FISEVIER

Contents lists available at ScienceDirect

Journal of Power Sources

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

Review on solid electrolytes for all-solid-state lithium-ion batteries

Feng Zheng^a, Masashi Kotobuki^{a,b}, Shufeng Song^{a,c}, Man On Lai^a, Li Lu^{a,b,*}

- ^a Department of Mechanical Engineering, National University of Singapore, 9 Engineering Drive 1, 117575, Singapore
- ^b National University of Singapore, Suzhou Research Institute, Suzhou, 215123, PR China
- ^c College of Aerospace Engineering, Chongqing University, Chongqing, 400044, PR China

HIGHLIGHTS

- Focus on solid-state lithium-ion batteries as future energy storage devices.
- · Address key component of ion conductors for solid-state battery.
- Introduce advantages of different types of ion conductors.
- · Discuss effects of dopants on ionic conductivity in detail.
- Engineer tailored interface to reduce interfacial impedance.

ARTICLE INFO

Keywords: Lithium-ion battery Solid electrolyte Electrochemical property

ABSTRACT

All-solid-state (ASS) lithium-ion battery has attracted great attention due to its high safety and increased energy density. One of key components in the ASS battery (ASSB) is solid electrolyte that determines performance of the ASSB. Many types of solid electrolytes have been investigated in great detail in the past years, including NASICON-type, garnet-type, perovskite-type, LISICON-type, LiPON-type, Li₃N-type, sulfide-type, argyrodite-type, anti-perovskite-type and many more. This paper aims to provide comprehensive reviews on some typical types of key solid electrolytes and some ASSBs, and on gaps that should be resolved.

1. Introduction of traditional and all-solid-state lithium-ion batteries

Lithium-ion batteries have achieved great market share since their commercialization by Sony in 1990. Compared with other energy storage devices, lithium-ion batteries have demonstrated a lot of advantages, including high energy density, long cycle life etc [1]. Currently, lithium-ion batteries have been used in many products, such as consumer electronics, electric/hybrid electric vehicles, stationary energy storage systems etc.

However, traditional lithium-ion batteries have critical safety issues because of use of highly flammable organic liquid electrolytes or polymer electrolytes which have low thermal stability and low flame point so that it is easy to cause fire accidents and explosion if they are improperly used [2,3]. To thoroughly address the safety issues, use of highly flammable organic liquid electrolytes should be entirely avoided as such all-solid-state batteries (ASSBs) become a good choice because the organic liquid electrolytes are replaced by inorganic solid electrolytes that have high thermal stability. At the same time, ASSBs also have many other advantages [4,5]. Firstly, as no liquid electrolyte is used,

packaging for ASSBs can be much simplified so that dead weight in battery packaging can be largely reduced, resulting in increased energy density. Secondly, compared with organic liquid electrolytes and polymer electrolytes, inorganic solid electrolytes have much better electrochemical stability and are compatible with higher potential cathode materials to increase energy density. Thirdly, ASSBs have excellent mechanical properties.

Organic liquid electrolyte and separator in the traditional battery are replaced by inorganic solid electrolyte in the ASSB, which is the main difference [5,6]. Working principles of these two types of batteries are the same. During charging, Li-ions deintercalate from cathode and transport through electrolyte and electrolyte-electrode interfaces into anode, and electrons move from cathode to anode through external circuit. During discharging, movement of Li-ions and electrons are reversibly reversed. Main functions of solid electrolytes are the same as liquid electrolytes and separators that only allow Li-ions to crossover between cathode and anode, and prevent electron conduction and short-circuit. Thus, several basic requirements for solid electrolytes are essential. Electrolytes should

^{*} Corresponding author. Department of Mechanical Engineering, National University of Singapore, 9 Engineering Drive 1, 117575, Singapore. E-mail address: luli@nus.edu.sg (L. Lu).

- possess high ionic conductivity of above 10⁻⁴ S cm⁻¹ at room temperature,
- have negligible electronic conductivity with a high ionic transference number, and
- have wide electrochemical stability windows [7].

2. Selective review of solid electrolytes of all-solid-state lithium-ion batteries

Several types of Li-ion solid electrolytes can provide above needs, including NASICON, garnet, perovskite, LISICON, LiPON, Li₃N, sulfide, argyrodite, anti-perovskite etc [8–11]. The advantages and future improvements of these solid electrolytes are discussed in this section.

2.1. NASICON-type electrolytes

The name of NASICON was initiated from sodium super ion conductor with formula NaM2(PO4)3 where M is cation and one of examples is $Na_{1+x}Zr_2Si_xP_{3-x}O_{12}$ ($0 \le x \le 3$) [12,13]. This type of solid electrolyte has a rhombohedral structure with space group of R-3c, except for the range $1.8 \le x \le 2.2$, where the structure exhibits a small distortion to monoclinic space group of C2/c [13]. The rhombohedral structure is shown in Fig. 1 [14] where XO₄ (PO₄ or SiO₄) tetrahedrons and MO₆ (ZrO₆) octahedrons are connected to each other to form a 3D framework and pathways for ion diffusion, and oxygen-ions are shared by the tetrahedrons and octahedrons. Mobile ions (Na-ions) occupy A sites and diffuse along c-axis by jumping between A1 (6b) and A2 (18e) sites. Monoclinic distortion could lead to separation of A2 (18e) sites in the rhombohedral structure (R-3c, Z = 6) into 4e and 8f sites in the monoclinic structure (C2/c, Z = 4) [13,15]. When x = 0, only A1 sites are occupied, each of which is octahedrally coordinated by six oxygenions from two neighboring MO_6 octahedrons. In this case, activation energy for transport of mobile ions is high because of inequality of sitepreference energies of A1 and A2 sites. When x > 0, partial A2 sites are occupied by extra mobile ions, and activation energy is decreased due to electrostatic interaction between mobile ions [13]. At the same time, the diffusion is restricted by size of bottlenecks along the pathways, which is determined by the framework ions. Diameter of the narrowest bottleneck should be larger than twice the sum of radii of mobile ion and oxygen-ion [13]. Thus, it is important to choose appropriate framework ions according to mobile ion's radius to benefit ion diffusion and improve ionic conductivity. Goodenough et al. [15] demonstrated that NASICON Na₃Zr₂PSi₂O₁₂ with monoclinic structure showed ionic conductivity of $2 \times 10^{-1} \, \text{S cm}^{-1}$ at 300 °C, which is comparable to β "alumina, an excellent Na-ion conductor. Furthermore, Na-ion in Na₃Zr₂PSi₂O₁₂ could conduct in three dimensions, addressing the

Fig. 1. Crystal structure of NASICON-type solid electrolytes. Reproduced from Ref. [14] with permission of The Royal Society of Chemistry.

problem of 2-dimensional conduction of β "-alumina.

NASICON-type Li-ion solid electrolyte LiZr₂(PO₄)₃ can be prepared by replacing Na-ion in NaZr₂(PO₄)₃ by Li-ion. However, LiZr₂(PO₄)₃ showed much lower ionic conductivity than that of NaZr₂(PO₄)₃ [16]. LiZr₂(PO₄)₃ prepared at 1200 °C (named as high temperature phase, because prepared at high temperature) showed a NASICON-type monoclinic structure with space group of Cc and ionic conductivity of $3.3 \times 10^{-6} \, \mathrm{S \, cm^{-1}}$ at room temperature. The high temperature phase exhibited a phase transition from monoclinic (Cc) to rhombohedral (R-3c) when heated to about 40 °C, leading to a high conducting phase with ionic conductivity of $1.2 \times 10^{-2} \,\mathrm{S \, cm^{-1}}$ at 300 °C. LiZr₂(PO₄)₃ prepared at 900 °C (named as low temperature phase, because prepared at low temperature) showed a β-Fe₂(SO₄)₃-type monoclinic structure with space group of $P2_1/n$ and ionic conductivity of $10^{-10} \, \mathrm{S \, cm^{-1}}$ at room temperature. The low temperature phase also exhibited a phase transition from monoclinic (P2₁/n) to orthorhombic (probably Pcan) when heated to 300 °C, leading to a high conducting phase with ionic conductivity of $5 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at 300 °C. Aono et al. [17] studied NASICON-type $LiM_2(PO_4)_3$ (M = Ge, Ti, Hf), and found that Li-Ti₂(PO₄)₃ showed the minimum activation energy and the highest ionic conductivity. Among the NASICON-type electrolytes, skeleton of Li-Ti₂(PO₄)₃ was the most suitable one for Li-ion diffusion; however, its conductivity was still low because of low sinterability. By partially replacing M⁴⁺ ions by trivalent ions, Li_{1+x}Al_xGe_{2-x}(PO₄)₃, Li_{1+x}Al_xTi₂₋ x(PO₄)₃ and Li_{1+x}Fe_xHf_{2-x}(PO₄)₃ were obtained with low porosities and enhanced ionic conductivities of higher than $10^{-4}\,\mathrm{S\,cm^{-1}}$ at 25 °C. Li_{1.3}Al_{0.3}Ti_{1.7}(PO₄)₃ revealed the highest ionic conductivity of $7 \times 10^{-4} \, \text{S cm}^{-1}$ at 25 °C, which is comparable to other high Li-ion conducting materials. However, Ti⁴⁺ in Li_{1+x}Al_xTi_{2-x}(PO₄)₃ could be reduced by lithium, thus, $\text{Li}_{1+x}\text{Al}_x\text{Ge}_{2-x}(\text{PO}_4)_3$ and $\text{Li}_{1+x}\text{Fe}_x\text{Hf}_{2-x}(\text{PO}_4)_3$ are more promising because of their excellent stability. By adding Li₃PO₄ or Li₃BO₃ to LiTi₂(PO₄)₃, dense electrolytes could be obtained, and high ionic conductivity of $3 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at 25 °C was achieved for LiTi₂(PO₄)₃-0.2Li₃BO₃ because of enhanced grain boundary ionic conductivity and contact between grains [18]. With increase in lithiumsalt addition, activation energy of bulk ionic conductivity remained constant, while that of grain boundary ionic conductivity was noted to decrease. Both bulk and grain boundary ionic conductivities were enhanced by lithium-salt addition. The enhancement of grain boundary ionic conductivity was due to decrease of porosity and activation energy, which in turn increased bulk ionic conductivity since bulk ionic conductivity is dependent on grain boundary ionic conductivity. Substitution of ${\rm Ti}^{4+}$ in ${\rm LiTi}_2(PO_4)_3$ by trivalent elements was studied in detail [19–21]. For $Li_{1+x}M_xTi_{2-x}(PO_4)_3$ (M = Al, Sc, Y, La), ionic conductivities of electrolytes were observed to increase with increase in Li concentration until x = 0.3, and the mechanism of the increase in ionic conductivity should be attributed to increased Li-ion concentration and decreased porosity [19]. For Li_{1+x}M_xTi_{2-x}(PO₄)₃ with M to be Al, Cr, Ga, Fe, Sc, In, a single phase could be obtained, while for M to be Lu, Y, La, mixed phases of LiTi₂(PO₄)₃ and Li₃M₂(PO₄)₃ were obtained [20,21]. For all M^{3+} substituted $Li_{1+x}M_xTi_{2-x}(PO_4)_3$, porosity was decreased, and Cr³⁺ substituted electrolyte showed the highest porosity, close to that of LiTi₂(PO₄)₃ (34%). It was assumed that the substitution could cause formation of some glassy second phase which increased density. While Cr³⁺ has close ionic radius with Ti⁴⁺, Ti⁴⁺ could be replaced by Cr3+ easily, and no more Cr3+ could help form glassy second phase at grain boundaries. Ionic conductivity of Li_{1+x}M_xTi₂₋ _x(PO₄)₃ has been observed to increase with increase in M³⁺ substitution, even for the ones with mixed phases (M = Lu, Y, La). This was due mainly to densification of electrolytes, and the highest ionic conductivity of $7 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at 25 °C was obtained for $Li_{1.3}M_{0.3}Ti_{1.7}(PO_4)_3$ (M = Al, Sc). Fu et al. [22] used melt-quench method to prepare glass-ceramic solid electrolytes 2[Li_{1+x}Ti₂Si_xP₃₋ _xO₁₂]-AlPO₄. Lattice parameters of major conductive phase (based on $LiTi_2P_3O_{12}$) increased with Si concentration until x = 0.1 due to substitution of P5+ by Si4+, followed by decreased when x was further

increased from 0.1 to 0.4, which was due to substitution of Ti4+ by Al^{3+} . For x > 0.4, the lattice parameters remained almost unchanged, probably because the substitutions reached saturation. For x = 0.4, the maximum ionic conductivity of $1.5 \times 10^{-3} \, \mathrm{S \, cm^{-1}}$ at room temperature was obtained, which meets the requirement for application in ASSBs. By melt-quench method, Goharian et al. [23] prepared glassceramics in 100 part [Li_{1+x}Cr_xTi_{2-x}(PO₄)₃] and 5 part SiO₂ system, and the one with x = 0.5 attained extremely high ionic conductivity of 2.14×10^{-2} S cm⁻¹ at 25 °C. With x increased from 0 to 0.5, Cr³⁺ was incorporated into LiTi₂(PO₄)₃ to substitute Ti⁴⁺, and crystallinity of the NASICON increased with decrease of TiO_2 impurity. The x = 0.5 glassceramic also showed tight contact between grains that could lead to high grain boundary ionic conductivity. These effects together with increased Li-ion amount led to the high ionic conductivity. However, Eckert et al. [24] reported that this high ionic conductivity in Ref. [23] could not be reproduced, thus, this needs further examination.

Although Li_{1+x}Al_xTi_{2-x}(PO₄)₃ (LATP) showed high ionic conductivity, it suffered a redox reaction at 2.5 V vs. Li/Li+ because of reduction of Ti⁴⁺, making it incompatible with many low potential anode materials, including lithium [25-27]. Reduction of LATP by lithium or C₆Li may induce electronic conductivity in solid electrolyte and cause short-circuit for battery [25]. Li insertion into LiTi₂(PO₄)₃ was conducted [26]. Intercalation and deintercalation could process reversibly, and two solid solutions $\text{Li}_{1+x}\text{Ti}_2(\text{PO}_4)_3$ (0 $\leq x \leq 0.23$ and $1.72 \le x \le 2$) were found separated by a two-phase domain $(0.23 \le x \le 1.72)$. Both the end products $LiTi_2(PO_4)_3$ and $Li_3Ti_2(PO_4)_3$ exhibited rhombohedral NASICON structures, but lithium distributions were different in these two structures. In LiTi₂(PO₄)₃, Li-ions fully occupied A1 (6b, Z = 6) sites with empty A2 (18e, Z = 6) sites, while in $\text{Li}_3\text{Ti}_2(\text{PO}_4)_3$ A2 (18e, Z = 6) sites were fully occupied with empty A1 (6b, Z = 6) sites. This peculiar lithium distribution in Li₃Ti₂(PO₄)₃ increased repulsion between neighboring TiO₆ octahedrons and extended c axis. Structure of Li₃Ti₂(PO₄)₃ was further studied by X-ray diffraction, neutron diffraction and 7Li MAS NMR, and it was found that Liions occupied two subsites in the A2 (18e, Z = 6) cavities [27].

Another kind of NASICON-type solid electrolyte is Li_{1+x}Al_xGe₂₋ $_{x}(PO_{4})_{3}$ (LAGP), showing high ionic conductivity of above 10^{-4} S cm⁻¹ at room temperature [28,29]. LAGP glass-ceramics were prepared by melt-quench and recrystallization [28]. Ionic conductivity reached the maximum value of $4.0 \times 10^{-4} \, \text{S cm}^{-1}$ at room temperature for x = 0.5, which is higher than LAGP prepared by conventional sintering. Crystalline in glass-ceramic form could have dense microstructure and close contact between grains, which is the main reason for the enhancement of ionic conductivity. Based on Li_{1.5}Al_{0.5}Ge_{1.5}(PO₄)₃ glassceramic, excess Li₂O was added to prepare Li_{1.5}Al_{0.5}Ge_{1.5}(PO₄)₃-xLi₂O glass-ceramics [29]. It was believed that some excess lithium was incorporated into crystal lattice of Li_{1.5}Al_{0.5}Ge_{1.5}(PO₄)₃, and secondary lithium-containing phases were formed from excess lithium, which could act as nucleating agents for crystallization of glasses. $\text{Li}_{1.5}\text{Al}_{0.5}\text{Ge}_{1.5}(\text{PO}_4)_3\text{-}0.05\text{Li}_2\text{O}$ reached the maximum ionic conductivity with bulk and total values of $1.18 \times 10^{-3} \, \mathrm{S \, cm}^{-1}$ and $7.25 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at room temperature, respectively. This composition showed excellent electrochemical stability with lithium deposition and dissolution at voltage between 0.5 V and 0.4 V vs. Li/Li⁺ and was stable up to 6 V vs. Li/Li⁺. Thokchom et al. [30] prepared glass-ceramic with composition of 19.75 Li₂O·6.17 Al₂O₃·37.04 GeO₂·37.04 P₂O₅ by melt-quench and crystallization. The one crystallized at 850 °C for 12 h showed the highest ionic conductivity of $5.08 \times 10^{-3} \, \mathrm{S \, cm^{-1}}$ at 27 °C, and the superionic conducting phase was Li_{1.5}Al_{0.5}Ge_{1.5}(PO₄)₃. Higher crystallization temperature (950 °C) led to dielectric impurity phase AlPO₄, which could interact with Li⁺ to form space charge that mediated ion transport and caused higher activation energy. Simultaneous doping of Ge by Al and Cr in LiGe₂(PO₄)₃ was investigated with designed compositions of $Li_{1+x+y}Al_xCr_yGe_{2-x-y}(PO_4)_3$ (x + y = 0.5) [31]. The samples with y = 0, 0.1, 0.25, 0.4 and 0.5 showed main phases related to NASICON LiGe₂(PO₄)₃, and the one with y = 0.1 contained

no secondary CrPO₄ phase and the least amount of GeO₂. Accordingly, Li_{1.5}Al_{0.4}Cr_{0.1}Ge_{1.5}(PO₄)₃ demonstrated the highest ionic conductivity of $6.65 \times 10^{-3} \,\mathrm{S\,cm}^{-1}$ at 26 °C. Thus, proper amount of Cr doping could induce high ionic conductivity of LiGe₂(PO₄)₃ glass-ceramic. Furthermore, Li_{1.5}Al_{0.4}Cr_{0.1}Ge_{1.5}(PO₄)₃ exhibited lithium deposition and dissolution at voltage between - 0.53 V and 0.44 V vs. Li/Li⁺ and was stable up to 7 V vs. Li/Li⁺. Kunshina et al. [32] developed a liquidphase method to synthesize Li_{1.5}Al_{0.5}Ge_{1.5}(PO₄)₃ solid electrolyte. Compared with solid-phase method, the liquid-phase method could obtain GeO2 existed in highly active amorphous state, which could decrease temperature and duration of synthesis. A single-phase Li_{1.5}Al_{0.5}Ge_{1.5}(PO₄)₃ solid electrolyte could be obtained by the liquidphase method, which showed higher conductivity than the counterpart prepared by solid-phase method. A cold sintering process (CSP) was reported to densify Li_{1.5}Al_{0.4}Cr_{0.1}Ge_{1.5}(PO₄)₃ electrolytes at low temperatures, which could avoid lithium loss and second phase formation caused by high-temperature heat treatments [33]. Through CSP at 120 °C for 20 min, relative density of the electrolyte reached 80%, and further heat treatment at 650 °C for 5 min led to ionic conductivity of $5.4 \times 10^{-5} \, \text{S cm}^{-1}$ at 25 °C.

