

HAL
open science

Influence of the diameter distribution on the rate capability of silicon nanowires for lithium-ion batteries

Aurelien Gohier, Barbara Laik, Jean Pierre Pereira-Ramos, Costel Sorin,
Pierre Tran-Van

► **To cite this version:**

Aurelien Gohier, Barbara Laik, Jean Pierre Pereira-Ramos, Costel Sorin, Pierre Tran-Van. Influence of the diameter distribution on the rate capability of silicon nanowires for lithium-ion batteries. *Journal of Power Sources*, 2012, 203, pp.135 - 139. 10.1016/j.jpowsour.2011.12.023 . hal-00793959

HAL Id: hal-00793959

<https://hal.science/hal-00793959>

Submitted on 24 Feb 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Influence of the diameter distribution on the rate capability of silicon nanowires for lithium-ion batteries

Aurélien Gohier a, Barbara Laïk b,*, Jean-Pierre Pereira-Ramos b, Costel Sorin Cojocaru a, Pierre Tran-Van c

a Laboratoire de Physique des Interfaces et des Couches Minces, École Polytechnique, Route de Saclay, 91128 Palaiseau Cedex, France

b Institut de Chimie et des Matériaux Paris-Est, ICMPE/GESMAT, UMR 7182 CNRS-UPEC, 2 à 8 rue Henry Dunant, 94320 Thiais, France

c Renault SAS, DREAM/DETA/SEE, 1, Avenue du Golf, 78288 Guyancourt, France

ABSTRACT

For the first time, the effect of the nanowires diameter in terms of size and distribution on electrochemical properties of SiNWs grown by VLS was investigated. The diameter size was tuned by using three different gold catalyst film thicknesses. The crucial influence of this parameter is evidenced through comparison of the charge–discharge behavior and a study of the rate capability for the three samples. The rechargeable capacity as well as the rate capability is shown to be the best when the smallest diameters (<65 nm) are used compared to larger one (<210 nm and <490 nm). High capacity values of 3500 mAh g⁻¹ are obtained for the smallest diameters at C/5 rate but still 2500, 1500 and 500 mAh g⁻¹ are recovered at C, 2.5 C and 5 C. An excellent cycle life over 50 cycles is achieved at 1.3 C with a capacity of 2500 mAh g⁻¹. This shows that by tailoring the diameter size and distribution, SiNWs can provide high power density anodes in lithium ion batteries.

Keywords: Silicon nanowires Lithium-ion batteries Negative electrode Rate capability Cycling performances

1. Introduction

Lithium-ion has become the most promising system for portable electronic devices, implantable devices and electric vehicles. Today, great efforts are being made to improve their energy density and to prolong their service life by optimizing new host materials for lithium insertion. Among anode materials, silicon is an attractive candidate since it presents the highest known theoretical charge capacity (3579 mAh g⁻¹ at room temperature [1,2]), which is ten times higher than that exhibited by the conventional graphite electrode used for commercial application. However, Si–Li alloying process yields large volume change of silicon material, up to ~300% [3]. The mechanical stresses induced upon

lithiation/delithiation cycles can thus lead to silicon material pulverization, resulting in a loss of electrical contact between particles and with the current collector and hence capacity fading. One possible way to improve the silicon cycle life is to use architecture exhibiting significant surface/volume ratio in order to accommodate large structural strains. Thin film electrodes (2-D materials) have been evaluated to answer this requirement. However, appreciable cyclability was only ensured with thickness lower than 250 nm [4,5].

