

Overview of NREL Battery Lifetime Models & Health Management R&D for Electric Drive Vehicles

Advanced Vehicles & Fuels Research
Energy Storage

Kandler Smith
kandler.smith@nrel.gov

Ahmad A. Pesaran
ahmad.pesaran@nrel.gov

Center for Transportation Technologies and Systems
National Renewable Energy Laboratory

September 2012

NREL EDV Energy Storage Projects

Supporting DOE and industry achieve energy storage targets for electrified vehicles

NREL
Energy Storage Task

Battery Material Research and Development

**Component Testing and Characterization
(Including Safety)**

**Multi-physics Battery Modeling
(including Safety)**

Battery Life Prediction and Trade-off

Battery System Evaluation

Physics of Li-Ion Battery Systems in Different Length Scales

DOE/NREL Computer-Aided Engineering of Batteries (CAEBAT) Program Integrating Battery R&D Models

Typical Structure of Li-ion Batteries

Designing Thermodynamics
Designing Kinetics

Why Lithium Ion?

a

b

Figure 2 a) Energy density per unit mass and volume for common secondary cells⁴; b) Electrochemical cell voltages

Figures:
Cyril Truchot, MS Thesis

What determines working voltage?

Thermodynamic potential = Cathode potential – Anode potential

Anode:

Graphite, Li_xC_6

Lithium metal

Silicon

Cathode:

Choice of transition metals

Choice of crystal structures

Figure 74 Diverse redox couples used in Li-ion batteries

a

b

Figure 75 Potential vs. capacity of lithium insertion in a) LiCoPO_4 and b) LiCoO_2

Figures:
Cyril Truchot,
MS Thesis

Cathode selection

Chemical name	Material (short form)	Specific capacity (mAh/g)	Cell voltage (V)	Notes
Lithium Cobalt Oxide	LiCoO_2 (LCO)	170	3.7	High capacity, low rate capability
Lithium Manganese Oxide	LiMn_2O_4 (LMO)	120-140	3.9	Most safe, lower capability but high power
Lithium Nickel Manganese Cobalt Oxide	LiNiMnCoO_2 (NMC)	160-170	3.7	High capacity, low rate capability
Lithium Iron Phosphate	LiFePO_4 (LFP)	130	3.3	Low capacity, high rate capability

Table 1 Li-ion cell chemistry summary

Electrode material	1-D tunnel structure of LFP	2-D layered structure of LCO or NMC	3-D structure of LMO
Crystal structure			

Table 9 Positive electrode crystal structures

Source:
Cyril Truchot,
MS Thesis

Battery Aging / Performance Fade

System-level observations

- Capacity loss
- Impedance rise/power fade
- Potential change

Calendar life goal: 10 to 15 years → Effects during storage

- Self discharge, impedance rise

Cycle life goal: 3,000 to 5,000 deep cycles → Effects during use

- Mechanical degradation, Li metal plating

Where do changes occur?

1. Electrode/electrolyte interface, affecting both electrode & electrolyte
2. Active materials
3. Composite electrode

Anode Aging

1. Solid/Electrolyte Interphase (SEI) Layer

Passive protective layer, product of organic electrolyte decomposition

$$\text{SEI formation} = f(a_s, \text{formation conditions})$$

Mostly formed during first cycle of battery, but continues to grow at slow rate

May penetrate into electrode & separator pores, inhibiting Li transport in the electrolyte

High temperature effects

- Exothermic side reactions cause self heating
- Film breaks down and dissolves, later precipitates
- More-stable inorganic SEI formed, blocking Li insertion

Low temperature effects (during charging)

- Slow diffusion causes Li saturation at Li_xC_6 surface
- Slow kinetics causes increased overpotential

Anode Aging

2. Changes of Active Material

Volume changes during insertion/de-insertion (~10%)

