

Contents lists available at ScienceDirect

Data in Brief


Data Article

Experimental data of lithium-ion battery and ultracapacitor under DST and UDDS profiles at room temperature


Yujie Wang, Chang Liu, Rui Pan, Zonghai Chen*

Department of Automation, University of Science and Technology of China, Hefei 230027, PR China

ARTICLE INFO

Article history: Received 9 January 2017 Accepted 31 January 2017 Available online 6 February 2017

ABSTRACT

This article provides the dataset of both the LiFePO₄ type lithiumion battery (LIB) behavior and the Maxwell ultracapacitor behavior. The dynamic stress test (DST) condition and the urban dynamometer driving schedule (UDDS) condition were carried out to analyze the battery/ultracapacitor features. The datasets were achieved at room temperature, in August, 2016. The shared data contributes to clarify the behavior of the LIBs and ultracapacitors and can be used to predict the state-of-charge (SOC) of the LIBs and ultracapacitors, which is also shown in the article of "Modeling and state-of-charge prediction of lithium-ion battery and ultracapacitor hybrids with a co-estimator" (United States Advanced Battery Consortium, 1996) [1].

© 2017 Published by Elsevier Inc. This is an open access article under the CC BY license

(http://creativecommons.org/licenses/by/4.0/).

Specifications Table

Subject area

Energy

Table

More specific

Energy management, System modeling and state estimation

subject area

Type of data

thergy management, system modeling and state estimation

DOI of original article: http://dx.doi.org/10.1016/j.energy.2017.01.044

* Corresponding author.

E-mail address: chenzh@ustc.edu.cn (Z. Chen).

How data was Performance test experiments (Laboratory)

acquired

Data format Raw and analyzed (processed)

Experimental Room temperature

factors

Experimental Experiments were carried out by the Neware BTS-8000 which is produced by the

features Shenzhen Neware Technology Co., LTD. The sampling time was 1 s.

Data source University of Science and Technology of China, Hefei, PR China

location

Data accessibility Data is within this article

Value of the data

- We show the data of the LIBs and ultracapacitors, which can be used for SOC prediction of the battery/ultracapacitor hybrids.
- The data can be used to analyze the performance of LIBs and ultracapacitors, as well as to identify the model parameters of the LIBs and ultracapacitors.
- The data under the DST and UDDS profiles can be used to analyze the dynamic behavior of the LIBs and ultracapacitors.

1. Data

The shared data describes the behavior of the LIBs (10 Ah) and ultracapacitors (3000 F) under the DST [1] and UDDS [2] profiles at room temperature in August, 2016 (in Appendix A.). Contents include the measured voltage, the load current (we define that the load current is negative when discharging, and positive when charging), and the sampling time. Those data can be used to analyze the dynamic behavior of the LIBs and ultracapacitors, and also can be used to predict the SOC or state-of-energy (SOE) [3].

2. Experimental design, materials and methods

In order to test the performance and dynamic behavior of the LIBs and ultracapacitors, the Neware BTS-8000 (produced by the Shenzhen Neware Technology Co., LTD.) is used to provide programmable DC power supply and electrical load functions for charging and discharging. A personal computer is used for data record and storage. The type of the LIB we tested is IFP-1665130-10 Ah (produced by Fujian Brother Electric CO., LTD of China) and the type of the ultracapacitor is BCAP3000-P270 2.7 V/ 3.0 Wh (produced by Maxwell Technologies, Inc.). The LIB pack is series connected by four batteries.

- 1) The LIB pack and ultracapacitor were discharged under DST current profile (Appendix A. mmc1).
- 2) The LIB pack and ultracapacitor were discharged under UDDS current profile (Appendix A. mmc2).

Acknowledgments

This work was supported by National Natural Science Fund of China (Grant no. 61375079).

Appendix A. Supplementary material

Supplementary data associated with this article can be found in the online version at http://dx.doi. org/10.1016/j.dib.2017.01.019.

References

- [1] United States Advanced Battery Consortium, Electric vehicle battery test procedures manual (Jan), USABC, 1996.
- [2] EPA Urban Dynamometer Driving Schedule[DB/OL]. (https://www.epa.gov/vehicle-and-fuel-emissions-testing/dynamometer-drive-schedules).
- [3] Y. Wang, D. Yang, X. Zhang, et al., Probability based remaining capacity estimation using data-driven and neural network model, J. Power Sources 315 (2016) 199–208.