Recently, a large variety of 1-D nanostructured silicon materials have attracted much attention for lithium-ion batteries applications [6–14]. Silicon nanowires (SiNWs) have been widely studied since they can be directly grown on current collector [9,12,15], thus providing good electronic contact. Their 1-D structure allows the electronic pathway to be efficient and to accommodate the large volume changes without cracking. Moreover, the need for binder or conducting additive is eliminated. Since pioneer works [8,10,12], many studies have aimed to improve SiNWs based anodes performance by studying the effect of potential range for cycling [16], the nature of the collector [17] or silicon nanowires coatings [13,18,19]. Surprisingly, the effect of SiNWs diameter has never been studied as experimental parameter on cycling properties while it is a crucial parameter which probably governs the available storage capacity, the rate capability and cyclability. Some rare authors mention the values of tested SiNWs diameters [14,16,20] or more exactly the range in which SiNWs diameters can be found [8,21] without any comment about the real diameter distribution. Nevertheless, depending on processes and synthesis conditions (HF etching and CVD-VLS), SiNWs present various size with a length ~ 10 μ m and diameter in the range 10–500 nm. From this disparity, the question arises about the impact of SiNWs morphological features on their electrochemical behavior, and hence on anode performance. In other respects the disparity observed in electrochemical data reported on SiNWs probably originates from the wide dispersion in size diameter and length of the SiNWs. In this work, we investigate the effect of SiNWs diameter on the efficiency of electrochemical lithiation/delithiation process. We describe here the synthesis of three samples with 65 nm, 210 nm and 490 nm diameters prepared by the VLS method, by controlling the thickness of the gold film used as catalyst. Cycling performances and rate capability are especially investigated and we show the best results are obtained with the smallest diameters

Fig. 1. Scanning Electron Microscopy images (tilt 45°) of silicon nanowires grown during 30 min on stainless steel foil using 3 nm (a), 10 nm (b) and 30 nm (c) thick films of gold as catalyst.

2. Experimental

Silicon NanoWires (SiNWs) were grown on 50 μm thick stain- less steel foils using Hot-Filament Chemical Vapour Deposition (HF-CVD). Steel substrates were copiously washed with acetone and isopropanol and then covered by thin films of gold (≤ 30 nm) using e-beam evaporator. CVD synthesis operated at 540 $^{\circ}\text{C}$ and 7.5 mbar using SiH_4/H_2 (50 sccm for both gas) mixture as precursor. Gold covered substrates were directly introduced in the growth atmosphere during 30 min. At the early stage of the process, gold thin film cracks and forms catalyst particles onto which SiNWs nucleate and grow. The size of gold catalyst clusters determine the diameters of the resulting SiNWs and these can be tuned by playing with the initial gold thickness as shown in the following section. Three sets of thin gold films were used to perform the SiNWs growth. They are characterized, using a quartz crystal microbalance, by a thickness of 3 nm, 10 nm and 30 nm. Electrochemical studies were carried out in a two-electrode cell (Swagelok® type) fabricated out of SiNWs directly grown on the metallic current collector substrate as working electrode and lithium metal foil as both reference and counter electrode, as described in detail elsewhere [9]. No binders or conducting carbon was used. The electrolyte was a commercial solution of 1 mol L^{-1} LiPF_6 in dimethylcarbonate (LP30) obtained from Merck. Galvanostatic measurements were recorded using VMP3 apparatus (Biologic®). A constant current density was used for lithiation/delithiation experiments. The charge/discharge rate is calculated based on the theoretical maximal insertion, at room temperature, of 3.75 Li ions for one Si atom, corresponding to $1 \text{ C} = 3.58 \text{ A g}^{-1}$.

