Journal of Materials Chemistry A

COMMUNICATION

View Article Online
View Journal | View Issue

Cite this: J. Mater. Chem. A, 2015, 3, 1392

Received 4th November 2014 Accepted 25th November 2014

DOI: 10.1039/c4ta05938g

www.rsc.org/MaterialsA

Vulcanization accelerator enabled sulfurized carbon materials for high capacity and high stability of lithium—sulfur batteries†

Hongwei Chen,‡^a Changhong Wang,‡^a Chenji Hu,‡^{ab} Jiansheng Zhang,^a Shan Gao,^a Wei Lu^a and Liwei Chen*^a

Sulfurized carbon is a promising candidate for cathode materials in practical lithium–sulfur batteries due to its high and stable capacity retention, extremely low self-discharge, and excellent safety. The main disadvantage is the relatively low sulfur content in sulfurized carbon materials. Borrowing the idea from rubber crosslinking chemistry, here we report the use of a vulcanization accelerator in carbon sulfurization. Vulcanization accelerators significantly improve sulfur content by $\sim\!\!8$ wt%, which results in a remarkable increase in the discharge capacity of corresponding Li–S batteries by $\sim\!\!120$ mA h g $^{-1}$ while maintaining the outstanding cycling stability and low self-discharge. The effectiveness of this approach and the wide variety of vulcanization accelerator chemistry will pave the way for sulfurized carbon materials towards practical applications in Li–S batteries.

Introduction

Lithium–sulfur (Li–S) batteries have been considered highly promising for next generation batteries which are safer and cheaper with a higher energy density. Through a series of redox reactions between a lithium metal anode and a sulfur cathode, Li–S batteries assume a theoretical specific energy of 2600 W h kg⁻¹, which is almost an order of magnitude higher than that of commercial lithium ion batteries.^{1,2} However, the Li–S battery technology is yet to be commercialized due to unresolved challenges such as short cycle life, low charging efficiency, and high self-discharge rate.^{3,4}

Sulfurized carbon materials, in which sulfur atoms or chains are covalently bonded to a conductive polymer or carbon backbone, have been proposed as an alternative to C–S composites in conventional Li–S batteries. ^{5,6} The C–S chemical

bond and the conductivity of carbon materials are expected to resolve the polysulfide shuttling problem and improve the slow charge transfer kinetics. The most important advantages of the batteries with sulfurized carbon cathode over conventional Li–S batteries are nearly 100% coulombic efficiency (except for the first cycle), stable capacity retention, extremely low self-discharge rate, and excellent safety. Moreover, even more attractively, they exhibit excellent cycling performances in inexpensive EC/DMC electrolytes, instead of the ester electrolytes batteries. Such as DOL/DME, which is preferred in conventional Li–S batteries. Prototype soft pack batteries with sulfurized carbon cathode have been reported with a high energy density of 437 W h kg $^{-1}$, which is considerably higher than the \sim 180 W h kg $^{-1}$ for typical LiCoO $_2$ batteries.

The main drawback of the sulfurized carbon material is its relatively low sulfur content. Although the theoretical limit of S loading has been projected to be \sim 56 wt% in sulfurized carbon,12 the actual material obtained via thermal sulfurization typically has a S loading of \sim 25-45 wt%. ¹³⁻¹⁶ It has thus become a performance-limiting bottleneck, particularly for the energy density of the battery. Here, we report a novel approach to improve the sulfur content in sulfurized carbon using vulcanization accelerator (VA) additives. VAs are compounds that are known to accelerate the crosslinking reaction of unsaturated polyolefin with sulfur in the conventional rubber industry.17 They are generally proposed to promote rubber sulfurization via the formation of active accelerator species.18,19 We found that a VA can also play a significant role in carbon sulfurization. Upon simple addition of a VA to a sulfurization reactant mixture, the sulfur content of the resulting sulfurized carbon is increased by ~8 wt%, and the corresponding Li-S battery exhibits a remarkable increase in discharge capacity by \sim 120 mA h g⁻¹ while maintaining its outstanding cycling stability and low selfdischarge. Moreover, the reaction temperature is also lowered upon the addition of VA, which is important in reducing the energy consumption in potential mass production.

