
REFERENCES

- Agrawal, R.C., Mahipal, Y.K., Ashrafi, R., Materials and ion transport property studies on hot-press casted solid polymer electrolyte membranes: [(1 - X) PEO: X KIO₃], *Solid State Ionics* 192 (2011) 6–8.
- Ali A.M.M., Mohamad N.S., Arof A.K., Polyethylene oxide-ammonium sulfate complexes and electrochemical cell performance, *Journal of Power Sources* 74 (1998) 135-141.
- Amass, W., Amass, A., Tighe, B., A review of biodegradable polymers: uses, current developments in the synthesis and characterization of biodegradable polyesters, blends of biodegradable polymers and recent advances in biodegradation studies, *Polymer International* 47(2) (1998) 89-144.
- Ambrus, J.H., Moynihan, C.T., Macedo, P.B., Conductivity relaxation in a concentrated aqueous electrolyte solution, *Journal of Physical Chemistry* 76 (1972) 3287-3295.
- Angell, C.A., Xu, K., Zhang, S.-S., Videa, M., Variations on the salt-polymer electrolyte theme for flexible solid electrolytes, *Solid State Ionics* 86-88 (1996) 17-28.
- Angell, C.L., The infra-red spectra and structure of ethylene carbonate, *Transactions of the Faraday Society* 52 (1956) 1178–1183.
- Appetecchi, G.B. and Scrosati, B., Lithium ion polymer battery, *Electrochimica Acta* 43 (1998) 1105-1107.
- Appetecchi, G.B., Croce, F., Scrosati, B., Kinetics and stability of the lithium electrode in poly(methylmethacrylate)-based gel electrolytes, *Electrochimica Acta*, 40 (1995) 991-997.
- Aravindan, V., Vickraman, P., Kumar, T.P., ZrO₂ nanofiller incorporated PVC/PVdF blend-based composite polymer electrolytes (CPE) complexed with LiBOB, *Journal of Membrane Science* 305 (2007) 146–151.
- Armand, M.B., Chabagno, J.M., Duclot, M., Second International Meeting on Solid Electrolytes, St. Andrews, Scotland, September 20–22, 1978, Extended Abstracts.
- Awadhia, A. and Agrawal, S.L., Structural, thermal and electrical characterizations of PVA:DMSO:NH₄SCN gel electrolytes, *Solid State Ionics* 178 (2007) 951-958.
- Baker, J.N. and Collinson, A., Electrical energy storage at the turn of the millennium, *Power Engineering Journal* 6 (1999) 107–112.
- Bandara, L.R.A.K., Dissanayake, M.A.K.L., Mellander, B.E., Ionic conductivity of plasticized PEO-LiCF₃SO₃ electrolytes, *Electrochimica Acta* 43 (1998) 1447-1451.

- Barbosa, P. C; Rodrigues, L.C.; Silva, M. M; Smith, M. J; Costa, M., Synthesis and Thermal Behaviour of an Amorphous Solid Polymer Electrolyte, ECS Transactions 25 (2010) 383-394.
- Baril, D., Michot, C., Armand, M., Electrochemistry of liquids vs. solids: Polymer electrolytes, Solid State Ionics 94 (1997) 35-47.
- Baskaran, R., Selvasekarapandian, S., Kuwata, N., Kawamura, J., Hattori, T., ac impedance, DSC and FT-IR investigations on (x) PVAc-(1 - x) PVdF blends with LiClO₄, Materials Chemistry and Physics, 98 (2006a) 55-61.
- Baskaran, R., Selvasekarapandian, S., Kuwata, N., Kawamura, J., Hattori, T., Conductivity and thermal studies of blend polymer electrolytes based on PVAc-PMMA, Solid State Ionics 177 (2006b) 2679-2682.
- Baysal, B.M., Stockmayer, W.H., Direction of the dipole moment in the ester group of poly(ϵ -caprolactone), Macromolecules 27 (1994) 7429-7432.
- Berthier, C., Gorecki, W., Minier, M., Microscopic investigation of ionic conductivity in alkali metal salts-poly(ethyleneoxide) adducts, Solid State Ionics 11 (1983) 91-95.
- Bhargav, P.B., Mohan, V.M., Sharma, A.K., Rao, V.V.R.N., Investigations on electrical properties of (PVA:NaF) polymer electrolytes for electrochemical cell applications, Current Applied Physics 9 (2009) 165-171.
- Bhide, A. and Hariharan, K., Ionic transport studies on PEO₆:NaPO₃ polymer electrolyte plasticized with PEG₄₀₀, European Polymer Journal 43 (2007) 4253-4270.
- Binesh, N. and Bhat, S.V., Concentration-dependent NMR and conductivity studies of (PEG)_xNH₄ClO₄, Solid State Ionics 92 (1996) 261-264.
- Blyr, A., Sigala, C., Amatucci, G., Guyomard, D., Chabre, Y., Tarascon, J.-M., Self-discharge of LiMn₂O₄/C Li-ion cells in their discharged state: Understanding by means of three-electrode measurements, Journal of the Electrochemical Society, 145 (1998) 194-209.
- Bockris, J.O'M. and Reddy, A.K.N., Modern Electrochemistry 1: Ionics, 2nd ed., Plenum Press, New York (1998) 251-255.
- Bopege, D.N., Petrowsky, M., Fleshman, A.M., Frech, R., Johnson, M.B., Temperature dependence of ion transport in dilute tetrabutylammonium triflate-acetate solutions and self-diffusion in pure acetate liquids, Journal of Physical Chemistry B 116 (2012) 71-76.
- Bordes, C., Fréville, V., Ruffin, E., Marote, P., Gauvrit, J.Y., Briancon, S., Lantéri, P., Determination of poly(-caprolactone) solubility parameters: Application to solvent substitution in a microencapsulation process, International Journal of Pharmaceutics 383 (2010) 236-243.
- Bozkurt A. and Meyer W.H., Proton conducting blends of poly(4-n-vinylimidazole) with phosphoric acid, Solid State Ionic 138 (2001) 259-265.