3. Results and discussion

The growth of Silicon NanoWires (SiNWs) using Hot-Filament Chemical Vapour Deposition (HF-CVD) technique requires the adjustment of numerous experimental parameters to obtain the desired SiNWs characteristics. Among them, it can be cited without being exhaustive working pressure, temperature, SiH_4 flow rate, SiH_4/H_2 ratio, substrate nature, thickness or pre-treatment. Former studies devoted to the optimization of these parameters led us to operate at 540 $^{\circ}\text{C}$ and 7.5 mbar using SiH_4/H_2 (50 sccm for both gas) mixture as precursor. The substrate is made of stainless steel because it does not alloy with lithium and allows a satisfactory shaping of catalyst clusters. A thickness of 50 μm is chosen so that the sample can be cut, without being deformed under the influence of the heat. At least, as gold is known to be the more efficient catalyst and as the electrochemical contribution of the gold droplets still present at the top of the silicon wires after synthesis is minor [10], thin film of gold is used for the preparation of the samples. At the early stage of the process, the continuous gold film is transformed into three-dimensional clusters under temperature effect. The initial gold film thickness has an impact on the Au-clusters size distribution, and the diameter of resulting SiNWs grown by Vapor Liquid Solid (VLS) method is dependent on the Au-particles size. Hence, the thicker the gold thin film used for the synthesis, the larger the diameter of the SiNWs. Then, in order to compare the effect of the SiNWs diameter on anode performance, a set of three samples with significant differences in terms of diameter distribution were prepared. For this purpose, we used catalytic thin films of gold with various thicknesses, namely 3 nm, 10 nm and 30 nm. After being heated under vacuum above the Au-Si eutectic melting temperature (540 $^{\circ}\text{C}$), SiH_4 diluted in H_2 is injected in the furnace for 30 min. As expected and already presented elsewhere [9,10], an uniform carpet of wires that exhibits length up to 50 μm , covers the substrate. Both X-ray diffraction (XRD) pattern and Raman spectrum of the samples confirm silicon crystallinity. The comparison of SEM images obtained for the three samples (Fig. 1) enables to confirm that a difference in the SiNWs diameter distribution is achieved for each sample. Indeed, the thicker the film from 3 nm (Fig. 1a) to 10 nm (Fig. 1b) and 30 nm (Fig. 1c), the larger the diameters of the wires. With the aim to finely estimate SiNWs diameter distribution and assuming in each case, diameter does not increase in time, the growth of a new set of samples was stopped after 13 min. In this way, all SiNWs can be distinguished by SEM, counted, individually measured in diameter in order to estimate their weights and to be taken into account in the statistics. For the three samples, the diameters take values scattered in a range, all the wider as the film is thick. To illustrate this result, the cumulative weight of silicon nanowires is shown in Fig. 2 as a function of the wires diameters. For instance, when the gold thickness is about 3 nm (black data in the figure), 80 wt% of the silicon material correspond to wires with diameter size < 65 nm. Besides, 50 wt% of the silicon correspond to wires with diameter lower than 40 nm whereas the other 50 wt% are spread between 40 and 120 nm. For sample 2 and sample 3, when 10 or 30 nm of gold were used, those diameter values are significantly higher (Table 1). In the following of the paper, samples will be named by the value obtained when 80 wt% of silicon are reached, namely 65 nm, 210 nm and 490 nm for 3 nm, 10 nm and 30 nm of gold film thickness respectively. The electrochemical properties of the SiNWs as a function of their diameters have been investigated by galvanostatic cycling experiments with cutoff voltages of 0.02 V and 3 V vs. Li^+/Li . The first typical cycle and the second lithiation step obtained at C/10 rate are displayed in Fig. 3. The profiles presented in Fig. 3a and recorded for the thinnest diameters (65 nm, sample 1) are consistent with previous studies. Indeed, the first charge (lithiation) exhibits a long flat plateau located at around 0.1 V corresponding to a lithiated silicon compound formed from crystalline silicon. For higher potentials, the electrochemical processes mainly involve the Solid Electrolyte Interphase (SEI) formation that is responsible of a substantial irreversible capacity. Subsequent charges are different from the first one but look the same: in accordance with the literature, there are

