

Contents

Preface *xiii*

- 1 **Introduction to Metal–Air Batteries: Theory and Basic Principles** *1*
Zhiwen Chang and Xin-bo Zhang
 - 1.1 Li–O₂ Battery *1*
 - 1.2 Sodium–O₂ Battery *5*
 - References *7*

- 2 **Stabilization of Lithium-Metal Anode in Rechargeable Lithium–Air Batteries** *11*
Bin Liu, Wu Xu, and Ji-Guang Zhang
 - 2.1 Introduction *11*
 - 2.2 Recent Progresses in Li Metal Protection for Li–O₂ Batteries *13*
 - 2.2.1 Design of Composite Protective Layers *13*
 - 2.2.2 New Insights on the Use of Electrolyte *18*
 - 2.2.3 Functional Separators *25*
 - 2.2.4 Solid-State Electrolytes *29*
 - 2.2.5 Alternative Anodes *30*
 - 2.3 Challenges and Perspectives *30*
 - Acknowledgment *32*
 - References *32*

- 3 **Li–Air Batteries: Discharge Products** *41*
Xuanxuan Bi, Rongyue Wang, and Jun Lu
 - 3.1 Introduction *41*
 - 3.2 Discharge Products in Aprotic Li–O₂ Batteries *43*
 - 3.2.1 Peroxide-based Li–O₂ Batteries *43*
 - 3.2.1.1 Electrochemical Reactions *43*
 - 3.2.1.2 Crystalline and Electronic Band Structure of Li₂O₂ *44*
 - 3.2.1.3 Reaction Mechanism and the Coexistence of Li₂O₂ and LiO₂ *47*
 - 3.2.2 Superoxide-based Li–O₂ Batteries *52*
 - 3.2.3 Problems and Challenges in Aprotic Li–O₂ Batteries *54*
 - 3.2.3.1 Decomposition of the Electrolyte *54*

- 3.2.3.2 Degradation of the Carbon Cathode 55
- 3.3 Discharge Products in Li–Air Batteries 56
 - 3.3.1 Challenges to Exchanging O₂ to Air 56
 - 3.3.2 Effect of Water on Discharge Products 56
 - 3.3.2.1 Effect of Small Amount of Water 56
 - 3.3.2.2 Aqueous Li–O₂ Batteries 57
 - 3.3.3 Effect of CO₂ on Discharge Products 59
 - 3.3.4 Current Li–Air Batteries and Perspectives 60
- Acknowledgment 61
- References 61

- 4 Electrolytes for Li–O₂ Batteries 65**
Alex R. Neale, Peter Goodrich, Christopher Hardacre, and Johan Jacquemin
 - 4.1 General Li–O₂ Battery Electrolyte Requirements and Considerations 65
 - 4.1.1 Electrolyte Salts 69
 - 4.1.2 Ethers and Glymes 73
 - 4.1.3 Dimethyl Sulfoxide (DMSO) and Sulfones 76
 - 4.1.4 Nitriles 78
 - 4.1.5 Amides 79
 - 4.1.6 Ionic Liquids 80
 - 4.1.7 Solid-State Electrolytes 86
 - 4.2 Future Outlook 87
 - References 87

- 5 Li–Oxygen Battery: Parasitic Reactions 95**
Xiahui Yao, Qi Dong, Qingmei Cheng, and Dunwei Wang
 - 5.1 The Desired and Parasitic Chemical Reactions for Li–Oxygen Batteries 95
 - 5.2 Parasitic Reactions of the Electrolyte 96
 - 5.2.1 Nucleophilic Attack 97
 - 5.2.2 Autoxidation Reaction 99
 - 5.2.3 Acid–Base Reaction 100
 - 5.2.4 Proton-mediated Parasitic Reaction 100
 - 5.2.5 Additional Parasitic Chemical Reactions of the Electrolyte: Reduction Reaction 102
 - 5.3 Parasitic Reactions at the Cathode 102
 - 5.3.1 The Corrosion of Carbon in the Discharge Process 104
 - 5.3.2 The Corrosion of Carbon in the Recharge Process 106
 - 5.3.3 Catalyst-induced Parasitic Chemical Reactions 106
 - 5.3.4 Alternative Cathode Materials and Corresponding Parasitic Chemistries 110
 - 5.3.5 Additives and Binders 111
 - 5.3.6 Contaminations 111
 - 5.4 Parasitic Reactions on the Anode 112
 - 5.4.1 Corrosion of the Li Metal 114
 - 5.4.2 SEI in the Oxygenated Atmosphere 114