Feng et al. [34] reported an electrochemical stability window of ${\rm Li_{1.5}Al_{0.5}Ge_{1.5}(PO_4)_3}$ to be 0.85–7 V vs. ${\rm Li/Li}^+$, and mechanism of reduction of the electrolyte at low potential vs. ${\rm Li/Li}^+$ was assumed to be:

$$\text{Li}_{1.5}\text{Al}_{0.5}\text{Ge}_{1.5}(\text{PO}_4)_3 + 6 \text{Li}^+ + 6 \text{ e}^- \rightarrow 1.5 \text{ Ge} + 2.5 \text{Li}_3\text{PO}_4 + 0.5 \text{AlPO}_4$$
 (1)

$$1.5 \text{ Ge} + 6.6 \text{ Li}^+ + 6.6 \text{ e}^- \rightarrow 1.5 \text{ Li}_{44} \text{Ge}$$
 (2)

Reversible deposition and dissolution of lithium were observed at voltage between $-0.8\,V$ and $0.8\,V$ vs. Li/Li $^+$, indicating that Li $_{1.5}Al_{0.5}Ge_{1.5}(PO_4)_3$ maintained Li-ion conducting property though being reduced by lithium. Li $_{1.5}Al_{0.5}Ge_{1.5}(PO_4)_3$ was tested as anode material and showed good retention with reversible capacity of 300 mAh g $^{-1}$ at 150 mA g $^{-1}$ for 100 cycles and coulombic efficiency of almost 100%. It was presumed that Li $_3PO_4$ and AlPO $_4$ produced during reduction of Li $_{1.5}Al_{0.5}Ge_{1.5}(PO_4)_3$ surrounded Ge, which could buffer volume change of Ge during alloying and de-alloying with lithium. Excellent rate performance was also obtained for Li $_{1.5}Al_{0.5}Ge_{1.5}(PO_4)_3$, which showed capacity of about 180 mAh g $^{-1}$ at current of 1500 mA g $^{-1}$. However, the reversible charge-discharge only happened for reaction (2), and it is not clear yet whether reaction (1) could also process reversibly.

LAGP is a very promising solid electrolyte for applications in ASSBs. However, GeO_2 , one of precursors for preparation of LAGP, is expensive, which can significantly increase cost of LAGP-based ASSBs [35]. Thus, it is important to replace Ge with other cheaper elements, which at the same time may also reduce ionic conductivity. Balance between the property and the cost should be considered for application of LAGP in ASSBs.

2.2. Garnet-type electrolytes

Lithium-containing garnets were firstly discovered in 1968 with composition of $\text{Li}_3\text{Ln}_3\text{M}_2\text{O}_{12}$ (M = Te, W; Ln = Y, Pr, Nd, Sm, Eu, Gd, Tb, Dy, Ho, Er, Tm, Yb, Lu) [36]. For $\text{Li}_3\text{Ln}_3\text{Te}_2\text{O}_{12}$, lattice constant is greatly influenced by ionic radius of Ln element, compared with garnet $\text{Ln}_3\text{Ga}_5\text{O}_{12}$. $\text{Li}_3\text{Ln}_3\text{Te}_2\text{O}_{12}$ could form garnets with more types of Ln elements than $\text{Li}_3\text{Ln}_3\text{W}_2\text{O}_{12}$, which was due possibly to relatively stable regular TeO_6 octahedrons formed inside $\text{Li}_3\text{Ln}_3\text{Te}_2\text{O}_{12}$ garnets, while for $\text{Li}_3\text{Ln}_3\text{W}_2\text{O}_{12}$ distorted WO₆ octahedrons formed. Thangadurai et al. [37] firstly reported the garnet, $\text{Li}_5\text{La}_3\text{M}_2\text{O}_{12}$ (M = Ta, Nb), showing lithium ionic conductivities in the magnitude of $10^{-6}\,\text{S}\,\text{cm}^{-1}$ at 25 °C. $\text{Li}_5\text{La}_3\text{Nb}_2\text{O}_{12}$ showed slightly higher ionic conductivity and lower activation energy than $\text{Li}_5\text{La}_3\text{Ta}_2\text{O}_{12}$. These compounds were isotropic conductors, and Li-ions could diffuse in the 3-dimensional framework. At the same time, $\text{Li}_5\text{La}_3\text{Ta}_2\text{O}_{12}$ was found to be stable in contact with

Fig. 2. Framework of garnet-type solid electrolytes ${\rm Li_5La_3M_2O_{12}}$ (M = Ta, Nb). Reproduced from Ref. [39] with permission of The Royal Society of Chemistry.

molten lithium, which was probably because Ta is less reducible than other transition metals including Ti, Nb etc. Doping strategy has also been used to modify the garnets. For instance, Ba-doped $\rm Li_6BaLa_2Ta_2O_{12}$ showed ionic conductivity of $\rm 4.0\times10^{-5}\,S\,cm^{-1}$ at 22 °C [38]. For Li₆BaLa₂Ta₂O₁₂ and Li₆SrLa₂Ta₂O₁₂, total ionic conductivities showed the same magnitude as bulk ionic conductivities, and they are superior to other types of oxide electrolytes. Li₆BaLa₂Ta₂O₁₂ was found to be stable against molten lithium as well, and to be stable up to 6 V vs. Li/Li+, exhibiting excellent electrochemical stability. Nb-doped Li₆BaLa₂Nb₂O₁₂ showed dark color after contact with molten lithium, indicating reduction of the electrolyte. Thus, Ta is an important transition metal element to enhance electrochemical stability of oxide solid electrolyte. Crystal structure of $Li_5La_3M_2O_{12}$ (M = Ta, Nb) is cubic with a space group of Ia-3d (#230). Its framework is composed of La, M and O ions, and Li-ions distribute inside the framework, as shown in Fig. 2 [39]. For Li₅La₃Ta₂O₁₂, Li-ions occupy 24d sites inside tetrahedrons with occupancy of 0.802(4), and 48 g and 96 h sites inside octahedrons with occupancies of 0.139(8) and 0.147(9), respectively. Thus, occupancy of Li-ions inside octahedrons is 0.433(1), and 67.9% of the octahedral Li-ions are displaced. The octahedrons are connected by shared edges, and distances between Li-ions in neighbouring octahedrons are irregular due to the displacement of Li-ions. The shortest separation between Li-ions can lead to facile Li-ion hopping and high ionic conductivity. Li₅La₃Nb₂O₁₂ shows similar structure and Li-ion occupancies as Li₅La₃Ta₂O₁₂, thus, ionic conduction in Li₅La₃Nb₂O₁₂ should originate from the same mechanism as Li₅La₂Ta₂O₁₂.

Murugan et al. [40] prepared a new garnet-type of solid electrolyte, $\text{Li}_7\text{La}_3\text{Zr}_2\text{O}_{12}$ (LLZO), showing ionic conductivity of about $3\times 10^{-4}\,\text{S\,cm}^{-1}$ at 25 °C, and its crystal structure was cubic, the same as that of $\text{Li}_5\text{La}_3\text{M}_2\text{O}_{12}$ (M = Ta, Nb) [39]. Grain boundary resistance was found to be less than 50% of total resistance, thus, total ionic conductivity was in the same magnitude as bulk ionic conductivity, leading to high total ionic conductivity. Geiger et al. [41] discovered that $\text{Li}_7\text{La}_3\text{Zr}_2\text{O}_{12}$ underwent a phase transition from tetragonal to cubic at $100-150\,^{\circ}\text{C}$, and the cubic phase exhibited higher ionic conductivity than the tetragonal phase. Therefore, stabilization of cubic phase at room temperature becomes critical. It was noted experimentally that a cubic phase could be achieved when $\text{Li}_7\text{La}_3\text{Zr}_2\text{O}_{12}$ was sintered in an alumina crucible [41]. Detailed studies showed that Al^{3+} doping in Li^{+} sites could stabilize the high temperature cubic phase to room temperature. Ohta et al. [42] partially doped Nb^{5+} on Zr^{4+} sites to obtain

Li_{6.75}La₃(Zr_{1.75}Nb_{0.25})O₁₂, resulting in an ionic conductivity of $8 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at 25 °C and a wide electrochemical stability window of 0-9 V vs. Li/Li⁺. Bulk resistance contributed to main part of total resistance, and variation of ionic conductivity upon variation of Nb doping amount was presumed to be due to change of Li-ion mobility inside grains. An ASSB was constructed using Li_{6,75}La₃(Zr_{1,75}Nb_{0,25})O₁₂ as solid electrolyte with lithium as anode and PLD prepared LiCoO2 as cathode, which realized charge-discharge capacities of about 90% of theoretical capacity, demonstrating that $Li_{6.75}La_3(Zr_{1.75}Nb_{0.25})O_{12}$ was appropriate for application in ASSBs. Murugan et al. [43] used Y³⁺ to dope Zr^{4+} site in Li₇La₃Zr₂O₁₂, and the obtained Li_{7.06}La₃Y_{0.06}Zr_{1.94}O₁₂ showed high bulk and total ionic conductivities of $9.56 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ and $8.10 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at 25 °C, respectively, which were higher than those of Li₇La₃Zr₂O₁₂. One of the key requirements to achieve high total conductivity is to obtain a dense microstructure so that the grain boundary conductivity can be largely increased. Li et al. [44] prepared $\text{Li}_{7-x}\text{La}_{3}\text{Zr}_{2-x}\text{Ta}_{x}\text{O}_{12}$ for x = 0.6 by solid-state reaction in alumina crucibles, and achieved ionic conductivity of $1.0 \times 10^{-3} \, \mathrm{S \, cm^{-1}}$ at room temperature. The prepared Li_{6.4}La₃Zr_{1.4}Ta_{0.6}O₁₂ was electrochemically stable at voltage between 0 and 5 V vs. Li/Li⁺. Certain amount of Al element was detected in grain boundaries of the pellet. Al was obviously from alumina crucible and acted as sintering aid to induce a good bonding between grains and hence promoted Li-ion conduction in the grain boundaries. Ga-substituted $Li_{6.55}Ga_{0.15}La_3Zr_2O_{12}$ was prepared in a dried O2 atmosphere, and showed ionic conductivity of $1.3 \times 10^{-3} \, \text{S cm}^{-1}$ at 24 °C and $2.2 \times 10^{-3} \, \text{S cm}^{-1}$ at 42 °C [45]. Ga atoms located in tetrahedral positions, which could promote random distribution of Li-ions and increased ionic conductivity. However, when the amount of Ga is higher than 0.15, Li-ions transportation in the tetrahedral positions could be blocked, leading to a decrease in ionic conductivity. The dry sintering atmosphere could avoid Li⁺/H⁺ exchange due to moisture, while $Li_{7-3x}Ga_xLa_3Zr_2O_{12}$ (x = 0, 0.15, 0.2, 0.3) prepared in the ambient atmosphere showed relative density of lower than 70% and Li_{6.4}Ga_{0.2}La₃Zr₂O₁₂ showed ionic conductivity of $1.5 \times 10^{-6} \,\mathrm{S\,cm^{-1}}$ at 24 °C, which was about three magnitudes lower than that of the counterpart prepared in dry atmosphere. Rettenwander et al. [46] co-substituted Al and Ga in Li₇La₃Zr₂O₁₂ to prepare Li_{6.4}Al_{0.2}- $_{x}Ga_{x}La_{3}Zr_{2}O_{12}$ (0 \leq x \leq 0.2). Structures of the electrolytes showed phase transition from garnet space group of Ia-3d (x = 0.00, 0.05, 0.10) to non-garnet space group of I-43d (x = 0.15, 0.20). This phase transition led to decrease of activation energy from $\sim 0.28 \, \text{eV}$ (x = 0.05, 0.10) to \sim 0.26 eV (x = 0.15, 0.20) and increase of ionic conductivity from $2.63 \times 10^{-4} \,\mathrm{S \, cm^{-1}}$ (x = 0.00) to $1.18 \times 10^{-3} \,\mathrm{S \, cm^{-1}}$ (x = 0.20) at 20 °C. The one of x = 0.20 tested with Li electrodes showed ionic conductivity of $1.32 \times 10^{-3}\,\mathrm{S\,cm^{-1}}$ at 20 °C. Wu et al. [47] investigated influence of Ga doping on $Li_{7-3x}Ga_xLa_3Zr_2O_{12}$. For x < 0.20, the garnets showed both cubic and tetragonal structures, while for $x \ge 0.20$, there existed only cubic structure, which showed higher ionic conductivity. $Li_{6.25}Ga_{0.25}La_3Zr_2O_{12}$ (x = 0.25) showed the highest ionic conductivity of $1.46 \times 10^{-3} \, \mathrm{S \, cm^{-1}}$ at 25 °C. Buannic et al. [48] prepared Li $_{6.55\,+y}Ga_{0.15}La_{3}Zr_{2\text{-y}}Sc_{y}O_{12}$ by a dual substitution strategy. The Ga substitution could stabilize cubic crystal structure, and substitution could increase Li-ion $Li_{6.65}Ga_{0.15}La_{3}Zr_{1.90}Sc_{0.10}O_{12} \ \ \, (y=0.10) \ \ \, \text{showed} \ \ \, \text{the highest ionic}$ conductivity of $1.8 \times 10^{-3} \, \mathrm{S \, cm^{-1}}$ at 27 °C, which was related to Lionly occupation of Li_{96h} sites. Wu et al. [49] doped Rb at La sites in $\text{Li}_{6.10}\text{Ga}_{0.30}\text{La}_{3}\text{Zr}_{2}\text{O}_{12}$, and achieved high ionic conductivity of $1.62 \times 10^{-3} \, \mathrm{S \, cm^{-1}}$ room temperature for $Li_{6.20}Ga_{0.30}La_{2.95}Rb_{0.05}Zr_2O_{12}$. The high ionic conductivity was possibly related to a structural change and a higher Li⁺ concentration caused by

The gartnet-type of Li-ion conductors is very promising for application in ASSBs. However, it was not stable in the ambient atmosphere due to moisture and CO_2 [50,51]. Thus, it is important to increase stability of LLZO in the ambient atmosphere.

Fig. 3. Crystal structure of perovskite-type solid electrolytes $\mathrm{Li}_{3x}\mathrm{La}_{2/3x}\mathrm{TiO}_3$. Adapted with permission from Ref. [53]. Copyright (2003) American Chemical Society.

2.3. Perovskite-type electrolytes

Inaguma et al. [52] firstly prepared perovskite-type solid electrolytes Li_{3x}La_{2/3-x}TiO₃ (LLTO), which showed bulk ionic conductivity of $1 \times 10^{-3} \, \text{S cm}^{-1}$ and total ionic conductivity of higher than $2 \times 10^{-5} \, \text{S cm}^{-1}$ at room temperature for $\text{Li}_{0.34(1)} \text{La}_{0.51(1)} \text{TiO}_{2.94(2)}$. Crystal structure of LLTO is shown in Fig. 3 [53] where Li and La ions occupy centre A sites, and Ti-ions occupy corner B sites. Oxygen-ions form bottlenecks causing potential barriers for Li-ions migration from one A site to a neighboring A site. Since size of the bottlenecks can be changed by changing lattice parameters, many attempts tried to enlarge lattice parameters of the perovskite-type solid electrolytes. Inaguma et al. [54] doped 5 mol% Sr²⁺ in A sites of Li_{1/2}La_{1/2}TiO₃, and achieved bulk ionic conductivity of $1.5 \times 10^{-3} \, \mathrm{S \, cm}^{-1}$ at 27 °C. Substitution of La and Li by Sr increased lattice constant of perovskite structure, thus, diffusion space of Li-ion was increased and ionic conductivity was improved. However, doping by Sr also caused decrease of Li-ion concentration, and would decrease ionic conductivity when amount of Sr was higher than 0.1. At the same time, research on Li3xLa2/3-xTiO3 showed that ionic conductivity was influenced by fractions of Li-ions and vacancies at A sites.

Despite the high bulk ionic conductivity, the grain boundary ionic conductivity of LLTO was only in the magnitude of $10^{-5}\,\mathrm{S\,cm^{-1}}$ at room temperature, resulting in low total ionic conductivity [52]. At the same time, LLTO was not stable at voltage below about 1.8 V vs. Li/Li⁺, making it incompatible with many low potential anode materials, including lithium [55]. The low electrochemical stability was caused by $\mathrm{Ti^{4+}}$ in LLTO since it can be reduced at low voltage vs. Li/Li⁺. Two lithiation steps of 1.8–1.1 V and 0.6–0 V vs. Li/Li⁺ were observed for $\mathrm{Li_{0.35}La_{0.55}TiO_3}$, and the step of 1.8–1.1 V was assigned to lithium insertion into $\mathrm{Li_{0.35}La_{0.55}TiO_3}$. About 0.75–0.9 Li could be inserted into $\mathrm{Li_{0.35}La_{0.55}TiO_3}$ during the first lithiation step, but amount of reversibly inserted/extracted Li was 0.48. A possible phase transition from ABO₃ perovskite phase to $\mathrm{A_2BO_3}$ monoclinic phase was proposed for $\mathrm{Li_{0.35}La_{0.55}TiO_3}$ with 0.24 Li insertion. Thus, it is necessary to substitute Ti by other elements to increase the electrochemical stability.

