

AD-A183 659 NEW MATERIALS FOR ELECTROCHEMICAL CELLS(U) OXFORD UNIV
(ENGLAND) INORGANIC CHEMISTRY LAB

1/1

J B GOODENOUGH ET AL. 20 JUN 87 AFOSR-TR-87-0936

UNCLASSIFIED AFOSR-83-0052

F/G 10/3

NL

END
9 87
DTIC

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963-A

TINOT ACCT

DTIC FILE COPY

JUL 14 1987
2

AD-A183 659

REPORT DOCUMENTATION PAGE

1a. CLASSIFICATION Unclassified		1b. RESTRICTIVE MARKINGS	
2a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT	
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE S AUG 06 1987		Approved for public release; Distribution unlimited	
4. PERFORMING ORGANIZATION REPORT NUMBER(S) Ce D		5. MONITORING ORGANIZATION REPORT NUMBER(S) AFOSR TR 87-0936	
6a. NAME OF PERFORMING ORGANIZATION University of Oxford		6b. OFFICE SYMBOL (If applicable)	
7a. NAME OF MONITORING ORGANIZATION AFOSR		7b. ADDRESS (City, State and ZIP Code) Bldg 410 Bolling AFB DC 20332-6448	
8a. NAME OF FUNDING/SPONSORING ORGANIZATION Air Force Office of Scientific Research		8b. OFFICE SYMBOL (If applicable) NC	
9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER AFOSR 83-0052		10. SOURCE OF FUNDING NOS.	
11. TITLE (Include Security Classification) New Materials for electrochemical cells		PROGRAM ELEMENT NO. 61102F	PROJECT NO. 2303
12. PERSONAL AUTHORIS Prof. J.B. Goodenough & Dr. P.G. Dickens		TASK NO. A1	WORK UNIT NO.
13a. TYPE OF REPORT Final	13b. TIME COVERED FROM 1983.1.1 TO 1986.12.31	14. DATE OF REPORT (Yr., Mo., Day) 1987.6.20	15. PAGE COUNT 8
16. SUPPLEMENTARY NOTATION			
17. COSATI CODES		18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number)	
FIELD	GROUP	SUB GR	
19. ABSTRACT (Continue on reverse if necessary and identify by block number)			
Thermochemical, structural and basic electrochemical properties have been determined for the hydrogen insertion compounds of V_2O_5 , $V_{60}I_3$, VO_2 , $Mo_2W_{1-y}O_3$, ReO_3 and for both hydrogen and lithium insertion into the uranium oxides U_3O_8 , α -, γ - and δ - UO_3 . The lithium insertion and extraction reactions of ternary oxides $Li[M_2]O_4$ with the spinel framework have been studied for $M = V$, Mn , Fe , Ti . Attempts to design new lithium cell cathode materials have centred on the thiospinels $Li_{1-x}[M_2]S_4$ where $M = Zr$ and Ti .			
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED <input checked="" type="checkbox"/> SAME AS RPT <input type="checkbox"/> DTIC USERS <input type="checkbox"/>		21. ABSTRACT SECURITY CLASSIFICATION Unclassified	
22a. NAME OF RESPONSIBLE INDIVIDUAL JOHN S. WILKES		22b. TELEPHONE NUMBER (Include Area Code) (202) 767-4960	22c. OFFICE SYMBOL AFOSR/NC
E 4			
E 4			

COMPLETED PROJECT SUMMARY

1. TITLE: New Materials for Electrochemical cells

2. PRINCIPAL INVESTIGATORS: Prof. John B. Goodenough

Dr. P.G. Dickens
 Inorganic Chemistry Laboratory
 University of Oxford
 Oxford, OX1 3QR
 ENGLAND

3. INCLUSIVE DATES: 1 Jan. 1983 - 31.Dec. 1986

4. GRANT NUMBER: AFOSR-83-0052

5. COSTS AND FY SOURCE: \$43184, FY83; \$35112, FY84;
 \$47974, FY85; \$59892, FY86;

6. SENIOR RESEARCH PERSONNEL:

B. Ellis
 S. Hibble
 S. Pericard
 R.A. Burnham
 M.T. Weller
 A. Manthiram
 T. Murugesan
 S. Crouch-Baker
 D.A. Claridge

7. JUNIOR RESEARCH PERSONNEL:

G.S. James
 M.G.S.R. Thomas
 S.A. Kay
 A.M. Chippindale
 A.V. Powell
 W.D. Macklin

