Lithium-ion cell preview

- Last week, we spent most of our effort studying background topics related to how battery cells work, in general
- As concluding examples, we looked at the copper-zinc Daniell cell and lead-acid batteries, both of which are standard electrochemical cells
- We also talked about nickel-metal-hydride cells, for which the negative electrode works on a different principle
 - Recall that the metal hydride absorbs hydrogen much like a sponge absorbs water, without changing its structure or chemical composition
 - ☐ This is a far gentler process than a standard chemical reaction, and so NiMH cells tend to have much longer lifetimes than lead-acid cells, for example
- We will see that in lithium-ion cells, both electrodes work on this principle

Dr. Gregory L. Plett University of Colorado Colorado Springs

Introduction to Battery Management Systems | How Lithium-ion Cells Work 1 of 5

1.2.1: Benefits of lithium-ion cells

Specific energy and energy density

- Specific energy and energy density measure the maximum stored energy per unit weight or volume (respectively)
 - □ For a given weight, higher specific energy stores more energy
 - □ For a given storage capacity, higher specific energy cells are lighter
 - □ For a given volume, higher energy density stores more energy
 - □ For a given storage capacity, higher energy density cells are smaller

Lithium ion has higher energy density and specific energy than historic chemistries

Dr. Gregory L. Plett University of Colorado Colorado Springs

Advantages of lithium ion

- They have higher energy density than most secondary cells
- Operate at higher voltages than other rechargeable cells, typically about 3.7 V for lithium-ion vs. 1.2 V for NiMH or NiCd
 - □ Often a single cell can be used rather than multiple NiMH or NiCd cells
- Lower self-discharge rate than other types of rechargeable cells
 - □ NiMH and NiCd cells can lose anywhere from 1–5 % of their charge per day, even if they are not installed in a device
 - Lithium-ion cells will retain most of their charge even after months of storage
- Long life due to gentler intercalation mechanism in each electrode

Disadvantages of lithium ion

- Lithium-ion batteries are (presently) more expensive than similar capacity NiMH or NiCd batteries
- Are more complex to manufacture, and are (presently) manufactured in much smaller numbers than NiMH or NiCd batteries
- Because high energy densities are obtained by using more reactive chemicals
 - ☐ They tend to be less stable and require special safety precautions
 - Need special circuitry to protect battery from damage due to over/undercharge
- Caution: The quality of cell materials and cell construction matters!
 - □ Impurities limit cell performance that can be achieved
 - □ Cells from different manufacturers with similar cell chemistries and similar construction may yield different performance

Dr. Gregory L. Plett University of Colorado Colorado Springs

Introduction to Battery Management Systems | How Lithium-ion Cells Work | 4 of 5

1.2.1: Benefits of lithium-ion cells

Summary

- The primary benefits offered from lithium-ion cells are:
 - ☐ High energy density and specific energy
 - □ Long life
 - □ Higher voltage and lower self-discharge rates
- The primary disadvantages of lithium-ion cells are:
 - □ Need for proper management to guarantee safety (which is what this specialization is all about!)
 - □ Cost (of the cells, plus the supporting electronics)
- However, lithium-ion cells and electronics are becoming less expensive and over time we should see their price decrease significantly

Dr. Gregory L. Plett | University of Colorado Colorado Springs

Introduction to Battery Management Systems | How Lithium-ion Cells Work | 5 of 5