

HAL
open science

High mass loading additive-free LiFePO₄ cathodes with 500 μm thickness for high areal capacity Li-ion batteries

Carmen de La Torre-Gamarrá, María Eugenia Sotomayor, Jean-Yves Sanchez, Belén Levenfeld, Alejandro Várez, Barbara Laïk, Jean Pierre Pereira-Ramos

► To cite this version:

Carmen de La Torre-Gamarrá, María Eugenia Sotomayor, Jean-Yves Sanchez, Belén Levenfeld, Alejandro Várez, et al.. High mass loading additive-free LiFePO₄ cathodes with 500 μm thickness for high areal capacity Li-ion batteries. *Journal of Power Sources*, 2020, 458, pp.228033. 10.1016/j.jpowsour.2020.228033 . hal-03030919

HAL Id: hal-03030919

<https://hal.science/hal-03030919>

Submitted on 30 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.

High mass loading additive-free LiFePO₄ cathodes with 500 μm thickness for high areal capacity Li-ion batteries

Carmen de la Torre-Gamarrá^a, María Eugenia Sotomayor^a, Jean-Yves Sanchez^{a,b}, Belén Levenfeld^a, Alejandro Várez^{a,*}, Barbara Läk^c, Jean-Pierre Pereira-Ramos^c

^a*Departamento de Ciencia e Ingeniería de Materiales e Ingeniería Química, Universidad Carlos III de Madrid, Avda. Universidad 30, 28911, Leganés, Spain*

^b*CNRS, Grenoble INP, LEPMI, Université Grenoble Alpes, Université Savoie Mont Blanc, UMR 5279, 38000, Grenoble, France*

^c*CNRS, UMR 7182, Institut de Chimie et des Matériaux Paris Est, GESMAT, UPEC, Université Paris Est, 2 Rue Henri Dunant, F-94320, Thiais, France*

Abstract

We report the preparation of thick ceramic electrodes of the olivine LiFePO₄ (LFP) with high mass loading is reported. These electrodes are prepared by means of Powder Extrusion Moulding (PEM), which is a technology easily scalable and cheap. These LFP cathodes are additive-free (neither binder nor extra carbon black) with ~0.5 mm thickness, allowing to develop very high areal capacity (13.7 mA h cm⁻²). By means of a strict control of sintering process, the carbon coating of the commercial LFP powder remains and the decomposition of the active material is prevented. The optimized self-supported LFP cathode presents good cyclability over 20 cycles at C/10 with no capacity loss. The good electrochemical performance of these novel LFP thick electrodes and their non-flammability make them interesting candidates for both mobile and stationary applications.

Keywords: thick electrode, binder-free, solvent-free, areal capacity, high mass loading

* Corresponding author

1. Introduction

Since the first proposal of LiCoO_2 as lithium intercalation material for Li-ion batteries (LIBs) by J.B. Goodenough in 1980 [1] and its commercialization by Sony in the early 1990s, LIBs have become an excellent technology for energy storage due to their high energy density, long cycle life and zero greenhouse gases emission. They are nowadays the most commonly used for power generation in portable devices and important developments have been achieved in terms of safety, cost and lifetime during the last years. Currently, LIBs are a key element in the development and implementation of the electric vehicle (EV) and the plug-in hybrid electric vehicle (PHEV). In the early future they will also be essential for the storage of electricity produced by intermittent renewable energy sources such as wind and sun [2]. However, in order to meet the requirements of electric transportation and of electricity storage high capacity LIBs still require great efforts. Indeed, they must overcome several current challenges in terms of energy density, lifetime, cost and above all safety. Thus, cost reductions regarding cathodes have motivated the search of alternatives to lithium cobalt oxide, moving from Co to widespread and must cheaper elements such as Fe or Mn. The non-active components (electrolyte, binders, separators and current collectors) represent about half of the weight of the total battery and, therefore, also deserve to be considered in order to reduce significantly the battery cost. On the other hand, safety is a main concern for electromotive applications, so cathode materials that could prevent thermal runaway are desired [3].

Due to its fairly low cost and environmentally benignity (low toxicity) LiFePO_4 (LFP) is, among the commercial cathode materials, an interesting option for large-scale applications. LFP has a high structural stability, long lifetime, high power density and can undergo charges and discharges at very high rates. It must be also underlined that LFP working voltage is within the electrochemical stability window of commercial electrolytes, which minimizes the decomposition of typical liquid electrolytes [4]. Eventually, it is considered the safest cathode material, presenting a very high thermal stability and preventing O_2 evolution and thermal

1
2
3
4 runaway. Owing to its redox potential (3.4 V vs Li/Li⁺), a variety of solvents and salts have the
5
6 sufficient anodic stability to be used with LFP. Moreover, at this potential, salts safer than
7
8 LiPF₆ as LiCF₃SO₃ and LiTFSI do not corrode the aluminum current collectors while positives
9
10 operating at higher voltage, as LiCoO₂ or LNMC, require fluorinated solvents to passivate Al.
11
12 Indeed, the main disadvantage of LFP lies in its lesser energy density compared with other
13
14 cathode materials. This is not due to its practical specific capacity (~165 mA h g⁻¹), among the
15
16 highest ones, but to its average potential (3.4 V) [5]. Currently, experimental and commercial
17
18 LFP cathodes offer specific capacities close to the theoretical one and the working voltage is
19
20 also very similar to the expected one. Therefore, no longer improvements can be achieved. On
21
22 the other hand, in commercial batteries, volumetric and areal capacities are governed by the
23
24 presence of non-active additives in the cathode, such as binders (PVDF or PTFE) and carbon
25
26 (acetylene black or carbon black) [5]. Therefore, the minimization of the additives would lead
27
28 to a rise in the areal capacity by increasing the active material mass per surface unit. In this
29
30 sense, the concept of thick electrodes has been previously developed by deposition of active
31
32 material on different substrates (e.g. metal foams, [6] textiles [7] and foils [8]). Nevertheless,
33
34 in all these cases, the addition of a large amount of binder (~ 10-12 wt. %) is required. The
35
36 limit of this approach would lead to the concept of additive-free or monolithic electrodes. On
37
38 one hand, using thicker electrodes presents several advantages in terms of cost-cutting by
39
40 reducing the assembly time (reduces the number of steps and avoids cutting or punching and
41
42 cleaning afterwards), the surface areas of current collectors and separator, as well as the
43
44 amount of costly and flammable electrolytes [9]. On the other hand, there is currently a
45
46 worldwide motivation to develop All-Solid-State Batteries (ASSB) to achieve high power and
47
48 energy densities compared to conventional LIBs while improving the battery safety. The
49
50 combination of additive-free thick electrodes with a solid electrolyte paves the way to highly
51
52 safe Li-ion batteries [10].
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 In this contribution, we propose the use of Powder Extrusion Moulding (PEM) technology
5 for the manufacturing of additive-free thick LFP/C electrodes (~ 0.5 mm) with remarkable
6 electrochemical performances. This technology is quite similar to Powder Injection Moulding
7 and we successfully applied it to the manufacturing of microtubes and layers of YSZ, [11] Ni-
8 YSZ [12,13] and ferritic stainless steels [14] for being used in self-supported, anode-supported
9 and metal-supported solid oxide fuel cells (SOFCs), respectively. Recently we obtained, by
10 this technology, thick ceramic electrodes of LTO with areal and volumetric capacities [15] as
11 high as 15.2 mAh cm^{-2} and 319 mA h cm^{-3} at C/24 respectively. These additive-free ceramic
12 electrodes present two remarkable advantages: non-flammability and ability to operate over a
13 wider temperature range, without degradation or loss of integrity (two of the major concerns in
14 the application of LIBs, especially for commercialization of EV and PHEV [16]), and the
15 characteristic of being self-supported. Additionally, they result in a high amount of active
16 material, increasing the electrochemical performances, namely the areal capacity. In this
17 context, some recent studies reported the preparation of thick electrodes in which remarkable
18 large areal capacities are reached [17,18,19]. Furthermore we have assembled a LIB
19 composed of thick ceramic LTO and LFP additive-free electrodes [20] with a mass loading of
20 $\sim 100 \text{ mg cm}^{-2}$ and areal capacity of $13.3 \text{ mA h cm}^{-2}$, allowing to deliver very high energy
21 (about $23.9 \text{ mW h cm}^{-2}$). In this paper, we present details of the preparation process of the
22 electrodes and also a systematic study of the electrochemical performance of sintered LFP
23 electrodes. Analyzing the influence of the processing and the thickness of the sample, the
24 effect of the electrolyte viscosity, the sintering temperature and the cut-off voltage on the
25 electrodes capacity.