Accesion For	
NTIS CRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution /	
Availability Codes	
Dist	Avail and/or Special
A-1	

8. PUBLICATIONS:

- (1) P.G. Dickens and R.H. Jarman, "Ion insertion at a vanadium pentoxide cathode", J. Electrochem. Soc. 130 1787 (1983)
- (2) S. Crouch-Baker and P.G. Dickens, "Standard molar enthalpies of solution of $\text{MoO}_3 \cdot 2\text{H}_2\text{O}$ and yellow $\text{MoO}_3 \cdot \text{H}_2\text{O}$ by solution calorimetry", J. Chem. Thermodynamics 15 675 (1983)
- (3) M.T. Weller and P.G. Dickens, "Studies of some hydrogen rhenium bronzes", Paper presented at Fourth Int. Conference on solid state ionics, Grenoble (1983). Solid State Ionics 9&10 1081 (1983)
- (4) P.G. Dickens and M.T. Weller, "The structure of a cubic hydrogen rhenium bronze, $\text{H}_{1.36}\text{ReO}_3$ ", J. Solid State Chem. 48 407 (1983)
- (5) R.C.T. Slade, A. Hardwick and P.G. Dickens, "Investigation of H^+ motion in Nafion film by pulsed ^1H Nmr and A.c. conductivity measurements", Solid State Ionics, 9 & 10 1093 (1983)
- (6) A. Hardwick, P.G. Dickens and R.C.T. Slade "Investigation of H^+ motion in the 21-hydrates of 12-tungstophosphoric and 12-molybdophosphoric acids by a.c. conductivity and pulsed ^1H nmr measurements", Solid State Ionics 13 345 (1984)
- (7) A. Hardwick, P.G. Dickens and R.C.T. Slade, " Li^+ transport in $\text{Li}_{0.40}\text{MoO}_3$ studied by pulse nmr", Solid State Commun., 50 705 (1984)
- (8) P.G. Dickens, S.V. Hawke and M.T. Weller, "Hydrogen insertion compounds of UO_3 ", Mat. Res. Bull. 19 543 (1984)
- (9) S. Crouch-Baker and P.G. Dickens, "Hydrogen insertion compounds of the molybdic acids", Mat. Res. Bull. 19 1457 (1984)
- (10) S. Crouch-Baker and P.G. Dickens, "The deuterium-atom positions in deuterated molybdic acid, $\text{MoO}_3 \cdot 2\text{D}_2\text{O}$, by powder neutron diffraction", Acta Cryst C40 1121 (1984)

- (11) S. Crouch-Baker and P.G. Dickens, "Standard Molar enthalpy of formation of α - $\text{MoO}_3 \cdot \text{H}_2\text{O}$ by solution calorimetry", J. Chem. Thermodynamics 16 301 (1984)
- (12) S. Crouch-Baker, P.G. Dickens and P.K. Davies, "Standard Molar enthalpies of formation of each of a series of molybdates: $\text{K}_2\text{Mo}_n\text{O}_{3n+1}$ with $n = 1, 2, 3, 4$ and 8, by solution calorimetry", J. Chem. Thermodynamics 16 273 (1984)
- (13) P.G. Dickens, A.M. Chippindale, S.J. Hibble and P. Lancaster, "Hydrogen insertion compounds of V_6O_{13} and V_2O_5 ", Mat. Res. Bull. 19 319 (1984)
- (14) S.J. Hibble, A.M. Chippindale and P.G. Dickens, "Hydrogen insertion at a vanadium pentoxide cathode", J. Electrochem. Soc. 132 2668 (1985)
- (15) S.J. Hibble, P.G. Dickens and J.C. Evison, "LiAlH₄ and LiBH₄ as reagents for the formation of lithium intercalation compounds of the metal oxides V_2O_5 , WO_3 , U_3O_8 and MoO_3 ", Chem. Commun. p.1809 (1985)
- (16) S. Crouch-Baker and P.G. Dickens, "Proton mobility in the molybdic acids and related phases", in "Solid state protonic conductors III", Odense university press, Denmark (1985)
- (17) S. Crouch-Baker, P.G. Dickens and S.A. Kay: "Standard molar enthalpies of formation of $\text{WO}_3 \cdot 2\text{H}_2\text{O}$ and $\text{WO}_3 \cdot \text{H}_2\text{O}$ ", J. Chem. Thermodynamics 17 797 (1985)
- (18) M.T. Weller and P.G. Dickens, "Structure of H(D) TaO_3 determined by powder X-ray and neutron diffraction", J. Solid State Chem. 58 164 (1985)
- (19) M.T. Weller and P.G. Dickens, "Proton mobility in HNbO_3 and HTaO_3 ", J. Solid State Chem. 60 139 (1985)
- (20) P.G. Dickens, S.D. Lawrence and M.T. Weller, "Lithium Insertion into α - UO_3 and U_3O_8 ", Mat. Res. Bull. 20 635 (1985)
- (21) P.G. Dickens, D.J. Penny and M.T. Weller, "Lithium insertion in Uranium-Oxide phases", Solid State Ionics 18 & 19 778 (1986)

