国家标准

《镍、钴、锰三元素复合氢氧化物》

编制说明

金川集团有色公司

二00九年二月
1. 任务来源
本标准制定任务由中国有色金属工业协会中色协综字[2008]24号文件《关于下达2008年第一批有色金属国家标准制（修）订项目计划的通知》下达，项目序号为20082127-T-610，由金川集团有限公司负责起草，计划于2009年完成。
2. 编制原则
镍、钴、锰三元素复合氧化物是锂离子电池用新材料，我国目前尚无相应的国家标准或行业标准。该标准旨在加强供需双方的技术理解和交流，指导和规范产品的生产和贸易，满足市场相关领域的不同需求。
3. 编制情况
标准格式按GB/T1.1-2000标准要求编写。标准制定起草工作开展后，主要查阅了国外同类产品标准和国内有关企业技术资料，进行了收集、整理、对比分析，并对国内的生产和使用状况进行调研整合后，经起草单位与用户多次探讨、协商，与2009年2月提出该“标准预审稿”。
4. 产品行业背景
锂离子蓄电池具有比能量大、单体工作电压高、工作温度范围宽、循环寿命长、自放电小、对环境污染小等优点，在便携式电器和电动汽车等领域有着广阔的应用前景。随着对现有材料和电池设计技术的改进以及新材料的出现，锂离子电池应用范围将不断拓展，它将作为最具发展前景的新能源服务于人类，已成为本世纪的研发热点 。
锂离子电池正极材料LiNixCoyMn1-x-yO2具有同LiCoO2和LiNiO2一样的α-NaFeO2结构和理论比容量，但是这种材料具有LiCoO2、LiNiO2等其它正极材料所无法比拟的优势。1. 钴酸锂由于价格昂贵、安全性能差而不适合作为动力电池；2. 锰酸锂具有低成本、环保、安全性好等优点，但其能量密度低、循环性能差、碳做负极时锰的溶解问题突出；3. 镍酸锂合成条件要求苛刻，而且循环性能不好，安全性能差；4. 镍钴酸锂容量比钴酸锂有所提高，但制备成本高、过充存在安全性问题；5. 磷酸铁锂具有成本低廉、环境友好、安全性好等优势，但其体积能量密度较低。相比较而言，LiNixCoyMn1-x-yO2的理论比容量较高，约278mAh/g，循环性能好，充放电过程中体积变化小（小于2%），振实密度大，能量密度高，实际比容量可达140－180mAh/g（同镍、钴、锰比例有关），合成方法简单可行，克服了LiMn2O4、LiNiO2、LiCoO2及LiFePO4的部分缺点，因此成为锂离子二次电池，特别是小型动力电池的首选材料之一。
镍、钴、锰三元素复合氢氧化物主要面向锂离子电池正极材料厂商，用该材料可以合成出性能优异的LiNixCoyMn1-x-yO2三元素正极材料。由于三元素正极材料具有一系列的优点而深受国内外研究者的重视。目前，三元素正极材料技术刚刚成熟，2007年日本韩国的市场大概有2000吨，国内市场刚刚起步，预计08年会有一个非常大的增长，三元素正极材料及其中间体镍、钴、锰三元素复合氢氧化物世界主要的生产厂家有OMG、3M公司和日本田中化学等。
5. 文献检索情况
编制本标准前详细查阅了国内外标准发布部门，至标准编制之日尚未发现与计划编制标准相类同或相似标准。
6. 标准主要技术内容
此标准为新起草的标准，由于三元素正极材料的技术特点，因此此标准制定较为严格。此标准结合了下游用户的要求和三元素正极材料的技术特点，对产品主品位相对误差、杂质元素含量、粒度、形貌、晶型、表观质量进行了界定。该标准产品覆盖了目前应用的所有镍、钴、锰三元素复合氢氧化物。
主要技术指标的确定：
1）化学成分：标准中确定了产品的适用范围，制定了产品的14个化学指标，分别是：钴、镍、锰、铜、铁、钠、锌、钙、镁、硅、铅、铝、硫酸根、氯。
根据目前国内外电池正极材料性能要求对镍钴锰三元素氢氧化物材料中主品位元素不同比例要求，分别确定镍钴锰比例为955牌号（Ni：56.1-58.1；Co：3.12-3.24；Mn：2.91-3.03）、811牌号（Ni：49.8-51.8；Co：6.2-6.6；Mn：5.75-6.15）、523牌号（Ni：31.3-32.7；Co：12.6-13.2；Mn：16.6-17.4）；424牌号（Ni：25.2-26.2；Co：12.6-13.2；Mn：23.6-24.6）、111牌号（Ni：20.9-21.9；Co：21.0-22.0；Mn：19.5-20.5）、325牌号（Ni：19.0-19.8；Co：12.7-13.3；Mn：29.6-30.8）。杂质元素参照客户要求和市场上相关产品的规定，钠、钙、镁含量要求小于150ppm，铜、铁、锌、硅、铝、氯要求小于100ppm，铅小于50ppm。
2）物理性能：主要考虑下游电池厂商对锂离子正极材料性能要求（安全性能和电化学性能）及制备工艺要求，草案中对镍钴锰三元素复合氢氧化物材料要求主要为：松装密度：0.4～1.2g/cm3；振实密度：0.8～2.8g/cm3；激光粒度（D50）：5～20μm；微观形貌为球形或类球形。
3）粉末晶型结构：通过《矿物晶胞参数的测定粉末X射线衍射法》测定，镍、钴、锰三元素复合氢氧化物为单一β-Ni(OH)2晶型结构[空间群p-3m1(164)]。
4）表观质量：为确保产品质量的稳定性，在外观质量方面，产品应保持干燥洁净，无夹杂物，同一批产品色泽应保持一致。
5）需方如对镍、钴、锰三元素氢氧化物有特殊要求，可由供需双方协商。
6）安全防护：镍、钴、锰三元素氢氧化物属粉末产品，刺激呼吸道粘膜，进行接触镍、钴、锰三元素氢氧化物作业时，应注意防护。
7）检验方法：钴、镍、锰及其他杂质元素含量由供需双方协商进行测定；松装密度和振实密度测定按GB5061—98的规定进行；激光粒度（D50）测定按GB/T 19077.1粒度分析中激光衍射法的规定进行；产品颗粒形状观测按JY/ T010–1996《分析型扫描电子显微镜方法通则》的规定进行；产品颗粒的表观质量由目视检查。
7. 与其它检索到的标准的关素
至标准编制之日尚未发现与计划编制标准相类同或相似的标准。
8. 标准的项目意义
三元素正极材料以及优越的综合性能，将锂离子电池的应用范围不断拓展。锂离子二次电池民用从信息产业（移动电话、PDA、笔记本电脑等）扩展到能源交通（电动汽车，电网调峰，太阳能、风能电站蓄电），军用则可涵盖海、陆、天、空诸兵种，锂离子电池技术已不是一个单纯的产业技术，它攸关信息产业的发展，更是新能源产业发展的基础技术之一，并成为现代和未来军事装备不可缺少的重要“粮食”之一，具有重大的社会效益。为规范有色金属行业的镍钴锰三元氧化物的生产和贸易，引导产品的合理消费，促进该产品的产业化和相关产业的健康发展，打破国外技术垄断，特制定该标准。
9. 标准属性
建议作为国家推荐性标准发布。
 《镍钴锰三元素氢氧化物》编制组

 2009.2