To address this issue, Chung et al. [56] substituted ${\rm Ti}^{4+}$ with ${\rm Sn}^{4+}$, ${\rm Zr}^{4+}$, ${\rm Mn}^{4+}$ and ${\rm Ge}^{4+}$, and found that ionic conductivity was increased by substitution of ${\rm Mn}^{4+}$ and ${\rm Ge}^{4+}$. However, to avoid formation of second phase, only partial ${\rm Ti}^{4+}$ could be substituted and the remaining ${\rm Ti}^{4+}$ could still be reduced. Thangadurai et al. [57] synthesized a new perovskite-type solid electrolyte LiSr_{1.65}Zr_{1.3}Ta_{1.7}O₉ that was stable in

contact with lithium because oxidation states of Zr^{4+} and Ta^{5+} are stable against reduction. However, ionic conductivity of LiSr_{1.65}Zr_{1.3}Ta_{1.7}O₉ was as low as 1.3×10^{-5} S cm⁻¹ at 30 °C, which is lower than the $10^{-4} \, \mathrm{S \, cm^{-1}}$ requirement for solid electrolytes. In order to improve ionic conductivity, Chen et al. [7] further investigated composition $Li_{2x-v}Sr_{1-x}Ta_vZr_{1-v}O_3$ and found that $Li_{3/8}Sr_{7/16}Ta_{3/4}Zr_{1/2}$ ₄O₃ (LSTZ) showed the highest ionic conductivity with bulk and grain boundary ones of $2 \times 10^{-4} \, \text{S cm}^{-1}$ and $1.33 \times 10^{-4} \, \text{S cm}^{-1}$ at $30 \, ^{\circ}\text{C}$, respectively. Though its bulk ionic conductivity is one magnitude lower than that of LLTO, its grain boundary ionic conductivity is one magnitude higher than that of LLTO, leading to better total ionic conductivity. At the same time, LSTZ was stable at voltage above 1.0 V vs. Li/Li⁺, making it compatible with many low potential anode materials. including Li₄Ti₅O₁₂, TiO₂, Nb₂O₅ etc. At voltage below 1 V vs. Li/Li⁺, about 0.08 Li could be inserted into LiSr_{1.65}Zr_{1.3}Ta_{1.7}O₉, which is much lower than 0.48 of Li_{0.35}La_{0.55}TiO₃. Inada et al. [58] prepared LSTZ by powder-bed sintering, and the obtained electrolyte showed high ionic conductivity with bulk and total ones of $3.5 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ and 2.7×10^{-4} S cm⁻¹ at 27 °C, respectively. Compared with LSTZ sintered without mother powder, LSTZ sintered with mother powder showed less amount of impurities and Li loss during high temperature reaction was largely suppressed. Density and grain size of LSTZ were also improved by powder-bed sintering method. Due to these effects, total conductivity was improved to about 3 times of previously reported value (8 \times 10⁻⁵ S cm⁻¹ at 30 °C). Li_{2x-y}Sr_{1-x}Ta_yZr_{1-y}O₃ (x = 0.75y) was further studied in detail [59]. Almost single perovskite LSTZ phase could be obtained for y = 0.60-0.75, and ionic conductivity increased with increase of y. The maximum ionic conductivity with bulk and total ones of $2.8 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ and $2 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at $27 \, ^{\circ}\mathrm{C}$ was obtained for $\text{Li}_{3/8}\text{Sr}_{7/16}\text{Ta}_{3/4}\text{Zr}_{1/4}\text{O}_3$ (y = 0.75). By replacing Zr with Hf, $\text{Li}_{3/4}$ ₈Sr_{7/16}Ta_{3/4}Hf_{1/4}O₃ (LSTH) was prepared by solid-state reaction [60]. It showed higher ionic conductivity $(3.8 \times 10^{-4} \, \mathrm{S \, cm^{-1}})$ at 25 °C) than LSTZ. The electrochemical stability window was from 1.4 V to at least 4.5 V vs. Li/Li⁺.

While LSTZ and LSTH are promising solid electrolyte for ASSBs, there are still some bottleneck issues restricting their applications. Firstly, preparation temperature of LSTZ/LSTH was 1300 °C, which is very harsh and incompatible with electrode materials for battery construction using co-sintering method. To decrease processing temperature, Chen et al. [61] studied Li_{3/8}Sr_{7/16}Nb_{3/4}Zr_{1/4}O₃ (LSNZ) electrolyte, and found that the highest ionic conductivity could be achieved at the sintering temperature of 1200 °C, 100 °C lower than that of LSTZ/ LSTH. LSNZ was electrochemically stable at voltage above 1.2 V vs. Li/ Li+, showing similar stability with LSTZ/LSTH. However, ionic conductivity of LSNZ was only $2 \times 10^{-5} \, \mathrm{S \, cm^{-1}}$ at 30 °C. Kong et al. [62] reported that by adding excess lithium (20%) and sintering aid (1 wt% B₂O₃), ionic conductivity of LSNZ could be increased. However, the best sample showed only $1.98 \times 10^{-5}\,\mathrm{S\,cm^{-1}}$ at 30 °C. La doping at Sr sites could further increase ionic conductivity to $3.33 \times 10^{-5} \, \mathrm{S \, cm^{-1}}$ at 30 °C for $\rm Li_{3/8}Sr_{7/16\text{-}3x/2}La_xZr_{1/4}Nb_{3/4}O_3$ (x = 0.05) [63]. However, the ionic conductivity is one magnitude lower than that of LSTZ/LSTH. Secondly, interfacial problems between LSTZ/LSTH/LSNZ and electrode materials have been less studied, which are important factors influencing performance of ASSBs [64].

2.4. LISICON-type electrolytes

LISICON is abbreviation of lithium super ionic conductor. Hong et al. [65] firstly reported a LISICON-type solid electrolyte Li_{14}Zn (GeO₄)₄, which showed ionic conductivity of $1.25\times 10^{-1}\,\text{S cm}^{-1}$ at 300 °C. Two factors for fast alkali-ion (Li-ion) conduction were proposed, including size of bottlenecks between neighboring alkali-ion (Li-ion) positions and bonding energy between mobile alkali-ion (Li-ion) and network anion (O²⁻). In the case of $\text{Li}_{14}\text{Zn}(\text{GeO}_4)_4$, $[\text{Li}_{11}\text{Zn}(\text{GeO}_4)]^3$ -forms the network, and the other three Li-ions can diffuse freely between interstitial positions in the network. Bottlenecks between the

interstitial positions are large enough for Li-ions to transport, and each O^{2-} is bonded to four network cations (Li⁺, Zn²⁺, Ge⁴⁺) and has weak bonding with mobile Li-ion. However, Li-ions in Li₁₄Zn(GeO₄)₄ can only diffuse in two dimensions because of parallelogram shape of the bottlenecks. Detailed study revealed ionic conductivity of $2 \times 10^{-6} \,\mathrm{S \, cm^{-1}}$ at 50 °C and $1.3 \times 10^{-6} \,\mathrm{S \, cm^{-1}}$ at 33 °C [66,67]. Crystal structure of this type of solid electrolyte is related to γ-Li₃PO₄ [68]. For pure γ-Li₃PO₄, since there is no Li-ion occupying interstitial positions, Li-ions can only diffuse by vacancy mechanism, causing low ionic conductivity. Li-ion vacancies form in Li₁₄Zn(GeO₄)₄, if all P⁵⁺ and partial Li⁺ are replaced by Ge⁴⁺ and Zn²⁺ in the pure γ-Li₃PO₄, respectively. Three mobile Li-ions in Li₁₄Zn(GeO₄)₄ occupy 4c and 4a interstitial positions inside the framework, thus, Li-ions can diffuse through both vacancy and interstitial mechanisms, and ionic conductivity is hence improved [65]. However, ionic conductivity of Li₁₄Zn (GeO₄)₄ was still too low to be used and it should be further studied for ASSBs and other devices.

Kuwano et al. [69] prepared new LISICON-type of solid electrolytes $Li_{3+x}Ge_xV_{1-x}O_4$ (0 < x < 1), among which two compositions $\mathrm{Li}_{3.5}Ge_{0.5}VO_4$ and $\mathrm{Li}_{3.6}Ge_{0.6}V_{0.4}O_4$ revealed high bulk and total ionic conductivities of $4 \times 10^{-5} \, \text{S cm}^{-1}$ and $\sim 10^{-5} \, \text{S cm}^{-1}$ at $18 \, ^{\circ}\text{C}$, respectively. $\text{Li}_{3+x}\text{Ge}_x\text{V}_{1-x}\text{O}_4$ is a solid solution between $\gamma_{II}\text{-Li}_3\text{VO}_4$ and Li_4GeO_4 , which shows the same structure as γ_{II} - Li_3PO_4 . For γ_{II} - Li_3VO_4 there is no interstitial Li-ions, while in Li_{3+x}Ge_xV_{1-x}O₄, partial V⁵⁺ is replaced by Ge4+ and Li+, and extra Li-ions occupies interstitial positions leading to high ionic conductivities. Furthermore, Li_{3+x}Ge_xV_{1-x}O₄ showed good thermal stability and was stable in contact with CO₂ in the ambient atmosphere. Hu et al. [70] prepared solid solutions between $\text{Li}_4 \text{SiO}_4$ and $\text{Li}_3 \text{PO}_4$, $\text{Li}_{4\text{-x}} \text{Si}_{1\text{-x}} \text{P}_x \text{O}_4$ (0 < x < 1). The highest ionic conductivity of $\text{Li}_{3.5}\text{Si}_{0.5}\text{P}_{0.5}\text{O}_4$ and $\text{Li}_{3.4}\text{Si}_{0.4}\text{P}_{0.6}\text{O}_4$ was about 10⁻⁶ S cm⁻¹ at room temperature. Li₄SiO₄ and Li₃PO₄ could form solid solutions over the whole composition range. However, because the two end members have different structures, there existed a structural change at x = 0.5 for the solid solutions. At x = 0.5 and 0.6, with Si^{4+} partially substituting P5+, interstitial Li-ions are introduced to the Li₃PO₄ structure, leading to increased ionic conductivities compared to Li₃PO₄. Song et al. [71] partially doped O²⁻ with Cl⁻, and obtained LISION-type solid electrolytes $Li_{10.42}Si_{1.5}P_{1.5}Cl_{0.08}O_{11.92}$ $\text{Li}_{10.42}\text{Ge}_{1.5}\text{P}_{1.5}\text{Cl}_{0.08}\text{O}_{11.92}$ with ionic conductivities $1.03 \times 10^{-5} \,\mathrm{S \, cm^{-1}}$ and $3.7 \times 10^{-5} \,\mathrm{S \, cm^{-1}}$ at 27 °C, respectively. At the same time, these two solid electrolytes were stable with lithium and up to 9 V vs. Li/Li⁺. Ionic radius of Cl⁻ is larger than that of O²-, thus, partial substitution of O2- by C1- could increase lattice constants and size of bottlenecks for Li-ion diffusion. At the same time, because electronegativity of Cl⁻ is smaller than that of O²-, bonding between Li⁺ and Cl⁻ is weaker than that between Li⁺ and O². Due to these effects, the Cl⁻ doped electrolytes showed high ionic conductivities. Deng at al [72]. studied Li₄SiO₄, Li_{3.75}Si_{0.75}P_{0.25}O₄, Li_{4.25}Si_{0.75}Al_{0.25}O₄, $\text{Li}_4\text{Al}_{0.33}\text{Si}_{0.33}\text{P}_{0.33}\text{O}_4$ and $\text{Li}_4\text{Al}_{1/3}\text{Si}_{1/6}\text{Ge}_{1/6}\text{P}_{1/3}\text{O}_4$ by experiments and simulations. Three Li-ion diffusion mechanisms were discovered from low to high temperatures: local oscillation, isolated hopping and superionic motion. Substitution of Si in Li₄SiO₄ by P, Al or Ge could induce mixed polyanion effect, which could lower temperature of transition between diffusion mechanisms and increase ionic conductivity. By MD simulation, $\text{Li}_4\text{Al}_{1/3}\text{Si}_{1/6}\text{Ge}_{1/6}\text{P}_{1/3}\text{O}_4$ was predicted to have ionic conductivity of $9 \times 10^{-4} \, \text{S cm}^{-1}$ at room temperature, which is much higher than Li₄SiO₄.

Overall, ionic conductivity of LISICON-type solid electrolytes was too low to be used in ASSBs. Kamaya et al. [73] replaced $\text{O}^{2\text{-}}$ in LISICON-type solid electrolytes with $\text{S}^{2\text{-}}$, and obtained thio-LISICON-type $\text{Li}_{10}\text{GeP}_2\text{S}_{12}$ with ionic conductivity of $1.2\times10^{-2}\,\text{S}\,\text{cm}^{-1}$ at room temperature, which was comparable to organic liquid electrolytes. The sulfide-type solid electrolytes will be introduced in section 2.7.

2.5. LiPON-type electrolytes

LiPON is abbreviation of lithium phosphorus oxynitride. Different from other electrolytes discussed above. LiPON is a kind of amorphous Li-ion solid electrolyte. Bates et al. [74] firstly synthesized LiPON using radio frequency (RF) magnetron sputtering with Li₃PO₄ as target in a pure N2 atmosphere. Ionic conductivity of this solid electrolyte was about $2 \times 10^{-6} \, \mathrm{S \, cm^{-1}}$ at 25 °C, and stable with lithium. Suzuki et al. [75] modified composition of target to a mixture of Li₃PO₄ and Li₂O with molar ratio of 1:2, and ionic conductivity of prepared LiPON was improved to 6.4×10^{-6} S cm⁻¹ at 25 °C, which was three times of that of conventional LiPON prepared from pure Li₃PO₄. The enhancement of ionic conductivity was due to increase of Li-ions inside the electrolyte. However, further increase in Li-ion amount in the target mixture led to decrease of ionic conductivity, which was probably caused by decrease of relative amount of phosphate chains which could promote Li-ion conduction. Li et al. [76] prepared LiPON films by ion beam assisted deposition (IBAD), which could control nitrogen content by adjusting flow ratio of N₂ and Ar. When the flow ratio was 1:8, the nitrogen doping reached the maximum, and the film showed the best mechanical properties and the highest ionic conductivity of $4.5 \times 10^{-6} \, \mathrm{S \, cm^{-1}}$ at room temperature. Su et al. [77] prepared LiPON films with high nitrogen content by RF magnetron sputtering, which showed mean ionic conductivity of $4.9 \times 10^{-6} \, \mathrm{S \, cm^{-1}}$ at 22 °C and transparency of higher than 80% in visible light range. Fujibayashi et al. [78] reported LiPON films prepared by metalorganic-chemical vapor deposition (MOCVD), which showed high ionic conductivities of $5.9 \times 10^{-6} \, \mathrm{S \, cm^{-1}}$ and $5.3 \times 10^{-6} \,\mathrm{S\,cm^{-1}}$ for thickness of 190 nm and 95 nm, respectively. Van-Jodin et al. [79] deposited LiPON films by RF sputtering in two ways: without magnetron (non-standard) and with magnetron (standard). The non-standard LiPON showed ionic conductivity of $6.7\times10^{-6}\,\mathrm{S\,cm^{-1}}$ at 24 °C, which was much higher than that of the standard LiPON (1.4 \times 10 $^{-6}\,\mathrm{S\,cm^{-1}}$ at 24 °C). In the standard LiPON, only one type of phosphate group PO₄³⁻ was observed, while in the nonstandard LiPON, there also existed some other phosphate groups including PO₃²⁻ and PO₂⁻. These phosphate groups could cause disorder in the structure, which led to higher Li-ion mobility in the non-standard LiPON. Several deposition parameters were studied for their effects on LiPON electrolytes, including RF power, N2 pressure, target-substrate distance and target density [80]. The deposition rate would be higher with higher RF power, lower N2 pressure, smaller target-substrate distance and higher target density. The prepared LiPON films showed ionic conductivities between $2.5 \times 10^{-7} \,\mathrm{S \, cm^{-1}}$ and $1.8 \times 10^{-6} \,\mathrm{S \, cm^{-1}}$ at 25 °C, and lower RF power, higher N₂ pressure, smaller target-substrate distance and higher target density could lead to higher ionic conductivity. It was demonstrated that ionic conductivity increased with N/P ratio, which could be increased by lower RF power, higher N₂ pressure and smaller target-substrate distance. N incorporation into LiPON was affected by reaction between N2 gas and thin film surface, poisoning effect of target etc. Because LiPON film was very thin and exhibited low resistance, it was used for thin-film ASSBs and excellent charge-discharge properties were achieved [81,82]. Structure of a LiPON based thin-film battery is shown in Fig. 4 [82]. In this thin-film battery, cathode, anode, electrolyte and current collectors were deposited from vapor phases, and protective coating on the top could prevent Li anode from reaction with air. At the same time, LiPON-type solid electrolytes were stable at voltage of 0-~5.5 V vs. Li/Li+, enabling use of many types of electrode materials in thin-film ASSBs [83].

Though LiPON-type solid electrolytes are promising for thin-film ASSBs, they are not appropriate for bulk ASSBs because of low room temperature ionic conductivities of 10^{-6} - 10^{-5} S cm⁻¹ [74,75,80].

2.6. Li₃N-type electrolytes

Li₃N solid electrolyte was prepared by reaction of pure lithium ribbon with nitrogen followed by cold-pressing and sintering in

Fig. 4. Structure of a LiPON based thin-film ASSB. Reprinted from Ref. [82] with permission from Elsevier.

Fig. 5. Crystal structure of Li_3N , large and small circles represent nitrogen and lithium atoms. Reprinted from Ref. [10] with permission from Elsevier.

nitrogen at 650 °C [10]. The obtained Li₃N showed density of about 80% of theoretical density and exhibited ionic conductivity of $3.7 \times 10^{-8} \, \mathrm{S \, cm^{-1}}$ at 25 °C, which was lower than $3.0 \times 10^{-7} \, \mathrm{S \, cm^{-1}}$ of 96% pure Li₃N purchased from ROC/RIC company, but higher than that of a loose powder of Li₃N. The higher ionic conductivity of the 96% pure Li₃N was probably due to some dopants in the electrolyte. Li₃N annealed at about 750 °C in 1 atm of nitrogen attained high ionic conductivity of $2.0 \times 10^{-4} \, \text{S cm}^{-1}$ at 25 °C [84]. It was assumed that the high temperature annealing increased Li/N ratio in the electrolyte, thus led to the high ionic conductivity. Rea et al. [85] prepared Li₃N electrolyte by reaction between lithium rod and nitrogen in a nitrogen atmosphere, and sintered at 800 °C. Ionic conductivities measured by AC and DC methods were $4 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ and $2 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at 25 °C, respectively. Despite the high ionic conductivity, Li₃N could react with cathode materials with potential higher than 1.74 V vs. Li/Li + including TiS2, PbI2, PbS and AlI3, indicating a narrow electrochemical stability window. Crystal structure of Li₃N is shown in Fig. 5 [10]. It is consisted of hexagonal Li₂N layers, which are connected by Li-ions to form N-Li-N bridges, and Li-ions can diffuse inside the 2-dimensional tunnels. Color of the Li₃N ranges between ruby red and violet black, suggesting covalent bonding between atoms.