- (22) P.G. Dickens and M.T. Weller, "Structure and Proton mobility in the defect pyrochlore $(\text{H}_2\text{O})_x\text{H}_2\text{Ta}_2\text{O}_6$ ", Solid State Commun, 59 569 (1986)
- (23) S. Crouch-Baker and P.G. Dickens: "Hydrogen insertion compounds of the Molybdic acids", Polyhedron 5 63 (1986)
- (24) P.G. Dickens, S.J. Hibble, S.A. Kay and M.A. Steers, "The thermochemistry and electrochemistry of hydrogen insertion into hexagonal tungsten trioxide, h-W₃O₈", Solid State Ionics 20 209 (1986)
- (25) S.J. Hibble and P.G. Dickens, "Thermochemistry of mixed molybdenum-tungsten oxides, $\text{Mo}_y\text{W}_{1-y}\text{O}_3$ ($0.25 < y < 0.69$) and their hydrogen insertion compounds $\text{H}_x\text{Mo}_y\text{W}_{1-y}\text{O}_3$ ($0.34 < x < 0.98$)", J. Solid State Chem. 61 98 (1986)
- (26) S.J. Hibble and P.G. Dickens, "The thermochemistry of two ammonium vanadium bronzes $(\text{NH}_4)_0.5\text{V}_2\text{O}_5$ and $(\text{NH}_4)_{1.84}\text{V}_3\text{O}_8$ ", J. Solid State Chem. 63 166 (1986)
- (27) A.M. Chippindale and P.G. Dickens: "Hydrogen insertion into V₂O₅, V₆O₁₃ and VO₂(rutile)", IIIrd European conference on solid state chemistry, Regensburg, (May 1986)
- (28) P.G. Dickens and S.J. Hibble: "The intercalation of ammonium in some layered oxides and related compounds", - invited paper presented to the A.C.S. Spring meeting, New York 1986. Solid State Ionics 22 69 (1986)
- (29) S.J. Hibble and P.G. Dickens: "Structure and thermodynamics of H-insertion into Mo(W) oxides", - presented at the conference on the Structure and Reactivity of Solids (Königstein, March 1986) Ber. Bunsen. Phys. Chem. 90 702 (1986)
- (30) S.J. Hibble and P.G. Dickens: "The crystal structures of a series of cubic hydrogen insertion compounds of the mixed molybdenum tungsten oxides", J. Solid State Chem. 63 154 (1986)