2. Experimental

2.1. Material preparation

1
2
3
4 LFP/C cathodes were prepared by using a commercial LiFePO₄/C powder (Linyi Gelon
5 Lib Co. LTD), with a carbon content of (1.70 ± 0.01) wt. %, measured by elemental analysis
6 (LECO CS-200 instrument), and a pycnometric density (Micrometrics AccuPyc 1330) of (3.57
7 ± 0.01) g cm⁻³. The particle size distribution of the powder was determined by employing a
8 Malvern Mastersizer 2000 instrument (see supplementary information- Fig. S1).
9

10
11
12
13
14 For the preparation of the ceramic LFP/C extruded electrode, Powder Extrusion Moulding
15 (PEM) technology was employed. It consists in the following steps: (1) mixture of the powder
16 with a polymeric binder system to produce a homogeneous mixture called feedstock, (2)
17 extrusion of the feedstock to get the as-called green material, (3) debinding to remove the
18 polymeric system by thermal treatment in a controlled atmosphere and eventually (4) sintering
19 the material to obtain the final electrode. Thus, a binder system consisting on polypropylene
20 (PP), paraffin wax (PW) and stearic acid (SA) in a volume ratio 50/46/4 was selected
21 according to previous successful works on YSZ [11] and LTO [15]. The binder and the
22 powder were firstly mixed for 40 minutes at 180 °C in a Haake Rheocord 252p mixer with a
23 pair of rotor blades. To optimize the powder loading of the feedstock six different
24 binder/powder formulations were prepared (volume ratios: 50/50, 49/51, 47.5/52.5, 45/55,
25 43.5/56.5 and 42/58).
26
27
28
29
30
31
32
33
34
35
36
37

38 The rheological characterization of some mixtures was performed in a capillary rheometer
39 (Haake Rheocap) in a range of shear rates from 100 to 10000 s⁻¹ and at temperatures between
40 160 and 190 °C. The measurements were developed with a temperature control of ± 1 °C. The
41 dimensions of the die were 30 mm in length (L) and 1mm in diameter (D) in order to keep a
42 constant L/D ratio of 30.
43
44
45
46
47

48 A Haake Rheomex CTW100p twin screw extruder was used to produce enough amount of
49 the optimum formulation mixture. The mixture was extruded three times to get a homogeneous
50 feedstock. Afterwards, the feedstock was granulated and vertically extruded in a single-screw
51 extruder with a home-designed nozzle of 0.5 mm thickness and 6 mm width to obtain the so-
52 called green parts with layer shape. The temperature profile of the barrel was optimized at
53 175/178/182/185 °C.
54
55
56
57
58

59 A combination of solvent and thermal debinding was used for removing the organic
60
61
62
63
64
65

1
2
3
4 component from the extruded pieces. Firstly, the green parts were immersed in n-heptane and
5
6 subsequently, a thermal cycle was applied. Thermo Gravimetric Analysis (TGA) was
7
8 performed in order to design the debinding thermal cycle using a Perkin Elmer TGA Pyris1
9
10 analyzer with N₂ as working atmosphere from 30 to 900 °C with a heating rate of 10 °C min-
11
12 1. Finally, sintering was carried out for 2 h at different temperatures (550, 600, 650, 750, 850
13
14 and 900 °C). Both thermal debinding and sintering were performed under inert N₂ atmosphere
15
16 to prevent iron and carbon oxidation. The carbon content was measured after the different
17
18 steps to ensure no carbon loss.

22 **2.2 Material characterization**

23
24
25 X-Ray Diffraction (XRD) patterns were recorded on a Philips X'Pert diffractometer
26
27 equipped with a Cu-K α radiation source. This instrument had ($\theta/2\theta$) Bragg–Brentano geometry
28
29 and it was equipped with a curved graphite monochromator. Data were taken with a 0.5 °
30
31 divergence slit, a receiving slit of 0.01 ° and a set of Soller slits with axial divergence of 1°.
32
33 Data were recorded between 15 and 75 ° with a step size of 0.02 ° and a counting time of 0.5 s
34
35 per step.

36
37 Density of sintered samples was determined by Archimedes method employing a lacquer
38
39 as sealant agent. The average result was given after 5 measurements. On the other hand, the
40
41 densities of the commercial LiFePO₄/C powder and was determined by using a helium
42
43 pycnometer.

44
45 The microstructure of the samples was observed by using a field-emission scanning
46
47 electron microscope (Zeiss, Merlin-type) using a secondary electron detector and an
48
49 acceleration voltage of 5 kV. An EDX detector was employed for the compositional analysis
50
51 of the samples. The presence of carbon coating of particles was evidenced by Transmission
52
53 Electron Microscopy (TEM) by using a JEOL JEM 3000F microscope operating at 300 kV.

57 **2.3 Electrochemistry**

58
59
60 The electrochemical properties of the cathodes were studied in two-electrode coin cells
61
62
63
64
65

1
2
3
4 (type CR 2032). The cells were assembled in a dry Ar-filled glove box (< 1 ppm H_2O and O_2)
5 with a foil of lithium as negative and reference electrodes. The electrolyte was a solution 1M
6 of LiClO_4 in (a) propylene carbonate (PC) or (b) propylene carbonate (PC), ethylene
7 carbonate (EC) and dimethyl carbonate (DMC) in a volume ratio 1:1:1. In the case of the
8 commercial powder composite, this cathode was prepared by mixing 80 wt. % of active
9 material, 7.5 wt. % of acetylene black, 7.5 wt. % of graphite and 5 wt. % of Teflon as binder
10 agent. The mixture was pressed onto a stainless-steel grid of 14 mm diameter under 8 tons cm^{-2}
11 pressure and three glass microfiber filters (Whatman 1822-070) were used as separator. On
12 the other hand, the extruded cathodes were self-supported and no binder neither metallic grid
13 was employed. Also, no extra carbon was added to the extruded material and only two
14 separators were used between the lithium foil and the extruded cathode. The dimensions of the
15 extruded electrodes employed in coin cells were 0.5 mm thickness and (4.0×4.0) mm^2 surface
16 area.
17
18

19
20
21
22
23
24
25
26
27
28
29
30 Electrochemical tests were carried out using a Biologic VMP3 multichannel tester. The
31 galvanostatic tests were conducted using different current densities in the 4V-2V vs. Li^+/Li
32 potential range at 20 °C, the 1C rate corresponding to 170 mA g^{-1} .
33

34
35
36 Impedance measurements were performed using a three-electrode cell in which the
37 reference and the counter electrodes consisted, respectively, of a lithium wire in a separated
38 compartment and a gold wire, both immersed along with the working electrode in a 1M
39 LiClO_4 solution in PC/EC/DMC (1/1/1 vol.) as electrolyte. The frequency range was $8 \cdot 10^4$ -
40 $2 \cdot 10^{-3}$ Hz and the excitation signal 5.7 mV. The measurements were carried out when the
41 equilibrium potential was reached, considering a variation less than 1 mV during 1 h.
42
43
44
45
46
47
48
49

50 **3. RESULTS AND DISCUSSION**

51
52
53 Powder Extrusion Moulding was selected for manufacturing thick LFP/C electrodes. In
54 contrast to other processing techniques (i.e. powder compaction or tape casting), PEM allows
55 obtaining binder-free and self-supported electrodes with high thickness and high areal capacity
56 [15]. In the case of this work, the strategy was based on using an inert atmosphere during the
57
58
59
60
61
62
63
64
65

1
2
3
4 debinding and sintering steps in order to preserve the carbon coating of LFP particles and to
5 prevent iron oxidation. Even after processing, the carbon content was slightly increased,
6 coming from binder degradation.
7
8
9