^ai-Lab, Suzhou Institute of Nano-Tech and Nano-Bionics (SINANO), Chinese Academy of Sciences, Suzhou 215123, China. E-mail: lwchen2008@sinano.ac.cn

^bCollege of Sciences, Shanghai University, Shanghai 200444, China

 $[\]dagger$ Electronic supplementary information (ESI) available: Descriptions of experimental methods, elemental analysis, SEM, TEM, Raman, and more discussion. See DOI: 10.1039/c4ta05938g

[‡] These authors contributed equally.

Results and discussion

Communication

Polyacrylonitrile (PAN) as the model compound carbon precursor and the widely used 2-mercaptobenzothiazoles (MBT) as the model VA were used in our proof-of-concept study18,20 (Scheme S1 in ESI† for chemical structures). The effect of a VA on the PAN sulfurization reaction was characterized with differential scanning calorimetry (DSC). The reaction temperature with and without the VA additive was compared via heating at 10 °C min⁻¹ under N₂. PAN and elemental sulfur mixtures undergo dehydrogenation and sulfurization reactions at high temperatures. 10,21 Because the two reactions occur simultaneously and promote each other, the DSC curve shows a single exothermic peak above 250 °C (Fig. 1). The reaction temperature of the reagent with VAs (PAN-S-VA) was 20 °C lower than that without the VA (PAN-S). Elemental analysis shows that the atomic ratio of H to C is about 1: 3.8 in both resulting products, which indicates that the VA has almost no effect on the dehydrogenation reaction. Importantly, the mass percentage of S in the product increased by 8%, from 28% to 36%, upon addition of the VA (elemental analysis results provided in the ESI†). The data indicate that the VA additive enables a higher degree of sulfurization in PAN. We speculate that the active radical intermediates (Scheme S1d in ESI†) from the pyrolysis of MBT may promote S₈ ring opening via radical mechanisms and thus enhance the sulfurization of PAN. 18,19

Although the DSC curves clearly reflected the influence of the VA on the sulfurization of PAN, almost no morphology difference is observed between the resulting products, PAN-S and PAN-S-VA. Both materials show the similar morphology of aggregated spherical structures with an average diameter of about 300 nm (Fig. 2). Transmission electron microscopy (TEM) showed no excessive elemental sulfur on the surface; and EDX mapping data revealed a uniform distribution of sulfur in the material (Fig. S1, ESI†).

The difference in the molecular structure between PAN-S and PAN-S-VA was revealed with X-ray photoelectron spectroscopy (XPS). The S_{2p} spectra in Fig. 3 show four sets of double peaks at about 161.3, 163.2, 166.6, and 168.6 eV for both compounds; however, the double peak at 163.2 eV (marked in red shade in Fig. 3) is considerably more pronounced in PAN-S-

Fig. 1 DSC curves of the different starting reactants, including pure PAN, mixture of PAN and sulfur (PAN-S), and mixture of PAN, sulfur, and VA (PAN-S-VA). Heating at 10 °C min⁻¹ under N₂.

SEM micrographs of (a) and (b) PAN-S, (c) and (d) PAN-S-VA.

VA than in PAN-S. Because this double peak is assigned to the 2p electrons of S atoms either directly bonded to carbon or in short-chain organosulfide,22-24 the XPS data confirm that more carbon-sulfur bond or short-chain organosulfide-type sulfur species are present in the PAN-S-VA, which is consistent with the higher sulfur content result obtained from elemental analysis.

The improved degree of sulfurization in PAN significantly affects the electrochemical properties. The PAN-S and PAN-S-VA materials were used as the active cathode material in Li-S coin cells and their electrochemical performances are presented in Fig. 4. The discharge/charge profiles of both PAN-S and PAN-S-VA feature a single voltage plateau around 1.6 V with a significant voltage hysteresis (Fig. 4a). It has been widely accepted that the single sloping voltage plateau in discharge curves suggests a solid-to-solid phase transition. 6,7 The specific capacity during the first discharge is considerably larger than the rest of the charging/discharging cycles. This phenomenon

Fig. 3 (a) S_{2p} XPS spectra of PAN-S and (b) PAN-S-VA.

