BMS in the Bayesian Paradigm: Part I: SOC Estimation

I. (Haran) Arasaratnam, McMaster U,J. Tjong, U. of Windsor& R. Ahmed, McMaster U

Introduction

- Battery innovation occurs in 3 major areas:
 - ▶ Battery chemistry
 - ▶ Thermal management
 - Battery control

Figure 1:

- The State-of-Charge (SOC) is defined as the ratio of remaining charge capacity to nominal capacity
- OEMs target: SOC error $\leq 3\%$ throughout the service life
- Why more precise SOC estimation?
 - ► To Improve usable energy/fuel economy
 - To prolong battery life

State Estimation (Cont'd)

- 3 major battery modeling techniques
 - ▶ Black box/ model free (Coulomb counting, OCV)
 - Grey box (Equivalent circuit models)
 - White box (Electrochemical models)
- Coulomb counting (CC) is the traditional method to estimate the SOC:

$$SOC[t] = SOC[0] + \frac{\eta}{Q} \int_0^t I(t)dt$$
 (1)

where Q is the nominal capacity, η is the Coulombic efficiency, and I is current

)

Figure 2:

Equivalent Electrical Circuit Modeling

(a) OCV-R-RC equivalent circuit model

Figure 3:

(b) OCV-SOC relationship

Figure 4: Dual Bayesian Estimation

Battery Parameter Estimation

• Governing equations:

$$\dot{V}_{p} = -\frac{1}{\tau}V_{p} + \frac{1}{C_{p}}I_{L}$$

$$\Rightarrow V_{p,k+1} = e^{-T_{s}/\tau}V_{p,k} + R_{p}(1 - e^{-T_{s}/\tau})I_{L,k}, \qquad (2)$$

$$V_{t,k+1} = V_{oc}(SOC_{k+1}) + V_{p,k+1} + R_{0}I_{L,k+1} \qquad (3)$$

where the time constant $\tau = R_p C_p$.

• Eliminating V_p from (2)-(3) yields an ARX model (1,2,0):

$$y_{k+1} = a_0 y_k + b_0 I_{L,k} + b_1 I_{L,k+1}, (4)$$

where

$$a_{0} = e^{-T_{s}/\tau}$$

$$b_{0} = -e^{-T_{s}/\tau}R_{o} + (1 - e^{-T_{s}/\tau})R_{p}$$

$$b_{1} = R_{o}$$

$$y_{k+1} = V_{t,k+1} - V_{oc}(SOC_{k+1})$$

June 17th, 2014

Battery Parameter Estimation....

• the SR-RLS algorithm is chosen to estimate the battery parameters, which are related to a_0, b_0 and b_1 as follows:

$$\hat{R}_o = b_1 \tag{5}$$

$$\hat{R}_p = \frac{b_0 + a_0 b_1}{1 - a_0} \tag{6}$$

$$\hat{C}_p = \frac{(a_0 - 1)T_s}{(a_0b_1 + b_0)\log(a_0)} \tag{7}$$

• The sequential RLS algorithm with a forgetting factor (λ) minimizes the sum of error-squared cost function:

$$J(\theta) = \frac{1}{2} \sum_{i=1}^{N} \lambda^{N-i} \left(V_{t,i} - \theta^T \mathbf{\Phi}_i \right)^2$$
 (8)

where λ : real, positive, < 1, and $\rightarrow 1$

• λ trades off the tracking capability for noise filtering; For our battery experiment, λ of 0.995 was found to be sufficient

Battery State Estimation

• State-space model:

$$\begin{pmatrix} S\dot{O}C \\ \dot{V}_p \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & -\frac{1}{\tau} \end{pmatrix} \begin{pmatrix} SOC \\ V_p \end{pmatrix} + \begin{pmatrix} \frac{1}{Q_{batt}} \\ \frac{1}{C_p} \end{pmatrix} I_L$$
(9)

$$V_t = V_{oc}(SOC) + V_p + R_o I_L, (10)$$

- Since the state space model is a continuous-time nonlinear model, the extended Kalman-Bucy filter (EKBF) is applied to estimate the states.
- EKBF steps:

$$\mathbf{C} = \frac{\partial V_t}{\partial \mathbf{x}}$$

$$\mathbf{P} = \mathbf{A}\mathbf{P} + \mathbf{P}\mathbf{A}^T - \mathbf{K}\mathbf{R}\mathbf{K}^T + \mathbf{Q}, \mathbf{P}(0) = \mathbf{P}_0$$

$$\mathbf{K} = \mathbf{P}\mathbf{C}\mathbf{R}^{-1},$$

$$\hat{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}I_L + \mathbf{K}(V_t - \hat{V}_t)$$

()

Computer Experiment

Figure 5: OCV-R-RC type Battery Model Implemented in Matlab/Simulink

- SOC estimators:
 - ► Coulomb Counting (CC)
 - Regressed Voltage (RV) Estimator
- Assumed the initial SOC for both of these two estimators to be 64% whereas the true initial SOC was set to be 80%
- A current profile from a UDDS velocity profile was obtained by simulating a mid-size EV in Matlab/Simulink

() June 17th, 2014 10 / 15

Computer Experiment (Cont'd)

Figure 6: Speed and current profiles for one UDDS drive cycle

-()

Figure 7:

Parameter	$R_o [\mathrm{m}\Omega]$	$R_p [\mathrm{m}\Omega]$	C_p [F]	Max. SOC Err. [%]
True	25	5	300	
RV Estimator	26.1	4.8	286.8	3.1

Table 1:

Virtues of the Dual Estimator

- Unlike the CC which uses the current measurement only, the dual method systematically fuses the current measurement with the voltage measurement
- Applicable to any other types of battery chemistries whose SOC and OCV relationship s one-to-one and monotonically increasing.
- Modular: The parameter identification block can be re-used for other battery control tasks such as battery SOP and SOH.

Open Questions

Table 2:

Issues	Root Causes	Solution
Covariance	Poor input excitation	Upper bound covariance
Wind-up		Time varying forgetting fa
		Switch on/off RLS based of
		statistics
Convergence	Model mismatch	Open question?
	Time varying parameter V_{oc}	Separate V_{oc}
SOC error $\leq 3\%$		ROM
at low temperature		Voting/weighted average of
		methods (CC, RV, Data-d

Thank you!

()