10 11 12 13 **3.1 Fabrication of self-supported LFP/C electrodes** 14

15 **3.1.1 Mixing and extrusion** 16

17 The mixing torque, which corresponds to the effort required by the rotor blade mixer, is an
18 indicator of the viscosity of the powder-binder mixture. So, the homogeneity of the mixture is
19 estimated by the variation of the mixing torque over a period of time. Fig. 1a shows torque
20 curves of feedstocks with different powder loadings. At the beginning of mixing process, small
21 portions of binder components are added in the following order: polypropylene, paraffin wax
22 and stearic acid and, subsequently, powder is incorporated into the mixture while an increment
23 of torque is registered. Then, the torque reaches a constant value, called the steady-state value
24 (τ), which indicates the mixture is homogeneous. The steady-state value is calculated as the
25 average torque during the last 5 min of mixing. τ is reached in all the cases and increases with
26 powder loading due to a higher viscosity of the mixture.
27
28
29
30
31
32
33
34
35
36

37 Fig. 1b represents the variation of the steady-state value with powder loading. In the graph,
38 two different regions are identified at low and high powder loadings and a linear fit of the
39 points of each region reveals an abrupt slope change. Firstly, from 50 to 52.5 vol. % of LFP/C,
40 a pronounced increase of τ occurs as a consequence of the increased powder loading in the
41 mixture, indicating a higher viscosity. However, for powder loadings above 52.5 vol. %, the
42 steady-state torque remains almost constant. This behavior is totally unusual in powder-binder
43 mixtures for PIM/PEM process and could be related with the fact of, first, there is not enough
44 binder to cover the surface of powder particles and a fraction of them are in contact with each
45 other. Secondly, all the LFP particles are coated by a very thin carbon layer, which acts as
46 lubricant between particles allowing the powder loading to be increased without increasing the
47 torque values. In addition, in the case of the feedstock with a 58 vol. % of powder loading, the
48 visual aspect is slightly different from the rest of the feedstocks prepared, observing clearly
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 lack of binder covering the powder particles. In addition, for higher powder loadings, the
5 torque value was not reached, indicating a bad distribution of the powder within the binder.
6
7

8
9 A rheological study of a feedstock is crucial to determine its ability to be extruded. Fig. 1c
10 shows the variation of the viscosity with the shear rate for four feedstock formulations. As
11 expected, the viscosity increases with the powder loading, achieving the maximum viscosity
12 for the feedstock with 58 vol. %. All the samples display a pseudoplastic behavior which is the
13 most convenient for extrusion process due to shear rate increases when feedstock is forced to
14 pass through the nozzle and a decrease of viscosity is better to take place. Furthermore, most
15 of the values are lower than 1000 Pa s between 100 and 10000 s⁻¹. These values are considered
16 as a reference for a successful PIM process and in our specific case of powder extrusion
17 moulding the maximum shear rate estimated in the twin-screw extruder is around 1000 s⁻¹
18 [21]. The rheological behavior in a capillary test is quite well described by the Ostwald and De
19 Waele power law [22,23]:
20
21
22
23
24
25
26
27
28

$$\eta = K \gamma^{(n-1)}$$

29
30 where η is the viscosity, K is a constant, γ is the shear rate and n is the power law index.
31
32 When n is lower than 1, the mixture presents a pseudoplastic behaviour, and the viscosity
33 decreases when the shear rate increases.
34
35
36
37

38 The value of n indicates the degree of sensitivity of viscosity with the shear rate. The lower
39 the value of n , the more sensitive is the viscosity to the shear rate and the more pseudoplastic
40 is the feedstock. Comparing with LTO-feedstocks prepared with a similar binder formulation,
41 [15] the n values are lower, being consequently even more sensitive to shear rate. Moreover,
42 similar values were obtained for YSZ [11] and Ni-YSZ [12] feedstocks, which were in the
43 range 0.31-0.41 and 0.17-0.30, respectively. In addition, in the case of Ni-YSZ, the flow index
44 also decreased with the powder loading.
45
46
47
48
49
50
51

52 The variation of viscosity with the temperature is also important in extrusion process
53 because fluctuation of temperature during extrusion takes place, producing stress concentration
54 in the extruded part, resulting in cracking, distortion and other kind of defects. In general, the
55 influence of temperature on viscosity can be expressed by the Arrhenius type equation:
56
57
58
59

$$\eta = \eta_0 e^{E_a/RT}$$

where E_a is the flow activation energy, η_0 is the viscosity at a reference temperature T and R is the ideal gas constant. Thus, the higher the temperature, the lower the viscosity. All the feedstocks follow this behavior, as observed in Fig. 1d for the feedstock with a powder loading of 55 vol. %. E_a was calculated from the slope of plots of the logarithmic viscosity against reciprocal of temperature considering the viscosity values at a shear rate of 1000 s^{-1} (Fig. 1e).

Fig. 1. (a) Torque against mixing time of feedstocks with different powder loadings. (b) Steady-state torque (τ) as a function of the powder loading. (c) Viscosity curves of LFP/C feedstocks with different powder loadings at $180 \text{ }^\circ\text{C}$ (453 K). (d) Viscosity curves for 55 vol. % feedstock at different temperatures. (e) Variation of viscosity with temperature for the different feedstocks. The data are adjusted following a linear fit according to an Arrhenius-type equation.

In Table 1, n values are collected. The flow index was determined from the slope of logarithmic plots of viscosity versus shear rate for feedstocks with different powder loadings.

The value of n decreases with both the powder loading and the temperature. This means that the feedstock is more able to reorganize with high powder loadings during the moulding process and it is more sensitive to the shear rate at high processing temperatures. The feedstock with the highest activation energy would be the most suitable for PEM, because when the feedstock comes out of the nozzle the decrease of the temperature will provoke an increase in the viscosity and hence a good geometry retention. Therefore, in our case those feedstocks with the highest powder loading (55 and 58 vol. %) are the most suitable for the PEM process. Moreover, the activation energy values of feedstocks with higher powder loadings are similar to those obtained for other feedstocks which have been previously successfully extruded such as Ni-YSZ [12]. In our case, the choice of the highest possible powder loading would be the most convenient condition [24], always providing that the viscosity achieve values lower than 1000 Pa s at a shear rate equal or higher than 100 s⁻¹ [25]. Considering all the conclusions obtained from the mixture characterization, the feedstock with a powder loading of 55 vol. % is finally selected as the optimum one due to its suitable viscosity behavior. This feedstock prepared in a twin-screw extruder was analyzed by SEM in order to check the appropriate distribution of the powder throughout the binder.

Table 1

Power law index (n) and activation energy (E_a) of LFP/C feedstocks with different powder loadings. The linear regression coefficients associated to the fitting are given between brackets.

Powder loading (vol. %)	n				E_a (kJ mol ⁻¹)
	160 °C	170 °C	180 °C	190 °C	
50	0.35 (0.997)	0.34 (0.9997)	0.30 (0.9990)	0.30 (0.9994)	11.2
52.5	0.33 (0.994)	0.31 (0.991)	0.29 (0.98)	0.28 (0.9999)	20.0
55	0.29 (0.996)	0.25 (0.993)	0.22 (0.996)	0.22 (0.991)	33.1
58	0.29 (0.993)	0.26 (0.993)	0.24 (0.996)	0.22 (0.992)	33.1

Fig. 2a shows a SEM image of the feedstock in which powder LFP/C particles are embedded in the polymer matrix. Moreover, the geometry retention after extrusion is excellent (Fig. 2b). This

is related to the strong pseudoplastic behavior of the feedstock, which allows increasing easily the viscosity of the feedstock when it comes out from the extrusion nozzle.

Fig. 2. Schematic representation of the different steps followed during the manufacturing of LFP/C electrodes by Powder Extrusion Moulding using a feedstock with a powder loading of 55 vol. % and a sintering temperature of 650 °C. Inside bottom figures details: (a) HREM image of starting LFP/C powder (left) and SEM image (back-scattered electrons) of the feedstock (right). (b) Photograph of a long green LFP/C electrode (top) and cross-section SEM image of the material (bottom). (c) SEM image of a brown LFP/C electrode. (d) For the sintered LFP/C cathode, SEM (left) and HREM (right) images.