Solvent intercalation, electrolyte reduction, gas evolution
inside Li_xC_6

→ Stress → Cracks

3. Changes of Composite Electrode

SEI & volume changes cause:

- contact loss between Li_xC_6 , conductive binder, and current collector
- reduced electrode porosity

Anode Aging

Image: Vetter et al., "Ageing mechanisms in lithium-ion batteries," J. Power Sources, 147 (2005) 269-281

Cathode Aging

$\text{Li}(\text{Ni},\text{Co},\text{Al})\text{O}_2$ Materials

LiCoO_2 common cathode material

LiNiO_2 structure unstable unless doped with Co or Al

$\text{Li}(\text{Ni},\text{Co},\text{Al})\text{O}_2$ volume changes are small \rightarrow good cycle life

Discharged state stable at high temperatures

LiCoO_2 charged beyond 4.2 volts, Co dissolves and migrates to anode

Surface effects

- SEI film formation accelerated when charged > 4.2 V, high temperatures
- Electrolyte oxidation and LiPF_6 decomposition
- $\text{Li}(\text{Ni},\text{Co},\text{Al})\text{O}_2$ source $\text{O}_2 \rightarrow$ rock-salt structure with low electronic conductivity & Li diffusion
- Gas evolution

Image: Vetter et al., "Ageing mechanisms in lithium-ion batteries," J. Power Sources, 147 (2005) 269-281

Cathode Aging

Source: Vetter et al., "Ageing mechanisms in lithium-ion batteries," *J. Power Sources*, 147 (2005) 269-281

Source: Wohlfahrt-Mehrens et al., "Aging mechanisms of lithium cathode materials," *J. Power Sources*, 127 (2004) 58-64

Summary of Aging

Aging influenced by:

Both high and low SOC

High temperatures

Low temperatures during charging

Surface chemistry (anode and cathode)

Phase transitions/structural changes (cathode)

Both calendar life (years) and cycle life (driving and charging patterns) are important

How Can We Predict Battery Life?

Accelerated storage tests

Relatively well understood

Mechanism: SEI growth, Li loss

Model:

- $t^{1/2}$ time dependency
- Arrhenius T dependency

Accelerated cycling tests

Poorly understood

Mechanism: Mechanical stress & fracture
(may be coupled with SEI fracture + regrowth)

Model:

- Typical t or N dependency
- Often correlated log(# cycles) with ΔDOD

Real-world cycling & storage

- ◆ Poorly understood
- ◆ NREL model extends previous work by enabling extrapolation beyond tested conditions

NREL's Battery Life-Prognostic Model

Battery aging datasets fit with empirical, yet physically justifiable formulas

Enables life predictions for untested real-world scenarios

Fitting of NCA/Graphite Baseline Life Model to Lab Data

1. Resistance growth during storage
 - ◆ Broussely (Saft), 2007:
 - $T = 20^\circ\text{C}, 40^\circ\text{C}, 60^\circ\text{C}$
 - SOC = 50%, 100%
2. Resistance growth during cycling
 - ◆ Hall (Boeing), 2005-2006:
 - DoD = 20%, 40%, 60%, 80%
 - End-of-charge voltage = 3.9, 4.0, 4.1 V
 - Cycles/day = 1, 4
3. Capacity fade during storage
 - ◆ Smart (NASA-JPL), 2009
 - $T = 0^\circ\text{C}, 10^\circ\text{C}, 23^\circ\text{C}, 40^\circ\text{C}, 55^\circ\text{C}$
 - ◆ Broussely (Saft), 2001
 - $V = 3.6\text{V}, 4.1\text{V}$
4. Capacity fade during cycling
 - ◆ Hall/Boeing, 2005-2006: (same as # 2 above)

• 30 different tests
• >\$1M in test equipment
• 1-4 years duration

→ Expensive!!