Lithium nitride halides were demonstrated to be solid electrolytes with high Li-ion conductivities [86,87]. Kitahama et al. [88] studied solid electrolytes in Li₃N-LiCl system. The electrolytes in the composition range of $2Li_3N\cdot 3LiCl$ to $9Li_3N\cdot 11LiCl$ showed cubic antifluorite structures, and a new phase of $Li_9N_2Cl_3$ was found with non-cubic structure. The new $Li_9N_2Cl_3$ phase showed the highest ionic conductivity among the Li_3N -LiCl system, which was higher than $10^{-7}\,\mathrm{S\,cm^{-1}}$ at room temperature. Hatake et al. [89] prepared $3Li_3N$ -MI (M = Li, Na, K, Rb) solid electrolytes by solid-state reaction at $600\,^{\circ}\mathrm{C}$, and the electrolytes showed ionic conductivities of $7.0\times10^{-5}\,\mathrm{S\,cm^{-1}}$ to $1.1\times10^{-4}\,\mathrm{S\,cm^{-1}}$ at room temperature and decomposition voltages of 2.5–2.8 V. The total ionic conductivities were almost equal to bulk ionic conductivities, while grain boundary resistances were negligible because of good sinterability. At the same

time, pressed compacts of the electrolyte powder exhibited ionic conductivities of higher than $10^{-5}\,\mathrm{S\,cm}^{-1}$ at room temperature. Grain boundary resistances of the pressed compacts were higher than those of the sintered electrolytes, but the total ionic conductivities were not much lower than the bulk ionic conductivities, due probably to incorporation of iodide ions in the electrolytes. Due to the relatively high ionic conductivities of the pressed compacts, ASSBs could be constructed by simply pressing. Li/3Li₃N-MI/TiS₂ batteries could support a constant load of $1\,\mathrm{M}\Omega$ with current of $2.5\,\mu\mathrm{A\,cm}^{-2}$ at voltage above $2.2\,\mathrm{V}$ for more than $10\,\mathrm{h}$. C/3Li₃N-KI/LiTiS₂ batteries could charge-discharge for $10\,\mathrm{cycles}$ with coulombic efficiency of higher than 87%.

Partial substitution of Li-ions in Li $_3$ N by other cations were investigated. Li $_3$ AlN $_2$ crystallized in cubic antifluorite structure showed ionic conductivity of $5\times 10^{-8}\,\mathrm{S\,cm^{-1}}$ at room temperature and decomposition voltage of $0.85\,\mathrm{V}$ at $104\,^\circ\mathrm{C}$ [90]. LiSi $_2$ N $_3$ solid electrolytes were prepared by hot-pressing [91]. Addition of Y_2O_3 , CaF $_2$ or B_2O_3 could densify the LiSi $_2$ N $_3$ electrolyte. At sintering temperature of $1600\,^\circ\mathrm{C}$, B_2O_3 -doped LiSi $_2$ N $_3$ showed higher ionic conductivity ($7.0\times 10^{-4}\,\mathrm{S\,cm^{-1}}$ at $327\,^\circ\mathrm{C}$) than undoped LiSi $_2$ N $_3$. The undoped LiSi $_2$ N $_3$ showed the highest ionic conductivity of $1.2\times 10^{-3}\,\mathrm{S\,cm^{-1}}$ at $327\,^\circ\mathrm{C}$. Ca doping in LiSi $_2$ N $_3$ could enhance ionic conductivity [92]. Densified Li $_{0.85}$ Ca $_{0.075}$ Si $_2$ N $_3$ showed ionic conductivity of $1.6\times 10^{-7}\,\mathrm{S\,cm^{-1}}$ at $25\,^\circ\mathrm{C}$.

Li₃N-type solid electrolytes showed barely satisfactory ionic conductivities. However, the decomposition voltages were too low for high energy density ASSBs.

2.7. Sulfide-type electrolytes

Sulfide-type solid electrolytes are closely related to a LISICON-type solid electrolyte γ -Li₃PO₄, with S²⁻ replacing O²⁻ [93,94]. Interaction between S²⁻ and Li⁺ is weaker than that between O²⁻ and Li⁺. Thus, the sulfide-type solid electrolytes showed higher Li-ion mobility and ionic conductivities than the oxide-type counterparts [93]. Sulfide-type solid electrolytes can be classified into three types: glasses, glass-ceramics and ceramics, which all show ionic conductivities comparable to organic liquid electrolytes. Glass/glass-ceramic Li₂S-P₂S₅ and ceramic thio-LISICON Li_{4-x}Ge_{1-x}P_xS₄ (0 < x < 1) are the most promising ones.

Ceramic thio-LISICON $\text{Li}_{4-x}\text{Ge}_{1-x}\text{P}_x\text{S}_4$ (0 < x < 1) solid electrolytes have attracted great attention in recent years because of their superior properties [73,94]. Based on LISICON-type solid electrolytes, Kanno et al. [95] replaced O² with S², and prepared six new thio-LISICON electrolytes: Li₂GeS₃, Li₄GeS₄, Li₂ZnGeS₄, Li_{4-2x}Zn_xGeS₄, Li₅GaS₄ and $\text{Li}_{4+x+\delta}(\text{Ge}_{1-\delta'-x}\text{Ga}_x)\text{S}_4. \ \text{Li}_2\text{ZnGeS}_4, \ \text{Li}_{4-2x}\text{Zn}_x\text{GeS}_4 \ (0.0 \leq x \leq 0.20) \ \text{and}$ $\text{Li}_{4+x+\delta}(\text{Ge}_{1-\delta'-x}\text{Ga}_x)\text{S}_4$ were prepared based on Li_4GeS_4 with substitution of Li⁺ by Zn²⁺ and substitution of Ge⁴⁺ by Ga³⁺. Li_{4+x+ δ}(Ge_{1- δ '-} $_{\rm x}$ Ga $_{\rm x}$)S₄ showed the highest ionic conductivity of 6.5 \times 10⁻⁵ S cm⁻¹ at 25 °C with x = 0.25. Furthermore, Li_{4+x+\delta}(Ge_{1-\delta'-x}Ga_x)S_4 was electrochemically stable up to 5 V vs. Li/Li+. Based on Li₄GeS₄, new thio-LISICON solid electrolytes Li_{4-x}Ge_{1-x}P_xS₄ were prepared by partially doping P⁵⁺ at Ge⁴⁺ sites [94]. Ionic conductivity increased with P content and reached the maximum of $2.17 \times 10^{-3} \, \mathrm{S \, cm^{-1}}$ at 25 °C for x = 0.75. Li_{3.25}Ge_{0.25}P_{0.75}S₄ was electrochemically stable with lithium and up to 5 V vs. Li/Li⁺. The Li_{4-x}Ge_{1-x}P_xS₄ (0 < x < 1) system can be divided into three composition regions with different superlattice structures: region I (0 < x < 0.6), region II (0.6 < x < 0.8) and region III (0.8 < x < 1). Based on Li₄GeS₄ parent lattice $a \times b \times c$, diffraction data of electrolytes in these three regions could be indexed to lattices of a \times 3b \times 2c, a \times 3b \times 3c and a \times 3b \times 2c, respectively. The different structures were probably caused by variation of cation ordering. For thio-LISICON based on Li₄SiS₄ and Li₄GeS₄, there exist two doping strategies to improve ionic conductivity: vacancy-doping (Li_{4-x}Si_{1-x}P_xS₄, Li_{4-2x}Zn_xGeS₄, Li_{4-x}Ge_{1-x}P_xS₄) and interstitial-doping (Li_{4+x}Si_{1-x}Al_xS₄, Li_{4+x}Ge_{1-x}Ga_xS₄), which creates Li-ion vacancies or Liion interstitials in the structures. The vacancy-doped germanium system Li_{4-x}Ge_{1-x}P_xS₄ showed the highest ionic conductivity. In 2011,

Fig. 6. Crystal structure of Li₁₀GeP₂S₁₂, (a) framework structure and mobile Li-ions, (b) framework structure showing 1-dimensional chains, (c) conduction pathways of Li-ions. Reprinted by permission from Macmillan Publishers Ltd: Nature Materials Ref. [73], copyright (2011).

Kamaya et al. [73] synthesized a new thio-LISICON solid electrolyte $\text{Li}_{10}\text{GeP}_2\text{S}_{12}$, showing high ionic conductivity of $1.2 \times 10^{-2}\,\text{S}\,\text{cm}^{-1}$ at 27 °C. Though composition of Li₁₀GeP₂S₁₂ could be fitted to Li_{4-x}Ge₁₋ $_{\rm v}P_{\rm v}S_4$ when x = 2/3 (thio-LISCION region II), this new solid electrolyte showed different structure with previously synthesized thio-LISICON $\text{Li}_{4-x}\text{Ge}_{1-x}\text{P}_x\text{S}_4$ (0 < x < 1). Crystal structure of $\text{Li}_{10}\text{GeP}_2\text{S}_{12}$ is shown in Fig. 6 [73]. Its 3-dimensional framework is composed of (Ge_{0.5}P_{0.5})S₄ tetrahedrons, PS₄ tetrahedrons, LiS₄ tetrahedrons and LiS₆ octahedrons. The (Ge_{0.5}P_{0.5})S₄ tetrahedrons and the LiS₆ octahedrons connect each other to form 1-dimensional chains along c-axis, and these chains are connected by the PS₄ tetrahedrons. Li-ions inside the LiS₄ tetrahedrons (16 h and 8f sites) form the 1-dimensional conduction pathways. It was found by neutron diffraction that thermal vibration of Li-ions at the 16 h and 8f sites were highly anisotropic, and the Li-ions were displaced toward interstitial positions between two 16 h sites and between 16 h and 8f sites, which demonstrated existence of the 1-dimensional conduction pathways. The high ionic conductivity of Li₁₀GeP₂S₁₂ is superior to those of other solid electrolytes, and comparable to those of organic liquid electrolytes. Even at low temperatures, Li₁₀GeP₂S₁₂ still showed satisfactory ionic conductivity of $1 \times 10^{-3} \, \text{S cm}^{-1}$ at $-30 \, ^{\circ}\text{C}$ and $4 \times 10^{-4} \, \text{S cm}^{-1}$ at $-45\,^{\circ}\text{C}$. At the same time, $\text{Li}_{10}\text{GeP}_2\text{S}_{12}$ was stable with lithium and up to 5 V vs. Li/Li^+ . A $\text{LiCoO}_2/\text{Li}_{10}\text{GeP}_2\text{S}_{12}/\text{In}$ battery was successfully demonstrated to charge-discharge for 8 cycles with capacity over 120 mAh g^{-1} .

Mo et al. [96] studied $\text{Li}_{10}\text{GeP}_2S_{12}$ (LGPS) by first principles calculation, and it was predicted that LGPS was a 3-dimensional Li-ion conductor, and Li-ion diffusion in ab plane was not as fast as in c direction. Li-ions in LiS_6 octahedrons could participate in conduction in ab plane. Ionic conductivities in c direction and in ab plane were predicted to be $4\times 10^{-2}\,\text{S}\,\text{cm}^{-1}$ and $9\times 10^{-4}\,\text{S}\,\text{cm}^{-1}$ at $27\,^{\circ}\text{C}$, respectively. However, diffusion in ab plane is important for the overall diffusion, because Li-ions can crossover between 1-dimensional channels in c direction. At the same time, it showed that LGPS was not stable against lithium, and decomposition voltage of LGPS was lower than 5 V, which was inconsistent with reported experimental results. It was proposed that decomposition of LGPS could form Li_2S or P_2S_5 in interfaces between electrolyte and electrodes, which became passivation layers to prevent LGPS from further decomposition. Ong et al. [97] studied $\text{Li}_{10\,\pm\,1}\text{MP}_2\text{X}_{12}$ (M = Ge, Si, Sn, Al, P; X = O, S, Se) family by

first principles calculation. Cation-substituted Li₁₀SiP₂S₁₂, Li₁₀SnP₂S₁₂, Li₁₁AlP₂S₁₂ and Li₉P₃S₁₂ showed similar properties with Li₁₀GeP₂S₁₂. Oxygen-substituted $Li_{10}MP_2O_{12}$ (M = Ge, Si, Sn, Al, P) showed lower ionic conductivities and were less stable. The lower ionic conductivity of Li₁₀GeP₂O₁₂ than that of Li₁₀GeP₂S₁₂ was probably due to smaller anion radius and polarizability of O2-, as observed in comparison between LISICON and thio-LISICON. Selenium-substituted Li₁₀MP₂Se₁₂ (M = Ge, Si, Sn, Al, P) showed larger cell volumes, but only marginally higher ionic conductivities than the sulfide counterparts. Study on effect of lattice parameter of Li₁₀GeP₂S₁₂ showed that decrease of lattice parameter could decrease ionic conductivity significantly, while increase of lattice parameter could only increase ionic conductivity by small amount. Thus, it can be concluded that in the thio-LISICON structure, S2- is near optimal for Li-ion conduction. Considering low availability of selenium, air and moisture sensitivity of Li₁₀GeP₂S₁₂ cannot be addressed by substitution of S by other anions.

Sun et al. [98] substituted partial sulfur in Li $_{10}$ GeP $_2$ S $_{12}$ by oxygen to prepare Li $_{10}$ GeP $_2$ S $_{12.x}$ O $_x$ (0 \leq x < 0.9) electrolytes. Li $_{10}$ GeP $_2$ S $_{11.7}$ O $_{0.3}$ and Li $_{10}$ GeP $_2$ S $_{11.4}$ O $_{0.6}$ showed ionic conductivities of 1.03×10^{-2} S cm $^{-1}$ and 8.43×10^{-3} S cm $^{-1}$ at 25 °C, respectively, which are not much lower than that of Li $_{10}$ GeP $_2$ S $_{12}$ (1.2×10^{-2} S cm $^{-1}$ at 27 °C). Incorporation of oxygen could promote electrochemical stability of the electrolyte. Kato et al. [99] reported that Cl-doped Sianalogue of Li $_{10}$ GeP $_2$ S $_{12}$, Li $_{9.54}$ Si $_{1.74}$ P $_{1.44}$ S $_{11.7}$ Cl $_{0.3}$ showed ionic conductivity of 2.5×10^{-2} S cm $^{-1}$ at room temperature, which is the highest among the reported Li-ion electrolytes. Richards et al. [100] predicted highly conductive electrolyte Li $_{1+2x}$ Zn $_{1-x}$ PS $_4$ (0 \leq x \leq 0.5) by ab initio computation. Calculated ionic conductivity of Li $_2$ Zn $_{0.5}$ PS $_4$ was 5.38×10^{-2} S cm $^{-1}$ at room temperature, showing promising potential.

Prior to development of ceramic thio-LISICON solid electrolytes, investigation focus of sulfide-type solid electrolytes was glass and glass-ceramic Li₂S-P₂S₅ [93,101]. Mizuno et al. [102] prepared ceramic, glass and glass-ceramic 70Li₂S-30P₂S₅ solid electrolytes. The glass and glass-ceramic samples showed high ionic conductivities of $5.4\times10^{-5}\,\mathrm{S\,cm^{-1}}$ and $3.2\times10^{-3}\,\mathrm{S\,cm^{-1}}$ at room temperature, respectively. However, ionic conductivity of the ceramic sample prepared by solid-state reaction was only $2.6\times10^{-8}\,\mathrm{S\,cm^{-1}}$ at room temperature, and low conductive Li₃PS₄ and Li₄P₂S₆ phases were identified.

Thus, solid-state reaction method is not appropriate for Li₂S-P₂S₅ solid electrolytes to obtain high ionic conductivity. Zhang et al. [103] prepared $0.33[(1-y)B_2S_3-yP_2S_5]-0.67Li_2S$ $(0 \le y \le 0.3, 0.9 \le y \le 1.0)$ glasses by melt-quench. Because of existence of two network formers, the obtained glass solid electrolytes showed higher ionic conductivities than the single network former glasses $(1-x)B_2S_3$ - xLi_2S $(0.5 \le x \le 0.75)$ and $(1-x)P_2S_5$ -xLi₂S $(0.5 \le x \le 0.7)$. The glass $0.23B_2S_5$ - $0.10P_2S_5$ - $0.67Li_2S$ (y = 0.3) showed the highest ionic conductivity of $1.41 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at 25 °C. Hayashi et al. [104] prepared xLi₂S-(100x)P₂S₅ glass solid electrolytes by mechanical milling, which was much easier than melt-quench. The mechanical milling could be performed at room temperature, and the obtained electrolyte powder could be applied to ASSBs by simply pressing. The glass formation region could be extended to x = 80 by mechanical milling, while by melt-quench glass could only form for $x \le 70$. Ionic conductivity of the $xLi_2S-(100-x)P_2S_5$ glass increased with lithium amount, and reached the maximum of $2 \times 10^{-4} \, \text{S cm}^{-1}$ at 25 °C for x = 75, larger than that of $70 \text{Li}_2 \text{S} - 30 \text{P}_2 \text{S}_5$ prepared by melt-quench (1.6 \times 10⁻⁴ S cm⁻¹ at 25 °C).