5.4.3	Alternative Anodes and Associated Parasitic Chemistries	115
5.5	New Opportunities from the <i>Parasitic</i> Reactions	116
5.6	Summary and Outlook	117
	References	118
6	Li–Air Battery: Electrocatalysts	125
	<i>Zhiwen Chang and Xin-bo Zhang</i>	
6.1	Introduction	125
6.2	Types of Electrocatalyst	126
6.2.1	Carbonaceous Materials	126
6.2.1.1	Commercial Carbon Powders	126
6.2.1.2	Carbon Nanotubes (CNTs)	126
6.2.1.3	Graphene	127
6.2.1.4	Doped Carbonaceous Material	128
6.2.2	Noble Metal and Metal Oxides	129
6.2.3	Transition Metal Oxides	130
6.2.3.1	Perovskite Catalyst	131
6.2.3.2	Redox Mediator	133
6.3	Research of Catalyst	135
6.4	Reaction Mechanism	138
6.5	Summary	141
	References	142
7	Lithium–Air Battery Mediator	151
	<i>Zhuojian Liang, Guangtao Cong, Yu Wang, and Yi-Chun Lu</i>	
7.1	Redox Mediators in Lithium Batteries	151
7.1.1	Redox Mediators in Li–Air Batteries	151
7.1.2	Redox Mediators in Li-ion and Lithium-flow Batteries	153
7.1.2.1	Overcharge Protection in Li-ion Batteries	153
7.1.2.2	Redox Targeting Reactions in Lithium-flow Batteries	154
7.2	Selection Criteria and Evaluation of Redox Mediators for Li–O ₂ Batteries	156
7.2.1	Redox Potential	156
7.2.2	Stability	157
7.2.3	Reaction Kinetics and Mass Transport Properties	161
7.2.4	Catalytic Shuttle vs Parasitic Shuttle	163
7.3	Charge Mediators	166
7.3.1	LiI (Lithium Iodide)	170
7.3.2	LiBr (Lithium Bromide)	172
7.3.3	Nitroxides: TEMPO (2,2,6,6-Tetramethylpiperidinyloxy) and Others	176
7.3.4	TTF (Tetrathiafulvalene)	180
7.3.5	Tris[4-(diethylamino)phenyl]amine (TDPA)	182
7.3.6	Comparison of the Reported Charge Mediators	183
7.4	Discharge Mediator	186
7.4.1	Iron Phthalocyanine (FePc)	190
7.4.2	2,5-Di-tert-butyl-1,4-benzoquinone (DBBQ)	192

- 7.5 Conclusion and Perspective 194
References 195
- 8 Spatiotemporal Operando X-ray Diffraction Study on Li–Air Battery 207**
Di-Jia Liu and Jiang-Lan Shui
- 8.1 Microfocused X-ray Diffraction (μ -XRD) and Li–O₂ Cell Experimental Setup 207
- 8.2 Study on Anode: Limited Reversibility of Lithium in Rechargeable LAB 209
- 8.3 Study on Separator: Impact of Precipitates to LAB Performance 217
- 8.4 Study on Cathode: Spatiotemporal Growth of Li₂O₂ During Redox Reaction 222
References 230
- 9 Metal–Air Battery: *In Situ* Spectroelectrochemical Techniques 233**
Iain M. Aldous, Laurence J. Hardwick, Richard J. Nichols, and J. Padmanabhan Vivek
- 9.1 Raman Spectroscopy 233
- 9.1.1 *In Situ* Raman Spectroscopy for Metal–O₂ Batteries 233
- 9.1.2 Background Theory 233
- 9.1.3 Practical Considerations 235
- 9.1.3.1 Electrochemical Roughening 235
- 9.1.3.2 Addressing Inhomogeneous SERS Enhancement 237
- 9.1.4 *In Situ* Raman Setup 238
- 9.1.5 Determination of Oxygen Reduction and Evolution Reaction Mechanisms Within Metal–O₂ Batteries 239
- 9.2 Infrared Spectroscopy 247
- 9.2.1 Background 247
- 9.2.2 IR Studies of Electrochemical Interfaces 247
- 9.2.3 Infrared Spectroscopy for Metal–O₂ Battery Studies 249
- 9.3 UV/Visible Spectroscopic Studies 253
- 9.3.1 UV/Vis Spectroscopy 254
- 9.3.2 UV/Vis Spectroscopy for Metal–O₂ Battery Studies 255
- 9.4 Electron Spin Resonance 257
- 9.4.1 Cell Setup 259
- 9.4.2 Deployment of Electrochemical ESR in Battery Research 259
- 9.5 Summary and Outlook 262
References 262
- 10 Zn–Air Batteries 265**
Tongwen Yu, Rui Cai, and Zhongwei Chen
- 10.1 Introduction 265
- 10.2 Zinc Electrode 266
- 10.3 Electrolyte 268