Fig. 4 Electrochemical performance of PAN-S and PAN-S-VA batteries. Specific capacity is calculated against the total mass of the sulfurized carbon material. (a) Initial and second discharge/charge curves of PAN-S (black) and PAN-S-VA (red) batteries at a current density of 0.25 C (1 C = 1672 mA $\rm g^{-1}$); (b) EIS of PAN-S (black) and PAN-S-VA (red) batteries; (c) rate performance of PAN-S (black) and PAN-S-VA (red) batteries at various current rates; (d) discharge capacity and coulombic efficiency cycling stability of PAN-S (black) and PAN-S-VA (red) batteries at a current density of 0.25 C.

has been consistently observed in all sulfurized carbon materials and is ascribed to irreversible reactions that possibly occurred at the sulfurized carbon/electrolyte interface. 11,25,26 Quantitatively speaking, the initial discharge capacity calculated based on the total electrode active mass for PAN–S and PAN–S–VA is 484 mA h g $^{-1}$ and 628 mA h g $^{-1}$, respectively, and those in the second cycle are 364 mA h g $^{-1}$ and 494 mA h g $^{-1}$ respectively. PAN–S–VA consistently shows a higher specific capacity than the PAN–S control sample, indicating that the application of the VA in sulfurization can significantly improve its performance.

The electrochemical impedance spectra (EIS) in Fig. 4b show that the charge-transfer resistance of the PAN-S-VA (93 Ω) is slightly smaller than that of the PAN-S cell (112 Ω), which agrees with the fact that the PAN-S-VA batteries showed a smaller polarization in the first discharge/charge cycle (Fig. 4a). The different EIS may originate from the differences in sulfur content or in the structure of the materials as reflected in the Raman spectra (Fig. S3†). The Raman results indicate that the PAN-S-VA may have more amorphous sections in its structure and thus facilitate lithium ion diffusion in the electrode, which improves the electrochemical kinetics and the rate performance of the battery. As shown in Fig. 4c, PAN-S-VA shows a reversible capacity of 450 mA h g⁻¹ when cycling at 0.25 C after cycling at various rates, exhibiting little change compared with the first 10 cycles. Furthermore, as shown in Fig. S2,† the PAN-S-VA sample displays a better rate performance than PAN-S, particularly at high rates of 0.5 C or 1 C. It needs to be noticed that the coulombic efficiency remains stable at 100% regardless of the discharge/charge rates.

The cycling profile of PAN-S-VA is shown in Fig. 4d. Not only is the second discharge capacity increased by \sim 120 mA h g⁻¹

compared to PAN–S and the coulombic efficiency nearly 100% except for the first cycle, but also no evident fading is observed in the further 200 cycles and the capacity is stabilized at 477 mA h g⁻¹. The decay rate is as low as 0.017%, which is one of the best performances recorded to date. Moreover, almost no self-discharge occurred in the completely charged battery after a one-month shelf time. These properties are generally attributed to the absence of soluble polysulfides (Li₂S_n, n < 4) in cycling.⁷

Sulfurized carbon is highly promising for practical Li-S batteries, considering the stable capacity retention, low selfdischarge rate, high safety, and low manufacturing cost. The VA facilitated the sulfurization process significantly, which improves the sulfur content and the discharge capacity in the Li-S battery without compromising other aspects of the electrochemical performance. Furthermore, the addition of the VA effectively lowers the sulfurization temperature, which is important for reducing the cost and energy consumption in future mass production. Although the benefit of this idea was demonstrated in this communication based on only one type of VA, the wide variety of available VA chemistry suggests a large space for the optimization and further improvement of the properties of sulfurized carbon based Li-S batteries. Mechanistic investigations are currently underway and will be reported in future studies.

Conclusions

In summary, we demonstrate that vulcanization accelerators provide an effective approach to increase the sulfur content of sulfurized carbon; the resulting material displays significantly improved discharge capacity and more stable cycling performance. We expect the effectiveness of this approach and the wide variety of vulcanization accelerator chemistry will pave the way for sulfurized carbon materials towards practical applications in Li–S batteries.