3.1.2 Debinding

The debinding stage is performed in two different steps. Firstly, a solvent debinding is carried out for dissolving the lower molecular weight binder constituents (paraffin wax and stearic acid) in n-heptane at 50 °C. In this manner, the removal of these components creates a network of internal channels in the compact material favoring the evacuation of gases during the thermal step. In a second step, polypropylene is eliminated by thermal degradation. The thermal cycle consisted in two isothermal plateaus at 200 °C, to favor the elimination of undissolved paraffin wax and stearic acid, and at 450 °C, to carry out the thermal degradation of polypropylene. As mentioned before, all thermal treatments were performed under N_2

1
2
3
4 atmosphere to prevent Fe^{2+} oxidation and carbon combustion. Elemental analyses of 5
6 different samples after the debinding stage confirm that the carbon content is not only
7 maintained ((2.10 ± 0.03) wt. %), but also increased compared to the starting LFP/C powder
8 ((1.70 ± 0.01) wt. %). This fact is explained by the incomplete elimination of the binder, which
9 leaves some residual carbon in the material. The absence of organic components after the
10 debinding step was confirmed by SEM (see Fig. 2c).
11
12
13
14
15
16
17
18

19 3.1.3 Sintering

20
21 XRD experiments were performed both on the starting LFP/C powder and on the extruded
22 electrodes sintered at different temperatures. XRD patterns of extruded samples sintered at 650
23 and 850 °C are collected in Fig. 3a and compared with the diffraction pattern of the starting
24 LFP/C powder. For sintering temperatures between 550 and 750 °C, the diffraction peaks of
25 the patterns are assigned to LiFePO_4 (JCPDS 40-1499) and no evidence of any secondary
26 phase was detected. However, from 850 °C to higher temperatures, the main diffraction peak
27 of a secondary phase was observed and identified as Fe_2P (JCPDS 89-3680). This phase is
28 formed, in presence of carbon, at high sintering temperatures.[26],[27] Although Fe_2P presents
29 high electronic conductivity, it is inert for Li extraction-insertion.[28] For this reason, Fe_2P
30 formation was avoided and samples sintered above 850 °C were not submitted to further
31 studies. The presence of this phase is also confirmed by SEM (Fig. 3b), where small particles
32 with bright contrast are clearly distinguished in BSE micrograph. EDS analysis of these bright
33 particles indicates that Fe/P atomic ratio is 1.95, which is compatible with Fe_2P phase as
34 revealed also by XRD. On the other hand, darker contrast particles whose Fe/P atomic ratio
35 1.03 corresponding to LFP, were observed. The microstructure of the extruded samples
36 sintered between 550 and 750 °C basically does not change, and negligible variation was
37 observed in the particle size of the extruded materials compared to the starting LFP/C powder,
38 indicating the lack of sintering (see supplementary information- Fig. S2).
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55

56 In all the cases, the materials present high porosity, which is beneficial to favor the
57 electrochemical reactions as well as an adequate liquid electrolyte penetration. A SEM image
58 of an extruded LFP/C electrode sintered at 650 °C is shown in Fig. 2d as an example of the
59
60
61
62
63
64
65

high porous microstructure of the ceramic electrodes. The density of the sintered materials was found to be the same for all sintering temperatures (65 % of theoretical value) and the total porosity was 35 %. This is confirmed by measuring the dimensional variation of the green samples after sintering, which was found to be independent on the sintering temperature.

HREM images of starting LFP/C powder (Fig. 2a) and extruded LFP/C sintered at 650 °C (Fig. 2d) show that particles of both powders present a homogeneous amorphous carbon coating of about 3 nm thickness. Moreover, elemental carbon analysis of both powders demonstrates again the retention of all the carbon after the sintering ((2.12 ± 0.03) wt. %). Thus, the extrusion process does not modify the carbon coating layer and the N₂ atmosphere was effective to protect it.

Fig. 3. (a) XRD diffraction patterns of starting LFP/C powder and extruded LFP/C cathodes sintered under pure N₂ at 650 and 850 °C. Fe₂P secondary phase is marked in the figure inset with an arrow (↓). The peak data of the JCPDS cards of LiFePO₄ (#40-1499) and Fe₂P (#89-3680) are included as reference. (b) SEM image of extruded LFP/C electrode sintered at 850 °C and EDS data for Fe₂P phase.

3.2 Electrochemical performance of extruded LFP/C cathodes

3.2.1 Electrochemical performance dependence on processing and on samples thickness

In order to check the influence of PEM on the LFP/C powder, an extruded sample sintered at 600 °C was grinded in an agate mortar and its electrochemical performances were tested and compared with those of the fresh commercial LFP/C powder, which is used as the reference

1
2
3
4 electrode. In both cases the LFP/C electrodes were prepared as a conventional composite
5 electrode by casting method from a mixture of active powder and additives. The ratio between
6 these additives and active powder was exactly the same in both electrodes: 80 wt. % of active
7 material, 7.5 wt. % of acetylene black, 7.5 wt. % of graphite and 5 wt. % of Teflon. Fig. 4a
8 shows the corresponding charge/discharge curves for the first cycle at a low C rate (C/20).
9 Both samples exhibit a flat voltage plateau at 3.48 and 3.39 V for the charge and discharge,
10 respectively. Moreover, a similar low hysteresis is observed. Both materials have a reversible
11 capacity of 162 mA h g⁻¹, corresponding to a lithium uptake of 0.95 Li per LiFePO₄, and
12 display similar cycling behavior (included in supplementary information- Fig. S3) confirming
13 again that the manufacturing process, here proposed, does not modify the original
14 characteristic of the starting powder.
15
16

17
18
19
20
21
22
23
24
25
26 Fig. 4b depicts the typical charge and discharge curves, achieved respectively at C/20 and
27 C/100, for an additive-free LFP/C electrode extruded at 600 °C. The shape of the curve is
28 basically the same than that of the conventional composite electrodes prepared with fresh
29 commercial powder (Fig. 4a). A reversible specific capacity of about 170 mA h g⁻¹, close to
30 the theoretical one, is obtained that proves that the totality of the active material present in this
31 0.5 mm thick electrode participates in electron transfer. While the lithiation process carried out
32 at C/100 takes place at a potential value close to the composite electrodes ones, the charge
33 process at C/20 indicates the existence of a slight polarization phenomenon (3.55 V instead of
34 3.48 V vs. Li⁺/Li) probably due to a much lower carbon content compared to the composite
35 electrode.
36
37
38
39
40
41
42
43
44

45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
This hypothesis is confirmed by the evolution of the cycling curves as the C rate increases
(Fig. 4c). The hysteresis between charge and discharge rises from 340 mV to 900 mV while C
rate increases from C/10 to C/2. This polarization entails the system reaches the upper cut-off
voltage before the end of the charge process. Hence, the higher the C rate the lower the
efficiency of the charge that drastically impacts the recovered available capacities (118, 94 and
10 mA h g⁻¹ for respectively C/10, C/5 and C/2). Besides, at C rates exceeding C/2, the
polarization of the electrode is so high that no capacity is achieved.

This trend can be strongly limited with the use of a thinner extruded sample 0.3 mm thick

1
2
3
4 600 °C (Fig. 4d), obtained by grinding the 0.5 mm thick electrode. Indeed, at C/10, the
5 capacity increases from 118 to 138 mA h g⁻¹ and the polarization decreases from 340 to
6 280 mV. At higher C rates, while the hysteresis remains about the same, capacity values are
7 also significantly improved with 112 mA h g⁻¹ at C/5 and 41 mA h g⁻¹ at C/2.
8
9

14 3.2.2 *Dependence of extruded electrodes performances on electrolyte viscosity*

15
16
17 Besides unoptimized interparticle electronic contacts in these extruded electrodes, another
18 limitation might arise from their unoptimized impregnation with the electrolyte, especially as
19 their thickness increases.
20
21

22
23 In order to assess the dependence on extruded electrode performances on their wetting by
24 the electrolyte, we compared 2 electrolytes. The cycling curves presented so far were recorded
25 using a molar solution of LiClO₄ in propylene carbonate (PC). This solvent has, at 25 °C, a
26 viscosity higher than the usual electrolytes based on mixtures of carbonates [29]. For these
27 reasons, we tested the electrochemical performances of our extruded electrodes in a molar
28 solution of LiClO₄ in a mixture of propylene carbonate (PC), ethylene carbonate (EC) and
29 dimethyl carbonate (DMC) (1/1/1 in volume). Fig. 4e clearly depicts the advantages of using
30 this electrolyte. Higher capacities than with the PC electrolyte (cf. Fig. 4c) are reached with
31 the ternary liquid electrolyte with an improvement of 30-50 %.
32
33
34
35
36
37
38
39
40