Acceleration Factors

Arrhenius Eqn.

$$\theta_T = \exp\left[\frac{-E_a}{R}\left(\frac{1}{T(t)} - \frac{1}{T_{ref}}\right)\right]$$

Tafel Eqn.

$$\theta_V = \exp\left[\frac{\alpha F}{R}\left(\frac{V_{oc}(t)}{T(t)} - \frac{V_{ref}}{T_{ref}}\right)\right]$$

Wöhler Eqn.

$$\theta_{\Delta DoD} = \left(\frac{\Delta DoD}{\Delta DoD_{ref}}\right)^\beta$$

- Describe a_1, a_2, b_1, c_1 as $f(T, V_{oc}, \Delta DoD)$
- Combined effects assumed multiplicative

Acceleration Factors

Arrhenius Eqn.

$$\theta_T = \exp\left[\frac{-E_a}{R} \left(\frac{1}{T(t)} - \frac{1}{T_{ref}} \right) \right]$$

Tafel Eqn.

$$\theta_V = \exp\left[\frac{\alpha F}{R} \left(\frac{V_{oc}(t)}{T(t)} - \frac{V_{ref}}{T_{ref}} \right) \right]$$

Wöhler Eqn.

$$\theta_{\Delta DoD} = \left(\frac{\Delta DoD}{\Delta DoD_{ref}} \right)^\beta$$

Resistance growth during storage

Data: Broussely, 2007

Acceleration Factors

Arrhenius Eqn.

$$\theta_T = \exp\left[\frac{-E_a}{R}\left(\frac{1}{T(t)} - \frac{1}{T_{ref}}\right)\right]$$

Tafel Eqn.

$$\theta_V = \exp\left[\frac{\alpha F}{R}\left(\frac{V_{oc}(t)}{T(t)} - \frac{V_{ref}}{T_{ref}}\right)\right]$$

Wöhler Eqn.

$$\theta_{\Delta DoD} = \left(\frac{\Delta DoD}{\Delta DoD_{ref}}\right)^\beta$$

Resistance growth during cycling

Data: Hall, 2006

Acceleration Factors

Capacity fade during cycling

Data: Hall, 2006

Arrhenius Eqn.

$$\theta_T = \exp\left[\frac{-E_a}{R}\left(\frac{1}{T(t)} - \frac{1}{T_{ref}}\right)\right]$$

Tafel Eqn.

$$\theta_V = \exp\left[\frac{\alpha F}{R}\left(\frac{V_{oc}(t)}{T(t)} - \frac{V_{ref}}{T_{ref}}\right)\right]$$

Wöhler Eqn.

$$\theta_{\Delta DoD} = \left(\frac{\Delta DoD}{\Delta DoD_{ref}}\right)^\beta$$

Model Comparison with Laboratory Data

Factors in Vehicle Battery Aging

Cell Design

- Chemical
- Electrochemical
- Electrical
- Manuf. uniformity
 - defects

Environment

- Thermal
 - geography
 - thermal management system (\$)
 - heat generation
- Humidity
- Vibration

Duty Cycle

- System design
 - vehicle
 - excess power & energy @ BOL (\$)
 - system controls
- Driver
 - annual mileage
 - trips/day
 - aggressiveness
 - charging behavior
 - charges/day
 - fast charge

Factors in Vehicle Battery Aging

Cell Design

- Chemical
- Electrochemical
- Electrical
- Manuf. uniformity
 - defects

Environment

- Thermal
 - geography
 - thermal management system (\$)
 - heat generation
- Humidity
- Vibration

Duty Cycle

- System design
 - vehicle
 - excess power & energy @ BOL (\$)
 - system controls
- Driver
 - annual mileage
 - trips/day
 - aggressiveness
 - charging behavior
 - charges/day
 - fast charge

(Not considered)

Benefit of Life-Predictive Modeling

Source: Mark Isaacson, Lockheed Martin (satellite application)

Simulation Approach

Vehicle drive cycles

782 speed vs. time traces

Charging assumptions

Battery power profile

- $SOC(t)$, Heat gen(t), etc.

