
影响耐低温锂离子电池循环性能的七大因素

产品名称 影响耐低温锂离子电池循环性能的七大因素

公司名称 湖南合一能源科技有限公司

价格 3.00/安时

规格参数 品牌:合一电池
型号:多种型号
容量:可定制

公司地址 长沙市高新开发区桐子坡西路麓谷国际工业园麓
华大楼408

联系电话 400-0731261 17373154008

产品详情

 我们最关注的电池莫过于锂离子电池，因为我们的手机、pad、笔记本的电池就是锂离子电池，它的续
航能力也一直是企业研究的一个重点方向。循环性能对锂离子电池的重要程度无需多言，就宏观来讲，
更长的循环寿命意味着更少的资源消耗，因而，影响锂离子电池循环性能的因素，是每一个与锂电行业
相关的人员都不得不考虑的问题。

1、水分 

过多的水分会与正负极活性物质发生副反应、破坏其结构进而影响循环，同时水分过多也不利于SEI膜的

形成，但在痕量的水分难以除去的同时，痕量的水也可以一定程度上保证电芯的性能。

2、正负极压实 

正负极压实过高，虽然可以提高电芯的能量密度，但是也会一定程度上降低材料的循环性能，从理论来

分析，压实越大，相当于对材料的结构破坏越大，而材料的结构是保证锂离子电池可以循环使用的基础

；此外，正负极压实较高的电芯难以保证较高的保液量，而保液量是电芯完成正常循环或更多次的循环

的基础。

3、测试的客观条件 

测试过程中的充放电倍率、截止电压、充电截止电流、测试中的过充过放、测试房温度、测试过程中的

突然中断、测试点与电芯的接触内阻等外界因素，都会或多或少影响循环性能测试结果，另外，不同的

材料对上述客观因素的敏感程度各不相同，统一测试标准并且了解共性及重要材料的特性应该就足够日

常工作使用了。


4、负极过量 

负极过量的原因除了需要考虑首次不可逆容量的影响和涂布膜密度偏差之外，对循环性能的影响也是一

个考量，对于钴酸锂加石墨体系而言，负极石墨成为循环过程中的“短板”一方较为常见，若负极过量

不充足，电芯可能在循环前并不析锂，但是循环几百次后正极结构变化甚微但是负极结构被破坏严重而

无法完全接收正极提供的锂离子从而析锂，造成容量过早下降。

5、涂布膜密度 

单一变量的考虑膜密度对循环的影响几乎是一个不可能的任务，膜密度不一致要么带来容量的差异、要

么是电芯卷绕或叠片层数的差异，对同型号同容量同材料的电芯而言，降低膜密度相当于增加一层或多

层卷绕或叠片层数，对应增加的隔膜可以吸收更多的电解液以保证循环，考虑到更薄的膜密度可以增加

电芯的倍率性能、极片及裸电芯的烘烤除水也会容易些，当然太薄的膜密度涂布时的误差可能更难控制

，活性物质中的大颗粒也可能会对涂布、滚压造成负面影响，更多的层数意味着更多的箔材和隔膜，进

而意味着更高的成本和更低的能量密度，所以，评估时也需要均衡考量。

6、材料种类 

材料的选择是影响锂离子电池性能的第一要素，选择了循环性能较差的材料，工艺再合理、制成再完善

，电芯的循环也必然无法保证；选择了较好的材料，即使后续制成有些许问题，循环性能也可能不会差

的过于离谱，从材料角度来看，一个全电池的循环性能，是由正极与电解液匹配后的循环性能、负极与

电解液匹配后的循环性能这两者中，较差的一者来决定的，材料的循环性能较差，一方面可能是在循环

过程中晶体结构变化过快从而无法继续完成嵌锂脱锂，一方面可能是由于活性物质与对应电解液无法生

成致密均匀的SEI膜造成活性物质与电解液过早发生副反应而使电解液过快消耗进而影响循环。在电芯设

计时，若一极确认选用循环性能较差的材料，则另一极无需选择循环性能较好的材料，浪费。

7、电解液量

电解液量不足对循环产生影响主要有三个原因，一是注液量不足，二是虽然注液量充足但是老化时间不

够或者正负极由于压实过高等原因造成的浸液不充分，三是随着循环电芯内部电解液被消耗完毕。第三

点，正负极特别是负极与电解液的匹配性的微观表现为致密且稳定的SEI的形成，而右眼可见的表现，既

为循环过程中电解液的消耗速度，不完整的SEI膜一方面无法有效阻止负极与电解液发生副反应从而消耗

电解液，一方面在SEI膜有缺陷的部位会随着循环的进行而重新生成SEI膜从而消耗可逆锂源和电解液。

不论是对循环成百甚至上千次的电芯还是对于几十次既跳水的电芯，若循环前电解液充足而循环后电解

液已经消耗完毕，则增加电解液保有量很可能就可以一定程度上提高其循环性能。

 

 湖南合一能源科技有限公司， 低温电池、低温锂电池、超低温锂电池、低温18650锂电池、
18650动力电池组、磷酸铁锂电池组、矿用锂离子电池、低温高倍率锂电池、储能锂电池组
生产制造专家，更多产品信息详见合一电池工厂网站。

（以上价格仅供参考，具体价格以实际详谈为准。）

Powered by TCPDF (www.tcpdf.org)

http://www.heyienergy.com/Product3/?31.html
http://www.heyienergy.com/Product3/?31.html
http://www.heyienergy.com/Product3/?31.html
http://www.heyienergy.com/Product3_view/?58.html
http://www.heyienergy.com/Product3/?34.html
http://www.heyienergy.com/Product3/?34.html
http://www.heyienergy.com/Product3/?36.html
http://www.heyienergy.com/Product3/?31.html
http://www.heyienergy.com/Product3/?35.html
http://www.tcpdf.org