- Buraidah M.H., Teo L.P., Majid S.R., Arof A.K., Ionic conductivity by correlated barrier hopping in NH_4I doped chitosan solid electrolyte, *Physica B* 404 (2009) 373-1379.
- Cai, H., Hu, R., Egami, T., Farrington, G.C., The effect of salt concentration on the local atomic structure and conductivity of PEO-based NiBr_2 electrolytes, *Solid State Ionics* 52 (1992) 333-338.
- Cha, E.H., Lim, S.A., Lee, C.W., Macfarlane, D.R., Ionic conductance of PDMAEMA/PEO polymeric electrolyte containing lithium salt mixed with plasticizer, *Journal of Power Sources* 163 (2006) 269-273.
- Chalk, S.G. and Miller, J.F., Key challenges and recent progress in batteries, fuel cells and hydrogen storage for clean energy systems, *Journal of Power Sources* 159 (2006) 73-80.
- Chen, E.C. and Wu, T.M., Isothermal crystallization kinetics and thermal behavior of poly(ϵ -caprolactone) / multi-walled carbon nanotube composites, *Polymer Degradation and Stability* 92 (2007) 1009-1015.
- Chen, H., Cong, T.N., Yang, W., Tan, C., Li, Y., Ding, Y., Progress in electrical energy storage system: A critical review, *Progress in Natural Science* 19 (2009) 291-312.
- Chen-Yang, Y.W., Chen, Y.T., Chen, H.C., Lin, W.T., Tsai, C.H., Effect of the addition of hydrophobic clay on the electrochemical property of PAN/ LiClO_4 polymer electrolytes for lithium battery, *Polymer* 50 (2009) 2856-2862.
- Chintapalli, S. and Frech, R., Effect of plasticizers on high molecular weight PEO- LiCF_3SO_3 complexes, *Solid State Ionics*, 86-88 (1996) 341-346.
- Chiu, C. Y., Chen, H.W., Kuo, S.W., Huang, C.F., Chang, F.C., Investigating the effect of miscibility on the ionic conductivity of LiClO_4 /PEO/PCL ternary blends, *Macromolecules* 37 (2004) 8424-8430.
- Chiu, C.Y., Hsu, H.W., Yen, Y.J., Kuo, S.W., Chang, F.C., Miscibility behavior and interaction mechanism of polymer electrolytes comprising LiClO_4 and MPEG-block-PCL copolymers, *Macromolecules* 38 (2005) 6640-6647.
- Choi, J.W., Cheruvally, G., Kim, Y.H., Kim, J.K., Manuel, J., Raghavan, P., Ahn, J.H., Kim, K.W., Ahn, H.J., Choi, D.S., Song, C.E., Poly(ethylene oxide)-based polymer electrolyte incorporating room-temperature ionic liquid for lithium batteries, *Solid State Ionics*, 178 (2007) 1235-1241.
- Choi, S.W., Kim, J.R., Jo, S.M., Lee, W.S., Kim, Y.-R., Electrochemical and spectroscopic properties of electrospun PAN-based fibrous polymer electrolytes, *Journal of The Electrochemical Society* 152 (2005) A989-A995.
- Chopra, S., Sharma, S., Goel, T.C., Mendiratta, R.G., Structural, dielectric and pyroelectric studies of $\text{Pb}_{1-x}\text{Ca}_x\text{TiO}_3$ thin films, *Solid State Communications* 127 (2003) 299-304.

- Coleman, M.M. and Zarian, J., Fourier-transform infrared studies of polymer blends - 2. PCL-PVC system, *Journal of Polymer Science Part B: Polymer Physics* 17 (1979), 837-850.
- Cook, G.M., Spindler, W.C., Grefe, G., Overview of battery power regulation and storage, *IEEE Transactions on Energy Conversion* 6 (1991) 204-211.
- Coombes, A.G.A., Rizzi, S.C., Williamson, M., Barralet, J.E., Downes, S., Wallace, W. A., Precipitation Casting of Polycaprolactone for Applications in Tissue Engineering and Drug Delivery, *Biomaterials* 25 (2004) 315-325.
- Croce, F., Persi, L.L., Scrosati, B., Serraino-Fiory, F., Plichta, E., Hendrickson, M.A., Role of the ceramic fillers in enhancing the transport properties of composite polymer electrolytes, *Electrochimica Acta* 46 (2001) 2457-2461.
- Cruickshank, J., Hubbard, H. V. St. A., Boden, N., Ward, I. M., The role of ionic salts in determining T_g and ionic conductivity in concentrated PEG electrolyte solutions, *Polymer* 36 (1995) 3779-3781.
- David, J., Nickel-cadmium battery recycling evolution in Europe, *Journal of Power Sources* 57 (1995) 71-73
- De Gennes, P.G., *Scaling Concepts in Polymer Physics* (1979) Cornell University Press, Ithaca.
- Deepa, M., Agnihotry, S.A., Gupta, D., Chandra, R., Ion-pairing effects and ion-solvent-polymer interactions in $\text{LiN}(\text{CF}_3\text{SO}_2)_2$ -PC-PMMA electrolytes: a FTIR study, *Electrochimica Acta* 49 (2004) 373-383.
- Deepa, M., Sharma, N., Agnihotry, S.A., Singh, S., Lal, T., Chandra, R., Conductivity and viscosity of liquid and gel electrolytes based on LiClO_4 , $\text{LiN}(\text{CF}_3\text{SO}_2)_2$ and PMMA, *Solid State Ionics* 152-153 (2002) 253-258.
- Dey, A., Karan, S., De, S.K., Thermal and electric properties of CeO_2 nanoparticles dispersed in polyethylene oxide: NH_4ClO_4 complex, *Solid State Ionics* 178 (2008) 1963-1968.
- Dias, F.B., Plomp, L. and Veldhuis, J.B.J., Trends in polymer electrolytes for secondary lithium batteries, *Journal of Power Sources* 88 (2000) 169-191.
- Ding, L.M., Synthesis, characterization and ionic conductivity of solid polymer electrolytes based on modified alternating maleic anhydride copolymer with oligo side chains, *Polymer* 38 (1997) 4267-4273.
- Ding, M.S., Xu, K., Jow, T.R., Liquid-solid phase diagrams of binary carbonates for lithium batteries, *Journal of the Electrochemical Society*, 147 (2000) 1688-1694.
- Dobie, W.C., Electrical energy storage, *Power Engineering Journal* 12 (1998) 177-181.
- Druger, S. D., Ratner, M. A., Nitzan, A., Polymeric solid electrolytes: Dynamic bond percolation and free volume models for diffusion, *Solid State Ionics* 9-10 (1983) 1115-1120.

