

HAL
open science

Influence of the Stretching on the Ionic Conductivity of Solid Polymer Electrolyte.

Roselyne Jeanne-Brou, Gilles de Moor, Nicolas Charvin, Jonathan Deseure, Flandin Lionel, Renaud Bouchet, Didier Devaux

► **To cite this version:**

Roselyne Jeanne-Brou, Gilles de Moor, Nicolas Charvin, Jonathan Deseure, Flandin Lionel, et al.. Influence of the Stretching on the Ionic Conductivity of Solid Polymer Electrolyte.. 238th Meeting of the Electrochemical Society - PRiME 2020 meeting, Oct 2020, Honolulu, France. hal-02979508

HAL Id: hal-02979508

<https://hal.science/hal-02979508>

Submitted on 13 Nov 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.

R. Jeanne-Brou*, G. de Moor, N. Charvin, J. Deseure, L. Flandin, R. Bouchet, and D. Devaux*

Univ. Grenoble Alpes, Univ. Savoie Mont Blanc, CNRS, Grenoble INP, LEPMI (France) - * roselyne.jeanne-brou@grenoble-inp.fr / didier.devaux@grenoble-inp.fr

Introduction

- Context:** Conventional Li-ion batteries can leak and react. [1]. *Solution?* Replace the liquid electrolyte by a non-flammable dry **Solid Polymer Electrolyte (SPE)**.
- Interest:** Flexibility, process easiness, lack of volatile compounds, and chemical and electrochemical stability toward Li metal [2].
- Targeted application:** Room temperature Li battery comprising SPE.

Objectives

- 1 - Ionic transport:** Develop a solid methodology to determine ionic conductivity σ upon SPE stretching: *through-plane* (σ_{\perp}) vs. *in-plane* (σ_{\parallel}).
- 2 - Instrumentation:** Design of a setup to couple electric measurements and elongation as a function of temperature and under inert gas.
- 3 - Modeling:** Determination of the current vector density depending on the SPE geometries (elongation effect) to calculate accurately σ_{\parallel} and σ_{\perp} .

1- Ionic transport

The SPE electrolyte resistance R_{el} is determined by Electrochemical Impedance Spectroscopy (EIS) [1]

2- Instrumentation

First design – in glove box at R.T. **Final design** – ongoing with versatile T

3 - Modeling

Stationary electric current in conductive medium

→ Ohm's law $J = \sigma E$ with J current density (A/m²).

R_{el} in experiment ↔ R_{el} in modeling → σ_{Exp} vs. σ_{Model}

4-Results σ_{\parallel} vs σ_{\perp}

PEO/LiTFSI & PEO/LiTFSI + NCC (cellulose) [3]

- PEO: $\sigma_{\parallel} = 1.9 \times \sigma_{\perp}$
- PEO+NCC: $\sigma_{\parallel} = 2.7 \times \sigma_{\perp}$ at 80°C

Statistical PEO based copolymer

- $\sigma_{\parallel} = 2 \times \sigma_{\perp}$ at 80°C
- σ_{\parallel} final design = σ_{\parallel}

Modeling

- σ_{Exp} and σ_{Model} are identical
- Edge effect in the cells is negligible

σ_{\parallel} upon stretching

Conclusion & perspective

- $\sigma_{\parallel} > \sigma_{\perp}$ for all PEO based SPEs (homopolymer, composite, statistical)
- Modeling captures the experimental behavior
- Other transport properties to be characterized

References

- [1] D. Lisbona, T. Snee, Process Saf. Environ., 89 (2011) 434.
- [2] W. Xu et al., Energy Environ. Sci., 7 (2014) 513.
- [3] M.S. Azizi et al. J. Phys. Chem. B 2004, 108, 10845-10852.

Acknowledgement