- (31) P.G. Dickens, S.J. Hibble and G.S. James, "The preparation and thermochemistry of the ammonium hydrogen insertion compound $(\text{NH}_4)_0.23\text{H}_0.08\text{MoO}_3$ ", Solid State Ionics 20 213 (1986)
- (32) P.G. Dickens, S. Crouch-Baker and M.T. Weller: "Hydrogen insertion in oxides", - plenary paper presented at the 5th international conference on Solid State Ionics, Lake Tahoe, California, August 1985) Solid State Ionics 18 & 19 89 (1986)
- (33) S. Crouch-Baker, P.G. Dickens, S.A. Kay and D.A. Claridge: "Thermochemistry of the hydrogen insertion compounds formed by the Molybdic and Tungstic acids", Solid State Ionics 23 9 (1987)
- (34) A.M. Chippindale and P.G. Dickens, "The thermochemistry of the hydrogen vanadium bronzes $\text{H}_x\text{V}_2\text{O}_5$ ", Solid State Ionics 23 183 (1987)
- (35) N.A. Caiger, S. Crouch-Baker, P.G. Dickens and G.S. James: "Preparation and structure of hexagonal molybdenum trioxide", J. Solid State Chem. 67 369 (1987)
- (36) M.M. Thackeray, W.I.F. David, P.G. Bruce and J.B. Goodenough, "Lithium insertion into manganese spinels", Mat. Res. Bull. 18 461 (1983)
- (37) M.M. Thackeray, W.I.F. David, P.G. Bruce and J.B. Goodenough, Proc. of the second European conference on solid state chemistry, Eds. R. Metsellaar, H.J.M. Heijligers and J. Schoonman, Elsevier Amsterdam, p.801 (1983)
- (38) W.I.F. David, P.G. Bruce and J.B. Goodenough, "Periodic arrays of identical ions packed with 10, 11 & 12 nearest neighbours", J. Solid State Chem. 50 235 (1983)
- (39) L.A. de Picciotto, M.M. Thackeray, W.I.F. David, P.G. Bruce and J.B. Goodenough, "Structural characterisation of delithiated LiVO_2 ", Mat. Res. Bull. 19 1497 (1984)
- (40) J.B. Goodenough, M.M. Thackeray, W.I.F. David, P.G. Bruce, "Lithium insertion/extraction reactions with manganese oxides", Revue de Chimie Minerale, 21 435 (1984)

- (41) W.I.F. David, M.M. Thackeray, P.G. Bruce and J.B. Goodenough, "Lithium insertion into β -MnO₂ and the rutile-spinel transformation", Mat. Res. Bull. 19 99 (1984)
- (42) M.M. Thackeray, W.I.F. David, J.B. Goodenough, "High temperature lithiation of α -Fe₂O₃: a mechanistic study", J. Solid State Chem. 55 280 (1984)
- (43) J.B. Goodenough, "Manganese Oxides as Battery Cathodes" in Proc. Symp. on Manganese-Dioxide Electrode: Theory and practice for electrochem. applications; Eds: B. Schumm, Jr., M.P. Grotheer, R.L. Middaugh, and J.C. Hunter, (The Electrochem. Soc. Inc. N.J. 1985) Proceedings 85-4 p.77
- (44) M.G.S.R. Thomas, W.I.F. David, J.B. Goodenough and P.Groves, "Synthesis and structural characterisation of the normal spinel Li[Ni₂]O₄", Mat. Res. Bull. 20 1137 (1985)
- (45) M.G.S.R. Thomas, P.G. Bruce and J.B. Goodenough, "A-c impedance analysis of polycrystalline insertion electrodes: application to Li_{1-x}CoO₂", J. Electrochem. Soc. 132 1521 (1985)
- (46) M.G.S.R. Thomas, P.G. Bruce and J.B. Goodenough, "Lithium mobility in the layered oxide Li_{1-x}CoO₂", Solid State Ionics 17 13 (1985)
- (47) M.M. Thackeray, P.J. Johnson, L.A. de Picciotto, P.G. Bruce and J.B. Goodenough, "Electrochemical extraction of lithium from LiMn₂O₄", Mat. Res. Bull. 19 179 (1984)
- (48) J. Fontcuberta, J. Rodriguez, M. Pernet, G. Longworth and J.B. Goodenough, "Structural and magnetic characterization of the lithiated iron oxide Li_xFe₃O₄", J. Appl. Phys. 59 1918 (1986)
- (49) J. Fontcuberta, J. Rodriguez, M. Pernet, G. Longworth and J.B. Goodenough, "Mössbauer characterisation of Li_xFe₃O₄", Hyperfine interactions 28 769 (1986)
- (50) W.I.F. David, M.M. Thackeray, L.A. de Picciotto and J.B. Goodenough, "Structure refinement of the spinel-related phases Li₂Mn₂O₄ and Li_{0.2}Mn₂O₄", J. Solid State Chem. 67 316 (1987)

- (51) M.M. Thackeray, L.A. de Picciotto, W.I.F. David, P.G. Bruce and J.B. Goodenough, "Structural refinement of delithiated LiVO_2 by neutron diffraction", J. Solid State Chem. 67 285 (1987)

Papers in preparation:

- (52) A. Manthiram and J.B. Goodenough, "Topotactic insertion/extraction of lithium into/from LiV_2O_4 ", Can. J. Phys. (in press)
- (53) S. Crouch-Baker and P.G. Dickens, "Binding energies in the higher oxides of vanadium, molybdenum and tungsten and their ternary phases with hydrogen, lithium and sodium".
- (54) D.A. Claridge, P.G. Dickens and J.B. Goodenough, "Studies on H_xWO_3 ".