It was believed that glasses could have higher ionic conductivities than crystals because of larger free volume of glasses due to random and open structures [105]. However, Hayashi et al. [106] prepared glass-ceramic 80Li₂S-20P₂S₅ by mechanical milling and heating, and obtained glass-ceramic showed ionic conductivity $9 \times 10^{-4} \, \text{S cm}^{-1}$ at room temperature, which was higher than $2 \times 10^{-4} \, \text{S cm}^{-1}$ of the pristine glass. Li₇PS₆ crystal phase was identified in the glass-ceramic. However, the Li₇PS₆ crystal prepared by solid-state reaction showed ionic conductivity of $8 \times 10^{-5} \, \mathrm{S \, cm^{-1}}$ at room temperature, which was about one magnitude lower than that of the glass-ceramic. It was presumed that the Li₇PS₆ crystallized from the glass was a high-temperature phase, which is different with thermodynamically stable Li₇PS₆ phase. This high temperature phase could have a similar structure with the glass solid electrolyte and exhibited high ionic conductivity. Another possible reason for the high ionic conductivity of the glass-ceramic was due to enhanced contact between glassy powders, which was caused by softening of the glassy powders during heating. Based on this finding, Tatsumisago et al. [93] have carried out intensive researches on Li₂S-P₂S₅ glass-ceramic solid electrolytes. Further study of 80Li₂S-20P₂S₅ glass-ceramic showed that Li₃PS₄ and unknown crystals also precipitated from the glass, together with Li₇PS₆ [107]. Because Li₇PS₆ and Li₃PS₄ crystals prepared by solidstate reaction exhibited low ionic conductivities at room temperature, the high ionic conductivity of 80Li₂S-20P₂S₅ glass-ceramic should be due to the stabilized high-temperature phases of Li₇PS₆ and Li₃PS₄ [106-108]. It was reported that Li₃PS₄ and Li₇PS₆ had phase transformation at 150-200 °C, which was an evidence for the existence of the high-temperature phases [108]. Ionic conductivity of glass-ceramic was dependent on precipitated crystalline phases, which were affected by heating temperature, lithium content etc [109]. For mechanically milled $75Li_2S-25P_2S_5$ and $80Li_2S-20P_2S_5$ glasses, multi-crystallization was found during heating. For 80Li₂S-20P₂S₅ glass, thio-LISICON II, thio-LISICON III, Li₃PS₄ and Li₇PS₆ crystallized successively with increase of heating temperature. For 75Li₂S-25P₂S₅ glass, the crystallization sequence was thio-LISICON III, Li₃PS₄ and Li₄P₂S₆. The thio-LISICON II and thio-LISICON III phases should be metastable, and the former one should have higher ionic conductivity. Thus, after heatingcooling run during conductivity measurement, 80Li₂S-20P₂S₅ glassceramic showed ionic conductivity of $7.2 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at room temperature, while that of 75Li₂S-25P₂S₅ glass-ceramic was only $2.8 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$. Glass-ceramic $70 \mathrm{Li}_2 \mathrm{S}$ - $30 \mathrm{P}_2 \mathrm{S}_5$ was obtained by mechanical milling and crystallization, and its ionic conductivity was $3.2 \times 10^{-3} \,\mathrm{S\,cm}^{-1}$ at room temperature [102]. For $70 \mathrm{Li}_2 \mathrm{S} - 30 \mathrm{P}_2 \mathrm{S}_5$ glass-ceramic, highly conductive phase was precipitated from glass, which was identified to contain P₂S₇⁴. Ionic conductivity of the glassceramic was even higher than those of highly conductive thio-LISI-CONs, which mainly contained PS₄³-. It was found that superionic metastable phases, including the thio-LISICON II analogue in 80Li₂S-

20P₂S₅ and the new crystal phase in 70Li₂S-30P₂S₅, were important to obtain Li₂S-P₂S₅ glass-ceramics with high ionic conductivities [110]. Pyro-thiophosphate P₂S₇⁴⁻ and ortho-thiophosphate PS₄³⁻ were suitable structural units for fast Li-ion conduction in Li₂S-P₂S₅ glass-ceramics. The metastable phases could not be prepared by solid-state reaction, and could only be precipitated from the glasses. Temperature of the heat treatment of the glasses should be controlled to be just above first crystallization temperatures to obtain and maintain the metastable phases, because too high temperature would lead to thermodynamically stable phases $(Li_4P_2S_6 \text{ for } 70Li_2S-30P_2S_5, Li_{3.55}P_{0.89}S_4 \text{ for } 80Li_2S-30P_2S_5)$ 20P₂S₅) which are less conductive. The new high-conductive crystalline phase was determined to be Li₇P₃S₁₁ by synchrotron X-ray powder diffraction, and this phase contained P₂S₇⁴ and PS₄³ [111]. Li-ions are located around P2S7 ditetrahedrons and PS4 tetrahedrons, and the fast Li-ion diffusion should be related to interstitial sites and open space between P2S7 ditetrahedrons and PS4 tetrahedrons. Li7P3S11 glassceramic was also prepared by melt-quench and heating [112]. The glass melt-quenched at 750 °C showed existence of PS₄³⁻ and P₂S₇⁴⁻ groups, which was similar with the glass prepared by mechanical milling. However, $P_2 S_6^{\ 4-}$ was also found for the glasses melt-quenched at 820 $^{\circ}\text{C}$ and 900 °C, which could lead to Li₄P₂S₆ with low ionic conductivity of $10^{-8}\,\mathrm{S\,cm}^{-1}$ at room temperature. The $70\mathrm{Li}_2\mathrm{S}\text{-}30\mathrm{P}_2\mathrm{S}_5$ ($\mathrm{Li}_7\mathrm{P}_3\mathrm{S}_{11}$) glass and glass-ceramic melt-quenched at 750 °C showed ionic conductivities of $9.2 \times 10^{-5} \,\mathrm{S\,cm^{-1}}$ and $2.1 \times 10^{-3} \,\mathrm{S\,cm^{-1}}$ at room temperature, respectively, which were similar with those prepared by mechanical milling. Seino et al. [113] optimized heat treatment condition to obtain Li₂S-P₂S₅ glass-ceramic with Li₇P₃S₁₁ metastable phase. Unified glassceramic showed almost no grain boundaries in microstructure, while cold-pressed glass-ceramic still showed obvious grain boundaries. Due to the improved contact between grains, the unified glass-ceramic showed extremely high ionic conductivity of $1.7 \times 10^{-2} \, \mathrm{S \, cm^{-1}}$ at 25 °C, which is one magnitude higher than that of the cold-pressed glass-ceramic $(1.4 \times 10^{-3} \, \text{S cm}^{-1})$ at 25 °C). This high ionic conductivity is even higher than those of organic liquid electrolytes $(\sim 10^{-2}\,\mathrm{S\,cm^{-1}}$ at room temperature), considering that Li-ion transport number of the glass-ceramic was almost unity. It is also noted that the glass-ceramic still showed the high ionic conductivity of about $10^{-3} \,\mathrm{S\,cm^{-1}}$ at $-35\,^{\circ}\mathrm{C}$, demonstrating potential to be applied in low temperature circumstances. Chu et al. [114] investigated Li₇P₃S₁₁ glassceramic by computational and experimental methods. Li₇P₃S₁₁ prepared by spark-plasma sintering (SPS) showed ionic conductivity of $1.16 \times 10^{-2} \,\mathrm{S\,cm}^{-1}$ at 27 °C, which is much higher than that of coldpressed electrolyte $(1.3 \times 10^{-3} \, \text{S cm}^{-1})$ at 27 °C). Ab initio molecular dynamics (AIMD) simulation revealed even higher bulk ionic conductivity of $5.7 \times 10^{-2} \, \mathrm{S \, cm^{-1}}$ at 27 °C. It was predicted that densification of the electrolyte could further increase the overall ionic con-

Sulfide-type solid electrolytes showed high ionic conductivities comparable to organic liquid electrolytes. However, they were not stable in the ambient atmosphere because of reaction with moisture. Several Li₂S-P₂S₅ electrolytes have been studied on structural changes and generation of H₂S upon exposure to air [115]. 67Li₂S-33P₂S₅ glass and Li₂S generated large amounts of H₂S, with large structural changes. For 67Li₂S-33P₂S₅ glass, original P₂S₇⁴ group decomposed to OH and SH groups, and SH further reacted to form OH group and H₂S. For Li₂S crystal, LiOH and H₂S were formed. 75Li₂S-25P₂S₅ glass and glass-ceramic showed almost no structural change and little H₂S generation, which was because original PS₄³⁻ group has good chemical stability against hydrolysis. Thus, in order to apply sulfide-type solid electrolytes in ASSBs, it is necessary to choose appropriate chemical composition and separate the batteries from the ambient atmosphere.

2.8. Argyrodite-type electrolytes

Argyrodite-type Li-ion solid electrolytes $\text{Li}_6\text{PS}_5\text{X}$ (X = Cl, Br, I) were firstly synthesized by Deiseroth et al. [116], showing similar structures

as Cu⁺ and Ag⁺ argyrodites. The six sulfur and halogen atoms form 136 tetrahedral holes. Four of these holes are formed by sulfur atoms (S1) only, and are occupied by P atoms. The rest 132 holes are formed by sulfur atoms (S2) and halogen atoms (X), and are partially occupied by Li atoms. For Li₆PS₅I, sulfur and iodide atoms at S2 and X sites are fully ordered, while it is fully disordered for Li₆PS₅Cl. Li₆PS₅Br is consisted of both ordered and disordered structures, with 84% S and 16% Br at S2 sites and 60% Br and 40% S at X sites. Li₆PS₅Br showed the highest Li-ion mobility amongst Li_6PS_5X (X = Cl, Br, I), as indicated by nuclear magnetic resonance (NMR). Further experiments were conducted to measure ionic conductivities of these solid electrolytes [117,118]. Li₆PS₅I showed room temperature ionic conductivity of 3.6×10^{-7} S cm⁻¹ [117], while that of Li₆PS₅Br was in range of 10^{-3} -10⁻² S cm⁻¹ [118]. Boulineau et al. [119] used high energy ball-milling and post-annealing to prepare Li₆PS₅X (X = Cl, Br, I). In the ballmilled samples, Li₆PS₅Cl, Li₆PS₅Br and Li₆PS₅I formed with crystallite size of ~ 15 nm, and ionic conductivities were 4.6×10^{-4} S cm⁻¹, $6.2 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ and $1.9 \times 10^{-4} \, \mathrm{S \, cm^{-1}}$ at 25 °C, respectively. After annealing, the electrolytes were almost pure with the argyrodite phases as major phases, and crystallite size increased to ~ 90 nm. The annealed Li₆PS₅Cl and Li₆PS₅Br showed similar ionic conductivities as the ballmilled samples, while that of $\text{Li}_6\text{PS}_5\text{I}$ decreased to $\sim 10^{-7}\,\text{S}\,\text{cm}^{-1}$ at 25 °C. With optimization of ball-milling time to 10 h, ionic conductivity of $\text{Li}_6\text{PS}_5\text{Cl}$ could reach $1.33 \times 10^{-3}\,\text{S}\,\text{cm}^{-1}$ at $25\,^{\circ}\text{C}$. Furthermore, Li_6PS_5X (X = Cl, Br, I) had an electrochemical stability window of 0-7 V vs. Li/Li⁺. Adams et al. [120-126] carried out intensive research on argyrodite-type solid electrolytes. Li_6PS_5X (X = Cl, Br, I) were prepared by mechanical milling followed by annealing at 550 °C for 5 h [120]. After ball-milling, only Li_2S , P_2S_5 and LiX (X = Cl, Br, I) were observed, and after annealing argyrodite phases finally formed. The three ball-milled samples showed ionic conductivities $3.3\times10^{-5}\,\mathrm{S\,cm}^{-1},~3.2\times10^{-5}\,\mathrm{S\,cm}^{-1}$ and $2.2\times10^{-4}\,\mathrm{S\,cm}^{-1}$ room temperature, respectively. Those of the annealed Li₆PS₅Cl and Li₆PS₅Br increased to $1.9\times10^{-3}\,S\,cm^{-1}$ and $6.8\times10^{-3}\,S\,cm^{-1}$ at room temperature, respectively, while that of Li₆PS₅I surprisingly decreased to $4.6 \times 10^{-7} \, \mathrm{S \, cm^{-1}}$ at room temperature. Bond valence analysis showed that Li₆PS₅Cl and Li₆PS₅Br exhibited Li-ion diffusion pathways with low activation energies for long range transport, which was the reason for the high ionic conductivities. The lower activation energies found in NMR studies should be due to local Li-ion transport, rather than long range transport. It was found that disorder in S²⁻/Cl or S²⁻/Br⁻ could promote Li-ion mobility, while I⁻ could not exchange with S^2 due to larger size and $\text{Li}_6\text{PS}_5\text{I}$ showed lower ionic conductivity than $\text{Li}_6\text{PS}_5\text{Cl}$ and $\text{Li}_6\text{PS}_5\text{Br}$ [121]. Argyrodites $\text{Li}_6\text{PO}_5\text{X}$ (X = Cl, Br) were also reported. However, O^{2-} positions in Li_6PO_5X (X = Cl, Br) were different with S^{2-} positions in Li_6PS_5X (X = Cl, Br), resulting in low ionic conductivities of $\sim 10^{-9} \, \mathrm{S \, cm^{-1}}$ at room temperature. Evolution of S2-/Cl disorder and ionic conductivity of Li₆PS₅Cl were investigated based on in-situ neutron diffraction [122]. During heating of ball-milled glass-ceramic Li₆PS₅Cl, argyrodite phase of Li₇PS₆ formed between 80 °C and 150 °C. Upon further heating to higher temperature, Cl was incorporated into Li₇PS₆, forming Li_{7-x}PS_{6-x}Cl_x. Impedance measurements indicated that the argyrodite phase formed at 110–130 °C, and the Cl incorporation happened at 170–200 °C. Li₆PS₅Cl heat-treated at 150, 200 and 250 °C showed ionic conductivities of $1.1 \times 10^{-4} \,\mathrm{S\,cm^{-1}}, \; 3.6 \times 10^{-4} \,\mathrm{S\,cm^{-1}} \; \mathrm{and} \; 1.1 \times 10^{-3} \,\mathrm{S\,cm^{-1}} \; \mathrm{mea}$ sured at 40 °C, respectively, demonstrating that the crystalline phase and the Cl incorporation were important for Li-ion conduction in the glass-ceramic Li₆PS₅Cl. Yu et al. [127] investigated effect of mechanical milling time on structure and ionic conductivity of Li₆PS₅Cl. Li₆PS₅Cl argyrodite phase formed after milled at 550 rpm for 4 h, and the ones milled for 8-16 h showed the highest ionic conductivities of $\sim 1.0 \times 10^{-3} \, \mathrm{S \, cm^{-1}}$ at room temperature. Further annealing at 550 °C for 5 h could increase crystallinity and contact between grains, leading to higher ionic conductivity of $1.1 \times 10^{-3} \, \mathrm{S \, cm^{-1}}$ at room temperature. Zhang et al. [128] demonstrated that solid-state sintering was

superior to mechanical alloying to obtain high ionic conductivity for $\mathrm{Li}_6\mathrm{PS}_5\mathrm{X}$ (X = Cl, Br, I) argyrodites. $\mathrm{Li}_6\mathrm{PS}_5\mathrm{Cl}$ and $\mathrm{Li}_6\mathrm{PS}_5\mathrm{Br}$ sintered with excess $\mathrm{Li}_2\mathrm{S}$ showed ionic conductivities of $1.8\times10^{-3}\,\mathrm{S\,cm}^{-1}$ and $1.3\times10^{-3}\,\mathrm{S\,cm}^{-1}$ at room temperature, respectively. Schneider et al. [129] synthesized halogen-free and Si-containing argyrodite electrolytes, which could avoid the issues caused by halogens in conventional argyrodites. Substitution of partial phosphorous by silicon could stabilize the cubic high-temperature (HT) phase, which is more conductive than the orthorhombic low-temperature (LT) phase. The electrolytes with compositions $\mathrm{Li}_{2x}\mathrm{SiP}_2\mathrm{S}_{7+x}$ (10 < x < 12) showed high ionic conductivities of about $3\times10^{-3}\,\mathrm{S\,cm}^{-1}$, which is competitive with halogen-containing argyrodites.

Li $_6$ PS $_5$ Br solid electrolyte has been used to construct several ASSBs, including Cu-Li $_2$ S/Li $_6$ PS $_5$ Br/In, CuS/Li $_6$ PS $_5$ Br/In-Li, S/Li $_6$ PS $_5$ Br/In-Li and MoS $_2$ /Li $_6$ PS $_5$ Br/In-Li [123–126]. The Cu-Li $_2$ S/Li $_6$ PS $_5$ Br/In battery showed high initial charge and discharge capacities of 500 mAh g $^{-1}$ and 445 mAh g $^{-1}$ (0.1C, theoretical capacity 490 mAh g $^{-1}$), respectively [123]. However, its reversible capacity was limited by cathode volume change and dropped to \sim 70 mAh g $^{-1}$ after 20 cycles. During the initial discharging, two plateaus at 1.4 V and 0.9 V were observed, which were assigned to two-step reduction of CuS as indicated in Eqs. (3) and (4):

2.05 V vs.
$$\text{Li/Li}^+ \text{CuS} + \text{x Li} \rightarrow \text{Li}_{\text{x}}\text{CuS} (0 < \text{x} < 1)$$
 (3)

1.68 V vs.
$$\text{Li/Li}^+ \text{Li}_x \text{CuS} + (2-x) \text{Li} \rightarrow \text{Cu} + \text{Li}_2 \text{S}$$
 (4)

The first step was an intercalation reaction with small volume change, and the second step was a conversion reaction accompanied with large volume change. During cycling, capacity in the conversion step decayed fast, while that of the intercalation step could maintain at a high level. The CuS/Li₆PS₅Br/In-Li battery showed an initial discharge capacity of 650 mAh g⁻¹ (0.02C, theoretical capacity 560 mAh g⁻¹), while its reversible capacity after 20 cycles was only 90 mAh g⁻¹ [124]. During discharging, Li₆PS₅Br in the cathode mixture could accommodate reduced Cu+ to form CuvLi6-vPS5Br with low ionic conductivity, which could cause increase of internal resistance of the battery. Volume change of the cathode caused by conversion reaction detached active materials from ionic conductive Li₆PS₅Br and electronic conductive carbon black. These effects resulted in formation of cracks and fast capacity fading. The $S/Li_6PS_5Br/In-Li$ battery showed an initial discharge capacity of $1355 \,\mathrm{mAh}$ g⁻¹ (0.1C, theoretical capacity 1672 mAh g⁻¹) and a reversible capacity of 1080 mAh g⁻¹ after 50 cycles [125]. By a two-step ball-milling, composite cathode consisted of amorphous sulfur, super P carbon and crystalline Li₆PS₅Br was obtained with particle size of 100 nm, which showed high homogeneity and intimate contact between the components. Li₆PS₅Br was stable during the cycling, leading to better cycling stability of S/Li₆PS₅Br/In-Li than Cu-Li₂S/Li₆PS₅Br/In and CuS/Li₆PS₅Br/In-Li batteries. Furthermore, it was noted that sulfur content in cathode should be selected carefully, considering balance between capacity and volume change. The MoS₂/ Li₆PS₅Br/In-Li battery was transformed into a Li/S battery after fully discharging [126]. Mo particles with 3 nm in size were dispersed in the cathode, enhancing electronic conductivity. The battery showed an initial discharge capacity of 650 mAh g⁻¹ (0.1C, theoretical capacity 670 mAh g^{-1}) in 0.1–3 V, and a reversible capacity of 190 mAh g^{-1} in 1-3 V after 40 cycles with coulombic efficiency of close to 100%. At 70 °C, the battery showed a reversible capacity of 315 mAh g⁻¹ (0.2C) between 0.6 and 3.1 V after 200 cycles, and capacity retention maintained at 85% after 700 cycles, which is even better than liquid electrolyte based MoS2 battery operated at room temperature for 100 cy-

Argyrodite-type solid electrolytes are very promising for ASSBs. However, similar with sulfide-type solid electrolytes, argyrodite-type solid electrolytes could not be exposed to air, which restricts its application to a large extent. Effective and convenient battery construction technologies are required to conquer the stability problems.