two alloying steps at around 0.2 V and 0.1 V respectively assigned to lithiation of amorphous and crystalline silicon [8,11,22]. The contribution at higher potential is henceforth minor, even if SEI is thought to be formed constantly during the cycles [23–25]. Whatever the cycle, the discharge step (dealloying) retains the same profile, with a single plateau at around 450 mV corresponding to the delithiation into amorphous silicon [23]. Moreover, in this case, the hysteresis between charge and discharge curves is about only 300 mV which makes silicon a material with an attractive working potential. The shape of the cycling curves obtained in the same experimental conditions, with thicker diameters, namely 210 nm (Fig. 3b) and 490 nm (Fig. 3c), are totally similar, but capacities are shown to strongly depend on diameter: the smaller the diameter, the higher the specific capacity. Indeed the first lithiation capacity was 5698 mAh g⁻¹, 3678 mAh g⁻¹ and 3681 mAh g⁻¹ for diameters of 65 nm, 210 nm and 490 nm respectively. For the three samples, delithiation capacity is sharply lower (3720 mAh g⁻¹, 2593 mAh g⁻¹ and 1806 mAh g⁻¹ for 65 nm, 210 nm and 490 nm respectively), revealing quite high irreversible capacity. The lithiation process in the second cycles show the same trend as observed in first cycles since the capacity increases as a function of diameter with 3500 mAh g⁻¹, 2667 mAh g⁻¹ and 2380 mAh g⁻¹ for respectively samples 1, 2 and 3. However, the irreversible capacity is considerably reduced from the second cycle, suggesting that SEI formation mainly occurs during the first reduction step at a C/10 rate. One may note that irreversible capacity gets higher when decreasing the SiNWs diameter due to the correlative increase of active surface area.

Fig. 2. Histograms of cumulative weight of silicon nanowires as a function of the initial gold thin film thickness (black: 3 nm; white: 10 nm; gray: 30 nm).

SiNWs diameter, nm	80 wt%	50 wt%
Sample 1	65	40
Sample 2	210	130
Sample 3	490	345

Table 1 80 wt% and 50 wt% of silicon are distributed in nanowires of diameters lower than the value presented in the table

Fig. 3. Voltage profiles of the first cycle and second lithiation step at C/10 as a function of SiNWs diameter distribution (respectively (a), (b) and (c) for sample 1, 2 and 3).

Q, mAh g ⁻¹		First lithiation	First delithiation	Second lithiation
Sample	∅, nm			
1	65	5698	3720	3500
2	210	3678	2593	2667
3	490	3681	1806	2380

Table 2 Specific capacities at C/10 rate as a function of SiNWs diameter distribution.

As shown above, only small diameter SiNWs (65 nm) exhibit high specific lithiation capacity (3500 mAh g⁻¹) close to theoretical value (3580 mAh g⁻¹) at C/10 rate. Using larger diameter SiNWs, capacities do not exceed 2600 mAh g⁻¹ at same rate (Table 2). We assume that this significant difference is due to the shorter diffusion pathway which in the case of smallest diameters probably allows a quantitative lithiation of small diameter SiNWs. We have also examined the influence of the current density on the different groups of SiNWs in order to get an evaluation of the rate capability for each sample. Rates varying between C/5 and 5 C have been applied. Fig. 4a displays the specific capacities vs. cycle number as a function of the lithiation/delithiation rate for the sample with the smallest diameters. One typical charge/discharge cycle obtained for each rate are gathered in Fig. 4b–d respectively for samples 1, 2 and 3. For sample 1, the capacity of 3100 mAh g⁻¹ obtained for the first four cycles at C/5, is close to the theoretical one. It corresponds to 86% of the initial mass of silicon implied in the electrochemical processes, suggesting that an internal core made of c-silicon is conserved during cycling, even if a tiny part is systematically involved in each new cycle. It can be thought that this crystalline framework further ensures good mechanical properties of the SiNWs. As long as it exists, available capacities do not decrease. Fig. 4a evidences that the lower the rate, the higher the available capacities both in lithiation

