

National Aeronautics and Space Administration

18650 Cell Bottom Vent: Preliminary Evaluation into its Merits for Preventing Side Wall Rupture

By

Natalie Anderson, Minh Tran, and Eric Darcy
NASA-JSC

**S&T Meeting
San Diego, CA
7 Dec 2016**

Outline

- 5 Design Guidelines
- Trading thermal isolation vs heat dissipation
 - Full thermal isolation
 - Drawing heat from cell bottoms
 - Full can length interstitial heat sink approach
- Risk of side wall rupture during thermal runaway
- New cell designs with cell bottom vent from Sony and LG
 - Vent & burst pressure
 - Thermal runaway performance
- Summary of findings to date
- Future work

High Power/Energy 18650 Cell Designs

- Specific Energy Range 259-276 Wh/kg
- Energy Density Range 704-735 Wh/L

LG INR18650 MJ1

Samsung INR18650-35E

Sony US18650VC7

Panasonic NCR18650GA

C/10 at RT	Panasonic NCR GA	Samsung 3.5E	Sony VC7	LG MJ1
Discharge Capacity (Ah)	3.34	3.49	3.5	3.41
Discharge Energy (Wh)	12.16	12.7	12.72	12.46
DC Internal Resistance (mohm)	38	35	31	33
Average Mass (g)	47	46	47.4	46.9
Average Volume (L)	0.0173	0.0173	0.0173	0.0173
Specific Energy (Wh/kg)	259	276	269	266
Energy Density (Wh/L)	704	733	735	720

C/10 Capacity Performance Comparison

Specific Energy (Wh/kg) Trends

Source: Sanyo/Panasonic 2010

A high production rate design that achieves > 240 Wh/kg and > 660 Wh/L exists since 2012

Specify energy improvements are trending at 7-10% per year...should get to 300 Wh/kg by 2017

Cell Can Wall Cross Sections

NCR18650B COTS design averages 127 μm
ICR18650-26F (2.6Ah Samsung) averages 160 μm
ICR18650J (2.4Ah Moli) averages 208 μm

Thin can wall with >660 Wh/L \rightarrow high propensity to side wall ruptures/breaching
Other factors include high reaction kinetics and high header crimp burst pressure

Axial View – Header of NCR18650B Cell

Double crimp header design

Note the double crimped header design

Burst Pressure of Crimped Header ~1000psia (68 atm)

3 of 30 cells experienced side wall ruptures during oven heating to TR

Axial View – Header of Panasonic NCR18650GA

Features indicate a Sanyo heritage design

LG INR18650 MJ1 - Axial View - Header - Cell

0 of 30 cells experienced side wall ruptures during oven TR tests

Note the single crimped header design with burst pressure ~800 psia (~54 atm)

Samsung INR18650-35E - Axial View - Header - Cell 1

CT Header of Sony VC7

5 Design Driving Factors for Reducing Hazard Severity from a Single Cell TR

- **Reduce risk of cell can side wall ruptures**
 - Without structural support most high energy density (>660 Wh/L) designs are very likely to experience side wall ruptures during TR
 - Battery should minimize constrictions on cell TR pressure relief
- **Provide adequate cell spacing and heat rejection**
 - Direct contact between cells nearly assures propagation
 - Spacing required is inversely proportional to effectiveness of heat dissipation path
- **Individually fuse parallel cells**
 - TR cell becomes an external short to adjacent parallel cells and heats them up
- **Protect the adjacent cells from the hot TR cell ejecta (solids, liquids, and gases)**
 - TR ejecta is electrically conductive and can cause circulating currents
- **Prevent flames and sparks from exiting the battery enclosure**
 - Provide tortuous path for the TR ejecta before hitting battery vent ports equipped flame arresting screens

Current Spacesuit Battery Design

Solid Al side panels
block cell vents

Design Features

- 80 Li-ion cells (16p-5s)
- ICR-18650J from E-one Moli Energy (2.4Ah)

Compliance with the 5 rules

- Minimize side wall ruptures ✓
- No direct cell-cell contact ✓
- Individually fusing cell in parallel X
- Protecting adjacent cells from TR ejecta X
- Include flame arresting vent ports X

✓
✓
X
X
X

Design Propagates TR – Catastrophic Hazard

**Battery external surfaces reach 350°C
Vented some sparks and much smoke for >
15 min**

Thermal Isolation Example – 4mm air spacing between cells

15

Pre-Test

Jeevarajan et al. from 2014 Workshop showed that without any heat dissipation path except through electrical parallel connections, adjacent cells get damaged (shorted) with even **4 mm** spacing

9P LGC2 4mm

VHS TR Test with Panasonic NCR18650B Cells

Side wall ruptures will even defeat very high flux heat rejection paths!