- Druger, S.D., Ratner, M.A., Nitzan, A., Generalized hopping model for frequency-dependent transport in a dynamically disordered medium, with applications to polymer solid electrolytes, *Physical Review B* 31 (1985) 3939-3947.
- Elzein, T., Eddine, M.N., Delaite, C., Bistac, S., Dumas, P., FTIR study of polycaprolactone chain organization at interfaces, *Journal of Colloid and Interface Science* 273 (2004) 381-387.
- Fenton, D.E., Parker, J.M., Wright, P.V., Complexes of alkali metal ions with poly(ethylene oxide), *Polymer* 14 (1973) 589.
- Fernandes, M., Nobre, S.S., Rodrigues, L.C., Gonçalves, A., Rego, R., Oliveira, M.C., Ferreira, R.A.S., Fortunato, E., Silva, M.M., Carlos, L.D., Bermudez, V.D.Z., Li⁺- and Eu³⁺- doped poly(ϵ -caprolactone)/siloxane biohybrid electrolytes for electrochromic devices, *ACS Applied Materials and Interfaces* 3 (2011a) 2953-2965.
- Fernandes, M., Rodrigues, L.C., Ferreira, Gonçalves, A., Fortunato, E., Silva, M.M. Smith, M.J., Carlos, L.D., Bermudez, V.D.Z., K⁺-doped poly(ϵ -caprolactone)/siloxane biohybrid electrolytes for electrochromic devices, *Solid State Ionics*, 204–205, (2011b) 129-139.
- Feuillade, G., Perche, Ph., Ion-conductive macromolecular gels and membranes for solid lithium cells, *Journal of Applied Electrochemistry* 5 (1975) 63-69.
- Fleshman, A.M., Petrowsky, M., Jernigen, J.D., Bokalawela, R.S.P., Johnson, M.B., Frech, R., Extending the compensated Arrhenius formalism to concentrated alcohol electrolytes: Arrhenius vs. non-Arrhenius behavior, *Electrochimica Acta* 57 (2011) 147-152.
- Fonseca, C.P. and Neves, S., Characterization of polymer electrolytes based on poly(dimethyl siloxane-co-ethylene oxide), *Journal of power Sources* 104 (2002) 85-89.
- Fonseca, C.P. and Neves, S., Electrochemical properties of a biodegradable polymer electrolyte applied to a rechargeable lithium battery, *Journal of Power Sources* 159 (2006a) 712-716.
- Fonseca, C.P., Cavalcante Jr., F., Amaral, F.A., Souza, C.A.Z., Neves, S., Thermal and conduction properties of a PCL-biodegradable gel polymer electrolyte with LiClO₄, LiCF₃SO₃ and LiBF₄ salts, *International Journal of Electrochemical Science* 2 (2007) 52 - 63.
- Fonseca, C.P., Rosa, D.S., Gaboardi, F., Neves, S., Development of a biodegradable polymer electrolyte for rechargeable batteries, *Journal of Power Sources* 155 (2006b) 381-384.
- Forsyth, M., Macfarlane, D.R., Meakin, P., Smith, M.E., Bastow, T.J., An NMR investigation of ionic structure and mobility in plasticized solid polymer electrolytes, *Electrochimica Acta* 40 (1995) 2343-2347.

- Fu, Y., Pathmanathan, K., Stevens, J.R.. Dielectric and conductivity relaxation in poly(propylene glycol)-lithium triflate complexes, *The Journal of Chemical Physics* 94 (1991) 6323-6329.
- Gadjourova, Z., Andreev, Y.G., Tunstall, D.P., Bruce, P.G., Ionic conductivity in crystalline polymer electrolytes, *Nature* 412 (2001) 520-523.
- Geiculescu, O.E., Yang, J., Blau, H., Bailey-Walsh, R., Creager, S.E., Pennington, W.T., DesMarteau, D.D., Solid Polymer electrolytes from dilithium salts based on new bis[(perfluoroalkyl)sulfonyl] diimide dianions; Preparation and electrical characterization, *Solid State Ionics* 148 (2002) 173-183.
- Gerhardt, R., Impedance and dielectric spectroscopy revisited: Distinguishing localized relaxation from long-range conductivity, *Journal of Physics and Chemistry of Solids* 55 (1994) 1491-1506.
- Gogulamurali, N., Suthanthiraraj, S.A., Maruthamuthu, P., *Solid State Ionics: Materials and Applications*, (Eds.) Chowdara, B.V.R., Chandra, S., Srivastava, P.C., World Scientific, Singapore (1992) 373-377.
- Goldberg, D., A review of the biodegradability and utility of poly(caprolactone), *Journal of Environmental Polymer Degradation* 3 (1995) 61-68.
- Gonçalves, M.C., De Zea Bermudez, V., Ostrovskii, D., Carlos, L.D., Cationic and anionic environments in mono-urethanesil hybrids doped with magnesium triflate, *Solid State Ionics* 166 (2004) 103-114.
- Govindaraj, G. and Mariappan, C.R., Synthesis, characterization and ion dynamic studies of NASICON type glasses, *Solid State Ionics* 147 (2002) 49-59.
- Grahame, D.C., The electrical double layer and the theory of electrocapillarity, *Chemistry Review* 41 (1947) 441-501.
- Gray, F.M., *Polymer Electrolyte*, The Royal Society of Chemistry, Cambridge (1997).
- Guo, Q., Groeninckx, G., Crystallization kinetics of poly(ϵ -caprolactone) in miscible thermosetting polymer blends of epoxy resin and poly(ϵ -caprolactone), *Polymer* 42 (2001) 8647-8655.
- Halper, M.S. and Ellenbogen, J.C., *Supercapacitors: A brief overview*, (2006) <http://www.mitre.org/tech/nanotech>.
- Hashmi, S. A., Kumar, A., Maurya, K. K., Chandra, S., Proton-conducting polymer electrolyte I. The polyethylene oxide NH_4ClO_4 system, *Journal of Physics D: Applied Physics* 23 (1990) 1307-1314.
- Hayamizu, K., Aihara, Y., Arai, S., Price, W.S., Diffusion, conductivity and DSC studies of a polymer gel electrolyte composed of cross-linked PEO, γ -butyrolactone and LiBF_4 , *Solid State Ionics* 107 (1998) 1-12.
- He Y, Zhu B, Inoue Y, Hydrogen bonds in polymer blends, *Progress in Polymer Science*, 29 (2004) 1021-1051.