41 For the lowest C rates, values comparable to those obtained with the commercial powder
42 composite LFP/C electrode (Fig. 4f) are obtained (156 and 137 mA h g⁻¹ compared to 158 and
43 146 mA h g⁻¹ respectively at C/10 and C/5). However, as soon as the current densities exceed
44 C/2, this ternary liquid electrolyte does not enable the decrease in polarization and available
45 capacities, although improved, always remain much lower than those obtained in the case of
46 conventional LFP composite electrodes. As a conclusion, a decrease in the viscosity of
47 electrolyte led to improved performances that we ascribe to a better penetration of the
48 electrolyte and to a decreased polarization, improving the rate capability of the 0.5 mm thick
49 extruded material. In this way, all the experiments that follow were carried out using 1 M
50 LiClO₄ in PC/EC/DMC. Besides, same specific capacities for reference and extruded
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 electrodes correspond to areal capacities of 3.8 mA h cm^{-2} and $13.7 \text{ mA h cm}^{-2}$, respectively.
5
6 Thus, the areal capacity for the thick extruded electrode is found to be 3.5 fold higher than the
7
8 composite one.
9

10 11 12 13 *3.2.3 Dependence of extruded electrodes performances on the sintering temperature* 14

15 The effect of the sintering temperature of extruded electrodes on electrochemical
16 performances has also been studied. Cycling curves registered at C/5 for different sintering
17 temperatures are gathered in Fig. 5a. The lowest sintering temperature, $550 \text{ }^\circ\text{C}$, harms a little
18 the capacity with 120 mA h g^{-1} at C/5 against 130 mA h g^{-1} for sintering temperatures between
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

The effect of the sintering temperature of extruded electrodes on electrochemical performances has also been studied. Cycling curves registered at C/5 for different sintering temperatures are gathered in Fig. 5a. The lowest sintering temperature, $550 \text{ }^\circ\text{C}$, harms a little the capacity with 120 mA h g^{-1} at C/5 against 130 mA h g^{-1} for sintering temperatures between 600 and $650 \text{ }^\circ\text{C}$. Also, higher polarization is observed (about 850 mV against 600 mV for 600 and $650 \text{ }^\circ\text{C}$). When the sintering temperature is fixed at $750 \text{ }^\circ\text{C}$, polarization is quite the same as those observed for 600 or $650 \text{ }^\circ\text{C}$ while the capacity is lower, comparable to the capacity obtained for $550 \text{ }^\circ\text{C}$. At last, the electrode sintered at the highest temperature of $850 \text{ }^\circ\text{C}$ is unable to deliver any capacity. These results can be correlated to the electrodes grain growth. Indeed, SEM images (Fig. S2) highlighted that in the case of $850 \text{ }^\circ\text{C}$, the biggest particle size was obtained. This large grain size could make the carbon coating thinner or heterogeneous, so that the continuous pathway for electronic conduction could be interrupted, worsening the electrochemical response of the electrode. Moreover, XRD and EDS experiments indicated the presence of Fe_2P in the electrode sintered at $850 \text{ }^\circ\text{C}$ (cf. Fig. 3a) that is known to be inactive for Li extraction-insertion. The larger LFP grain size also has a detrimental effect on the kinetics of lithium transport since the length of diffusion pathway increases.

On the other hand, at C/5, between all the extruded electrodes, the one sintered at $650 \text{ }^\circ\text{C}$ presented the highest capacity values. However, at C/2 the extruded materials presented very low capacity (Fig. 5b) associated to high polarization. Hence the sample sintered at $650 \text{ }^\circ\text{C}$ was selected as the one with the best electrochemical response at low C rates (C/10 and C/5) and was studied deeply, as follows.

Fig. 4. (a) Charge/discharge first cycles registered at C/20 in PC/LiClO₄ 1 mol L⁻¹ for a commercial LFP/C powder electrode (dashed blue curve) and for a grinded-600°C extruded LFP/C powder electrode (full red curve). (b) First charge (C/20) and discharge (C/100) curves registered in PC/LiClO₄ 1 mol L⁻¹ for a 600°C extruded LFP/C 0.5 mm thick electrode. Charge/discharge curves registered in PC/LiClO₄ 1 mol L⁻¹ at C/10 (black), C/5 (red) and C/2 (blue) with a (c) 0.5 mm thick and a (d) 0.3 mm thick 600°C extruded LFP/C electrodes. Charge/discharge curves registered in PC/EC/DMC LiClO₄ 1 mol L⁻¹ for (e) a 0.5 mm thick extruded 600 °C LFP/C electrode and for (f) a commercial powder composite LFP/C electrode at C/10 (black), C/5 (red) and C/2 (blue).

1
2
3
4 As the self-supported LFP/C electrodes present at C/10 capacities comparable to those
5 obtained with commercial powder electrodes, it appears interesting to verify whether this kind
6 of additive-free electrodes could cycle over a large number of charge/discharge sequences
7 without physical damage. For this purpose, the evolution of the capacities available during the
8 first twenty charge/discharge cycles, at C/10, is reported in Fig. 5c for an extruded 650 °C
9 LFP/C electrode. For comparison, values obtained in the same conditions for the commercial
10 powder composite LFP/C electrode are overlaid. Clearly, at this moderate C rate, both
11 technologies allow to reach the same performances, indicating the good mechanical stability of
12 the extruded electrode over at least 20 cycles. It is noticeable that areal and volumetric
13 capacity are greatly enhanced in the extruded electrode respect to the composite one used as
14 reference (about 4 times and 1.5 higher, respectively) (see supplementary information-Fig.
15 S4).
16
17
18
19
20
21
22
23
24
25
26

27 This new technology of extruded electrodes deserves all our attention as they are easy to
28 handle and no additives are used. Consequently, the available capacities, brought back to the
29 total electrode mass and not to the mass of active material in the electrode, are significantly
30 greater, at least by 20 %, than those achieved with the usual composite LFP electrode (Fig.
31 5d).
32
33
34
35
36
37
38
39
40
41
42

43 3.2.4 Cut-off voltage 44

45 As already mentioned, the intrinsic polarization observed in the extruded electrodes,
46 impedes the charge process at 4 V, especially at C/2. Hence, a higher oxidation voltage as new
47 upper limit could allow to complete the charge process at C/2 and, then to enhance the
48 recovered capacity. To avoid electrolyte decomposition, a maximum voltage of 4.5 V is used
49 for C rates between C/10 and C/2.
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig. 5. Influence of sintering temperature for 0.5 mm thick extruded LFP/C electrodes in PC/EC/DMC LiClO₄ 1 mol L⁻¹ on (a) the shape of cycling curves registered at C/5 and on (b) rate capability. (c) Evolution of specific capacity as a function of cycle number at C/10 in PC/EC/DMC LiClO₄ 1 mol L⁻¹ for a 0.5 mm thick extruded 650 °C LFP/C electrode (empty markers) and for a commercial powder composite LFP/C electrode (full markers). (d) Evolution of the capacity, expressed in mA h per gram of electrode (mass capacity), as a function of cycle number at C/10 in PC/EC/DMC LiClO₄ 1 mol L⁻¹ for a 0.5 mm thick extruded 650 °C LFP/C electrode (empty markers) and for a commercial powder composite LFP/C electrode (full markers).

The rate capability of extruded 650 °C electrodes in the enlarged 4.5 V-2 V potential window is reported in Fig. 6a with some of the corresponding typical cycling curves selected for C/10, C/5 and C/2. The results are compared with those achieved in the previous 4V-2V range reported Fig. 6b. For moderate C rates (C/10), no significant change in the capacity

value around 165 mA h g^{-1} is observed. However, for C/5 the capacity already increases from 138 to 156 mA h g^{-1} . At C/2 more than twice the capacity is obtained in the extended potential range with 82 mA h g^{-1} against about 35 mA h g^{-1} .