Acknowledgements

The authors acknowledge Dr. Di Lu (SINANO, China) and Dr. Qingqin Ge (Thermo Fisher Scientific (China) Co., Ltd) for their help in XPS characterization and thank funding support from the "Strategic Priority Research Program" of the CAS, Grant No. XDA09010600, the Natural Science Foundation of China (21273273, 21103222), and Sci. & Tech. Project of Suzhou (ZXJ2012045). L. C. acknowledges Natural Science Foundation of Jiangsu Province for support (BK20130006).

Notes and references

- 1 X. Ji, K. T. Lee and L. F. Nazar, Nat. Mater., 2009, 8, 500-506.
- 2 X. Li and C. Wang, J. Mater. Chem. A, 2013, 1, 165–182.
- 3 P. G. Bruce, S. A. Freunberger, L. J. Hardwick and J.-M. Tarascon, *Nat. Mater.*, 2012, **11**, 19–29.
- 4 S. S. Zhang, J. Power Sources, 2013, 231, 153-162.
- 5 C. Chang, 29th Power Sources Conference, 1981.
- 6 S. S. Zhang, Energies, 2014, 7, 4588-4600.
- 7 S. S. Zhang, Frontiers in Energy Research, 2013, 1, p. 10.

8 E. Peled, Y. Sternberg, A. Gorenshtein and Y. Lavi, J. Electrochem. Soc., 1989, 136, 1621-1625.

Communication

- 9 J. Gao, M. A. Lowe, Y. Kiya and H. c. D. Abruña, J. Phys. Chem. C, 2011, 115, 25132-25137.
- 10 J. Fanous, M. Wegner, J. Grimminger, A. n. Andresen and M. R. Buchmeiser, Chem. Mater., 2011, 23, 5024-5028.
- 11 L. Wang, X. He, J. Li, M. Chen, J. Gao and C. Jiang, Electrochim. Acta, 2012, 72, 114-119.
- 12 T. N. L. Doan, M. Ghaznavi, Y. Zhao, Y. Zhang, A. Konarov, M. Sadhu, R. Tangirala and P. Chen, J. Power Sources, 2013, 241, 61-69.
- 13 B. Zhang, X. Qin, G. Li and X. Gao, Energy Environ. Sci., 2010, 3, 1531-1537.
- 14 D.-W. Wang, G. Zhou, F. Li, K.-H. Wu, G. Q. M. Lu, H.-M. Cheng and I. R. Gentle, Phys. Chem. Chem. Phys., 2012, 14, 8703-8710.
- 15 S. Xin, L. Gu, N.-H. Zhao, Y.-X. Yin, L.-J. Zhou, Y.-G. Guo and L.-J. Wan, J. Am. Chem. Soc., 2012, 134, 18510–18513.
- 16 S. Zheng, P. Han, Z. Han, H. Zhang, Z. Tang and J. Yang, Sci. Rep., 2014, 4, 4842.

- 17 M. Bogemann, U. S. Patent, 1934, No. 1 942 790.
- 18 P. Ghosh, S. Katare, P. Patkar, J. M. Caruthers, V. Venkatasubramanian and K. A. Walker, Rubber Chem. Technol., 2003, 76, 592-693.
- 19 M. Krejsa and J. Koenig, Rubber Chem. Technol., 1993, 66, 376-410.
- 20 J. Wang, J. Yang, J. Xie and N. Xu, Adv. Mater., 2002, 14, 963-965.
- 21 M. Rahaman, A. F. Ismail and A. Mustafa, Polym. Degrad. Stab., 2007, 92, 1421-1432.
- 22 L. Xue, J. Li, S. Hu, M. Zhang, Y. Zhou and C. Zhan, Electrochem. Commun., 2003, 5, 903-906.
- 23 S. Brauman, J. Polym. Sci., Part A: Polym. Chem., 1989, 27, 3285-3302.
- 24 J. A. Gardella, S. A. Ferguson and R. L. Chin, Appl. Spectrosc., 1986, 40, 224-232.
- 25 J. Cabana, L. Monconduit, D. Larcher and M. R. Palacin, Adv. Mater., 2010, 22, E170-E192.
- 26 X. He, J. Ren, L. Wang, W. Pu, C. Jiang and C. Wan, J. Power Sources, 2009, 190, 154-156.