshita, K. Zaghib, J. Power Sources 119 (2003) 88–94.
- [12] C. Chen, J. Vaughey, A. Jansen, D. Dees, A. Kahaian, T. Goacher, M. Thackeray, J. Electrochem. Soc. 148 (2001) A102—A104.
- [13] T.F. Yi, Y. Xie, J. Shu, Z. Wang, C.B. Yue, R.S. Zhu, H.B. Qiao, J. Electrochem. Soc. 158 (2011) A266—A274.
- [14] Y.-R. Jhan, C.-Y. Lin, J.-G. Duh, Mater. Lett. 65 (2011) 2502–2505.
- [15] Z. Wang, G. Chen, J. Xu, Z. Lv, W. Yang, J. Phys. Chem. Solids 72 (2011) 773–778.

- [16] T.F. Yi, J. Shu, Y.R. Zhu, X.D. Zhu, C.B. Yue, A.N. Zhou, R.S. Zhu, Electrochim. Acta 54 (2009) 7464—7470.
- [17] Y.H. Yin, S.Y. Li, Z.J. Fan, X.L. Ding, S.T. Yang, Mater. Chem. Phys. 130 (2011) 186–190.
- [18] Y. Wang, W. Zou, X.Y. Dai, L.D. Feng, H.Q. Zhang, A.J. Zhou, J.Z. Li, Ionics (2014), http://dx.doi.org/10.1007/s11581-014-1103-6.
- [19] T. Yuan, R. Cai, Z. Shao, J. Phys. Chem. C 115 (2011) 4943-4952.
- [20] L. Zhao, Y.S. Hu, H. Li, Z. Wang, L. Chen, Adv. Mater. 23 (2011) 1385–1388.
- [21] H. Pan, L. Zhao, Y.S. Hu, H. Li, L. Chen, Chemsuschem 5 (2011) 526-529.
- [22] H.Q. Zhang, Q.J. Deng, C.X. Mou, Z.L. Huang, Y. Wang, A.J. Zhou, J.Z. Li, J. Power Sources 239 (2013) 538–545.
- [23] E. Matsui, Y. Abe, M. Senna, A. Guerfi, K. Zaghib, J. Am. Ceram. Soc. 91 (2008) 1522–1527.
- [24] J. Lim, E. Choi, V. Mathew, D. Kim, D. Ahn, J. Gim, S.H. Kang, J. Kim, J. Electrochem. Soc. 158 (2011) A275—A280.
- [25] J.-G. Kim, D. Shi, M.-S. Park, G. Jeong, Y.-U. Heo, M. Seo, Y.-J. Kim, J.H. Kim, S.X. Dou, Nano Res. 6 (2013) 365–372.
- [26] S. Huang, Z. Wen, J. Zhang, X. Yang, Electrochim. Acta 52 (2007) 3704–3708.
- [27] S. Huang, Z. Wen, J. Zhang, Z. Gu, X. Xu, Solid State Ionics 177 (2006) 851–855.
- [28] S. Huang, Z. Wen, X. Zhu, Z. Gu, Electrochem. Commun. 6 (2004) 1093–1097.
 [29] C.C. Li, Q.H. Li, L.B. Chen, T.H. Wang, ACS Appl. Mater. Interfaces 4 (2012) 1233–1238.
- [30] M. Marinaro, F. Nobili, R. Tossici, R. Marassi, Electrochim. Acta 89 (2013) 555–560.
- [31] S. Huang, Z. Wen, B. Lin, J. Han, X. Xu, J. Alloys Compd. 457 (2008) 400-403.
- [32] J. Shu, L. Hou, R. Ma, M. Shui, L. Shao, D. Wang, Y. Ren, W. Zheng, RSC Adv. 2 (2012) 10306–10309.
- [33] X. Li, C. Lai, C. Xiao, X. Gao, Electrochim. Acta 56 (2011) 9152–9158.
- [34] M.M. Rahman, J.Z. Wang, M.F. Hassan, D. Wexler, H.K. Liu, Adv. Energy Mater. 1 (2011) 212–220.
- [35] Y.Q. Wang, L. Gu, Y.G. Guo, H. Li, X. He, S. Tsukimoto, Y. Ikuhara, L. Wan, J. Am. Chem. Soc. 134 (2012) 7874–7879.
- [36] H. Kleykamp, Fusion Eng. Des. 61 (2002) 361–366.
- [37] M. Mohammadi, D. Fray, J. Sol-Gel Sci. Technol. 55 (2010) 19-35.
- [38] M. Tabuchi, A. Nakashima, H. Shigemura, K. Ado, H. Kobayashi, H. Sakaebe, K. Tatsumi, H. Kageyama, T. Nakamura, R. Kanno, J. Mater. Chem. 13 (2003) 1747–1757.
- [39] J. Morales, J. Santos-Peña, R. Trócoli, S. Franger, J. Nanoparticle Res. 10 (2008)
- [40] L. Shao, J.W. Jeon, J.L. Lutkenhaus, Chem. Mater. 24 (2012) 181–189.
- [41] J. Liu, C. Cheng, W. Zhou, H. Li, H.J. Fan, Chem. Commun. 47 (2011) 3436–3438.
- [42] A.J. Bard, L.R. Faulkner, Electrochemical Methods: Fundamentals and Applications, Wiley & Sons, Inc., New York, 2001, pp. 226–260.
- [43] J.W. Shin, C.H. Hong, D.H. Yoon, J. Am. Ceram. Soc. 95 (2012) 1894–1900.
- [44] Y.-B. He, B. Li, M. Liu, C. Zhang, W. Lv, C. Yang, J. Li, H. Du, B. Zhang, Q.-H. Yang, J.-K. Kim, F. Kang, Sci. Reports 2 (2012).
- [45] J. Lu, Q. Peng, W. Wang, C. Nan, L. Li, Y. Li, J. Am. Chem. Soc. 135 (2013) 1649– 1652.
- [46] J.S. Kim, C. Johnson, M. Thackeray, Electrochem. Commun. 4 (2002) 205–209.
- [47] G.T.K. Fey, C.Z. Lu, T.P. Kumar, J. Power Sources 115 (2003) 332–345.