2.9. Anti-perovskite-type electrolytes

Anti-perovskite-type solid electrolytes were designed and fabricated based on changing perovskite system from $A^+B^{2+}X_3^-$ to $A^-B^{2-}X_3^+$, where A site atom is halogen (F, Cl, Br, I) or a mixture of halogens, B site atom is oxygen and X site atom is lithium [11]. Li₃OCl and Li₃OBr showed typical perovskite structures, and Li₃O(Cl_{1-z}Br_z) could be formed by solid solutions between the two end members. Li₃OCl and Li₃OCl_{0.5}Br_{0.5} showed ionic conductivities of $8.5\times10^{-4}\,\text{S\,cm}^{-1}$ and $1.94\times10^{-3}\,\text{S\,cm}^{-1}$ at room temperature, respectively. The higher ionic conductivity was obtained for Li₃OCl_{0.5}Br_{0.5} because it could avoid small Li-ion hopping interstitial space in Li₃OBr and structural distortion in Li₃OCl. It was suggested that by adopting A-mixing, M-doping and LiA-depletion schemes, Li_{3-x-8}M_{x/2}O(A_{1-z}A'_z)_{1-\delta} could be prepared with even higher ionic conductivities. Beyond this, easy fabrication, low-cost and environmental friendly starting materials etc. made the anti-perovskites promising solid electrolytes.

First principles calculation of Li₃OCl and Li₃OBr solid electrolytes showed a low-barrier hop mechanism with an interstitial dumbbell for Li-ion diffusion [130]. Diffusion through vacancy mechanism had energy barriers of 340 meV and 375 meV for Li₃OCl and Li₃OBr, respectively, while those of the interstitial dumbbell hop mechanism were much smaller as 170 meV and 175 meV, respectively. Thus, formation of Li-ion interstitial dumbbells contributed to superionic conductivities of the anti-perovskites. Zhang et al. [131] suggested that perfect antiperovskite structure could not exhibit superionic conduction because of lack of Li-ion diffusion pathway, and some structural defects should be induced during experimental preparation. One vacancy was introduced into anti-perovskite structures, and simulation results showed much improved diffusion mobility of Li-ions. Furthermore, introduction of one Cl-O exchange disorder in Li₃OCl structure resulted in even higher Li-ion diffusion mobility. Ionic conductivities of Li₃OCl and Li₃OCl_{0.5}Br_{0.5} with a Li-ion vacancy were extrapolated to be $1.2 \times 10^{-4} \,\mathrm{S \, cm^{-1}}$ and $2.1 \times 10^{-4} \,\mathrm{S \, cm^{-1}}$ at 27 °C, respectively, which were several times smaller than experimental values. Thus, more defects should be introduced in the structures to rationalize the diffusion mechanism. Deng et al. [132] studied Li₃OCl_{1-x}Br_x by first principles calculation and percolation theory, and predicted that the electrolytes with $0.235 \le x \le 0.395$ showed high ionic conductivities. Through ab initio molecular dynamics (AIMD) simulation, $\text{Li}_3\text{OCl}_{0.75}\text{Br}_{0.25}$ was predicted to be more conductive than Li₃OCl_{0.5}Br_{0.5}.

Braga et al. [133] prepared glass electrolytes Li_{3-2x}M_xHalO (M = Mg, Ca, Ba; Hal = Cl, or a mixture of halogens) from anti-perovskite crystals, and $Li_{3-2x}Ba_xClO$ (x = 0.005) showed ionic conductivity of $2.5 \times 10^{-2} \, \mathrm{S \, cm^{-1}}$ at 25 °C, which was the highest among solid electrolytes at that time. Based on compositions Li₃OA (A = halogen), Fang et al. [134] predicted new anti-perovskites Li₃O(BH₄) and $\text{Li}_3\text{O}(\text{BH}_4)_{0.5}\text{Cl}_{0.5}$ by replacing halogens by BH_4 superhalogens. MD simulations estimated ionic conductivities of Li₃O(BH₄) and Li₃O $(BH_4)_{0.5}Cl_{0.5}$ to be $1.0 \times 10^{-4}\, S\, cm^{-1}$ and $2.1 \times 10^{-4}\, S\, cm^{-1}$ at room temperature, respectively. It was predicted that experimental ionic conductivity of $\text{Li}_3\text{O(BH}_4)_{0.5}\text{Cl}_{0.5}$ could be higher than $10^{-3}\,\text{S cm}^{-1}$ at room temperature, considering underestimation caused by calculation. Li₃SBF₄ and Li₃S(BF₄)_{0.5}Cl_{0.5} were also predicted and estimated to have ionic conductivities of $10^{-2}\,\mathrm{S\,cm^{-1}}$ and $10^{-1}\,\mathrm{S\,cm^{-1}}$ at room temperature, respectively [135]. Lü et al. [136] deposited a thin-film antiperovskite Li₃OCl solid electrolyte by pulse laser deposition (PLD) from a composite target consisted of Li₂O and LiCl, achieving ionic conductivity of $2.0 \times 10^{-4} \, \mathrm{S \, cm}^{-1}$ at room temperature, which is higher than that of the Li₃OCl film prepared from Li₃OCl compound target $(9\times 10^{-6}\,\text{S\,cm}^{-1}).$ It was indicated that the Li₃OCl film prepared from the composite target had larger grain size and higher crystallinity than the Li₃OCl film prepared from the compound target. Based on this solid electrolyte, a thin-film ASSB LiCoO2/Li3OCl/graphite was constructed through layer-by-layer deposition, as shown in Fig. 7 [136]. The battery

Fig. 7. A thin-film ASSB based on an anti-perovskite solid electrolyte [136].

showed an initial discharge capacity of 120 mAh g $^{-1}$ (10 mAg $^{-1}$, theoretical capacity 274 mAh g $^{-1}$) in 2.2–4.2 V. However, the capacity dropped to about 66 mAh g $^{-1}$ after 20 cycles, probably due to irreversible side reactions and unsatisfactory battery sealing. Coulombic efficiency after the first cycle was relatively low at \sim 95%, indicating ionic conductivity of the electrolyte was still not high enough for battery.

Anti-perovskite-type solid electrolytes had high ionic conductivities, and are promising for bulk and thin-film ASSBs. However, they are very hygroscopic and should be operated in an inert atmosphere, posing difficulties for application in ASSBs [11].

3. Summary of properties of solid electrolytes

Several types of solid electrolytes are introduced, and each of them has respective advantages and drawbacks. Properties of these solid electrolytes are summarized in Table 1.

According to Table 1, advantages and drawbacks of these solid electrolytes are summarized as below:

- a. NASICON-type of LAGP has high ionic conductivity and good chemical and electrochemical stability. However, one of the LAGP precursor, GeO₂, is expensive and can significantly increase cost of LAGP based ASSBs. It is necessary to develop cost effective new NASICON.
- b. Garnet-type of Al-stabilized LLZO has high ionic conductivity and is stable with lithium. However, it is not stable in contact with moisture or ${\rm CO_2}$ in the ambient atmosphere. It is important to improve LLZO stability through material modifications.
- c. Perovskite-type of LSTZ/LSTH is promising for application in ASSBs. However, its preparation condition is very harsh and ionic conductivity is not high enough yet.
- d. LISICON-type of solid electrolytes have good chemical and electrochemical stability, but low ionic conductivities compared with other oxide solid electrolytes.
- e. LiPON-type of solid electrolytes have been applied and are suitable in thin-film ASSBs, but they are not proper for bulk ASSBs because of low ionic conductivities of 10^{-6} - 10^{-5} S cm $^{-1}$ at room temperature.
- f. Although Li₃N-type of solid electrolytes have reasonable ionic conductivities, their decomposition voltages are too low for high energy density ASSBs.
- g. Sulfide-type of solid electrolytes have the highest ionic conductivities in the magnitude of $10^{-2}\,\mathrm{S\,cm}^{-1}$ at room temperature. However, they are not stable in the ambient atmosphere because of reaction with moisture. Hence they have to be used in a controlled atmosphere for bulk batteries but not for thin-film ones because of immature deposition technologies for sulfide electrolytes.
- h. Argyrodite-type of solid electrolytes possess high ionic conductivities. Similar to sulfide-type solid electrolytes, they are not stable in the ambient atmosphere. Suitable encapsulation of cells using argyrodite-type solid electrolytes is essential, otherwise it may also cause safety issues.
- Anti-perovskite-type of solid electrolytes have high ionic conductivities and can be applied in bulk and thin-film ASSBs. However, they are very hygroscopic and operation in an inert atmosphere is required.

Table 1
Summary of properties of solid electrolytes.

Electrolyte	Prototype	Composition	Ionic conductivity (S cm ⁻¹)	Electrochemical stability vs. Li/Li
NASICON	LiTi ₂ (PO ₄) ₃	LiTi ₂ (PO ₄) ₃ [27]		> 2.5 V
		LiTi ₂ (PO ₄) ₃ -0.2Li ₃ BO ₃ [18]	$3 \times 10^{-4} (25 ^{\circ}\text{C})$	
		$Li_{1.3}Al_{0.3}Ti_{1.7}(PO_4)_3$ [17]	$7 \times 10^{-4} (25 ^{\circ}\text{C})$	reduced by Li
		$\text{Li}_{1.3}\text{M}_{0.3}\text{Ti}_{1.7}(\text{PO}_4)_3$ (M = Al, Sc) [20]	$7 \times 10^{-4} \text{ (25 °C)}$	
		$2[\text{Li}_{1.4}\text{Ti}_2\text{Si}_{0.4}\text{P}_{2.6}\text{O}_{12}]$ -AlPO ₄ [22]	1.5×10^{-3} (RT)	
		100[Li _{1.5} Cr _{0.5} Ti _{1.5} (PO ₄) ₃]-5SiO ₂ [23]	$2.14 \times 10^{-2} (25 ^{\circ}\text{C})$	
	LiGe ₂ (PO ₄) ₃	$\text{Li}_{1.5}\text{Al}_{0.5}\text{Ge}_{1.5}(\text{PO}_4)_3$	4.0×10^{-4} (RT) [28]	0.85–7 V [34]
		Li _{1.5} Al _{0.5} Ge _{1.5} (PO ₄) ₃ -0.05Li ₂ O [29]	$7.25 \times 10^{-4} \text{ (RT)}$	0.5-6 V
		19.75Li ₂ O· 6.17Al ₂ O ₃ ·	$5.08 \times 10^{-3} (27 ^{\circ}\text{C})$	
		37.04GeO ₂ · 37.04 P ₂ O ₅ [30]		
		Li _{1.5} Al _{0.4} Cr _{0.1} Ge _{1.5} (PO ₄) ₃ [31]	$6.65 \times 10^{-3} (26 ^{\circ}\text{C})$	0.44–7 V
arnet	$\text{Li}_7\text{La}_3\text{Zr}_2\text{O}_{12}$	$Li_7La_3Zr_2O_{12}$ [40]	$3 \times 10^{-4} (25 ^{\circ}\text{C})$	
		$Li_{6.75}La_3(Zr_{1.75}Nb_{0.25})O_{12}$ [42]	$8 \times 10^{-4} (25 ^{\circ}\text{C})$	0-9 V
		$Li_{7.06}La_3Y_{0.06}Zr_{1.94}O_{12}$ [43]	$8.10 \times 10^{-4} (25 ^{\circ}\text{C})$	
		Li _{6.4} La ₃ Zr _{1.4} Ta _{0.6} O ₁₂ [44]	1.0×10^{-3} (RT)	0-5 V
		Li _{6.55} Ga _{0.15} La ₃ Zr ₂ O ₁₂ [45]	$1.3 \times 10^{-3} (24 ^{\circ}\text{C})$	
		Li _{6.4} Ga _{0.2} La ₃ Zr ₂ O ₁₂ [46]	$1.32 \times 10^{-3} (20 ^{\circ}\text{C})$	
		Li _{6.25} Ga _{0.25} La ₃ Zr ₂ O ₁₂ [47]	$1.46 \times 10^{-3} \text{ (25 °C)}$ $1.62 \times 10^{-3} \text{ (RT)}$	
		Li _{6.20} Ga _{0.30} La _{2.95} Rb _{0.05} Zr ₂ O ₁₂ [49]	$1.62 \times 10^{-3} \text{ (R1)}$ $1.8 \times 10^{-3} \text{ (27 °C)}$	
Perovskite	Li Lo TiO	Li _{6.65} Ga _{0.15} La ₃ Zr _{1.90} Sc _{0.10} O ₁₂ [48]	$1.8 \times 10^{-1} (27 \text{ C})$ $2 \times 10^{-5} (\text{RT})$	
erovskite	Li _{3x} La _{2/3-x} TiO ₃	Li _{0.34(1)} La _{0.51(1)} TiO _{2.94(2)} [52] Li _{0.35} La _{0.55} TiO ₃ [55]	2 × 10 (R1)	> 1.8 V
		LiSr _{1.65} Zr _{1.3} Ta _{1.7} O ₉ [57]	$1.3 \times 10^{-5} (30 ^{\circ}\text{C})$	> 1.0 V
		Li _{3/8} Sr _{7/16} Ta _{3/4} Zr _{1/4} O ₃	$8 \times 10^{-5} (30 ^{\circ}\text{C}) [7]$	> 1.0 V [7]
		213/801//10143/4211/403	$2.7 \times 10^{-4} (27 ^{\circ}\text{C}) [58]$	2 110 ([/]
			$2 \times 10^{-4} (27 ^{\circ}\text{C}) [59]$	
		Li _{3/8} Sr _{7/16} Ta _{3/4} Hf _{1/4} O ₃ [60]	$3.8 \times 10^{-4} (25 ^{\circ}\text{C})$	1.4-4.5 V
		Li _{3/8} Sr _{7/16} Nb _{3/4} Zr _{1/4} O ₃	2×10^{-5} (30 °C) [61]	> 1.2 V [61]
			$1.98 \times 10^{-5} (30 ^{\circ}\text{C}) [62]$	
		$Li_{3/8}Sr_{0.3625}La_{0.05}Zr_{1/4}Nb_{3/4}O_3$ [63]	$3.33 \times 10^{-5} (30 ^{\circ}\text{C})$	
ISICON	γ-Li ₃ PO ₄	$Li_{14}Zn(GeO_4)_4$ [67]	$1.3 \times 10^{-6} (33 ^{\circ}\text{C})$	
		$Li_{3+x}Ge_xV_{1-x}O_4$ (x = 0.5, 0.6) [69]	$\sim 10^{-5} (18 ^{\circ}\text{C})$	
		$Li_{4-x}Si_{1-x}P_xO_4$ (x = 0.5, 0.6) [70]	$\sim 10^{-6} \text{ (RT)}$	
		Li _{10.42} Si _{1.5} P _{1.5} Cl _{0.08} O _{11.92} [71]	$1.03 \times 10^{-5} (27 ^{\circ}\text{C})$	0-9 V
'now		Li _{10.42} Ge _{1.5} P _{1.5} Cl _{0.08} O _{11.92} [71]	$3.7 \times 10^{-5} (27 ^{\circ}\text{C})$	0-9 V
LiPON		Li ₃ PO ₄ (target)	$\sim 2 \times 10^{-6} (25 ^{\circ}\text{C}) [74]$ 4.5 × 10 ⁻⁶ (RT) [76]	> 0 V [74]
			$4.9 \times 10^{-6} (22 ^{\circ}\text{C}) [77]$	0- ~5.5 V [83]
			$6.7 \times 10^{-6} (24 ^{\circ}\text{C}) [79]$	
			$2.3 \times 10^{-6} (25 ^{\circ}\text{C}) [83]$	
		Li ₃ PO ₄ -2Li ₂ O (target) [75]	$6.4 \times 10^{-6} (25 ^{\circ}\text{C})$	
		LiO ^t Bu and TDMAP (precursors) [78]	5.9×10^{-6}	
.i ₃ N	Li ₃ N	Li ₃ N	$3.0 \times 10^{-7} (25 ^{\circ}\text{C}) [10]$	< 1.74 V [85]
			$2.0 \times 10^{-4} (25 ^{\circ}\text{C}) [84]$	
			$4 \times 10^{-4} (25 ^{\circ}\text{C}) [85]$	
		Li ₉ N ₂ Cl ₃ [88]	> 10 ⁻⁷ (RT)	
		3Li₃N-MI	7.0×10^{-5} - 1.1×10^{-4} (RT)	< 2.5–2.8 V
		(M = Li, Na, K, Rb) [89]	5	
Sulfide	Li ₄ GeS ₄	$\text{Li}_{4.25+\delta}(\text{Ge}_{0.75-\delta}\text{Ga}_{0.25})\text{S}_4$ [95]	$6.5 \times 10^{-5} (25 ^{\circ}\text{C})$	0-5 V
	I: C-D C	Li _{3.25} Ge _{0.25} P _{0.75} S ₄ [94]	$2.17 \times 10^{-3} \text{ (25 °C)}$ $1.2 \times 10^{-2} \text{ (27 °C)}$	0-5 V
	$\text{Li}_{10}\text{GeP}_2\text{S}_{12}$	Li ₁₀ GeP ₂ S ₁₂ [73]	$1.2 \times 10^{-2} (27 \text{ C})$ $1.03 \times 10^{-2} (25 \text{ °C})$	0-5 V
		Li ₁₀ GeP ₂ S _{11.7} O _{0.3} [98] Li _{9.54} Si _{1.74} P _{1.44} S _{11.7} Cl _{0.3} [99]	2.5×10^{-2} (RT)	
	$\text{Li}_2\text{S-P}_2\text{S}_5$	70Li ₂ S-30P ₂ S ₅ glass	$5.4 \times 10^{-5} \text{ (RT) } [102]$	
	1120 1 205	, 011/20 001 205 grado	$1.6 \times 10^{-4} (25 ^{\circ}\text{C}) [104]$	
			9.2×10^{-5} (RT) [112]	
		$70\text{Li}_2\text{S}-30\text{P}_2\text{S}_5$	3.2×10^{-3} (RT) [102]	
		glass-ceramic	2.1×10^{-3} (RT) [112]	
			1.7×10^{-2} (RT) [113]	
			$1.16 \times 10^{-2} (27 ^{\circ}\text{C}) [114]$	
		0.23B ₂ S ₅ -0.10P ₂ S ₅ -0.67Li ₂ S glass [103]	$1.41 \times 10^{-4} (25 ^{\circ}\text{C})$	
		75Li ₂ S-25P ₂ S ₅ glass [104]	$2 \times 10^{-4} (25 ^{\circ}\text{C})$	
		75Li ₂ S-25P ₂ S ₅	$2.8 \times 10^{-4} \text{ (RT)}$	
		glass-ceramic [109]	2 × 10=4 (P/F)	
		80Li ₂ S-20P ₂ S ₅ glass [106]	$2 \times 10^{-4} (RT)$	
		$80\text{Li}_2\text{S}-20\text{P}_2\text{S}_5$	$9 \times 10^{-4} \text{ (RT) [106]}$	
		glass-ceramic	$7.2 \times 10^{-4} \text{ (RT) } [109]$	

