

HAL
open science

Study of the impact of microstructure on electrical properties in lithium-ion batteries; simulations on actual microstructures and generation of numerical architectures

François Cadiou, François Willot, Bernard Lestriez, Jérôme Adrien, Thierry Douillard, Éric Maire

► To cite this version:

François Cadiou, François Willot, Bernard Lestriez, Jérôme Adrien, Thierry Douillard, et al.. Study of the impact of microstructure on electrical properties in lithium-ion batteries; simulations on actual microstructures and generation of numerical architectures. 12th European Congress for Stereology and Image Analysis, Sep 2017, Kaiserslautern, Germany. hal-02430265

HAL Id: hal-02430265

<https://hal.science/hal-02430265>

Submitted on 7 Jan 2020

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.

Li-ion batteries are interesting for multiple applications because of their **power and energy densities**. However there is still a **gap to be bridged between theoretical models like Newman's and experiments**. One of the reasons for that is the difficulties to understand the **links between microstructure and effective properties within the positive electrodes** also named cathodes.

Cathode composition:

- clusters of **active material (AM)**, energy storage;
 - **blend of polymer with conductive additive** (mechanical coherence and main electronic conduction)
 - **porosity/electrolyte** (ionic conduction)
- => complex multiphase composite that have a **huge impact on effective properties** like conduction.

The aim of this work is to **investigate this microstructure in 3D** and use this data to conduct simulations for effective properties.

Volume acquisition X-ray tomography

- **Non destructive** technique
- Lab tomography at **0.3µm resolution**
- Synchrotron tomography at **0.05µm resolution**
- **Polymeric phase non visible**

Respectively lab and synchrotron tomography results on samples from the same cathode

Ideal for wide range views but of limited interest for simulation (resolution and phase visibility).

FIB/SEM tomography

- **Destructive** technique
- **10nm resolution**
- **10x10x10µm³ volume maximum**
- **Special preparation**
- **All phases visible**
- **Zeiss Nvision 40 and Fibics software**

Very good description of the microstructure except for ROI size (representativity), setup complexity and time consuming.

Image post-treatment Image analysis from XR tomography

- Mean radius determination
- Heterogeneity analysis: particles and pores

FIB/SEM tomography volume segmentation

- Process:**
- Image **realignment**: Fiji MultiStackReg plugin
 - Crop to **ROI**
 - Remove **draped effect**: Fiji VSNR_V2 plugin
 - **Segmentation**: Fiji Macro (shine through artifact) (T. Prill and A. Etienne)

Numerical simulations Finite elements simulations

- **Meshing**: Avizo and GMSH
- **Simulation**: Abaqus
- **Complex microstructure: meshing difficult**
- **Small volumes only**

FFT simulations

- **Morphomm software** from F. Willot
- Useful for test campaigns and property determinations

- RVE notion is important => Representativity
- Bulk phase properties can be estimated
- Can be a basis for comparison with experimental and simulation data

Discrete elements simulations

- **LIGGGHTS software**
- Collaboration with SIMAP laboratory and C.L. Martin
- Very **versatile** and promising tool
- Heat transfer feasible then electric conduction too
- **2 ways** for simulations:
 - Classic: 1 numerical particle = 1 physical particle => works, have been done
 - 1 physical particles = multiple numerical particles with global simulation laws => possibilities for complex behaviour
- **Work in progress**
- Models to be developed

Conclusion:

- **2 imaging technologies** and **3 simulation ways** investigated
- **XR tomography** shows some **limitations** (resolution and phase description) which reduce its interest for simulation while **FIB/SEM tomography** allows a **precise description** of the microstructure. However it is time consuming and more difficult to setup and post-process.
- **FEM** simulation seems particularly unadapted due to the **difficulties** to perform the meshing. On the contrary **FFT** simulation is an easier way to perform calculation as long as a segmented volume is available. The **DEM** simulation gathers good possibilities and should be a good way to conduct complex behaviour simulations.

Prospects:

- There is mostly two major leads for the short time works:
- **Develop the DEM** models and simulations
 - **Improve the segmentation** method