Orion Battery 14-cell Block

Orion 14P-8S Superbrick

Draw cell heat generation through cell bottom

Isolating vs Providing a heat path

18

- If you thermally isolate cells (air)
 - Adjacent cell ΔT rise 80-100°C
 - ***Limited to cell designs with little risk of side wall ruptures***
 - Achieves 160-170 Wh/kg
- Orion - Partially conductive (Draw heat from cell bottom)
 - Conduct heat to divider plate
 - Adjacent cell ΔT rise 60-70°C and shorter exposure
 - 14P-8S superbrick with SS sleeves achieves 150-160 Wh/kg

Safer, Higher Performing Battery Design

Compliance with the 5 rules

- **Minimize side wall ruptures**
 - Al interstitial heat sink
- **No direct cell-cell contact**
 - 0.5mm cell spacing, mica paper sleeves on each cell
- **Individually fusing cell in parallel**
 - 12A fusible link
- **Protecting adjacent cells from TR ejecta**
 - Ceramic bushing lining cell vent opening in G10 capture plate
- **Include flame arresting vent ports**
 - Tortious path with flame arresting screens
 - Battery vent ports lined with steel screens

Features

- 65 High Specific Energy Cell Design 3.4Ah (13P-5S)
- 37Ah and 686 Wh at BOL (in 16-20.5V window)
- Cell design likely to side wall rupture, but supported

65-Battery Brick

LLB2 Heat Sinks

No corner cells - Every cell has at least 3 adjacent cells

0.5mm cell spacing, Al 6061T6

- 13P-5S Configuration with 3.4 Ah LG cell design yielding 37 Ah at 3.8 A mission rate.
- Aluminum interstitial heat sink, 0.5 mm spacing between cells
- Mica sleeves around shrink wrap, 2 FT
- The G10 capture plate houses the + and - ends of the cells and prevents the Ni bussing from shorting to the heat sinks.
- The ceramic Macor bushing acts as a chimney to direct ejecta outwards and protect the G10/FR4 capture plate

Cell Brick Assembly > 180 Wh/kg

Mass Categories	g	%
3.4Ah 18650 Cells	3012.75	71.3%
Heat sinks	824.95	19.5%
Mica sleeves	182.31	4.3%
Capture plates	115.81	2.7%
Ceramic bushings	60.15	1.4%
Ni-201 bussing	29.71	0.7%
Total	4225.7	

- With 12.41 Wh/cell, cell brick assembly achieves **191 Wh/kg**
 - Assuming 12.41Wh per cell
- Design has 1.4 parasitic mass factor
 - Cell mass x 1.4 = Brick mass

Mass Distribution

Attempts to Drive TR with Cell Bottom Heater Fails

23

Metallic Interstitial Heat Sink is Effective

- Cell can be isolated with mica paper sleeves and very small air gap
- Heat sink spreads heat more quickly through multiple layers than through mica and onto cells
- Heat from trigger cell is quickly dispersed and shared among more cells

Graphic and analysis courtesy of Paul Coman

NREL/NASA ISC Device Design

- Top to Bottom:
1. Copper Pad
 2. Battery Separator with Copper Puck
 3. Wax – Phase Change Material
 4. Aluminum Pad

2010 Inventors:

- Matthew Keyser, Dirk Long, and Ahmad Pesaran at NREL
- Eric Darcy at NASA

US Patent # 9,142,829 awarded in 2015

Wax formulation used melts ~57°C

Thin (10-20 µm) wax layer is spin coated on Al foil pad

2016 Award Winner

Single Cell TR – Moli 2.4Ah with ISC Device

Open air test with cell charged to 4.2V and with TCs welded to cell side wall (2) and bottom (1)

CT Images of ISC Device

Clearly shows that active material hole boundaries are much wider than the device

Images courtesy of D. Finegan, UCL

CT images (cont.)

Misalignment of Cu and Al pads creates stress zones on the separator and could explain the damage initiation at the ISC device edge in some videos

Image picks up tweezer marks during fabrication on the Cu puck

2500 μ m

Images courtesy of D. Finegan, UCL

2.4Ah 18650 with ISC device

2.4Ah Cell with ISC Device – JR Ejection

Full Scale Battery TR Test – Molij ISC Cell

Heater power ~42W for 180s. Onset of TR (OTR) occurs 180s after power on and coincides with trigger bank OCV dip.
Adjacent cell1 has $\Delta T = 58.9^\circ\text{C}$ to max of 92.0°C , while adjacent cells 2 & 3 have $\Delta T = 48^\circ\text{C}$ to max of 76.0°C

No TR Propagation, Only Smoke Exits Battery

Mesh 40 & 30 steel screens arrest flames and sparks

***However, trigger
cell was only
2.4Ah cell***

1st Test with 3.4Ah ISC Device Trigger Cell

33

Adjacent cell temperatures TC1, TC2, and TC3 peak at 133°C, 117°C, and 117°C in 77-87s from onset temperatures of 39°C, 37°C, and 38°C for $\Delta T = 94^\circ\text{C}$, 77°C, and 78°C, respectively.