9. PATENTS

No patents were applied for under this grant.

10. ABSTRACT OF OBJECTIVES AND ACCOMPLISHMENTS

The research had two main aims: (i) determination of the thermochemical, structural and electrochemical properties of insertion compounds and materials showing mixed electronic/ionic conduction, and (ii) the design, preparation and characterisation of new materials for use as electrolytes or cathode materials in solid state cells. The progress of this research has been described in the series of scientific reports and renewal proposals submitted during the research period and discussed in detail through the scientific publications listed above.

New ambient-temperature lithium and hydrogen insertion compounds have been prepared from the uranium oxides U_3O_8 , UO_2 and UO_3 . Electrochemical and thermochanical parameters have been determined for these phases and also for the hydrogen insertion compounds of V_2O_5 , V_6O_{13} , VO_2 , the mixed molybdenum-tungsten trioxides ($\text{Mo}_y\text{W}_{1-y}\text{O}_3$) and new structural modifications of MoO_3 and MoO_2 ; the phase previously known as "hexagonal MoO_3 " has been shown to be a partially deammoniated and dehydrated ammonium decamolybdate. Where necessary this work has been accompanied by structural studies to locate the preferred insertion sites, and our understanding of the principles of

hydrogen and ammonium insertion into oxide lattices has been summarised in two recent conference papers.

The dynamics of mobile inserted species is another area of research which is central to the evaluation of materials for electrochemical-cell applications. The techniques of a.c.-conductivity and solid-state pulse nmr have been applied to the characterisation of lithium-ion motion in the battery cathode materials $\text{Li}_{1-x}\text{CoO}_2$ and Li_xMoO_3 , and proton motion in the polymer electrolyte Nafion, in electrochromic materials (H_xWO_3) and other materials of potential interest as solid-state proton conductors (phosphotungstic acid, $\text{HTa}(\text{Nb})\text{O}_3$, $(\text{H}_2\text{O})_x\text{H}_2\text{Ta}_2\text{O}_6$).

The design of new cathode materials has centred on materials with the spinel framework. Studies on the lithium insertion and extraction reactions of manganese oxo-spinels have proved of both scientific and technological significance, demonstrating the relationship between the $\text{Li}_{1+x}[\text{Mn}_2]\text{O}_4$ system and the " γ - MnO_2 " of a partially discharged $\text{Li}/\gamma\text{-MnO}_2$ dry cell.

Low-temperature preparations of the spinels $\text{Li}[\text{V}_2]\text{O}_4$ and $\text{Li}[\text{Ni}_2]\text{O}_4$ have been demonstrated, via lithium extraction from the layered oxides LiVO_2 and LiNiO_2 . The layered oxides LiVO_2 and LiCoO_2 have already been established as potentially valuable cathode materials.

Although the 3-D network of interstitial sites in the spinel framework permits diffusion of lithium ions, the room-temperature Li^+ ion mobility in an oxo-spinel framework is only adequate for low-power applications. In general, lithium-ion mobilities are higher in sulphide lattices. Therefore much attention has been paid to the thio-spinel framework. Lithium thio-spinels have been successfully prepared by the extraction and replacement of copper ions in $\text{Cu}[\text{Zr}_2]\text{S}_4$ and $\text{Cu}[\text{Ti}_2]\text{S}_4$.

A study of the low-temperature molten-salt system Aluminium Chloride- 1-Methyl-3-ethyimidazolium Chloride has revealed that a maximum LiCl solubility of 12 mole-per-cent occurs in the room-temperature melt containing 0.62 mole-fraction of AlCl_3 . This composition has been shown to be stable against the thiospinel $\text{Li}_x\text{Cu}_{0.1}[\text{Ti}_2]\text{S}_4$ and the layered oxide $\text{Li}_{1-x}\text{CoO}_2$. A working cell with these two electrodes is calculated to give an open circuit voltage of about 1.8V, and such a cell was being constructed at the close of the contract period.

END

9-87

DTIC