and delithiation processes. This result can be understood insofar as the lithium diffusion in the silicon nanowire is the limiting process. Moreover, when the electron transfer becomes too fast, it can be thought that only the external part of the wire is involved in the electrochemical process, leading to a reduced capacity. Concerning electrochemical performances as a function of current density, small diameter SiNWs exhibit the best results with a specific alloying capacity decreasing from $\sim 4000 \text{ mAh g}^{-1}$ to $\sim 500 \text{ mAh g}^{-1}$ when the C rate varies from C/5 to 5 C (Fig. 4b). With samples 2 and 3, although the charge–discharge profiles of galvanostatic curves are the same, the capacities obtained at C/5 rate are lower and the decrease is faster with the rate (Fig. 4c and d), so that with the largest diameters, no capacity is delivered at 5 C. Conversely, the high capacity value of 2000 mAh g^{-1} achieved for sample at 1 C rate (Fig. 4a), i.e. twice the capacity of samples 2 and 3 (Fig. 4b and c) clearly outlines the interest of the smallest diameters. These results demonstrate the better rate capability provided by the use of small SiNWs diameter. The rate limiting process being Li diffusion, the small size of diameters promotes a more quantitative, more homogeneous and faster Li alloying–dealloying process. To check this assumption, the cyclability of small diameter SiNWs anode was investigated at 1.3 C rate upon 50 cycles (Fig. 5a). The specific capacity for delithiation rapidly increases to reach a roughly stable capacity during the first 6 cycles up to $\sim 2900 \text{ mAh g}^{-1}$. During the following lithiation/delithiation cycles, only a weak capacity decay is observed, revealing good capacity retention with still 2670 mAh g^{-1} after 50 cycles. This capacity evolution vs. cycles at a high rate of 1.3 C ($j = 4.6 \text{ A g}^{-1}$) is very close to that reported by Ruffo et al. [16] with an optimized potential range but at moderate rate only C/5 rate ($j = 0.84 \text{ A g}^{-1}$). This finding clearly highlights the significant improvement of the rate capability provided by small diameter SiNWs. In other respects, the only one capacity values reported in literature at high rate, 1.6 C, are obtained for cycling experiments in a reduced potential range [11]. They are found to be much lower, by a factor two, than that reported in Fig. 5, for a same cutoff voltage of 0.15 V. To our knowledge, 5 C is a remarkable high rate for SiNWs that has never been reported in the literature

Fig. 4. (a) Influence of the current density, from C/5 to 5 C, on lithiation (black squares) and delithiation (white squares) for sample 1; (b), (c), (d) evolution of typical cycling curves with regime, respectively for sample 1, sample 2 and sample 3.

Fig. 5. (a) Lithiation (black markers), delithiation (white markers) and coulombic efficiency (crosses) of small diameter SiNWs (sample 1) vs. cycle number at 1.3 C rate; (b) evolution of typical cycling curves corresponding to cycles 5, 25 and 50.

4. Conclusion

Silicon nanowires present attractive properties as anode material in lithium-ion batteries and are widely studied. However, the role of SiNWs diameter size has been never addressed and in most cases not specified. Our SEM study and electro-chemical experiments show that the SiNWs diameter size and distribution constitute a crucial requirement for optimizing the charge-discharge properties. By tailoring the gold catalyst film thickness for SiNWs growth, we have demonstrated different diameters are obtained with a systematic distribution in diameter size and not a mean size value as usually reported in literature. For three gold thicknesses of 3, 10 and 30 nm, 80 wt% of the electroactive silicon consist respectively in wires with diameter size <65, 210 and 490 nm. The capacity delivered by SiNWs has been proved to be dependent on the wires diameter: the smaller the diameter, the higher the capacity. For instance, at C/10 rate, values of 3500, 2700 and 2400 mAh g⁻¹ are respectively obtained in the second lithiation process for 65, 210 and 490 nm. The sample with smallest diameter values exhibits the best rate capability and can sustain high rates up to 5 C with interesting capacities of 2500, 1500 and 500 mAh g⁻¹ at C, 2.5 C and 5 C respectively. Such high capacity values for SiNWs at high rate have never been reported as yet. These results can be understood by the shorter diffusion pathway for lithium in SiNWs with small size diameter which ensures a fast and homogeneous lithiation. As a consequence, in the case of smallest diameters (<65 nm) we show an excellent cycle life with a stable capacity of ~3000 mAh g⁻¹ at a relatively high rate 1.3 C. This first contribution to the understanding on how the morphology of silicon nanowires impacts their electrochemical performance clearly shows the need for a rigorous control of the SiNWs diameter during their growth. Therefore the use of an appropriate template step must be the next step for further optimization.