No TR Propagation – Only Clean Smoke Exits Gore Vent

34

Flame arresting steel screens

3.4Ah cell with
ISC device in 3rd
JR wind

3.4Ah Cell with ISC device trigger location

Battery bottom edge seal fails and relieves internal pressure at ~11.4 psig (0.77 bar)

Gore fabric
Vent design

3.4 Ah Trigger Cell Experienced a Side Wall Rupture

Trigger cell was a struggle to extract from heat sink.
The mica insulation was severely damaged adjacent to rupture

Cell	OCV (v)	Mass (g)
Trigger	0	17.161
1	3.474	46.801
2	0.336	46.691
3	0	46.671

2nd Test with 3.4Ah ISC Trigger

Flames exiting from top and sides of box, less than 1 second

Cell flame path was insufficiently tortious and sparks burn through 2 Gore vents

Pre-photos show box is sealed...

Not enough sealant on screw and hole

2nd Test 3.4Ah ISC Trigger Cell – OCV, Heaters, & Interior Temps

37

Post-Test Photos – Trigger Cell

Spin groove is stretched

Bottom breach

Findings from 2nd Test with 3.4Ah ISC Trigger Cell

- ISC device in 3.4Ah 18650 cell triggered in 127 seconds with bottom heater at 32W average
 - Very similar initiation time (1st run was in 119s)
 - Very similar biasing of adjacent cells (34-35°C) at onset of TR (1st run at 37-39°C)
- No propagation of TR
 - Despite bottom rupture of trigger cell, which damaged the G10/FR4 negative capture plate
 - Reusing the same heat sinks from the first test – undamaged after both tests
- Max adjacent cell temperatures < 83°C
 - Adjacent cell temperature rise was 46-47°C, significantly lower than 1st run (77-94°C)
 - Bottom rupture yields a much less severe impact than side wall rupture

Spacesuit Prototype Battery Test Summary

40

- AI Heat Sink Tests
 - 4 attempts to drive > 250Wh/kg cell into TR – All failures
 - 2 with Panasonics, 2 with LGs, all with home made bottom heaters
 - 5 attempts with 2.4Ah ISC device cells – No propagation of TR
 - 1 dud and 4 success with the 2.4Ah ISC cell driven into TR
 - 2 heat to vent tests with 5 fully charged 3.4Ah cells each
 - No side wall ruptures in areas supported by the sink
- LLB2 brick tests (All six 2.4Ah ISC cells successfully driven to TR)
 - 3 no-Ni bussing brick tests
 - No TR propagation and no OCV changes to adjacent cells with excellent temp margins
 - Interior cell trigger $\Delta T \sim 19^\circ\text{C}$ (one run)
 - Edge cell trigger $\Delta T \sim 42^\circ\text{C}$ (two runs)
 - Interior cell trigger are less vulnerable than edge cells based on temperature rise (max-onset T) on adjacent cells
 - 3 Ni bussing (13P5S)
 - No propagation of TR, no impact on adjacent cell OCVs
 - Very good temperature margins (vs onset of TR temperature)
 - Interior cell trigger: $\Delta T \sim 30^\circ\text{C}$ (one run)
 - Edge cell trigger $\Delta T \sim 48^\circ\text{C}$ (one valid run)
- LLB2 full scale tests (4 runs – 2 w/ 2.4Ah, 2 with 3.4Ah ISC device implanted cells)
 - No propagation of TR (even with side wall rupture of trigger cell in 1st test w/ 3.4Ah trigger cell)
 - Maximum adjacent cell temperature rise with 2.4Ah trigger cell was 55-58°C
 - Maximum adjacent cell temperature rise with 3.4Ah trigger cell was 94°C w/ side wall rupture and 46°C with bottom rupture
 - Gore vent design needs more flame arresting protection to handle 3.4Ah cell TR output
 - Screened vents were demonstrated as a successful flame arresting solution

ISC Device Location Reveals Side Wall Rupture Risk

- 3.4Ah cell can thickness
 - 165 microns
 - No bottom vent
- Unsupported oven heating test
 - **No** side wall ruptures (30 cells)
 - Slow external heating to TR
- Unsupported circumferential heater test
 - **No** side wall ruptures (5 cells) at ~30W
 - 1 of 3 side wall rupture at ~60W
- With ISC device (11 tested so far)
 - 8 sidewall ruptures
 - 5 unsupported
 - 3 supported by Al interstitial heat sink
 - 1 bottom rupture
 - Supported by Al interstitial heat sink
 - 2 vented through header
 - Supported by Fe tubes

ISC device in 3rd wind

Circumferential heater
near bottom of can wall

How Effective Are Steel Tubes?

Corner cell 1

- Fully charged 3.4Ah ISC device cells in positions 1 (corner) and 8 (interior) clocked towards adjacent cells
- Block heated to $> 60^{\circ}\text{C}$ to activate ISC devices
- Corner cell wrapped with 0.015" (381 μm) SS tube experienced side wall rupture outside of tube
 - Dissection of tube found no cell can side wall ruptures inside tube area
- Interior cell wrapped with 0.009" (229 μm)
 - No side wall ruptures outside or inside tube

Sony US18650VC7

Nominal Capacity at 0.2C	3530mAh 12.7Wh	discharge 2.0V cut off at 23°C
Rated Capacity at 0.2C	3400mAh 12.2Wh	discharge 2.0V cut off at 23°C
Capacity at 1C	3320mAh 12.0Wh	discharge 2.5V cut off at 23°C
Capacity at 6A	3300mAh 11.9Wh	discharge 2.5V cut off at 23°C
Nominal Voltage	3.6V	
Internal Impedance	22.6mΩ Typ.	measured by AC1kHz
Cycle Performance	60% Min. of Initial capacity at 500 cycles	1.5A charge 100mA cut 4A discharge 2.5V cut off at 23°C

* Standard Charge Condition

Charge Method : constant current constant voltage

Charge Up Voltage : 4.2 ± 0.05 V

Charge Current : 1.7A

Charge Time : 3.5h

Ambient Temperature: 23°C

Venting area
(Engraved)

a) Top view

Before rupture

After rupture

b) X-section view

Investigation of Bottom Vent Cell Designs

Sony US18650VC7 Cell Design

Sony VC-7 Cap Thickness
Measurements taken at 100x mag

This feature could greatly reduce the risk of side wall rupture during thermal runaway

Sony US18650VC7

Bottom burst disc operates ~517 psia (35.2 bars)

LG INR18650 M36-BV

Pre-production cell design (not yet commercially available)

MJ1 (3.5 Ah)	M36 (3.4 Ah)
max. 18.65	max. 18.45
max. 65.3	max. 65.6
0.15	0.22
47.0 g	47.5 g
3.5Ah	3.4 Ah
12.7wh	12.3 Wh
2.5~4.2	2.5~4.2
10A	10A
30	23

Vent/Burst Pressure Stats

ID #	Pressure (Psia)		
	Bottom Vent	Top Vent	Header Burst
1	362.6	382.4	
2	359.8	365	
3	347.8	377.5	
4	359.1		826.2
5	356.6		860.1
6	364		825.1
Avg	358.3	375.0	837.1
StDev	5.28	7.33	16.25

Bottom burst disc operates ~358 psia (24.4 bars)

C-rate Capacity Performance Comparison

Typical TR Performance of Bottom Vents

Sony VC7

LG M36-BV

Patch heater applied to bottom half of cell can

Post TR Test Photos

Sony VC7

LG M36-BV

Ten cells driven into TR for each design

Sony VC7 Driven into TR with Patch Heater

Two views showing 4 of the 10 cells that vented through the bottom and experienced side wall ruptures in area exposed to heater

LG M36-BV Driven into TR with Patch Heater

Bottom vent works but 3 of 10 cells experienced side wall ruptures in area exposed to heater

Big Caveat:

- This test weakens the cell can.
NCR18650B cell design
without bottom vent
experiences much higher rate
of side wall rupture

Summary Findings

- ISC device enables critical battery safety verification
 - With the aluminum interstitial heat sink between the cells, normal trigger cells can't be driven into TR without excessive temperature bias of adjacent cells
 - With an implantable, on-demand ISC device, TR tests show that the conductive heat sinks very effectively protected adjacent cells from propagation
 - Even with >700 Wh/L cell design experiencing side wall or bottom rupture (4 test runs)
 - 3.4Ah 18650 cell design shown susceptible to side and bottom rupture with ISC device
 - Note that no side wall ruptures occurred during slow heat to TR testing (unsupported, 30 cells tested)
- High heat dissipation and structural support of Al heat sinks show high promise for safer, higher performing batteries
 - Battery brick design achieving > 190Wh/kg demonstrated to be safe
- Preliminary results on bottom vents are inconclusive
 - TR testing with ISC device is needed

Future work

- Will examine impact of the location of the ISC device in the JR
- Will examine merits of cell designs with bottom burst disk vent feature to reduce side wall rupture risk
 - Is it a better solution than thicker can and/or lower header burst pressure?

Acknowledgements

- M. Keyser, National Renewable Energy Labs, for making the ISC devices
- M. Shoesmith, E-one Moli Energy, for successfully implanting the ISC device in their 2.4Ah cell design
- D. Finegan, University College of London, for tomography and high speed X-ray videos
- P. Coman, University of South Denmark, for battery design guidance through thermal analysis