- Hema, M., Selvasekarapandian, S., Arunkumar, D., Sakunthala, A., Nithya, H., FTIR, XRD and ac impedance spectroscopic study on PVA based polymer electrolyte doped with NH_4X (X = Cl, Br, I), *Journal of Non-Crystalline Solids* 355 (2009) 84-90.
- Hirai, N., Ishikawa, H., Ohki, Y., Electrical conduction properties of several biodegradable polymers, *Annual Report of IEEE CEIDP* (2007) 592-595.
- Hirankumar G., Selvasekarapandian S., Bhuvanewari M.S., Baskaran R., Vijayakumar M., AC impedance studies on proton conducting polymer electrolyte complexes PVA+ $\text{NH}_4\text{CH}_3\text{COO}$, *Ionics* 10 (2004) 135-138.
- Hirankumar, G., Selvasekarapandian, S., Kuwata, N., Kawamura, J., Hattori, T., Thermal, electrical, and optical properties on the Polyvinylalcohol based polymer electrolytes, *Journal of Power Sources* 144 (2005) 262-267.
- Hodge, I.M., Ngai, K.L., Moynihan, C.T., Comments on the electric modulus function, *Journal of Non-Crystalline Solids* 351 (2005) 104-115.
- Hodge, R.M., Edward, G.H., Simon, G.P., Water absorption and states of water in semicrystalline poly(vinyl alcohol) films, *Polymer* 37 (1996) 1371-1376.
- Honma, T., Senda, T., Inoue, Y., Thermal properties and crystallization behaviour of blends of poly(ϵ -caprolactone) with chitin and chitosan, *Polymer International* 52 (2003) 1839-1846.
- Howell, F.S., Bose, R.A., Macedo, P.B., Moynihan, C.T., Electrical relaxation in a glass-forming molten salt, *Journal of Physical Chemistry* 78 (1974) 639-648.
- Huq, R. and Farrington, solid polymeric electrolytes formed by poly (ethylene oxide) and transition melt salt, *Journal of the Electrochemical Society* 135 (1988) 524-528.
- Idris R., Mohd N.H.N., Arjan N.M., Preparation and characterization of polymer electrolyte system ENR50/PVC/EC/PC/LiN(CF₃SO₂)₂, *Ionics* 13 (2007) 227-230.
- Idris, R., Glasse, M.D., Latham, R.J., Linford, R.G., Schlindwein, W.S., Polymer electrolytes based on modified natural rubber for use in rechargeable lithium batteries, *Journal of Power Sources* 94 (2001) 206-211.
- Ikada, Y. and Tsuji, H., Biodegradable polyesters for medical and ecological applications, *Macromolecular Rapid Communications* 21 (2000) 117-132.
- Ioannis H., Overview of current and future energy storage technologies for electric power applications, *Renewable and sustainable energy reviews* 13 (2009) 1513-1522.
- Jayathilaka, P.A.R.D., Dissanayake, M.A.K.L., Albinsson, I., Mellander, B.-E., Dielectric relaxation, ionic conductivity and thermal studies of the gel polymer electrolyte system PAN/EC/PC/LiTFSI, *Solid State Ionics* 156 (2003) 179-195.
- Jeevanandam, P., Vasudevan, S., Arrhenius and non-Arrhenius conductivities in intercalated polymer electrolytes, *Journal of Chemical Physics* 109 (1998) 8109-8117.

- Jiang, Z., Carroll, B., Abraham, K.M., Studies of some poly(vinylidene fluoride) electrolytes, *Electrochimica Acta* 42 (1997) 2667-2677.
- Julien, C., Barnier, S., Ivanov, I., Guittard, M., Pardo, M.P., Chilouet, A., Vibrational studies of copper thiogallate solid solutions, *Materials Science and Engineering B57* (1999) 102-109.
- K.P. Padmasree, D.K. Kanchan, A.R. Kulkarni, Impedance and Modulus studies of the solid electrolyte system $20\text{CdI}_2-80[\text{xAg}_2\text{O}-\text{y}(0.7\text{V}_2\text{O}_5-0.3\text{B}_2\text{O}_3)]$, where $1 \leq \text{x/y} \leq 3$, *Solid State Ionics* 177 (2006) 475-482.
- Kadir M.F.Z., Majid S.R., Arof A.K., Plasticised chitosan-PVA blend polymer electrolyte based proton battery, *Electrochimica Acta* 55 (2010) 1475-1482.
- Karan, N.K., Pradhan, D.K., Thomas, R., Natesan, B., Katiyar, R.S., Solid polymer electrolytes based on PEO-LiCF₃SO₃: ionic conductivity and dielectric relaxation, *Solid State Ionics* 179 (2008) 689-696.
- Karmakar, A. and Ghosh, A., Dielectric permittivity and electric modulus of polyethylene oxide (PEO)-LiClO₄ composite electrolytes, *Current Applied physics* 12 (2012) 539-543.
- Khlar A.S.A., Puteh R., Arof A.K., Conductivity studies of chitosan-based polymer electrolyte, *Physica B* 373 (2006) 23-27.
- Kim, C., Lee, G., Liou, K., Ryu, K.S., Kang, S.-G., Chang, S.H., Polymer electrolytes prepared by polymerizing mixtures of polymerizable PEO-oligomers, copolymer of PVDC and poly(acrylonitrile), and lithium triflate, *Solid State Ionics* 123 (1999) 251-257.
- Koksbang, R., Olsen, I.I. and Shackle, D., Review of hybrid polymer electrolytes and rechargeable lithium batteries, *Solid State Ionics* 69 (1994) 320-335.
- Kondoh, J., Ishii, I., Yamaguchi, H., Murata, A., Otani, K., Sakuta, K., Higuchi, N., Sekine, S., Kamimoto, M., Electrical energy storage systems for energy networks, *Energy Conversion and Management* 41 (2000) 1863-1874.
- Kotz, R. and Carlen, M., Principles and applications of electrochemical capacitors, *Electrochimica Acta* 45 (2000) 2483-2498.
- Kovac, M., Gaberscek, M., Grdadolnik, J., The effect of plasticizer on the microstructural and electrochemical properties of a (PEO)_n LiAl (SO₃Cl)₄ system, *Electrochimica Acta* 44 (1998) 863-870.
- Kuila, T., Acharya, H., Srivastava, S.K., Samantaray, B.K., Kureti, S., Enhancing the ionic conductivity of PEO based plasticized composite polymer electrolyte by LaMnO₃ nanofiller, *Materials Science and Engineering B* 137 (2007) 217-224.
- Kuo, C.W., Huang, C.W., Chen, B.K., Li, W.B., Chen, P.R., Ho, T.H., Tseng, C.G., Wu, T.Y., Enhanced Ionic Conductivity in PAN-PEGME-LiClO₄-PC Composite Polymer Electrolytes, *International Journal of Electrochemical Science*, 8 (2013) 3834-3850.

Kularatna, N., Rechargeable batteries and their management: Part 30 in a series of tutorials on instrumentation and measurement, IEEE Instrumentation and Measurement Magazine 14 (2011) 20-33.

Kumar M., Sekhon S.S., Role of plasticizer's dielectric constant on conductivity modification of PEO-NH₄F polymer electrolytes, European Polymer journal 38 (2002) 1297-1304.

Kumar, G.G. and Sampath, S, Electrochemical and spectroscopic investigations of gel polymer electrolyte of PMMA and zinc triflate, Solid State Ionics 176 (2005) 773-780.

Kumutha K., Alias Y., FTIR spectra of plasticized grafted natural rubber-LiCF₃SO₃ electrolytes, Spectrochimica Acta A 64 (2006) 442-447.

Kuo, S.W., Huang, C.F., Chang, F.C., Study of hydrogen-bonding strength in poly(ϵ -caprolactone) blends by DSC and FTIR, Journal of Polymer Science Part B: Polymer Physics 39 (2001) 1348-1359.

Lagarón, J.M., López-Quintana, S., Rodríguez-Cabello, J.C., Merino, J.C., Pastor, J.M., Comparative study of the crystalline morphology present in isotropic and uniaxially stretched conventional and metallocene polyethylenes, Polymer 41 (2000) 2999-3010.

Lanza, R.P., Langer, R., Chick, W.L., Principles of tissue engineering, San Diego, CA, USA: Kluwer Academic publisher; (1998).

Lappi, S.E., Smith, B., Franzen, S., Infrared spectra of H₂¹⁶O, H₂¹⁸O and D₂O in the liquid phase by single-pass attenuated total internal reflection spectroscopy, Spectrochimica Acta - Part A: Molecular and Biomolecular Spectroscopy 60 (2004) 2611-2619.

Lin, C.K. and Wu, I.D., Investigating the effect of interaction behavior on the ionic conductivity of polyester/LiClO₄ blend systems, Polymer 52 (2011) 4106-4113.

Lince, F., Marchisio, D.L., Barresi, A.A. Strategies to control the particle size distribution of poly- ϵ -caprolactone nanoparticles for pharmaceutical applications, Journal of Colloid and Interface Science 322 (2008) 505-515.

Linden, S., Bulk energy storage potential in the USA, current developments and future prospects, Energy 31 (2006) 3446-3457.

Lopes, L.V.S., Dragunski, D.C., Pawlicka, A., Donoso, J.P., Nuclear magnetic resonance and conductivity study of starch based polymer electrolytes, Electrochimica Acta 48 (2003) 2021-2027.

Lufrano, F. and Staiti, P., Performance improvement of Nafion based solid state electrochemical supercapacitor, Electrochimica Acta 49 (2004) 2683-2689.

MacCallum, J.R. and Vincent, C.A., Polymer Electrolyte Reviews 1, Elsevier, London (1987).

- Macdonald, J.R., Comments on the electric modulus formalism model and superior alternatives to it for the analysis of the frequency response of ionic conductors, *Journal of Physics and Chemistry of Solids* 70 (2009) 546–554.
- MacDonald, J.R., *Impedance Spectroscopy*, Wiley, New York (1987).
- Magistris, A., Quartarone, E., Mustarelli, P., Saito, Y., Kataoka, H., PVDF-based porous polymer electrolytes for lithium batteries, *Solid State Ionics* 152-153 (2002) 347-354.
- Majid, S.R. and Arof, A.K., Proton-conducting polymer electrolyte films based on chitosan acetate complexed with NH_4NO_3 salt, *Physica B: Condensed Matter* 355 (2005) 78-82.
- Masia, M., Probst, M., Rey, R. Ethylene Carbonate- Li^+ : A Theoretical Study of Structural and Vibrational Properties in Gas and Liquid Phases, *Journal of Physical Chemistry B* 108 (2004) 2016-2027.
- Matsumura, Y., Wang, S., Mondori, J., Mechanism leading to irreversible capacity loss in Li ion rechargeable batteries, *Journal of the Electrochemical Society*, 142 (1995) 2914-2918.
- Maurya, K.K., Srivastava, N., Hashmi, S.A., Chandra, S., Proton conducting polymer electrolyte: II polyethyleneoxide + NH_4I system, *Journal of Materials Science* 27 (1992) 6357-6364.
- Mitra, S. and Kulkarni, A.R., Electrical conductivity studies on the plasticized PEO-DBP-CdX (X = Cl, SO_4) polymer electrolytes, *Solid State Ionics* 15 (2002) 37-43.
- Mohomed, K., Gerasimov, T.G., Moussy, F., Harmon, J.P., A broad spectrum analysis of the dielectric properties of poly(2-hydroxyethyl methacrylate), *Polymer* 46 (2005) 3847-3855.
- Munchow, V., Di Noto, V., Tondello, E., Poly[(oligoethylene glycol) dihydroxytitanate] as organic-inorganic polymer electrolytes, *Electrochimica Acta* 45 (2000) 1211-1221.
- Murata, K. Izuchi, S. and Yoshihisa, Y., An overview of the research and development of solid polymer electrolyte batteries, *Electrochimica Acta* 45 (2000) 1501-1508.
- Murugaraj, R., Govingaraj, G., George, D., Ac conductivity and its scaling behavior in lithium and sodium bismuthate glasses, *Materials Letters* 57 (2003) 1656-1661.
- Nadeem, M., Akhtar, M.J., Khan, A.Y., Shaheen, R., Haque, M.N., AC study of 10% Fe-doped $\text{La}_{0.65}\text{Ca}_{0.35}\text{MnO}_3$ material by impedance spectroscopy, *Chemical Physics Letters* 366 (2002) 433-439.
- Ng, B.C., Wong, H.Y., Chew, K.W., Osman Z., Development and characterization of poly(ϵ -caprolactone) based polymer electrolyte for lithium rechargeable battery, *International Journal of Electrochemical Science* 6 (2011) 4355 - 4364.