10.4	Separator	270
10.5	Air Electrode	271
10.5.1	Structure of Air Electrode	271
10.5.2	Oxygen Reduction Reaction	271
10.5.3	Oxygen Evolution Reaction	272
10.5.4	Electrocatalyst	273
10.5.4.1	Noble Metals and Alloys	274
10.5.4.2	Transition Metal Oxides	275
10.5.4.3	Inorganic–Organic Hybrid Materials	278
10.5.4.4	Metal-free Materials	282
10.6	Conclusions and Outlook	288
	References	288
11	Experimental and Computational Investigation of Nonaqueous Mg/O₂ Batteries	293
	<i>Jeffrey G. Smith, Gülin Vardar, Charles W. Monroe, and Donald J. Siegel</i>	
11.1	Introduction	293
11.2	Experimental Studies of Magnesium/Air Batteries and Electrolytes	295
11.2.1	Ionic Liquids as Candidate Electrolytes for Mg/O ₂ Batteries	295
11.2.2	Modified Grignard Electrolytes for Mg/O ₂ Batteries	299
11.2.3	All-inorganic Electrolytes for Mg/O ₂ Batteries	303
11.2.4	Electrochemical Impedance Spectroscopy	307
11.3	Computational Studies of Mg/O ₂ Batteries	310
11.3.1	Calculation of Thermodynamic Overpotentials	310
11.3.2	Charge Transport in Mg/O ₂ Discharge Products	315
11.4	Concluding Remarks	320
	References	321
12	Novel Methodologies to Model Charge Transport in Metal–Air Batteries	331
	<i>Nicolai Rask Mathiesen, Marko Melander, Mikael Kuisma, Pablo García-Fernández, and Juan Maria García Lastra</i>	
12.1	Introduction	331
12.2	Modeling Electrochemical Systems with GPAW	333
12.2.1	Density Functional Theory	333
12.2.2	Conductivity from DFT Data	335
12.2.3	The GPAW Code	337
12.2.4	Charge Transfer Rates with Constrained DFT	338
12.2.4.1	Marcus Theory of Charge Transfer	338
12.2.4.2	Constrained DFT	339
12.2.4.3	Polaronic Charge Transport at the Cathode	341
12.2.5	Electrochemistry at Solid–Liquid Interfaces	342
12.2.5.1	Modeling the Electrochemical Interface	342
12.2.5.2	Implicit Solvation at the Electrochemical Interface	343
12.2.5.3	Generalized Poisson–Boltzmann Equation for the Electric Double Layer	344

- 12.2.5.4 Electrode Potential Within the Poisson–Boltzmann Model 345
- 12.2.6 Calculations at Constant Electrode Potential 346
 - 12.2.6.1 The Need for a Constant Potential Presentation 346
 - 12.2.6.2 Grand Canonical Ensemble for Electrons 347
 - 12.2.6.3 Fictitious Charge Dynamics 349
 - 12.2.6.4 Model in Practice 350
- 12.2.7 Conclusions 351
- 12.3 Second Principles for Material Modeling 351
 - 12.3.1 The Energy in SP-DFT 352
 - 12.3.2 The Lattice Term ($E^{(0)}$) 353
 - 12.3.3 Electronic Degrees of Freedom 354
 - 12.3.4 Model Construction 357
 - 12.3.5 Perspectives on SP-DFT 358
 - Acknowledgments 359
 - References 359
- 13 Flexible Metal–Air Batteries 367**
Huisheng Peng, Yifan Xu, Jian Pan, Yang Zhao, Lie Wang, and Xiang Shi
 - 13.1 Introduction 367
 - 13.2 Flexible Electrolytes 368
 - 13.2.1 Aqueous Electrolytes 368
 - 13.2.1.1 PAA-based Gel Polymer Electrolyte 369
 - 13.2.1.2 PEO-based Gel Polymer Electrolyte 369
 - 13.2.1.3 PVA-based Gel Polymer Electrolyte 371
 - 13.2.2 Nonaqueous Electrolytes 373
 - 13.2.2.1 PEO-based Polymer Electrolyte 373
 - 13.2.2.2 PVDF-HFP-based Polymer Electrolyte 377
 - 13.2.2.3 Ionic Liquid Electrolyte 377
 - 13.3 Flexible Anodes 378
 - 13.4 Flexible Cathodes 381
 - 13.4.1 Modified Stainless Steel Mesh 381
 - 13.4.2 Modified Carbon Textile 382
 - 13.4.3 Carbon Nanotube 384
 - 13.4.4 Graphene-based Cathode 385
 - 13.4.5 Other Composite Electrode 386
 - 13.5 Prototype Devices 386
 - 13.5.1 Sandwich Structure 387
 - 13.5.2 Fiber Structure 390
 - 13.6 Summary 394
 - References 394
- 14 Perspectives on the Development of Metal–Air Batteries 397**
Zhiwen Chang and Xin-bo Zhang
 - 14.1 Li–O₂ Battery 397
 - 14.1.1 Lithium Anode 397
 - 14.1.2 Electrolyte 398
 - 14.1.3 Cathode 398

14.1.4	The Reaction Mechanisms	399
14.1.5	The Development of Solid-state Li–O ₂ Battery	399
14.1.6	The Development of Flexible Li–O ₂ Battery	400
14.2	Na–O ₂ Battery	401
14.3	Zn–air Battery	402
	References	403
	Index	407