Fig. 6. Charge/discharge curves registered in PC/EC/DMC LiClO_4 1 mol L^{-1} with a 0.5 mm thick extruded 650°C LFP/C at C/10 (blue), C/5 (red) and C/2 (black) (a) between 2.0 V and 4.5 V and (b) between 2.0 V and 4.0 V.

3.2.5 Electrochemical Impedance Spectroscopy

A study by electrochemical impedance spectroscopy was carried out in a three-electrodes cell, on a 0.5 mm thickness extruded 650°C electrode, for different lithium contents in Li_xFePO_4 (with $x = 0, 0.2, 0.5, 0.9$ and 1). The measurements have been carried out during the second charge-discharge cycle. The corresponding Nyquist diagrams are gathered in Fig. 7a. Such diagrams are typical of insertion compounds [30]. They all exhibit different contributions characterized by (see inset): (1) the electrolyte resistance R_{elec} , given by the intercept of the abscissa and the starting point of a semicircle at high frequencies; (2) a well-defined semicircle at high frequencies corresponding to the charge transfer resistance R_{CT} ; (3) a Warburg region for diffusion process at medium frequencies, characterized by a 45° line with respect to the real axis; (4) a quasi-vertical line ascribed to the finite diffusion at low frequencies. All these characteristic values have been determined and compared to those obtained in the case of the reference electrode, which contains exactly the same amount of active material (13.7 mg in

1
2
3
4 both electrodes). At first, it can be noticed that the electrolyte resistance is comparable for both
5
6 electrodes, highlighting no additional interfacial resistance in the case of PEM. This point is
7
8 interesting because discards a possible poor contact between our extruded electrode and the
9
10 current collector due to its rigidity, hypothesis that could have explained the huge polarization
11
12 observed and already discussed as soon as the C rate increases. About the charge transfer
13
14 resistance, a quite stable value of 250 Ω is obtained for $0 \leq x < 1$. It is a little bit higher for $x =$
15
16 1 with 282 Ω , but all these values are higher, by one order of magnitude, than for the reference
17
18 LFP/C electrode (see supplementary information-Table S1). This indicates slower kinetics for
19
20 the electron transfer in the extruded electrode than in the conventional composite ones, and
21
22 such a discrepancy could be related with the lower carbon content in the extruded sample (2.1
23
24 wt. % against 16.7 wt. % in the reference LFP/C electrode). This fact is in agreement with the
25
26 evolution of the cathode impedance $|Z|$ of the extruded electrode (Fig. 7b) much higher by a
27
28 factor 4, than the commercial one, whatever the x value in composite. This well illustrates the
29
30 difference in the electrode technology used in both cases.

31
32 Besides, the characteristic frequency at the top of the semicircle (f_{max} according to the
33
34 scheme Fig. 7a inset) is in both cases independent of the lithium content in the material. About
35
36 100 Hz for the commercial LFP/C electrode while its value is close to 10 Hz for the extruded
37
38 one. It is possible to deduce the double layer capacitance C_{DL} from this frequency and the
39
40 charge transfer resistance, using the relation [30]:

$$41 \quad C_{DL} = \frac{1}{42 \quad 2\pi R_{CT} f_{max}} \quad 43$$

44
45 Very close values are found, 48 μF and 50 μF for the commercial LFP/C electrode and for
46
47 the extruded LFP/C electrode, respectively. This indicates that the electroactive surface areas
48
49 are equivalent for the same involved active material mass (13.7 mg) while geometrical areas
50
51 are very different (ratio commercial/extruded ≈ 3). This finding justifies that capacities close to
52
53 the theoretical one are achieved with this kind of additive-free electrode where all the LFP
54
55 grains take part to the electrochemical Li extraction-insertion. The proposed here additive-free
56
57 LFP electrode obtained by PEM technology homogeneously and quantitatively works. The
58
59 Warburg domain can be exploited over the composition range $0.2 \leq x \leq 0.9$, using the equation
60
61 [30]:
62
63
64
65

$$D_{Li} = \left(\frac{V_M}{\sqrt{2nFS}} \frac{dE}{dx} \frac{1}{A_S} \right)^2$$

where V_M is the molar volume of the compound ($44.8 \text{ cm}^3 \text{ mol}^{-1}$); n the number of electron; S is the geometric surface area of the electrode ($S = 0.4 \text{ cm}^2$); $\frac{dE}{dx}$ is the slope, at fixed x , of the curve $E = f(x)$ (Fig. 4b) that corresponds to the equilibrium potential composition curve and As the slope of the line obtained by representing $\text{Re}(Z)$ as a function of $\frac{1}{\sqrt{\omega}}$ corresponding to the Warburg region.

For the extruded electrode, lithium diffusion coefficient around $5 \cdot 10^{-12} \text{ cm}^2 \text{ s}^{-1}$ is found in the $0.2 \leq x \leq 0.9$ composition range. The $\frac{dE}{dx}$ slope value is $8.9 \cdot 10^{-2} \text{ V}$ in this range of composition corresponding to the biphasic domain where LiFePO_4 and FePO_4 coexist. It is also possible to use the limiting frequency f_L^* , defined by the intercept between the Warburg line and the quasi vertical line, as illustrated in the inset Fig. 7a. According to the equation [30]:

$$f_L^* = \frac{D_{Li}}{L^2}$$

in which L is the maximum length of the diffusion pathway corresponding to half the grain size (100 nm). Very close D_{Li} values are obtained ($8 \cdot 10^{-12} \text{ cm}^2 \text{ s}^{-1}$ for $x = 0.2$ and $x = 1$). Higher D_{Li} values by one order of magnitude are found in the case of commercial LFP/C powder. We think this apparent difference in the lithium diffusion kinetics is not to be related to an intrinsic property of the LFP material but rather reflects the electrode technology used in each case. The lower electronic percolation in the case of the extruded electrodes is responsible of the lower kinetics that limit the use of this concept at current densities lower than $C/5$.

Fig. 7. (a) Nyquist diagrams of a 650 °C extruded electrode ($S = 0.4 \text{ cm}^2$) for different charge states. (b) Comparison of total impedance $|Z|$ between conventional LFP/C electrode and 650 °C extruded electrode for different charge states.

3.3 Discussion

The main challenges of future lithium batteries are higher safety, higher power and energy, wider operating temperature range and lower cost per kW h. The ASSBs seem excellent candidates to achieve these ambitious objectives. However, they still face many challenges before the technology is ready for the market. A plausible approach is the use of additive-free ceramic electrodes.

However, when the activity on these electrodes was initiated, [31] not so long ago, the main concerns were the kinetics or mass transfer issues besides to the eventual collapse of the ceramic electrode associated with volume changes during the charge-discharge cycles, being unimaginable to reversibly cycle so thick electrodes. Thus, regarding ASSB State Of Art, the

1
2
3
4 electrodes are shaped into thin films of a few micrometers. In an attempt to improve the
5 electrode thickness of ASSB, Aboulaich *et al.* [32], sandwiched a glass-ceramic electrolyte
6 (LAG: $\text{Li}_{1.5}\text{Al}_{0.5}\text{Ge}_{1.5}(\text{PO}_4)_3$) by composite electrodes made of LAG, Carbon Super P, and
7 active materials i.e. $\text{Li}_3\text{V}_2(\text{PO}_4)_3$ for the negative and LFP for the positive. Owing to the low
8 content in active materials of their composite electrodes they conclude: “the first impact of our
9 all-solid-state batteries is expected in niche applications where high temperature operation (>
10 120°C) is necessary”. 470 μm -thick LTO electrodes made by PEM were found to cycle with a
11 high coulombic efficiency over up to 50 charge/discharge cycles. Nonetheless the best cycling
12 performances were obtained at low C-rates, C/20 and C/24.[15],[31] At C/12 rate, LTO still
13 retains high volumetric and areal capacities but with a significant drop (13 %) compared to
14 those obtained at C/24. It must be highlighted that, with roughly the same thickness, the
15 extruded LFP/C demonstrates improved cycling performances compared to LTO, especially at
16 C/10 rate. Whatever the ceramic (electrolyte or not), it suffers from a low shock resistance that
17 imposes its shaping into thicknesses of several hundred micrometers. This is a handicap for
18 ceramic electrolytes as it decreases their ionic conductance, however high thickness is, from
19 now on (these data), an indisputable advantage for ceramic electrodes as it allows markedly
20 increasing the areal capacity. Increasing areal capacity, thanks to extruded electrodes, results
21 is an efficient cost-cutting tool as it allows decreasing the surface of costly components as (i)
22 current collectors (copper) (ii) macroporous separators and (iii) electrolyte volume. Moreover,
23 these thick ceramic electrodes improve the thermomechanical stability of related batteries. If
24 their current cycling performances (high C rates) are still lower than those of conventional
25 composite electrodes, batteries based on these new electrodes are well adapted to the storage
26 of renewable electricity. Furthermore, this new generation of electrodes will facilitate the
27 recycling of batteries, a critical aspect to consider in future commercial batteries. We believe
28 that there are huge margins of progress given that industrial scale up is possible. Unlike other
29 more attractive solutions proposed by Aboulaich *et al.* [32] and, more recent, by Seznec *et al.*
30 [17] in which SPS (Spark Plasma Sintering) is involved, the technology here proposed, seems
31 more feasible process for scale-up. Conversely PEM, a variant of the industrial process PIM, is
32 a simple and easily scalable technology.