- Ngai, K.L. and Rendell, R.W., Interpreting the real part of the dielectric permittivity contributed by mobile ions in ionically conducting materials, *Physical Review B* 61 (2000) 9393-9398.
- North, A.M., Dielectric relaxation in polymer solutions, *Chemical Society Reviews* 1 (1972) 49-72.
- Nunes, S.C., Bermudez, V.D.Z., Silva, M.M., Smith, M. J., Morales, E., Carlos, L. D., Ferreira, R. A. S, Rocha, J., Sol-gel derived Li⁺-doped poly(ϵ -caprolactone)/siloxane biohybrid electrolytes, *Journal of Solid State Electrochemistry* 10 (2006) 203–210.
- Nunes, S.C., Bermudeza, V.D.Z., Ostrovskii, D., Martins, N.V., Vibrational spectra and microstructure of poly(ϵ -caprolactone)/siloxane biohybrids doped with lithium triflate, *Journal of Molecular Structure* 879 (2008) 72–80.
- Macedo, P.B., Moynihan, C.T., Bose, R., The Role of Ionic Diffusion in Polarization in Vitreous Ionic Conductors, *Physics and Chemistry of Glasses* 13 (1972) 171-179.
- Pan, C.Y., Feng, Q., Wang, L.J., Zhang, Q., Chao, M., Morphology and conductivity of in-situ PEO-LiClO₄-TiO₂ composite polymer electrolyte, *Journal of Central South University of Technology* 14 (2007) 348-352.
- Pandolfo, A.G. and Hollenkamp, A.F., Review: Carbon properties and their role in supercapacitors, *Journal of Power Sources*, 157 (2006) 11-27.
- Park, Y.W. and Lee, D.S., The fabrication and properties of solid polymer electrolytes based on PEO/PVP blends, *Journal of Non-Crystalline Solids* 351 (2005) 144-148.
- Paul Chefurka, World Energy and Population Trends to 2100, <http://www.paulchefurka.ca/WEAP/WEAP.html> (2007).
- Pawlicka, A., Danczuk, M., Wieczorek, W., Zygadlo-Monikowska, E., Influence of Plasticizer Type on the Properties of Polymer Electrolytes Based on Chitosan, *The Journal of Physical Chemistry A* 112 (2008) 8888–8895.
- Pawlicka, A., Dragunski, D.C., Guimarães, K.V., Avellaneda, C.O., Electrochromic devices with solid electrolytes based on natural polymers, *Molecular Crystals and Liquid Crystals* 416 (2004) 105-112.
- Pereira, A.G.B., Gouveia, R.F., de Carvalho, G.M., Rubira, A.F., Muniz, E.C., Polymer blends based on PEO and starch: Miscibility and spherulite growth rate evaluated through DSC and optical microscopy, *Materials Science and Engineering C* 29 (2009) 499-504.
- Petrowsky, M., Frech, R., Concentration dependence of ionic transport in dilute organic electrolyte solutions, *Journal of Physical Chemistry B* 112 (2008) 8285–8290.
- Petrowsky, M., Frech, R., Temperature dependence of ion transport: The compensated arrhenius equation, *Journal of Physical Chemistry B* 113 (2009) 5996–6000.
- Pitawala, H.M.J.C., Dissanayake, M.A.K.L., Seneviratne, V.A., Mellander, B.-E., Albinson, I., Effect of plasticizers (EC or PC) on the ionic conductivity and thermal

- properties of the (PEO)₉LiTf:Al₂O₃ nanocomposite polymer electrolyte system, *Journal of Solid State Electrochemistry* 12 (2008) 783-789.
- Prabakar, K., Narayandass, S.K., Mangalaraj, D., Dielectric studies on Cd_{0.4}Zn_{0.6}Te thin films, *Materials Chemistry and Physics* 78 (2003) 809-815.
- Pradhan, D.K., Choudhary, R.N.P., Samantaray, B.K., Studies of dielectric properties of plasticized polymer nanocomposite electrolytes, *Materials Chemistry and Physics* 115 (2009) 557-561.
- Qian, X., Gu, N., Cheng, Z., Yang, X., Wang, E., Dong, S., Plasticizer effect on the ionic conductivity of PEO-based polymer electrolyte, *Materials Chemistry and Physics* 74 (2002) 98-103.
- Ramesh, S., Ramesh, K., Arof, A.K., Fumed Silica-Doped Poly(Vinyl Chloride)-Poly(Ethylene Oxide) (PVC/PEO)-Based Polymer Electrolyte for Lithium Ion Battery, *International Journal of Electrochemical Science*, 8 (2013) 8348-8355.
- Ramya, C.S., Selvasekarapandian, S., Hirankumar, G., Savitha, T., Angelo, P.C., Investigation on dielectric relaxations of PVP-NH₄SCN polymer electrolyte, *Journal of Non-Crystalline Solids* 354 (2008) 1494-1502.
- Ramya, C.S., Selvasekarapandian, S., Savitha, T., Hirankumar, G., Angelo, P.C., Vibrational and impedance spectroscopic study on PVP-NH₄SCN based polymer electrolytes, *Physica B* 393 (2007) 11-17.
- Ratner, M. A., *Polymer Electrolytes Reviews 1*, (eds MacCallum, J. R. & Vincent, C. A.) Elsevier Applied Science, London, New York, (1987) 173-236.
- Raymundo, P.E., Kierzek, K., Machnikowski, J., Beguin, F., Relationship between the nanoporous texture of activated carbons and their capacitance properties in different electrolytes *Carbon* 44 (2006) 2498-2507.
- Reddy, M.J. and Chu, P.P., Optical microscopy and conductivity of poly(ethylene oxide) complexed with KI salt, *Electrochimica Acta* 47 (2002) 1189-1196.
- Reiter, J., Vondrák, J., Mička, Z., The electrochemical redox processes in PMMA gel electrolytes - Behaviour of transition metal complexes, *Electrochimica Acta* 50 (2005) 4469-4476.
- Rodrigues, L. C., Silva, M.M., Smith, M.J., Gonçalves, A., Fortunato, E., Poly(ϵ -caprolactone)/siloxane biohybrids with application in smart windows, *Synthetic Metals* 161 (2012) 2682-2687.
- Saroj, A.L. and Singh, R.K., Thermal, dielectric and conductivity studies on PVA/ionic liquid [EMIM] [EtSO₄] based polymer electrolytes, *Journal of physics and Chemistry of Solids* 73 (2012) 162-168.
- Scrosati, B., *Applications of Electroactive Polymers*, Chapman & Hall, London (1993).
- Seki, S., Susan, M.A.B.H., Kaneko, T., Tokuda, H., Noda, A., Watanabe, M., Distinct difference in ionic transport behavior in polymer electrolytes depending on the matrix