(continued on next page)

Table 1 (continued)

Electrolyte	Prototype	Composition	Ionic conductivity (S cm ⁻¹)	Electrochemical stability vs. Li/Li ⁺
Argyrodite	Li_6PS_5X (X = Cl, Br, I)	Li ₆ PS ₅ Cl	$1.33 \times 10^{-3} (25 ^{\circ}\text{C}) [119]$ $1.9 \times 10^{-3} (RT) [120]$ $1.1 \times 10^{-3} (RT) [127]$ $1.8 \times 10^{-3} (RT) [128]$	0-7 V [119]
		${ m Li_6PS_5Br}$	$10^{-3} \cdot 10^{-2}$ (RT) [118] $\sim 6.2 \times 10^{-4}$ (25 °C) [119] 6.8×10^{-3} (RT) [120] 1.3×10^{-3} (RT) [128]	0-7 V [119]
		Li ₆ PS ₅ I	$3.6 \times 10^{-7} \text{ (RT) [117]}$ $\sim 10^{-7} \text{ (25 °C) [119]}$ $4.6 \times 10^{-7} \text{ (RT) [120]}$	0-7 V [119]
		$Li_{2x}SiP_2S_{7+x}$ (10 < x < 12) [129]	$\sim 3 \times 10^{-3}$	
Anti-perovskite	Li_3OX (X = Cl, Br, I)	Li ₃ OCl	$8.5 \times 10^{-4} (RT) [11]$	
		Li ₃ OCl _{0.5} Br _{0.5} [11] Li _{2.99} Ba _{0.005} ClO [133]	2.0×10^{-4} (RT) [136] 1.94×10^{-3} (RT) 2.5×10^{-2} (25 °C)	

Generally speaking, NASICON-, garnet- and perovskite-type solid electrolytes are promising ones because of overall performance in ionic conductivity and chemical and electrochemical stability.

4. Application of solid electrolytes in all-solid-state lithium-ion batteries

Applications of the three promising types of oxide solid electrolytes (NASICON, garnet, perovskite) in ASSBs are tabulated in Table 2.

For NASICON-type electrolytes, ASSBs have been constructed by different methods such as sol-gel [137,138], screen-printing [139], deposition of electrode film on electrolyte [140] et al. Rho et al. [137] constructed an ASSB in the structure of $\rm Li_4Ti_5O_{12}/\rm LiTi_2(PO_4)_3\text{-}AlPO_4/PMMA$ gel-polymer/Li. $\rm Li_4Ti_5O_{12}$ was coated on surface of the solid electrolyte by sol-gel, spin coating and heating. Through the sol-gel method, interfacial contact area between $\rm Li_4Ti_5O_{12}$ film and Li- $\rm Ti_2(PO_4)_3\text{-}AlPO_4$ was increased, and the interfacial resistance was as low as $\sim 110\,\Omega\,\rm cm^{-2}$. The ASSB could charge-discharge reversibly for 30 cycles, however, the initial discharge capacity was only 57% of the theoretical one, which was probably due to reaction between $\rm Li_4Ti_5O_{12}$

and LiTi₂(PO₄)₃-AlPO₄ during heating. Dokko et al. [138] fabricated a LiMn₂O₄/LATP/PMMA gel-polymer/Li ASSB. LiMn₂O₄ was coated onto LATP by sol-gel, spin-coating and heating. The LiMn₂O₄ film showed high porosity with submicron-sized pores. The initial discharge capacity was only 54% of the theoretical one, which could be caused by isolation of some active materials due to porous nature and impurities inside LiMn₂O₄ or at the interface. Kobayashi et al. [139] fabricated a symmetric ASSB $\text{Li}_3\text{V}_2(\text{PO}_4)_3/\text{Li}_{1.5}\text{Al}_{0.5}\text{Ge}_{1.5}(\text{PO}_4)_3/\text{Li}_3\text{V}_2(\text{PO}_4)_3.$ Li₃V₂(PO₄)₃ was coated onto both sides of Li_{1.5}Al_{0.5}Ge_{1.5}(PO₄)₃ by screen-printing and hot-pressing. The initial discharge capacity was only 58% of the theoretical one, which was due to large internal resistance. However, the symmetric cell configuration with all NASICONtype phosphate electrodes and electrolyte could benefit fabrication process of ASSBs. Kim et al. [140] constructed a LiCoO₂/LATP/LiPON/ Li cell. LiCoO2 was deposited onto LATP by magnetron sputtering and heating. The Coulombic efficiency of the first cycle was only 68%, leading to a low initial discharge capacity (57% of theoretical capacity). The large capacity loss was probably caused by structural defects in LiCoO₂ film. During cycling, there was continuous capacity fading, which could be caused by anode degradation. Anyway, the LiCoO2/

Table 2
Summary of all-solid-state batteries.

Electrolyte	Cathode (mAh g ⁻¹)	Anode	Initial discharge capacity (mAh g ⁻¹)	Retention (mAh g ⁻¹)
LiTi ₂ (PO ₄) ₃ -AlPO ₄ [137]	Li ₄ Ti ₅ O ₁₂	Li	100.49	~100
	(175)		(57%, 0.2 C)	(30th)
$Li_{1+x}Al_xTi_{2-x}(PO_4)_3$ [138]	LiMn ₂ O ₄	Li	80	
	(148)		(54%, 0.1 C)	
Li _{1.5} Al _{0.5} Ge _{1.5} (PO ₄) ₃ [139]	$Li_3V_2(PO_4)_3$	$\text{Li}_3\text{V}_2(\text{PO}_4)_3$	38	
	(66)		(58%, 0.1 C)	
Commercial LATP [140]	$LiCoO_2$	Li	80	~30
	(140)		(57%, 0.01 C)	(50th)
Li ₇ La ₃ Zr ₂ O ₁₂ [141]	$LiCoO_2$	Li	0.015 mAh cm ⁻²	$\sim 0.012 \text{mAh cm}^{-2}$
	(140)		(0.2%, 0.00024 C)	(3rd)
Nb-doped Li ₇ La ₃ Zr ₂ O ₁₂	$LiCoO_2$	Li	85	~85
[142]	(115)		(74%, 0.05 C)	(5th)
$Li_7La_{2.75}Ca_{0.25}Zr_{1.75}Nb_{0.25}O_{12}$	Li ₂ FeMn ₃ O ₈	Li	103	110
[143]	(148)		(70%, 0.1 C)	(50th)
$Li_{6.20}Ga_{0.30}La_{2.95}Rb_{0.05}Zr_2O_{12}$	LiFePO ₄	Li	152	110
(60 °C) [49]	(170)		(88%, 0.05 C)	(20th)
Li ₇ La ₃ Zr ₂ O ₁₂ [144]	LiFePO ₄	Li	138	140
	(170)		(81%, 1 C)	(100th)
Li _{0.55} La _{0.35} TiO ₃ [145]	$LiMn_2O_4$	$\text{Li}_4\text{Mn}_5\text{O}_{12}$	2.5	
		(163 mAh g^{-1})	(2%,0.004 C)	
Li _{0.35} La _{0.55} TiO ₃ [146]	$LiMn_2O_4$	Li	71	
	(148)		(48%, 0.01 C)	
Li _{0.35} La _{0.55} TiO ₃ [147]	LiMn ₂ O ₄	Li	27	~22
	(148)		(18%, 0.05 C)	(5th)

LATP interface remained stable during cycling, which was superior to interfaces between LiCoO₂ and sulfide electrolytes.

For garnet-type electrolytes, ASSBs were constructed by sol-gel [141], screen-printing [142], atomic layer deposition (ALD) [143] et al. The cell consisted of LiCoO₂/Li₇La₃Zr₂O₁₂/Li stacking showed large capacity loss during charge-discharge with an initial discharge capacity of only 0.2% of the theoretical one, probably due to high interfacial resistance between LiCoO2 and Li7La3Zr2O12 [141]. The LiCoO2/Nbdoped Li₇La₃Zr₂O₁₂/Li cell was prepared from screen-printing LiCoO₂ that was pre-mixed with Li₃BO₃ powder [142]. Since Li₃BO₃ has rather low melting temperature, LiCoO2 could be fused well with the electrolyte. The initial discharge capacity was 74% of the theoretical one. and the coulombic efficiency was almost 100% from 2nd to 5th cycles. The electrochemical performance could be comparable to ASSB prepared by physical vapor deposition, which revealed that incorporation of Li₃BO₃ into cathode was beneficial for ASSB construction. Han et al. [143] constructed a Li₂FeMn₃O₈/Li₇La_{2,75}Ca_{0,25}Zr_{1,75}Nb_{0,25}O₁₂/ALD-ASSB. Al_2O_3 was deposited between Li Li₇La_{2.75}Ca_{0.25}Zr_{1.75}Nb_{0.25}O₁₂ by atomic layer deposition (ALD), and some high-voltage liquid organic electrolyte was added between Li₂FeMn₃O₈ and Li₇La_{2,75}Ca_{0,25}Zr_{1,75}Nb_{0,25}O₁₂ to reduce interfacial resistances between the electrodes and the solid electrolyte. The initial discharge capacity was 70% of the theoretical one, and the capacity maintained at 110 mAh g⁻¹ after 50 cycles. The promising performance of the ASSB was mainly due to the interface improvement. Wu et al. [49] fabricated a LiFePO $_4$ /Li $_{6.20}$ Ga $_{0.30}$ La $_{2.95}$ Rb $_{0.05}$ Zr $_2$ O $_{12}$ /Li ASSB. Li (CF₃SO₂)₂N electrolytic salt was added into cathode to reduce interfacial resistance. The initial discharge capacity at 60 °C was 88% of the theoretical one, and the capacity decreased to 110 mAh g⁻¹ after 20 cycles, which was caused by unstable contact between the electrodes and the electrolyte. Luo et al. [144] constructed a LiFePO₄/gel electrolyte/Li₇La₃Zr₂O₁₂/Ge/Li ASSB. A gel membrane was placed between LiFePO₄ and Li₇La₃Zr₂O₁₂ to decrease interfacial resistance. A Ge layer was deposited between Li₇La₃Zr₂O₁₂ and Li by evaporation, which could alloy with Li and improve wetting at interface. The initial discharge capacity was 81% of the theoretical one, and the battery exhibited a high capacity of $140\,\mathrm{mAh}~\mathrm{g}^{-1}$ after 100 cycles, which was comparable to battery with liquid electrolyte.

Kotobuki et al. [145-147] fabricated several ASSBs based on perovskite-type electrolytes, which were honeycomb or 3 dimensionally ordered macroporous (3DOM) structured. For an ASSB LiMn2O4/honeycomb Li_{0.55}La_{0.35}TiO₃/Li₄Mn₅O₁₂, electrodes were prepared by impregnation of active materials and respective precursor sol into the honeycomb holes and followed by calcination [145]. The initial discharge capacity was only 2% of the theoretical one. To enhance performance of the ASSB, it requires improvement of electrode preparation and 3D structure of the solid electrolyte. A Li_{0.35}La_{0.55}TiO₃ electrolyte with a 3 dimensionally ordered microporous (3DOM) structured layer and a honeycomb layer was prepared by a colloidal crystal templating method and calcination, which was applied to an ASSB with LiMn₂O₄ and Li as cathode and anode [146]. The 3DOM structure could increase contact area between cathode and solid electrolyte. However, the ASSB only possessed an initial discharge capacity of 48% of the theoretical one, due mainly to low regularity of the porous structure and long Liion diffusion path in the honeycomb electrolyte. A 2-layered Li_{0.35}La_{0.55}TiO₃ with a 3 dimensionally ordered microporous (3DOM) layer and a dense layer was also fabricated by suspension filtration method [147]. The electrolyte was assembled into an ASSB with LiMn2O4 and Li as electrodes, which showed an initial discharge capacity of 18% of the theoretical one and maintained capacity of \sim 22 mAh g⁻¹ after 5 cycles.

Summarized in Table 2, most of the ASSBs had lower capacities than their counterparts based on liquid electrolyte and short charge-discharge cycles of no more than 100. The ASSB LiFePO $_4$ /gel electrolyte/ Li $_7$ La $_3$ Zr $_2$ O $_{12}$ /Ge/Li showed excellent retention for 100 cycles [144], however, capacity fading may appear for longer cycles as in practical

application. Interfacial resistance is the main obstacle limiting performance of ASSB. Many effective methods have been adopted to reduce interfacial resistance, as mentioned above, and further interface improvement is necessary to promote application of ASSB.

5. Conclusions

LISICON- and LiPON-type of solid electrolytes had low ionic conductivities, Li₃N-type of solid electrolytes had narrow electrochemical stability windows, sulfide-, argyrodite- and anti-perovskite-type solid electrolytes were not stable in the ambient atmosphere. NASICON-, garnet- and perovskite-type solid electrolytes are promising for applications in ASSBs. With careful selection of solid electrolytes, highly safe battery cells can be constructed. With improvement of interfaces, interfacial resistances can be reduced and ASSBs can show better performance. However, ASSBs still need to be encapsulated to avoid contamination from the ambient environment, which can result in decrease in ionic conductivity and change of structure. Further effort is needed to improve properties of solid electrolytes and compatibility between solid electrolytes and electrodes.

Acknowledgements

This research is supported by National University of Singapore, and National Natural Science Foundation of China through NSFC 51572182.

Feng Zheng would like to thank National University of Singapore for financial support.

References

- [1] Y. Nishi, J. Power Sources 100 (2001) 101-106.
- [2] M. Armand, J.-M. Tarascon, Nature 451 (2008) 652-657.
- [3] W. Li, J.R. Dahn, D.S. Wainwright, Science 264 (1994) 1115-1118.
- [4] B. Owens, P. Skarstad, Solid State Ionics 53 (1992) 665–672.
- [5] X. Yao, B. Huang, J. Yin, G. Peng, Z. Huang, C. Gao, D. Liu, X. Xu, Chin. Phys. B 25 (2016) 018802.
- [6] X. Xu, Z. Qiu, Y. Guan, Z. Huang, Y. Jin, Energy Storage Science and Technology 2 (2013) 331–341.
- [7] C. Chen, S. Xie, E. Sperling, A. Yang, G. Henriksen, K. Amine, Solid State Ionics 167 (2004) 263–272.
- [8] K. Takada, Acta Mater. 61 (2013) 759–770.
- [9] J.C. Bachman, S. Muy, A. Grimaud, H.-H. Chang, N. Pour, S.F. Lux, O. Paschos, F. Maglia, S. Lupart, P. Lamp, L. Giordano, Y. Shao-Horn, Chem. Rev. 116 (2016) 140–162.
- [10] B. Boukamp, R. Huggins, Phys. Lett. A 58 (1976) 231-233.
- [11] Y. Zhao, L.L. Daemen, J. Am. Chem. Soc. 134 (2012) 15042–15047.
- [12] L.O. Hagman, P. Kierkegaard, Acta Chem. Scand. 22 (1968) 1822-1832.
- [13] H.-P. Hong, Mater. Res. Bull. 11 (1976) 173–182.
- [14] L. Sebastian, J. Gopalakrishnan, J. Mater. Chem. 13 (2003) 433-441.
- [15] J. Goodenough, H.-P. Hong, J. Kafalas, Mater. Res. Bull. 11 (1976) 203–220.
- [16] F. Sudreau, D. Petit, J.P. Boilot, J. Solid State Chem. 83 (1989) 78-90.
- [17] H. Aono, N. Imanaka, G.-y. Adachi, Acc. Chem. Res. 27 (1994) 265–270.
- [18] H. Aono, E. Sugimoto, Y. Sadaoka, N. Imanaka, G.-y. Adachi, Solid State Ionics 47 (1991) 257–264.
- [19] H. Aono, E. Sugimoto, Y. Sadaaka, N. Imanaka, G. Adachi, J. Electrochem. Soc. 136 (1989) 590.
- [20] H. Aono, E. Sugimoto, Y. Sadaoka, N. Imanaka, G.-y. Adachi, J. Electrochem. Soc. 137 (1990) 1023–1027.
- [21] H. Aono, E. Sugimoto, Y. Sadaoka, N. Imanaka, G.-y. Adachi, Solid State Ionics 40 (1990) 38–42.
- [22] J. Fu, J. Am. Ceram. Soc. 80 (1997) 1901-1903.
- [23] P. Goharian, B. Eftekhari Yekta, A.R. Aghaei, S. Banijamali, J. Non-Cryst. Solids 409 (2015) 120–125.
- [24] H. Eckert, A.C. Martins Rodrigues, MRS Bull. 42 (2017) 206–212.
- [25] Y. Ren, K. Chen, R. Chen, T. Liu, Y. Zhang, C.W. Nan, J. Am. Ceram. Soc. 98 (2015) 3603–3623.
- [26] C. Delmas, A. Nadiri, J.L. Soubeyroux, Solid State Ionics 28 (1988) 419–423.
- [27] A. Aatiq, M. Ménétrier, L. Croguennec, E. Suard, C. Delmas, J. Mater. Chem. 12 (2002) 2971–2978.
- [28] J. Fu, Solid State Ionics 104 (1997) 191-194.
- [29] X. Xu, Z. Wen, X. Wu, X. Yang, Z. Gu, J. Am. Ceram. Soc. 90 (2007) 2802–2806.
- [30] J.S. Thokchom, N. Gupta, B. Kumar, J. Electrochem. Soc. 155 (2008) A915-A920.
- [31] M. Illbeigi, A. Fazlali, M. Kazazi, A.H. Mohammadi, Solid State Ionics 289 (2016) 180–187.
- [32] G.B. Kunshina, I.V. Bocharova, V.I. Ivanenko, Inorg. Mater.: Applied Research 8

- (2017) 238-244.
- [33] S.S. Berbano, J. Guo, H. Guo, M.T. Lanagan, C.A. Randall, J. Am. Ceram. Soc. 100 (2017) 2123–2135.
- [34] J.K. Feng, L. Lu, M.O. Lai, J. Alloy. Comp. 501 (2010) 255-258.
- [35] E. Zhao, F. Ma, Y. Guo, Y. Jin, RSC Adv. 6 (2016) 92579-92585.
- [36] H.M. Kasper, lnorg. Chem. 8 (1969) 1000-1002.
- [37] V. Thangadurai, H. Kaack, W.J. Weppner, J. Am. Ceram. Soc. 86 (2003) 437–440.
- [38] V. Thangadurai, W. Weppner, Adv. Funct. Mater. 15 (2005) 107-112.
- [39] E.J. Cussen, Chem. Commun. (2006) 412-413.
- [40] R. Murugan, V. Thangadurai, W. Weppner, Angew. Chem. Int. Ed. 46 (2007) 7778–7781.
- [41] C.A. Geiger, E. Alekseev, B. Lazic, M. Fisch, T. Armbruster, R. Langner, M. Fechtelkord, N. Kim, T. Pettke, W. Weppner, Inorg. Chem. 50 (2010) 1089–1097.
- [42] S. Ohta, T. Kobayashi, T. Asaoka, J. Power Sources 196 (2011) 3342-3345.
- [43] R. Murugan, S. Ramakumar, N. Janani, Electrochem. Commun. 13 (2011) 1373–1375.
- [44] Y. Li, J.-T. Han, C.-A. Wang, H. Xie, J.B. Goodenough, J. Mater. Chem. 22 (2012) 15357–15361.
- [45] C. Bernuy-Lopez, W. Manalastas, J.M. Lopez del Amo, A. Aguadero, F. Aguesse, J.A. Kilner, Chem. Mater. 26 (2014) 3610–3617.
- [46] D. Rettenwander, G.n. Redhammer, F. Preishuber-Pflügl, L. Cheng, L. Miara, R. Wagner, A. Welzl, E. Suard, M.M. Doeff, M. Wilkening, Chem. Mater. 28 (2016) 2384–2392.
- [47] J.-F. Wu, E.-Y. Chen, Y. Yu, L. Liu, Y. Wu, W.K. Pang, V.K. Peterson, X. Guo, ACS Appl. Mater. Interfaces 9 (2017) 1542–1552.
- [48] L. Buannic, B. Orayech, J.-M. López Del Amo, J. Carrasco, N.A. Katcho, F.d.r. Aguesse, W. Manalastas, W. Zhang, J. Kilner, A. Llordés, Chem. Mater. 29 (2017) 1769–1778.
- [49] J.F. Wu, W.K. Pang, V.K. Peterson, L. Wei, X. Guo, ACS Appl. Mater. Interfaces 9 (2017) 12461–12468.
- [50] G. Larraz, A. Orera, M. Sanjuan, J. Mater. Chem. A 1 (2013) 11419-11428.
- [51] W. Xia, B. Xu, H. Duan, X. Tang, Y. Guo, H. Kang, H. Li, H. Liu, J. Am. Ceram. Soc. 100 (2017) 2832–2839.
- [52] Y. Inaguma, C. Liquan, M. Itoh, T. Nakamura, T. Uchida, H. Ikuta, M. Wakihara, Solid State Commun. 86 (1993) 689–693.
- [53] S. Stramare, V. Thangadurai, W. Weppner, Chem. Mater. 15 (2003) 3974-3990.
- [54] Y. Inaguma, L. Chen, M. Itoh, T. Nakamura, Solid State Ionics 70 (1994) 196-202.
- [55] C. Chen, K. Amine, Solid State Ionics 144 (2001) 51-57.
- [56] H.-T. Chung, J.-G. Kim, H.-G. Kim, Solid State Ionics 107 (1998) 153-160.
- [57] V. Thangadurai, A. Shukla, J. Gopalakrishnan, Chem. Mater. 11 (1999) 835–839.
- [58] R. Inada, K. Kimura, K. Kusakabe, T. Tojo, Y. Sakurai, Solid State Ionics 261 (2014) 95–99.
- [59] K. Kimura, K. Wagatsuma, T. Tojo, R. Inada, Y. Sakurai, Ceram. Int. 42 (2016) 5546–5552.
- [60] B. Huang, B. Xu, Y. Li, W. Zhou, Y. You, S. Zhong, C.A. Wang, J.B. Goodenough, ACS Appl. Mater. Interfaces 8 (2016) 14552–14557.
- [61] R. Yu, Q.-X. Du, B.-K. Zou, Z.-Y. Wen, C.-H. Chen, J. Power Sources 306 (2016) 623–629.
- [62] Y. Kong, Y. Li, J. Lu, Ceram. Int. 43 (2017) 5642-5646.
- [63] J. Lu, Y. Li, Y. Kong, N. Zhang, Ceram. Int. 44 (5) (2017) 4744–4750.
 [64] Y. Li, W. Zhou, X. Chen, X. Lü, Z. Cui, S. Xin, L. Xue, Q. Jia, J.B. Goodenough, Proc.
- [64] Y. Li, W. Zhou, X. Chen, X. Lü, Z. Cui, S. Xin, L. Xue, Q. Jia, J.B. Goodenough, Proc. Natl. Acad. Sci. U.S.A. 113 (2016) 13313–13317.
- [65] H.-P. Hong, Mater. Res. Bull. 13 (1978) 117–124.
- [66] U.v. Alpen, M.F. Bell, W. Wichelhaus, K.Y. Cheung, G.J. Dudley, Electrochim. Acta 23 (1978) 1395–1397.
- [67] D. Mazumdar, D.N. Bose, M.L. Mukherjee, Solid State Ionics 14 (1984) 143-147.
- [68] Y.A. Du, N. Holzwarth, J. Electrochem. Soc. 154 (2007) A999–A1004.
- [69] J. Kuwano, A.R. West, Mater. Res. Bull. 15 (1980) 1661–1667.
- [70] Y.W. Hu, I.D. Raistrick, R.A. Huggins, J. Electrochem. Soc. 124 (1977) 1240–1242.
- [71] S. Song, J. Lu, F. Zheng, H.M. Duong, L. Lu, RSC Adv. 5 (2015) 6588–6594.
- [72] Y. Deng, C. Eames, B. Fleutot, R.n. David, J.-N.l. Chotard, E. Suard, C. Masquelier, M.S. Islam, ACS Appl. Mater. Interfaces 9 (2017) 7050–7058.
- [73] 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.
- [74] J. Bates, N. Dudney, G. Gruzalski, R. Zuhr, A. Choudhury, C. Luck, J. Robertson, J. Power Sources 43 (1993) 103–110.
- [75] N. Suzuki, T. Inaba, T. Shiga, Thin Solid Films 520 (2012) 1821–1825.
- [76] G. Li, M. Li, L. Dong, X. Li, D. Li, Int J. Hydrogen Energy 39 (2014) 17466–17472.
- [77] Y. Su, J. Falgenhauer, A. Polity, T. Leichtweiß, A. Kronenberger, J. Obel, S. Zhou, D. Schlettwein, J. Janek, B.K. Meyer, Solid State Ionics 282 (2015) 63–69.
- [78] T. Fujibayashi, Y. Kubota, K. Iwabuchi, N. Yoshii, AIP Adv. 7 (2017).
- [79] L. Le Van-Jodin, A. Claudel, C. Secouard, F. Sabary, J.-P. Barnes, S. Martin, Electrochim. Acta 259 (2018) 742–751.
- [80] Y. Hamon, A. Douard, F. Sabary, C. Marcel, P. Vinatier, B. Pecquenard, A. Levasseur, Solid State Ionics 177 (2006) 257–261.
- [81] B. Wang, J. Bates, F. Hart, B. Sales, R. Zuhr, J. Robertson, J. Electrochem. Soc. 143 (1996) 3203–3213.
- [82] N. Dudney, B. Neudecker, Curr. Opin. Solid State Mater. Sci. 4 (1999) 479–482.
- [83] X. Yu, J. Bates, G. Jellison, F. Hart, J. Electrochem. Soc. 144 (1997) 524–532.[84] R.A. Huggins, Electrochim. Acta 22 (1977) 773–781.
- [85] J.R. Rea, D.L. Foster, P.R. Mallory, I. Co, Mater. Res. Bull. 14 (1979) 841–846.
- [86] P. Hartwig, W. Weppner, W. Wichelhaus, A. Rabenau, Angew. Chem. Int. Ed. 19 (1980) 74–75.
- [87] W. Weppner, P. Hartwig, A. Rabenau, J. Power Sources 6 (1981) 251–259.
- [88] K. Kitahama, Y. Furukawa, S. Kawai, O. Nakamura, Solid State Ionics 3-4 (1981)

- 335-339
- [89] S. Hatake, J. Kuwano, M. Miyamori, Y. Saito, S. Koyama, J. Power Sources 68 (1997) 416–420.
- [90] H. Yamane, S. Kikkawa, M. Koizumi, Solid State Ionics 15 (1985) 51-54.
- [91] E. Narimatsu, Y. Yamamoto, T. Nishimura, N. Hirosaki, J. Ceram. Soc. Jpn. 118 (2010) 837–841.
- [92] E. Narimatsu, Y. Yamamoto, T. Takeda, T. Nishimura, N. Hirosaki, J. Mater. Res. 26 (2011) 1133–1142.
- [93] M. Tatsumisago, A. Hayashi, Int. J. Appl. Glass Sci. 5 (2014) 226–235.
- [94] R. Kanno, M. Murayama, J. Electrochem. Soc. 148 (2001) A742-A746.
- [95] R. Kanno, T. Hata, Y. Kawamoto, M. Irie, Solid State Ionics 130 (2000) 97-104.
- [96] Y. Mo, S.P. Ong, G. Ceder, Chem. Mater. 24 (2011) 15-17.
- [97] S.P. Ong, Y. Mo, W.D. Richards, L. Miara, H.S. Lee, G. Ceder, Energy Environ. Sci. 6 (2013) 148–156.
- [98] Y. Sun, K. Suzuki, K. Hara, S. Hori, T.A. Yano, M. Hara, M. Hirayama, R. Kanno, J. Power Sources 324 (2016) 798–803.
- [99] Y. Kato, S. Hori, T. Saito, K. Suzuki, M. Hirayama, A. Mitsui, M. Yonemura, H. Iba, R. Kanno, Nature Energy 1 (2016) 16030.
- [100] W.D. Richards, Y. Wang, L.J. Miara, J.C. Kim, G. Ceder, Energy Environ. Sci. 9 (2016) 3272–3278.
- [101] A. Kulkarni, H. Maiti, A. Paul, Bull. Mater. Sci. 6 (1984) 201-221.
- [102] F. Mizuno, A. Hayashi, K. Tadanaga, M. Tatsumisago, Adv. Mater. 17 (2005) 918–921.
- [103] Z. Zhang, J.H. Kennedy, Solid State Ionics 38 (1990) 217-224.
- [104] A. Hayashi, S. Hama, H. Morimoto, M. Tatsumisago, T. Minami, J. Am. Ceram. Soc. 84 (2001) 477–479.
- [105] T. Minami, N. Machida, Mat. Sci. Eng. B-Solid 13 (1992) 203-208.
- [106] A. Hayashi, S. Hama, H. Morimoto, M. Tatsumisago, T. Minami, Chem. Lett. 30 (2001) 872–873.
- [107] M. Tatsumisago, S. Hama, A. Hayashi, H. Morimoto, T. Minami, Solid State Ionics 154 (2002) 635–640.
- [108] M. Tachez, J.-P. Malugani, R. Mercier, G. Robert, Solid State Ionics 14 (1984) 181–185.
- [109] A. Hayashi, S. Hama, T. Minami, M. Tatsumisago, Electrochem. Commun. 5 (2003) 111–114.
- [110] F. Mizuno, A. Hayashi, K. Tadanaga, M. Tatsumisago, Solid State Ionics 177 (2006) 2721–2725.
- [111] H. Yamane, M. Shibata, Y. Shimane, T. Junke, Y. Seino, S. Adams, K. Minami,
- A. Hayashi, M. Tatsumisago, Solid State Ionics 178 (2007) 1163–1167.
 [112] K. Minami, F. Mizuno, A. Hayashi, M. Tatsumisago, Solid State Ionics 178 (2007) 837–841.
- [113] Y. Seino, T. Ota, K. Takada, A. Hayashi, M. Tatsumisago, Energy Environ. Sci. 7 (2014) 627–631
- [114] I.H. Chu, H. Nguyen, S. Hy, Y.C. Lin, Z. Wang, Z. Xu, Z. Deng, Y.S. Meng, S.P. Ong, ACS Appl. Mater. Interfaces 8 (2016) 7843–7853.
- [115] H. Muramatsu, A. Hayashi, T. Ohtomo, S. Hama, M. Tatsumisago, Solid State Ionics 182 (2011) 116–119.
- [116] H.J. Deiseroth, S.T. Kong, H. Eckert, J. Vannahme, C. Reiner, T. Zaiß, M. Schlosser, Angew. Chem. Int. Ed. 47 (2008) 755–758.
- [117] O. Pecher, S.T. Kong, T. Goebel, V. Nickel, K. Weichert, C. Reiner, H.J. Deiseroth, J. Maier, F. Haarmann, D. Zahn, Chem. Eur J. 16 (2010) 8347–8354.
- [118] V. Epp, O.z.l. Gün, H.-J.r. Deiseroth, M. Wilkening, J. Phys. Chem. Lett. 4 (2013) 2118–2123
- [119] S. Boulineau, M. Courty, J.-M. Tarascon, V. Viallet, Solid State Ionics 221 (2012) 1–5.
- [120] R.P. Rao, S. Adams, Phys. Status Solidi A 208 (2011) 1804–1807.
- [121] P.R. Rayavarapu, N. Sharma, V.K. Peterson, S. Adams, J. Solid State Electrochem. 16 (2012) 1807–1813.
- [122] R.P. Rao, N. Sharma, V. Peterson, S. Adams, Solid State Ionics 230 (2013) 72–76.
- [123] M. Chen, R.P. Rao, S. Adams, Solid State Ionics 262 (2014) 183–187.
- [124] M. Chen, R.P. Rao, S. Adams, Solid State Ionics 268 (2014) 300–304.
 [125] M. Chen, S. Adams, J. Solid State Electrochem. 19 (2015) 697–702.
- [126] M. Chen, X. Yin, M. Reddy, S. Adams, J. Mater. Chem. A 3 (2015) 10698–10702.
- [127] C. Yu, L. van Eijck, S. Ganapathy, M. Wagemaker, Electrochim. Acta 215 (2016) 93–99.
- [128] Z. Zhang, L. Zhang, Y. Liu, C. Yu, X. Yan, B. Xu, L.M. Wang, J. Alloy. Comp. 747 (2018) 227–235.
- [129] H. Schneider, H. Du, T. Kelley, K. Leitner, J. ter Maat, C. Scordilis-Kelley, R. Sanchez-Carrera, I. Kovalev, A. Mudalige, J. Kulisch, M.M. Safont-Sempere, P. Hartmann, T. Weiβ, L. Schneider, B. Hinrichsen, J. Power Sources 366 (2017) 151–160.
- [130] A. Emly, E. Kioupakis, A. Van der Ven, Chem. Mater. 25 (2013) 4663–4670.
- [131] Y. Zhang, Y. Zhao, C. Chen, Phys. Rev. B 87 (2013) 134303.
- [132] Z. Deng, B. Radhakrishnan, S.P. Ong, Chem. Mater. 27 (2015) 3749-3755.
- [133] M. Braga, J.A. Ferreira, V. Stockhausen, J. Oliveira, A. El-Azab, J. Mater. Chem. A 2 (2014) 5470–5480.
- [134] H. Fang, S. Wang, J. Liu, Q. Sun, P. Jena, J. Mater. Chem. A 5 (2017) 13373–13381.
- [135] H. Fang, P. Jena, Proc. Natl. Acad. Sci. U. S. A 114 (2017) 11046-11051.
- [136] X. Lü, J.W. Howard, A. Chen, J. Zhu, S. Li, G. Wu, P. Dowden, H. Xu, Y. Zhao, Q. Jia, Adv. Sci. 3 (2016) 1500359.
- [137] Y.H. Rho, K. Kanamura, J. Power Sources 158 (2006) 1436–1441.
- [138] K. Dokko, K. Hoshina, H. Nakano, K. Kanamura, J. Power Sources 174 (2007) 1100–1103.
- [139] E. Kobayashi, L.S. Plashnitsa, T. Doi, S. Okada, J.-i. Yamaki, Electrochem. Commun. 12 (2010) 894–896.

- [140] H.-S. Kim, Y. Oh, K.H. Kang, J.H. Kim, J. Kim, C.S. Yoon, ACS Appl. Mater. Interfaces 9 (2017) 16063–16070.
- [141] M. Kotobuki, H. Munakata, K. Kanamura, Y. Sato, T. Yoshida, J. Electrochem. Soc. 157 (2010) A1076–A1079.
- [142] S. Ohta, S. Komagata, J. Seki, T. Saeki, S. Morishita, T. Asaoka, J. Power Sources 238 (2013) 53–56.
- [143] X. Han, Y. Gong, K.K. Fu, X. He, G.T. Hitz, J. Dai, A. Pearse, B. Liu, H. Wang, G. Rubloff, Nat. Mater. 16 (2017) 572.
- [144] W. Luo, Y. Gong, Y. Zhu, Y. Li, Y. Yao, Y. Zhang, K.K. Fu, G. Pastel, C.F. Lin, Y. Mo,
- Adv. Mater. 29 (2017).
- [145] M. Kotobuki, Y. Suzuki, H. Munakata, K. Kanamura, Y. Sato, K. Yamamoto, T. Yoshida, Electrochim. Acta 56 (2011) 1023–1029.
- [146] M. Kotobuki, Y. Suzuki, K. Kanamura, Y. Sato, K. Yamamoto, T. Yoshida, J. Power Sources 196 (2011) 9815–9819.
- [147] M. Kotobuki, R. Osone, H. Munakata, K. Kanamura, Energy Harvesting and Storage: Materials, Devices, and Applications II, International Society for Optics and Photonics, 2011, p. 80350C.