Simulation Approach

Vehicle drive cycles
782 speed vs. time traces
Charging assumptions

Climate

- U.S. national distribution

Battery power profile

- $\text{SOC}(t)$, Heat gen(t), etc.
- Thermal management assumptions

Battery stress statistics

- $T(t)$, $\text{Voc}(t)$, ΔDOD_i , Ni , ...

Simulation Approach

Vehicle drive cycles
782 speed vs. time traces
Charging assumptions

Climate

- U.S. national distribution

Battery power profile

- $\text{SOC}(t)$, Heat gen(t), etc.
- Thermal management assumptions

Battery stress statistics

- $T(t)$, $\text{Voc}(t)$, ΔDOD_i , N_i , ...

Life

Vehicle & Battery Assumptions

		PHEV10	PHEV40
Vehicle	All-electric range, km	16.7	67
	Total vehicle mass, kg	1714	1830
	Electric motor power, kW	40	43
	IC engine power, kW	77	80
Battery Electrical ¹	Useable power, kW	44	48
	Useable energy, kWh	2.67	11.48
	Maximum SOC	80%	90%
	Minimum SOC at BOL	30%	30%
	Minimum SOC at EOL	13%	10%
	Excess energy at BOL	100%	67%
	Excess power at BOL, 10% SOC	43%	43%
Battery Thermal ²	Heat transfer area - cells-to-coolant, m ²	1	3
	Heat transfer area - pack-to-ambient, m ²	1.2	2.9
	Heat transfer coeff. - pack-to-ambient, W/m ² K	2	2

PHEV10:
50% ΔDOD at BOL
80% SOC_{max}

PHEV40:
60% ΔDOD at BOL
90% SOC_{max}

1. EOL condition = 75% remaining capacity
2. Heat generation rate at 2/3 of EOL resistance growth

Real-World Life Variability with Duty Cycle

Matrix of analytic scenarios

Vehicles

- PHEV10 sedan
- PHEV40 sedan

Duty Cycles

- 782 Real-World drive cycles from Texas Dept. of Transportation

Thermal Management

- Fixed 28°C battery temperature*
- Limited cooling (forced ambient air)
- Aggressive cooling (20°C chilled liquid)

Charging Profiles^{**}

- Nightly charge (baseline)
- Opportunity charge

^{**} Level I charging rates.

^{*} Worst-case hot climate, Phoenix Arizona ~28°C

Expected Life for various drive-cycle aging scenarios at constant temperature – PHEV10

Nightly Charge
Phoenix Climate
Constant 28°C

Life expectancy across 782 driving cycles in a hot climate is 7.8 to 13.2 years

Reminder of key assumptions:

- NCA chemistry
- End-of-life condition: 75% remaining capacity
- 80% SOC_{max}
- 30% SOC_{min} @ BOL

Opportunities for V2G, 2nd use?

Expected Life – PHEV10 vs. PHEV40

Nightly Charge
Phoenix Climate
Constant 28°C

Impact of Opportunity Charging (Level 1)

Phoenix Climate
Aggressive Cooling

PHEV10: Frequent charging can reduce average life by 1 year

•PHEV40: Frequent charging can extend average life by $\frac{1}{2}$ year

Impact of Battery Thermal Environment

Geographic Impact on Life

Thermal Management Impact on Life

Battery R&D

- Energy storage is already ubiquitous in electronics; many more vehicle and grid applications are in the pipeline
 - Cost, life, and safety all need improvement for greater market acceptance
- Multi-disciplinary, multi-physics nature of batteries:
 - Slow development process
 - Moore's Law does not apply
 - Easier to find a thesis topic!
- Student opportunities at NREL
 - Part-time test engineer; send resumes to kandler.smith@nrel.gov
 - Organize a thesis topic together with NREL
- More info:
<http://www.nrel.gov/vehiclesandfuels/energystorage/publications.html>