References

- [1] M.N. Obrovac, L. Christensen, *Electrochem. Solid State Lett.* 5 (2004) A93–A96. [2] J. Li, J.R. Dahn, *J. Electrochem. Soc.* 3 (2007) A156–A161.
- [3] B.A. Boukamp, G.C. Lesh, R.A. Huggins, *J. Electrochem. Soc.* 4 (1981) 725–729. [4] J.P. Maranchi, A.F. Hepp, A.G. Evans, N.T. Nuhfer, P.N. Kumta, *J. Electrochem. Soc.* 6 (2006) A1246–A1253.
- [5] H. Jung, M. Park, Y.-G. Yoon, G.-B. Kim, S.-K. Joo, *J. Power Sources* 2 (2003) 346–351.
- [6] S.H. Ng, J.Z. Wang, D. Wexler, K. Konstantinov, Z.P. Guo, H.K. Liu, *Angew. Chem.Int. Ed.* 41 (2006) 6896–6899.
- [7] Y. Yao, M.T. McDowell, I. Ryu, H. Wu, N.A. Liu, L.B. Hu, et al., *Nano Lett.* 7 (2011) 2949–2954.
- [8] C.K. Chan, H. Peng, G. Liu, K. McIlwrath, X.F. Zhang, R.A. Huggins, et al., *Nat. Nano* 1 (2008) 31–35.
- [9] B. Laik, D. Ung, A. Caillard, C.C. Sorin, D. Pribat, J.-P. Pereira-Ramos, *J. Solid State Electrochem.* 10 (2010) 1835–1839.
- [10] B. Laik, L. Eude, J.-P. Pereira-Ramos, C.S. Cojocar, D. Pribat, E. Rouvière, *Electrochim. Acta* 17 (2008) 5528–5532.
- [11] L.-F. Cui, R. Ruffo, C.K. Chan, H. Peng, Y. Cui, *Nano Lett.* 1 (2009) 491–495.
- [12] K. Peng, J. Jie, W. Zhang, S.-T. Lee, *Appl. Phys. Lett.* 3 (2008), 033105-1–033105-3. [13] M.H. Park, M.G. Kim, J. Joo, K. Kim, J. Kim, S. Ahn, et al., *Nano Lett.* 11 (2009) 3844–3847.
- [14] C.K. Chan, R.N. Patel, M.J. O’Connell, B.A. Korgel, Y. Cui, *ACS Nano* 3 (2010) 1443–1450.
- [15] C.K. Chan, H.L. Peng, G. Liu, K. McIlwrath, X.F. Zhang, R.A. Huggins, et al., *Nat. Nanotechnol.* (2008) 31.
- [16] R. Ruffo, S.S. Hong, C.K. Chan, R.A. Huggins, Y. Cui, *J. Phys. Chem. C* 26 (2009) 11390–11398.
- [17] J.W. Choi, L.B. Hu, L.F. Cui, J.R. McDonough, Y. Cui, *J. Power Sources* 24 (2010) 8311–8316.

- [18] Y.J. Cho, H.S. Kim, H. Im, Y. Myung, G.B. Jung, C.W. Lee, et al., *J. Phys. Chem. C* 19 (2011) 9451–9457.
- [19] R. Huang, X. Fan, W.C. Shen, J. Zhu, *Appl. Phys. Lett.* 13 (2009).
- [20] K. Kang, H.S. Lee, D.W. Han, G.S. Kim, D. Lee, G. Lee, et al., *Appl. Phys. Lett.* 5 (2010) 3.
- [21] Z. Wen, M. Cheng, J. Sun, L. Wang, *Electrochim. Acta* 1 (2010) 372–375. [22] M.N. Obrovac, L.J. Krause, *J. Electrochem. Soc.* 2 (2007) A103–A108.
- [23] L. Baggetto, J.F.M. Oudenhoven, T. van Dongen, J.H. Klootwijk, M. Mulder, R.A.H. Niessen, et al., *J. Power Sources* 1 (2009) 402–410.
- [24] C.K. Chan, R. Ruffo, S.S. Hong, Y. Cui, *J. Power Sources* 2 (2009) 1132–1140. [25] L. Chen, K. Wang, X. Xie, J. Xie, *J. Power Sources* 2 (2007) 538–543.