- polymers and incorporated salts, *Journal of Physical Chemistry B* 109 (2005) 3886-3892.
- Selvasekarapandian, S., Baskaran, R., Hema, M., Complex AC impedance, transference number and vibrational spectroscopy studies of proton conducting PVAc-NH₄SCN polymer electrolytes, *Physica B* 357 (2005) 412-419.
- Sengwa, R.J. and Sankhla, S., CV characterization of ionic conduction and electrode polarization relaxation processes in ethylene glycol oligomers, *Polymer Bulletin* 60 (2008) 689-700.
- Serrano, E., Rus, G., Garcia-Martinez, J., Nanotechnology for sustainable energy, *Renewable and Sustainable Energy Reviews* 13 (2009) 2373-2384.
- Sheha, E., Ionic conductivity and dielectric properties of plasticized PVA_{0.7}(LiBr)_{0.3}(H₂SO₄)_{2.7M} solid acid membrane and its performance in a magnesium battery, *Solid State Ionics* 180 (2009) 1575-1579.
- Sheha, E. and Mansy, M.K.E., A high voltage magnesium battery based on H₂SO₄-doped PVA_{0.7}(NaBr)_{0.3} solid polymer electrolyte, *Journal of Power Sources*, 185 (2008) 1509-1513.
- Shin, J.H., Lim, Y.T., Kim, K.W., Ahn, H.J., Ahn, J.H., Effect of ball milling on structural and electrochemical properties of (PEO)_nLiX (LiX = LiCF₃SO₃ and LiBF₄) polymer electrolytes, *Journal of Power Sources*, 107 (2002) 103-109.
- Shurvell, H.F., Southby, M.C., Infrared and Raman spectra of tetrahydrofuran hydroperoxide, *Vibrational Spectroscopy* 15 (1997) 137-146.
- Sidebottom, D.L., Roling, B., Funke, K., Ionic Conduction in Solids: Comparing Conductivity and Modulus Representations with Regard to the Scaling Properties, *Physical Review B* 63 (2000) 024301-024307.
- Singh, K.P., and P.N. Gupta, Study of dielectric relaxation in polymer electrolytes, *European Polymer Journal* 34 (1998) 1023-1029.
- Sinha, V., Patel, M.R., Patel, J.V., Pet waste management by chemical recycling: A review, *Journal of Polymers and the Environment* 18 (2010) 8-25.
- Song, J.Y., Wang, Y.Y., Wan, C.C., Conductivity study of porous plasticized polymer electrolytes based on poly(vinylidene fluoride). A comparison with polypropylene separators, *Journal of the Electrochemical Society* 147 (2000) 3219-3225.
- Sornette, D., Woodard, R., Zhou, W.-X., The 2006-2008 oil bubble: Evidence of speculation, and prediction, *Physica A: Statistical Mechanics and its Applications* 388 (2009) 1571-1576.
- Sperling, L.H., *Introduction to Physical Polymer Science*, Wiley (1986) 200-201.
- Sreekanth, T., Reddy, M.J., Ramalingaiah, S., Subba Rao, U.V., Ion-conducting polymer electrolyte based on poly(ethylene oxide) complexed with NaNO₃ salt-application as an electrochemical cell, *Journal of Power Sources* 79 (1999) 105-110.

- Srisvastava N., Chandra S., Effect of plasticizer on poly(ethylene succinate) + NH_4ClO_4 system, *Solid State Ionics: New Developments*, 411-415, edited by B.V.R. Chowdari *et al.*, World Scientific Publishing (1992).
- Srivastava, N. and Chandra, S., Studies on a new proton conducting polymer system: poly(ethylene succinate)+ NH_3ClO_4 , *European Polymer Journal* 36 (2000) 421-433.
- Srivastava, N., Chandra, A., Chandra, S., Dense branched growth of $(\text{SCN})_x$ and ion-transport in the PEO- NH_4SCN polymer electrolyte, *Physical Review B*, 52 (1995), 225-230.
- Starkey, S.R. and Frech, R., Plasticizer interaction with polymer and salt in propylene carbonate-poly(acrylonitrile)-lithium triflate, *Electrochimica Acta* 42 (1997) 471-474.
- Starkweather, Jr. H.W. and Avakian, P., Conductivity and the electric modulus in polymers, *Journal of Polymer Science Part B: Polymer Physics* 30 (1992) 637-641.
- Stoeva, Z., Martin-Litas, I., Staunton, I., Andreev, Y.G. & Bruce, B.G. Ionic Conductivity in the Crystalline Polymer Electrolytes $\text{PEO}_6:\text{LiXF}_6$, X = P, As, Sb., *Journal of American Chemistry Society* 125 (2003) 4619-4626.
- Suzuki, Y., Koyanagi, A., Kobayashi, M., Novel applications of the flywheel energy storage system, *Energy* 30 (2005) 2128-2143.
- Teeters, D., Neuman, R.G., Tate, B.D., The concentration behavior of lithium triflate at the surface of polymer electrolyte materials, *Solid State Ionics* 85 (1996) 239-245.
- Teixeira, J.C.S., Fernandes, M., Bermudez, V.D.Z., Barbosa, P.C., Rodrigues, L.C., Silva, M.M., Smith, M.J., Mg^{2+} -doped poly(ϵ -caprolactone) / siloxane biohybrids, *Electrochimica Acta*, 55 (2010) 1328-1332.
- Tiller, A.R., Dielectric relaxation in polymers by molecular dynamics simulation, *Macromolecules* 25 (1992) 4605-4611.
- Ueki, T. and Watanabe, M., Macromolecules in ionic liquids: Progress, challenges, and opportunities, *Macromolecules* 41 (2008) 3739-3749.
- Urakawa, O., Adachi, K., Kotaka, T., Takemoto, T.Y., Yasuda, H., Dielectric normal mode relaxation of poly(lactone)s in solution, *Macromolecules* 27 (1994) 7410-7414.
- Vieira, D.F., Avellaneda, C.O., Pawlicka, A., A.C Impedance, X-Ray diffraction and DSC investigation on gelatin based-electrolyte with LiClO_4 , *Molecular Crystals and Liquid Crystals* 485 (2008) 95-104.
- Walawalkar, R., Apt, J., Mancini, R., Economics of electric energy storage for energy arbitrage and regulation, *Energy Policy* 5 (2007) 2558-2568.
- Wan, Y., Peppley, B., Creber, K.A.M., Bui, V.T., Halliop, E., Preliminary evaluation of an alkaline chitosan-based membrane fuel cell, *Journal of Power Sources* 162 (2006) 105-113.