4. Conclusions

In this experimental work, Powder Extrusion Moulding (PEM) process is optimized for the preparation of thick LFP electrodes of $\sim 500 \mu\text{m}$ thickness. All the relevant parameters (i) feedstock content in active material (ii) sample thickness (iii) sintering temperature and (iv) electrolyte viscosity were studied. Despite the very high thickness of the ceramic electrodes, they exhibit a very good electrochemical performance at relatively low C-rates (between C/10 and C/24), being very similar to those of the conventional composite electrodes used as reference. This unexpected result is reached thanks to the high porosity of the electrodes (35 %), which permits the penetration of the liquid electrolyte into the thick material. The sintering under inert N_2 atmosphere allows keeping the homogeneous carbon coating of 0.3 nm in the particles, which ensure the electrical percolation. As a result, high specific capacity and very high areal capacity ($13.7 \text{ mA h cm}^{-2}$) were obtained. This value is approximately 4 times the areal capacity of the composite electrode used as reference. These results pave the way to a new generation of high performances and environmentally sustainable Li batteries, including LIBs, with a favourable electrode to current collector (and separator) ratio per stack volume and due to the simplicity of electrodes facilitate the recycling of the whole battery. While new materials can face processing issues, PEM is a mature technology prone to be used first at semi-pilot scale, then possibly at industrial scale. Moreover, PEM allows using starting powders of fairly low sophistication thus decreasing the overall cost of electrodes. Nonetheless several aspects of the process deserve to be thoroughly investigated as the formulation (aid-process binders, possible fillers) and the sintering temperature in order to improve the electrode performances *e.g.* in terms of electronic conductivity to perform charge/discharge cycles at C rates $> C/10$.

1
2
3
4 **Author information**
5

6
7 Corresponding Author
8

9
10 * E-mail: alvar@ing.uc3m.es
11

12 Author Contributions
13

14 The manuscript was written through contributions of all authors. All authors have given
15 approval to the final version of the manuscript.
16
17

18
19
20 **Declaration of competing interest**
21

22
23 There are not conflicts to declare.
24
25

26
27 **Acknowledgement**
28

29
30 Authors would like to thank financial support received from Spanish Government
31 MICINN (MAT2016-78362-C4-3-R project), and Madrid regional Government
32 (MATERYENER3CM S2013/MIT-2753 program). They also thank the ICTS-Centro
33 Nacional de Microscopía Electrónica (UCM, Madrid) for instrumental facilities and Dr.
34 Esteban Urones for fruitful discussion about carbon coating. J.-Y. Sanchez acknowledges the
35 CONEX Programme, funding received from Universidad Carlos III de Madrid, the European
36 Union's Seventh Framework Programme for research, technological development and
37 demonstration (Grant agreement n. 600371), Spanish Ministry of Economy and
38 Competitiveness (COFUND2013-40258) and Banco Santander. C. de la Torre-Gamarra would
39 like to thank Universidad Carlos III de Madrid for the mobility grant received for her
40 predoctoral stay at Institut de Chimie et des Matériaux Paris Est (Thiais – France).
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

References

- [1] K. Mizushima, P.C. Jones, P.J. Wiseman, J.B. Goodenough, Li_xCoO_2 ($0 < x \leq 1$): A new cathode material for batteries of high energy density, *Solid State Ionics*. 15 (1980) 783–789. [https://doi.org/10.1016/0167-2738\(81\)90077-1](https://doi.org/10.1016/0167-2738(81)90077-1).
- [2] B. Dunn, B. Dunn, H. Kamath, J. Tarascon, Electrical energy storage for the grid for the Grid: A Battery of choices, *Sci. Mag.* 334 (2011) 928–936. <https://doi.org/10.1126/science.1212741>.
- [3] A. Mauger, C.M. Julien, Critical review on lithium-ion batteries: are they safe? Sustainable?, *Ionics (Kiel)*. 23 (2017) 1933–1947. <https://doi.org/10.1007/s11581-017-2177-8>.
- [4] L.X. Yuan, Z.H. Wang, W.X. Zhang, X.L. Hu, J.T. Chen, Y.H. Huang, J.B. Goodenough, Development and challenges of LiFePO_4 cathode material for lithium-ion batteries, *Energy Environ. Sci.* 4 (2011) 269–284. <https://doi.org/10.1039/c0ee00029a>.
- [5] N. Nitta, F. Wu, J.T. Lee, G. Yushin, Li-ion battery materials: Present and future, *Mater. Today*. 18 (2015) 252–264. <https://doi.org/10.1016/j.mattod.2014.10.040>.
- [6] J.S. Wang, P. Liu, E. Sherman, M. Verbrugge, H. Tataria, Formulation and characterization of ultra-thick electrodes for high energy lithium-ion batteries employing tailored metal foams, *J. Power Sources*. 196 (2011) 8714–8718. <https://doi.org/10.1016/j.jpowsour.2011.06.071>.
- [7] L. Hu, F. La Mantia, H. Wu, X. Xie, J. McDonough, M. Pasta, Y. Cui, Lithium-ion textile batteries with large areal mass loading, *Adv. Energy Mater.* 1 (2011) 1012–1017. <https://doi.org/10.1002/aenm.201100261>.
- [8] H. Zheng, J. Li, X. Song, G. Liu, V.S. Battaglia, A comprehensive understanding of electrode thickness effects on the electrochemical performances of Li-ion battery cathodes, *Electrochim. Acta*. 71 (2012) 258–265. <https://doi.org/10.1016/j.electacta.2012.03.161>.
- [9] M. Singh, J. Kaiser, H. Hahn, Thick Electrodes for High Energy Lithium Ion Batteries, *J. Electrochem. Soc.* 162 (2015) A1196–A1201. <https://doi.org/10.1149/2.0401507jes>.
- [10] J. Kasemchainan, P.G. Bruce, All-Solid-State Batteries and their Remaining Challenges, *Johnson Matthey Technol. Rev.* 62 (2018) 177–180. <https://doi.org/10.1595/205651318X696747>.
- [11] T. Jardiel, M.E. Sotomayor, B. Levenfeld, A. Várez, Optimization of the processing of 8-YSZ powder by powder injection molding for SOFC electrolytes, *Int. J. Appl. Ceram. Technol.* 5 (2008) 574–581. <https://doi.org/10.1111/j.1744-7402.2008.02286.x>.
- [12] B.I. Arias-Serrano, M.E. Sotomayor, A. Várez, B. Levenfeld, H. Monzón, M.A. Laguna-Bercero, A. Larrea, High-performance Ni-YSZ thin-walled microtubes for anode-supported solid oxide fuel cells obtained by powder extrusion moulding, *RSC Adv.* 6 (2016) 19007–19015. <https://doi.org/10.1039/c5ra28183k>.
- [13] H. Monzón, M.A. Laguna-Bercero, A. Larrea, B.I. Arias, A. Várez, B. Levenfeld, Design of industrially scalable microtubular solid oxide fuel cells based on an extruded support,