- Wang, Z., Huang, B., Huang, H., Chen, L., Xue, R., Wang, F., Infrared spectroscopic study of the interaction between Lithium salt LiClO_4 and the plasticizer ethylene carbonate in the polyacrylonitrile-based electrolyte, *Solid State Ionics* 85 (1996) 143-148.
- Wang, Z., Huang, B., Xue, R., Huang, X., Chen, L., Spectroscopic investigation of interactions among components and ion transport mechanism in polyacrylonitrile based electrolytes, *Solid State Ionics* 121 (1999) 141-156.
- Wang, J., Cheung, M.K., Mi, Y., Miscibility and morphology in crystalline/amorphous blends of poly(caprolactone)/poly(4-vinylphenol) as studied by DSC, FTIR, and ^{13}C solid state NMR, *Polymer* 43 (2002) 1357-1364.
- Wang, S., Guo, S., Cheng, L., Disodium norcantharidate loaded poly(ϵ -caprolactone) microspheres I: Preparation and evaluation, *International Journal of Pharmaceutics* 350 (2008) 130-137.
- Wang, S.J., Yu, J.L., Gao, W. Y., Using X-ray diffractometry for identification of *Fritillaria* preparations according to geographical origin, *American Journal of Biochemistry and Biotechnology* 1 (2005a) 199-203.
- Wang, Y., Rodriguez-Perez, M.A., Reis, R.L., Mano, J.F., Thermal and thermo-mechanical behaviour of polycaprolactone and starch/polycaprolactone blends for biomedical applications, *Macromolecules Materials Engineering* 290 (2005b) 792-801.
- Wang, Y.J., Pan, Y., Wang, L., Pang, M.J., Chen, L., Conductivity studies of plasticized PEO- LiClO_4 -FIC filler composite polymer electrolytes, *Materials Letters* 59 (2005c) 3021-3026.
- Watanabe, M. and Nishimoto, A., Effects of networks structures and incorporated salt species on electrochemical properties of polyether-based polymer electrolytes, *Solid State Ionics* 79 (1995) 306-312.
- Weston, J.E. and Steele, B.C.H., Effects of inert fillers on the mechanical and electrochemical properties of lithium salt-poly(ethylene oxide) polymer electrolytes, *Solid State Ionics* 7 (1987) 75-79.
- Woo H.J., Majid S.R., Arof A.K., Dielectric properties and morphology of polymer electrolyte based on poly(ϵ -caprolactone) and ammonium thiocyanate, *Materials Chemistry and Physics* 134 (2012) 755-761.
- Woodruff, M.A., Hutmacher, D.W., The return of a forgotten polymer-Polycaprolactone in the 21st century, *Progress in Polymer Science* 35 (2010) 1217-1256.
- Wright, P.V., Electrical conductivity in ionic complexes of poly(ethylene oxide), *British Polymer Journal* 7 (1975) 319-327.
- Wu, I.D. and Chang, F.C., Determination of the interaction within polyester-based solid polymer electrolyte using FTIR spectroscopy, *Polymer* 48 (2007) 989-996.

- Wu, X.-L., Xin, S., Seo, H.-H., Kim, J., Guo, Y.-G., Lee, J.-S., Enhanced Li⁺ conductivity in PEO-LiBOB polymer electrolytes by using succinonitrile as a plasticizer, *Solid State Ionics* 186 (2011) 1–6.
- Wunderlich, B., *Thermal Analysis*, Academic Press (1990) 417-431.
- Xu, M.Z., Eyring, E.M., Petrucci, S., Anion solvation effects in polymer electrolytes - NaSCN and LiSCN in PEO-400 and in PEG-400, *Solid State Ionics* 83 (1996) 293-300.
- Najjar, Y. and Zaaout, M.S., Performance analysis of compressed air energy storage (CAES) plant for dry regions, *Energy Conversion and Management* 39 (1998) 1503–1511.
- Yang, C.C., Wu, G.M., Lin, S.J., Alkaline blend polymer electrolytes based on polyvinyl alcohol (PVA) / tetraethyl ammonium chloride (TEAC), *Journal of Applied Electrochemistry* 36 (2006) 655-661.
- Zhang, H. and Wang, J., Vibrational spectroscopic study of ionic association in PEO-NH₄SCN polymer electrolytes, *Spectrochimica Acta Part A* 71 (2009) 1927-1931.
- Zhang, H., Xuan, X., Wang, J., Wang, H., FT-IR investigations of ion association in PEO-MSCN (M=Na, K) polymer electrolytes, *Solid State Ionics* 164 (2003), 73-79.
- Zhou, L., Wu, N., Cao, Q., Jing, B., Wang, X.Y., Wang, Q., Kuang, H., A novel electrospun PVDF/PMMA gel polymer electrolyte with in situ TiO₂ for Li-ion batteries, *Solid State Ionics*, 249–250 (2013) 93–97.