- 1
2
3
4 in: *Int. J. Hydrogen Energy*, 2014: pp. 5470–5476.
5
6 <https://doi.org/10.1016/j.ijhydene.2014.01.010>.
7
8 [14] M.E. Sotomayor, L.M. Ospina, B. Levenfeld, A. Várez, Characterization of 430L porous
9 supports obtained by powder extrusion moulding for their application in solid oxide fuel
10 cells, *Mater. Charact.* 86 (2013) 108–115. <https://doi.org/10.1016/j.matchar.2013.09.020>.
11
12 [15] M.E. Sotomayor, C. de la Torre-Gamarra, W. Bucheli, J.M. Amarilla, A. Varez, B.
13 Levenfeld, J.-Y. Sanchez, Additive-free $\text{Li}_4\text{Ti}_5\text{O}_{12}$ thick electrodes for Li-ion batteries
14 with high electrochemical performance, *J. Mater. Chem. A*. 6 (2018) 5952–5961.
15 <https://doi.org/10.1039/C7TA10683A>.
16
17 [16] X. Feng, M. Ouyang, X. Liu, L. Lu, Y. Xia, X. He, Thermal runaway mechanism of
18 lithium ion battery for electric vehicles: A review, *Energy Storage Mater.* 10 (2018) 246–
19 267. <https://doi.org/10.1016/j.ensm.2017.05.013>.
20
21 [17] R. Elango, A. Demortière, V. De Andrade, M. Morcrette, V. Seznec, Thick Binder-Free
22 Electrodes for Li-Ion Battery Fabricated Using Templating Approach and Spark Plasma
23 Sintering Reveals High Areal Capacity, *Adv. Energy Mater.* 8 (2018) 1–8.
24 <https://doi.org/10.1002/aenm.201703031>.
25
26 [18] G. Delaizir, V. Viallet, A. Aboulaich, R. Bouchet, L. Tortet, V. Seznec, M. Morcrette,
27 J.M. Tarascon, P. Rozier, M. Dollé, The stone age revisited: Building a monolithic
28 inorganic lithium-ion battery, *Adv. Funct. Mater.* 22 (2012) 2140–2147.
29 <https://doi.org/10.1002/adfm.201102479>.
30
31 [19] Y. Kato, S. Shiotani, K. Morita, K. Suzuki, M. Hirayama, R. Kanno, All-Solid-State
32 Batteries with Thick Electrode Configurations, *J. Phys. Chem. Lett.* 9 (2018) 607–613.
33 <https://doi.org/10.1021/acs.jpcllett.7b02880>.
34
35 [20] M.E. Sotomayor, C. de la Torre-Gamarra, B. Levenfeld, J.-Y. Sanchez, A. Varez, G.-T.
36 Kim, A. Varzi, S. Passerini, Ultra-thick battery electrodes for high gravimetric and
37 volumetric energy density Li-ion batteries, *J. Power Sources*. 437 (2019) 226923.
38 <https://doi.org/10.1016/j.jpowsour.2019.226923>.
39
40 [21] I. Manas-Zloczower, *Mixing and compounding of polymers: Theory and Practice*, 2nd
41 edition, Hanser, Munich, 2009.
42
43 [22] A. de Waele, *Viscometry and plastometry*, *J. Oil Colour Chem. Assoc.* 6 (1923) 33–69.
44
45 [23] W. Ostwald, Speed function of viscosity of disperse systems I, *Kolloid-Zeitschrift*. 36
46 (1925) 99–117.
47
48 [24] Y. Li, L. Li, K.A. Khalil, Effect of powder loading on metal injection molding stainless
49 steels, *J. Mater. Process. Technol.* 183 (2007) 432–439.
50 <https://doi.org/10.1016/j.jmatprotec.2006.10.039>.
51
52 [25] B.C. Mutsuddy, Injection-Molding research paves way to ceramic engine parts, *Ind. Res.*
53 *Dev.* 25 (1983) 76–80.
54
55 [26] S.-Y. Chung, J.T. Bloking, Y.-M. Chiang, Electronically conductive phospho-olivines as
56 lithium storage electrodes, *Nat. Mater.* 1 (2002) 123–128.
57 <https://doi.org/10.1038/nmat732>.
58
59
60
61
62
63
64
65

- 1
2
3
4 [27] Y. Xu, Y. Lu, L. Yan, Z. Yang, R. Yang, Synthesis and effect of forming Fe₂P phase on
5 the physics and electrochemical properties of LiFePO₄/C materials, *J. Power Sources*. 160
6 (2006) 570–576. <https://doi.org/10.1016/j.jpowsour.2006.01.042>.
7
8 [28] Y. Lin, M.X. Gao, D. Zhu, Y.F. Liu, H.G. Pan, Effects of carbon coating and iron
9 phosphides on the electrochemical properties of LiFePO₄/C, *J. Power Sources*. 184 (2008)
10 444–448. <https://doi.org/10.1016/j.jpowsour.2008.03.026>.
11
12 [29] M.C. Smart, Electrolytes for Low-Temperature Lithium Batteries Based on Ternary
13 Mixtures of Aliphatic Carbonates, *J. Electrochem. Soc.* 146 (2002) 486.
14 <https://doi.org/10.1149/1.1391633>.
15
16 [30] C. Ho, I.D. Raistrick, R.A. Huggins, Application of A-C Techniques to the Study of
17 Lithium Diffusion in Tungsten Trioxide Thin Films, *J. Electrochem. Soc.* 127 (1980) 343–
18 350. <https://doi.org/10.1149/1.2129668>.
19
20 [31] B. Levenfeld, M.E. Sotomayor, W. Bucheli, J.-Y. Sanchez, A. Varez, J.M. Amarilla.
21 Electrodes for rechargeable lithium batteries, ES2633149-A1, ES2633149-B2, 2016;
22 WO2017158223-A1 (2017).
23
24 [32] A. Aboulaich, R. Bouchet, G. Delaizir, V. Seznec, L. Tortet, M. Morcrette, P. Rozier, J.M.
25 Tarascon, V. Viallet, M. Dollé, A new approach to develop safe all-inorganic monolithic
26 li-ion batteries, *Adv. Energy Mater.* 1 (2011) 179–183.
27
28 <https://doi.org/10.1002/aenm.201000050>.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 1

Power law index (n) and activation energy (E_a) of LFP/C feedstocks with different powder loadings. The linear regression coefficients associated to the fitting are given between brackets.

Powder loading (vol. %)	n				E_a (kJ mol ⁻¹)
	160 °C	170 °C	180 °C	190 °C	
50	0.35 (0.997)	0.34 (0.9997)	0.30 (0.9990)	0.30 (0.9994)	11.2
52.5	0.33 (0.994)	0.31 (0.991)	0.29 (0.98)	0.28 (0.9999)	20.0
55	0.29 (0.996)	0.25 (0.993)	0.22 (0.996)	0.22 (0.991)	33.1
58	0.29 (0.993)	0.26 (0.993)	0.24 (0.996)	0.22 (0.992)	33.1

Figure 1
[Click here to download high resolution image](#)

Figure 2

[Click here to download high resolution image](#)

Figure 3 new
[Click here to download high resolution image](#)

EDS analysis of Fe₂P phase

Element	wt. %	at. %
O K	4.7	12.8
P K	21.1	29.5
Fe K	74.2	57.7

Figure 4
[Click here to download high resolution image](#)

Figure 5

[Click here to download high resolution image](#)

Figure 6

[Click here to download high resolution image](#)

Figure 7

[Click here to download high resolution image](#)

Supplementary Materials

[Click here to download Supplementary Materials: Supplementary information_ 10-02-20.pdf](#)

*Credit Author Statement

Carmen de la Torre-Gamarra: Investigation, Writing - Original Draft, Visualization

María Eugenia Sotomayor: Investigation, Writing - Original Draft

Jean-Yves Sanchez, Supervision

Belén Levenfeld, Writing - Review & Editing, Funding acquisition

Alejandro Várez, Writing - Review & Editing, Funding acquisition, Supervision

Barbara Läk: Investigation, Writing - Original Draft, Visualization

Jean-Pierre Pereira-Ramos: Writing - Original Draft, Supervision

***Declaration of Interest Statement**

Declaration of interests

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

The authors declare the following financial interests/personal relationships which may be considered as potential competing interests: