

Off-line method to determine the electrode balancing of Li-ion batteries

Karrick Mergo Mbeya, Nicolas Damay, Guy Friedrich, Christophe Forgez,

Maxime Juston

► To cite this version:

Karrick Mergo Mbeya, Nicolas Damay, Guy Friedrich, Christophe Forgez, Maxime Juston. Off-line method to determine the electrode balancing of Li-ion batteries. Mathematics and Computers in Simulation, In press, 183, pp.34-47. 10.1016/j.matcom.2020.02.013 . hal-02495608

HAL Id: hal-02495608 https://hal.science/hal-02495608

Submitted on 2 Mar 2020 $\,$

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Off-line method to determine the electrode balancing of Li-ion batteries

Karrick Mergo Mbeya, Nicolas Damay, Guy Friedrich, Christophe Forgez, Maxime Juston.

Sorbonne Université, Université de Technologie de Compiègne, CNRS, FRE 2012 Roberval, Centre de recherche Royallieu, CS 60319, 60203 Compiègne Cedex, France.

Abstract

In this paper, we propose a non-invasive method to determine the electrode balancing of the lithium-ion batteries, which is the determination of (i) individual electrodes capacities and (ii) individual curves of equilibrium potentials of the electrodes as functions of the battery state of charge. The proposed method requires the average measurements of the battery voltage between discharge and charge for a low current. This averaged voltage is then associated with the reference average curves of the electrode equilibrium potentials issued from literature. To determine the electrode balancing, the method was first used on a pristine LiFePO₄/graphite cell. The results are consistent with this cell data and the proposed method accuracy is compared to a reference method of the litterature. We then used the proposed method on an aged cell of the same type to evaluate the method robustness with respect to the change in the cell state of health. The tracking of each electrode capacity during the battery lifespan can be used as a non-invasive diagnosis tool to monitor the state of health evolution to each electrode. Furthermore, the access to the individual curves of electrodes equilibrium potentials as functions of the battery state of charge is the first step towards the implementation of a non-invasive tool for an optimal prediction of the battery operating limits during fast recharging.

Keywords: Electrode balancing, electrode capacities, electrode equilibrium potential, lithiation rate, battery voltage, battery overvoltage, low current.

1. Introduction

The lithium-ion batteries (LIBs) are among the best energy storage systems offering high power and energy density (at element scale, the energy density can reach 260 $Wh.kg^{-1}$), with a very low rate of self-discharge [1]. Thanks to these features, the LIBs are ubiquitous in various areas of use, from electronic devices to transport (electric vehicles, etc.).

The use of LIBs requires the monitoring of their state (temperature, state of charge, state of health, etc.) with a battery management system (BMS) to ensure safety, better performances and lifespan. Classically, the monitoring of LIBs is made by considering them as a "black box", i.e. without any information about their internal states [2]. However, a Li-ion cell is made up of different internal elements, including positive and negative electrodes with their respective active-materials, electrolyte, current collectors and separator (Figure 1).

The decrease in autonomy (capacity loss) and power fading (impedance rise) of a LIB during its lifespan are mainly consequences of unwanted reactions that occur at the electrodes [3]. We can cite, for instance, lithium

Preprint submitted to ELECTRIMACS2019-ENERGY

Figure 1: Main internal elements of a lithium-ion cell.

plating reaction, growth of SEI layer (Solid Electrolyte Interface) and cracking particles at the graphite negative electrode and structure change in active-material of positive electrode. Therefore, it seems appropriate to monitor the electrode states individually. This will lead to a meaningful diagnosis of the battery and an optimal prediction of its operating limits. An electrode state can be defined by many quantities. Here we focus on the determination of the capacity of each electrode and the curve of equilibrium potential, (also called *OCP*, Open Circuit Potential), as a function of the battery state of charge (SoC) for each electrode. These quantities are related to the electrode active-material properties and allow to characterize the electrode states of health.

The electrode capacity and OCP curve are equilibrium properties, (at zero current), of an electrode. In order to get these quantities, non-invasive approaches combine the active material properties of the electrodes, (OCP curves from half cells), with cell voltage measurements at low and steady current. Authors in [4, 6, 8]used measured cell voltage in charge and other authors in [5, 7] used cell voltage measured in discharge. Even measured at a very low and constant current, the cell voltage always show a significant rise or drop, (overvoltage), with respect to equilibrium voltage, depending whether the cell is charged or discharged respectively (Figure 2.b) [9]. By using measured cell voltage either in charge or discharge, the overvoltage cannot be properly taken into account. As a consequence, the overvoltage contribution brings a bias on the estimation of the aformentiened electrode quantities. This bias could be acceptable for online application. In this study, we propose to use both the charge and discharge curves at a low and constant current. It is expected that the proposed method leads to a better compensation of the overvoltage, resulting in a more accurate determination of these electrode properties. Since discharging battery at a constant current is difficult to achieve in online application, the proposed method is for off-line application. It can be used in industrial or academic labs to study the ageing processes of the cells. For example, the method can be used in the diagnosis of the cells at the end of the first life for a second life use.

Note that other methods, categorized as invasive approach, are also used in the literature for determining the electrode *OCP* curves or the electrode capacities. For instance, authors in [10, 11, 12] used a reference electrode, (with the so-called 3-electrodes cell), to measure the electrode *OCP* of batteries. Authors in [13, 15] analytically calculated the electrode capacities from the electrode design parameters, such as the porosity, the thickness and the active area. In [14], Bennett *et al.* used the mass of active-materials to calculate the electrode capacities.

The remainder of this document is structured as follows: in section 2, we describe the composition of LIB voltage curve for a low constant-current and we also establish the equations which relate the electrode state quantities with the battery voltage. In section 3, we describe the proposed method used to separate these quantities from the battery voltage. In section 4, we discuss the results. And, in section 5 we discuss the robustness of the method.

2. Characteristics of LIBs pseudo-OCV

2.1. Pseudo-OCV definition and modeling

The pseudo-OCV (*pOCV*) is defined as the battery voltage when its overvoltage (η) is about a few tens of millivolts (i.e, at very low current) (Equation (1)) (Figure 2.a) [16].

$$pOCV = OCV + \eta \tag{1}$$

OCV (Open Circuit Voltage) represents the battery voltage at zero current. This quantity varies with the battery state of charge (*S oC*), the temperature (*T*) and the operation history (see the hysteresis between charge OCV_{cha} and discharge OCV_{dis} in Figure 2.b).

The battery OCV curve is full of information (see sub-

Figure 2: a) Battery electric circuit model. b) Discharge and charge curves of pOCV (C/50) and OCV of a LiFePO₄/graphite LIB, (The data are issued from the ref. [20]). Color should be used for this figure in print.

section 2.2), but is difficult to get. The OCV measurements at different SoC requires long tests [17]. As a consequence, pOCV measurements are often used to

save time and to get information [18, 19]. However, from Figure 2.b, it can be seen that the battery overvoltage η causes vertical and horizontal shifts in the *pOCV* curve compared to the OCV curve. The battery overvoltage η is due to various phenomena inside the battery. These phenomena are ohmic effects (conduction of lithium ions and electrons, charge transfer process, etc.) and dynamic effects (diffusions processes) [21, 22]. As a consequence, the battery overvoltage can evolve with parameters such as temperature (T), current (I), state of charge (SoC) and history of the battery (charge, discharge, and state of health of the battery). Here we are interested in the *pOCV* dependency on the battery SoC. The latter can be calculated by Equation (2). The other parameters aforementioned are considered to be constant.

$$SoC = SoC_{ini} + \frac{1}{3600} \int_{t_0}^{t_0 + \Delta t} I(t)dt$$
 (2)

 SoC_{ini} is the initial state of charge [Ah], *I* the applied current [A], t_0 the initial time [s] and Δt the duration of the charge/discharge.

2.2. Equilibrium voltage

2.2.1. Description

The battery OCV represents the difference between the equilibrium potentials (OCP) of positive and negative electrodes (Equation (3)).

$$OCV(SoC) = OCP_{PE}(y) - OCP_{NE}(x)$$
(3)

The subscripts PE and NE stand respectively for positive and negative electrodes. x and y are respectively the lithiation rates of the electrodes, which are defined as follows:

- For NE: $x = \frac{c_{sNE}^{avg}}{c_{sNE}^{max}}$, where $c_{s,NE}^{avg}$ [mol/cm³] and $c_{s,NE}^{max}$ [mol/cm³] are respectively the average and the maximal concentrations of lithium in the NE active-material.
- For PE: $y = \frac{c_{s,PE}^{avg}}{c_{s,PE}^{max}}$, where $c_{s,PE}^{avg}$ [mol/cm³] and $c_{s,PE}^{max}$ [mol/cm³] are respectively the average and the maximal concentrations of lithium in the PE active-material.

-Electrode equilibrium potential: the electrode *OCP* is an electric potential measured at zero current versus a reference electrode (electrode with a constant electric potential at equilibrium), (see Figure 3.a). Metal lithium electrode is mostly used as the reference electrode [24]. At zero current, the electric potential value

of this reference electrode is 0 V compared to the couple Li^+/Li .

The electrodes *OCP* of the LIBs vary with the lithiation rate non-linearly and with the electrode operation history [25] (Figure 3.b). The shape of *OCP* curve is typically related to the active-material. As shown in Figure 3.b, for the graphite active-material, (which is the most used active-material of the negative electrode in the commercial LIBs), the shape of OCP_{NE} curve has at least three plateaus. These plateaus correspond to the phase transitions of graphite. Each of these phase transitions theoretically appears at a given range of lithiation rate of graphite active-material [26]. For the LiFePO₄ positive active-material, the shape of OCP_{PE} curve typically exhibits a single plateau, which corresponds to its unique phase transition [27].

In LIBs, design factors such as the crystallinity rate or the purity level of the active-material can affect the shape of electrode *OCP* curve, especially at the ends or the slopes between plateaus [28, 29, 30, 31, 32].

2.2.2. Electrode balancing in a real Li-ion cell

The concept of electrode balancing derives from the design rules of Li-ion cells [33, 34, 35, 36]. Thanks to these design rules, the three curves, (1) OCP_{PE} curve, (2) OCP_{NE} curve and (3) OCV curve, can be positioned relatively to each other.

The shape of the battery OCV curve is the combination of the OCP curves of the two electrodes. From Figure 4, it can be seen that (i) the three plateaus of the battery OCV curve are from the OCP curve of graphite activematerial, (ii) the OCV slope at high values belongs to increasing OCP of LiFePO₄ active-material and (iii) the OCV slope at low values is for both OCPs activematerials.

Note that when the battery SoC increases (during battery charging), the NE lithiation rate x also increases, whereas the PE lithiation rate y decreases. This is because of the transfer of lithium ions from the positive electrode to the negative electrode during battery charging. The reverse process occurs when the battery SoC decreases during discharge. As a result, the curve of OCP_{PE} is reversed in Figure 2 compared to Figure 3. The maximum number of exchanged lithium ions between both electrodes defines the battery capacity (C_{bat} [Ah]). The latter is measured by fully discharging or charging the battery at a reference constant-current and a reference temperature (temperature of the battery environment). The fully discharged and charged states of the battery correspond respectively to the minimum and

the maximum limits of the battery voltage. These limits

Figure 3: a) Schematic of electrodes *OCP* measurement vs. lithium metal reference electrode. b) *OCP* curves of half-cell graphite electrode vs. metal lithium electrode (at right). The data in these curves are issued from [23].

correspond respectively to 2.5 V and 3.6 V in Figure 4.

As it is represented in Figure 4, when the battery is fully charged, the lithiation rate in PE is close to zero. And, when the battery is fully discharged, the lithiation rate in NE is also close to zero [18, 37]. Here we call $y_{bat,100\%}$ is the lithiation rate of PE when the battery is fully charged, (*S* oC = C_{bat}) and $x_{bat,0\%}$ is the lithiation rate of the NE when the battery is fully discharged, (*S* oC=0 Ah).

In Figure 4, the curve of OCP_{NE} is larger than the curve of OCP_{PE} . This is because in a real LIB, the graphite negative electrode is typically designed with a larger capacity than the positive electrode [14, 33, 37]. The oversized capacity of the graphite electrode prevents its lithiation rate *x* to reach 1. That avoids its OCP to reach 0 V vs. Li^+/Li , which is the equilibrium potential value of the unwanted reaction of the LIBs called lithium plating [38, 39]. C_{PE} [Ah] and C_{NE} [Ah] represent respectively the capacities of the positive electrode (LiFePO₄) and the negative electrode (graphite). The capacity of each electrode is related to the electrode.

trode maximal concentration by the following equations [23, 7]:

$$C_{NE} = F.A.L_{NE}.\varepsilon_{NE}.c_{sNE}^{max}$$
(4)

$$C_{PE} = F.A.L_{PE}.\varepsilon_{PE}.c_{sPE}^{max}$$
(5)

where *F* [C/mol] is the Faraday constant, *A* [cm²] is the battery area, L_{PE} [cm] and L_{NE} [cm] are respectively the thickness of PE and NE, ε_{PE} and ε_{NE} are their respective porosities. From Equations (4) and (5), it can be observed that the capacity of each electrode includes its specific design and electrochemical parameters. In addition, the theoretical specific capacity of LiFePO₄ active-material is 0.170 Ah/g [27]. For graphite active-material, it is 0.372 Ah/g [40]. Consequently, assuming that the electrode capacity can be determined, the amount of active-material in grams for LiFePO₄ and graphite electrodes of a LIB can be respectively estimated as follows: $m_{PE} = C_{PE}/0.170$ g and $m_{NE} = C_{NE}/0.372$ g.

This shows that an electrode capacity can be a useful

Figure 4: Positions of *OCP_{PE}*, *OCP_{NE}* and *OCV* curves in a real LIB: illustration with a LiFePO₄/graphite LIB [18, 37]. Color should be used for this figure in print.

and reliable parameter for the quantification of the electrode state of health.

Relationships between battery SoC and electrode lithiation rates: From Figure 4, the relationships between the battery $S \circ C$ and individual electrode lithiation rates, x and y, can be established (Equations (6) and (7)).

$$SoC = (x - x_{bat,0\%})C_{NE}$$
(6)

$$C_{bat} - SoC = (y - y_{bat,100\%})C_{PE}$$
(7)

By expressing x and y based on SoC and other parameters, we obtain Equations (8) and (9).

$$x = x_{bat,0\%} + \frac{SoC}{C_{NE}} \tag{8}$$

$$y = y_{bat,100\%} + \frac{C_{bat} - SoC}{C_{PE}}$$
 (9)

By introducing Equations (8) and (9) in Equation (3), the electrode OCP of a LIB can be mathematically expressed as functions of the battery $S \circ C$ (Equation (10)).

$$OCV(SoC) = OCP_{PE}\left(y_{bat,100\%} + \frac{C_{bat} - SoC}{C_{PE}}\right) - OCP_{NE}\left(x_{bat,0\%} + \frac{SoC}{C_{NE}}\right)$$
(10)

In addition, by mixing Equations (1) and (10), the battery *pOCV* can be expressed as follows:

$$pOCV(SoC) = OCP_{PE}\left(y_{bat,100\%} + \frac{C_{bat} - SoC}{C_{PE}}\right) - OCP_{NE}\left(x_{bat,0\%} + \frac{SoC}{C_{NE}}\right) + \eta(SoC)$$
(11)

With the two last equations, we have respectively the battery OCV (Equation (10)) and pOCV (Equation (11)) models, which contain the equilibrium potentials of both electrodes, their capacities and their minimal lithiation rates.

3. Method for electrode balancing identification

3.1. Method assumptions

In the previous section, it is clearly established that the quantities related to the electrode properties that we need to determine, (as a reminder, the positive and negative electrode capacities and the equilibrium potential curve of each electrode as a function of the battery state of charge), are all included in battery pOCV curve that can be measured. For the determination of these parameters, Han *et al.* [4] combined the battery pOCVmeasurements for charge with the corresponding reference curves of both electrodes *OCP*. Actually, since the overvoltage included in the charge (or discharge) pOCV measurements is difficult to estimate properly, it is expected that this leads to a considerable bias on the results. Here we propose to associate the average curve between the discharge *pOCV* and charge *pOCV* of the battery with the average reference curves of the electrodes *OCP*. It is assumed that the average curve of the *pOCV* is equal to the average curve of *OCV* (Equation (12)). In other words, the contribution of the average overvoltage η_{avg} in the *pOCV*_{avg} is expected to be considerably reduced so that it can be neglected. This is because the charge overvoltage η_{cha} and discharge overvoltage η_{dis} are symmetrical, ($\eta_{cha} \simeq -\eta_{dis}$, with $\eta_{cha} > 0$ and $\eta_{dis} < 0$).

$$pOCV_{avg} = \frac{pOCV_{cha} + pOCV_{dis}}{2}$$

$$= \frac{OCV_{cha} + OCV_{dis}}{2} + \frac{\eta_{cha} + \eta_{dis}}{2}$$

$$= \frac{OCV_{cha} + OCV_{dis}}{2} + \frac{\eta_{cha} + \eta_{dis}}{2}$$

$$= OCV_{avg} + \eta_{avg}$$

$$\simeq OCV_{avg}$$
(12)

The low contribution of average overvoltage η_{avg} can further be analyzed by observing the experimental data of the *pOCV* (C/50) and the *OCV* of a LiFePO₄/graphite LIB in Figure 5. From Figure 5.b,

Figure 5: a) Curves of pOCV (C/50) and OCV for discharge, charge and the average between both of a real LiFePO₄/graphite LIB. b) The corresponding overvoltages. Color should be used for this figure in print

it can be observed that η_{dis} tends to decrease towards low *S* o*C* and η_{cha} tends to increase towards high *S* o*C*s. As a consequence, η_{avg} tends also to increase from both low and high battery *S* o*C*. Focusing only on the region including the three plateaus, where useful information can be extracted, η_{avg} is at least three times smaller than discharge overvoltage η_{dis} and charge overvoltage η_{cha} . Furthermore, one can observe the apparent shifts of plateaus between the *pOCV* and the *OCV* curves for both discharge and charge curves in Figure 5.a. These shifts are considerably reduced by comparing the *pOCV*_{avg} and *OCV*_{avg} curves. This confirms the interest of using the average *pOCV* curve with the average reference curves of the electrodes *OCP* for better accuracy.

3.2. Optimization problem and algorithm

Before presenting the optimization problem, we would like first to define the input data of the proposed method. These inputs are defined as follow:

- the *pOCV* measurements versus *SoC* of the battery for discharge and charge, which allow getting the average *OCV* curve: $OCV_{avg}^{meas} = f(SoC)$.
- the reference *OCP* curves of both electrodes (issued from the literature), for discharge and charge, which allow having their respective average curves: $OCP_{PE,avg}^{ref} = f(y^{ref})$ and $OCP_{NE,avg}^{ref} = f(x^{ref})$. The reference *OCP* curves of the graphite and the LiFePO₄ electrodes issued from the literature are considered to be the same with the "true" *OCP* curve of each electrode in a real LiFePO₄/graphite LIB, because the *OCP* is an intrinsic property of an electrode active-material.

The objective cost function f for identification of the electrodes balancing can be defined as follow:

$$\min f_{\theta} = OCV_{avg}^{est}(SoC) - OCV_{avg}^{meas}(SoC)$$
$$= \underbrace{\left[OCP_{PE,avg}^{ref}(y) - OCP_{NE,avg}^{ref}(x)\right]}_{OCV_{avg}^{est}(SoC)} - OCV_{avg}^{meas}(SoC)$$
(13)

with, $\theta = [x_{bat,0\%}, y_{bat,100\%}, C_{NE}, C_{PE}]$ subjects to the following constraints:

$$\begin{cases} x = x_{bat,0\%} + SoC/C_{NE} \\ y = y_{bat,100\%} + (C_{bat} - SoC)/C_{PE} \\ given C_{bat} \end{cases}$$

The different steps of the algorithm are illustrated in Figure 6. The nonlinear least square optimization function *lsqnonlin* of Matlab software has been used.

Figure 6: Algorithm flowchart of the electrodes balancing identification, (RMSE: Root Mean Square Error).

The parameters $x_{bat,0\%}$ and, $y_{bat,100\%}$ were bounded between 0 and 0.2. Both parameters were initialized to 0. C_{NE} and C_{PE} were respectively initialized to $1.4C_{bat}$ and C_{bat} , and bounded as follow: $C_{bat} < C_{PE} < 1.1C_{nom}$ and $C_{bat} < C_{NE} \le 1.4C_{nom}$. C_{nom} is the battery nominal capacity given by the manufacturer.

4. Method validation

4.1. pOCV measurement tests

In order to evaluate the proposed method, the study was carried out on a cylindrical (size 22650) A123Systems cell with a nominal capacity 2.3 Ah according to the manufacturer (C_{nom}). The cell is made of a graphite negative electrode and a LiFePO₄ positive electrode. The *pOCV* tests for charge at C/25 and discharge at C/25 (92 mA) revealed a cell capacity C_{bat} corresponding to 2.13 Ah. These tests were performed with a Bio-Logic system VSP-300 with a 2 A booster. The cut-off voltages of the cell were set to 2.5 V and 3.6 V. The cell was tested in a climatic chamber in which the temperature was set at 25 °C.

4.2. Method results

Figure 7 shows the results of the method on the studied cell. The computational time to obtain the results was 2 s. The measured average OCV (OCV_{avg}^{meas}) corresponds to the region between the two discontinuous vertical lines. The estimated average OCV ($OCV_{avg,PE}^{est}$) represents the difference between the $OCP_{avg,PE}$ and $OCP_{avg,NE}$ curves in this region. By comparing OCV_{avg}^{est} and OCV_{avg}^{meas} in the three-plateaus region, it can be observed that OCV_{avg}^{est} is overestimated towards low battery SoCs (see the dotted rectangle in Figure 7). The maximal deviation to this region is 11 mV. Note that in this area the hysteresis of graphite reaches its maximum value, (which is 30 mV see Figure 3.b). This could explain the overestimation of OCV_{avg}^{est} . Basically, the OCV_{avg}^{est} curve has the same shape as the OCV_{avg}^{meas} curve. Both curves are close, with a root mean square error (RMSE) of 6 mV in the three-plateaus region. This RMSE is acceptable.

The estimated values of the four fitting parameters with their initializations have been reported in Table 1. It can be seen that the estimated values are different from the initial values. The estimated minimal lithiation rates $x_{bat,0\%}$ and $y_{bat,100\%}$ are very close to 0. With the optimization algorithm, a weighting process was added in order to achieve better accuracy of fitting on the plateaus rather than at the filling rates $x_{bat,0\%}$ and $y_{bat,100\%}$. This is because the plateaus are linked to the modification of the graphite active-material structure. These plateaus provide relevant information about the theoretical capacity of the graphite electrode. For example, as it is shown in Figure 8, the transition between Plateau 2 and Plateau 3 corresponds to the evolution of

Figure 7: Method results on the studied cell with measured battery capacity Cbat=2.13 Ah. Color should be used for this figure in print.

 LiC_{12} to LiC_6 . This transition corresponds to half the theoretical capacity of the graphite electrode [41].

	$x_{bat,0\%}$	<i>Ybat</i> ,100%	$C_{NE} [Ah]$	C_{PE} [Ah]
Initial.	0	0	2.98	2.13
Estimat.	0.0083	0	2.75	2.34

Table 1: Estimated parameters with the proposed method for the A123Systems cell with C_{bat} =2.13 Ah.

The estimated electrode capacities C_{PE} and C_{NE} are respectively 10 % and 30 % larger than the measured battery capacity C_{bat} , which means that the positive and negative active-materials are respectively unused at 10 % and 30 % in this cell.

Based on the graphite active-material characteristics and the cell OCV_{avg}^{meas} curve (Figure 8), the theoretical capacity of the graphite electrode $C_{NE,theo}$ has been estimated at 2.72 Ah, which is of the same order of magnitude of the graphite electrode capacity obtained by fitting. For the LiFePO₄ electrode, the error on the estimated capacity is believed to be high, because the single transition between its phases, (Li_yFePO₄ and FePO₄), does not provide information about its capacity. However, design rules applied to commercial cells limit the ratio of LiFePO₄ electrode capacity to graphite electrode capacity. A low C_{NE}/C_{PE} ratio (close to 100 %) could indeed lead to lithium plating on the graphite electrode [42], while a very high one could promote a loss of battery capacity [33]. According Berg [43], in com-

Figure 8: Estimation of the theoretical capacity of the graphite electrode from the average *OCV* curve.

mercial cells, the C_{NE}/C_{PE} ratio is typically around 120 %. Based on the estimated electrode capacities, the C_{NE}/C_{PE} ratio yields 117.5 %.

For positive active-materials with steeper OCP curves than the one of the LiFePO₄, a better estimation of the positive electrode capacity is expected.

4.3. Comparison of the proposed method with existing method

To assess the accuracy of the proposed approach, the previous results are compared with the approach used

Figure 9: Results obtained by using the existing method on A123Systems cell. Color should be used for this figure in print.

by authors in [4, 5, 6]. This existing method used the measured battery *pOCV* in charge (*pOCV*^{meas}). By adopting the existing approach, a *pOCV* model is used and the cell overvoltage η_{cha} is defined as the product of current *I* and cell internal resistance *R*. The overvoltage contribution is determined by treating *R* as one of the 5 fitting parameters, which are presented in objective cost function *g* in Equation (14).

$$\min g_{[x_{bat,0\%}, y_{bat,100\%}, C_{NE}, C_{PE}, R]} = pOCV_{cha}^{est} - pOCV_{cha}^{meas}$$
(14)

with, $pOCV_{cha}^{est} = \left[OCP_{PE,cha}^{ref} - OCP_{NE,cha}^{ref} + IR\right].$

The results obtained by using the existing approach are shown in Figure 9, in which the $pOCV_{avg}^{meas}$ curve is also represented. The estimated curve $pOCV_{cha}^{est}$ is slightly shifted on both axes due to the overvoltage contribution. Moreover, the estimated curve $pOCV_{cha}^{est}$ is underestimated around the two extreme plateaus (see rectangles in Figure 9).

The estimated parameters obtained with the existing approach are reported in Table 2, in which the previous results obtained with the new approach are also presented. For the existing approach, we found that by changing different values of the internal resistance *R* (between 0 and 100 $m\Omega$), the values of the four other parameters ($x_{bat,0\%}$, $y_{bat,100\%}$, C_{NE} , C_{PE}) do not change and the quality of fitting was also not improved. This is because the overvoltage $\eta_{cha} = RI$ is considered constant with

	New method	Existing method	
x _{bat,0%}	0.0083	0	
<i>Ybat</i> ,100%	0	0.0173	
C_{NE} [Ah]	2.75	3.04	
$C_{PE}[Ah]$	2.34	2.32	
$R[m\Omega]$	N/A	10	

Table 2: Comparison between the parameters obtained with the existing approach and the new approach.

respect to the battery SoC.

Given the above, the overvoltage included in the measured battery pOCV is not well taken into account with the existing approach. As a consequence, this overvoltage leads to a bias on the estimated parameters, especially the electrode capacities.

From Table 2, it can be observed that the electrode capacities and lithiation rates obtained with the existing approach are different from those obtained with the new approach. A significant difference is observed on C_{NE} , with a capacity 11 % greater than the one obtained with the new method. The C_{PE} obtained with both approaches are very close.

5. Robustness of the proposed method

The robustness of the proposed method was studied on an aged A123Systems cell with a measured capacity C_{bat} = 1.99 Ah vs. 2.13 Ah for the "new" cell. The

Figure 10: Method results on the aged cell A123Systems with measured battery capacity Cbat=1.99 Ah.

experimental tests on the aged cell were performed in the same conditions as described in the previous section.

The algorithm was first ran by keeping the same initialization values for the four fitting parameters as for the "new" A123Systems cell. For the aged cell, the OCV_{avg}^{est} and the OCV_{avg}^{meas} curves are very close (RMSE=2 mV), as it can be observed in Figure 10. The estimated parameters reported in Table 3 are different compared to the parameters of the "new" cell (Table 1). Actually, the aged cell has a lower $x_{bat,0\%}$, higher $y_{bat,100\%}$, lower C_{NE} and lower C_{PE} than for the "new" cell.

The algorithm was then ran with different initializations for each of four fitting parameters. For a given parameter, the study was carried out by changing its initialization and by keeping the initialization of the other parameters as previously. It was found that the initialization of $x_{bat,0\%}$ and $y_{bat,100\%}$ to any value between 0 and 1 does not impact the convergence of the above results (Table 3). For the C_{PE} and C_{NE} , the convergence to these results were respectively obtained with different initialization values within the following ranges: $C_{bat} \leq$ $C_{PE} \leq 1.1 C_{nom}$ and $C_{NE} \geq C_{bat}$. Ageing processes lead to loss of cell capacity C_{bat} and changes of the shape of the cell OCV curve. Derivative methods like differential voltage analysis (DVA) or incremental capacity analysis (ICA) are widely used to study theses changes [4, 6, 7, 16, 18]. By tracking the changes in OCV_{avg}^{meas} curve at any state of health of the cell with these deriva-

	$x_{bat,0\%}$	<i>Ybat</i> ,100%	C_{NE} [Ah]	C_{PE} [Ah]
Initial.	0	0	2.98	2.13
Estimat.	0.0078	0.0076	2.68	2.15

Table 3: Estimated parameters for the aged A123Systems cell with C_{bat} =1.99 Ah.

tive methods, it is possible to reproduce these changes with the optimization algorithm. This could be achieved (i) by ensuring the increase in the offset between the two OCP curves (related to C_{bat}) (Figure 10) or (ii) by ensuring that the capacity of one or both electrodes decreases. The proposed method can then be used as a non-invasive tool that quantifies the state of health of each electrode of the battery.

The ageing processes inside batteries lead to three main consequences called degradation modes [43]. Considering t_0 as the initial state and t_1 as the aged state, the cells degradation modes and their links with the estimated parameters are as follows:

• The loss of lithium inventory *LLI* (or loss of lithium exchanged). This degradation mode results in the increase of the offset between the *OCP* curves of negative and positive electrodes (see Figure 10). This would lead to a decrease of the *C*_{bat} parameter only.

$$LLI[Ah] = C_{bat}(t_0) - C_{bat}(t_1).$$

• The loss of active-material of the negative elec-

trode LAM_{NE} . LAM_{NE} is related to the decrease in capacity of the negative electrode.

$$LAM_{NE}[Ah] = C_{NE}(t_0) - C_{NE}(t_1).$$

• The loss of active-material of positive electrode LAM_{PE} , which is related to the decrease in capacity of the positive electrode.

$$LAM_{PE}[Ah] = C_{PE}(t_0) - C_{PE}(t_1).$$

The application of the proposed method to the battery diagnostic ends is beyond the present scope and will be studied in the future.

6. Conclusions

A non-invasive method to determine the electrode balancing, namely the state parameters of positive and negative electrodes separately in commercial LIBs, has been presented. These state quantities were defined by (i) the electrode capacity and (ii) the electrode equilibrium potential curves as functions of battery state of charge.

The proposed method has been applied to the characteristics of the battery voltage curve for a low constantcurrent. The mathematical relationships between the battery voltage and these state quantities were established. We propose to determine these quantities by fitting the average curve of the battery voltage measurements at low current with the average reference curves of equilibrium potentials of the battery electrodes.

The proposed method was used on a commercial $LiFePO_4$ /graphite cell. The reference curves of equilibrium potentials of the battery electrodes are taken from the literature. The results obtained are satisfactory in terms of fitting quality and the magnitude order of the state quantities of the electrodes.

Furthermore, the access of the individual curves of electrode equilibrium potentials as functions of the battery state of charge is the first step towards the implementation of a non-invasive tool for the Li-ion batteries fast recharging optimization. The second step that we are working on is the non-invasive separation of the contributions of both electrodes on the battery overvoltage for high charging currents. This will help to get a non-invasive tool for monitoring the electrical potential of the graphite electrode during fast recharging to avoid the unwanted reaction of lithium plating.

Acknowledgements

We thank the ministry of national education of France and the region of Hauts-de-France for granting this PhD research work.

References

- J. Janek, Wolfgang G. Zeier. A solid future for battery development. Nat. Energy, vol. 1, pp. 16141, 2016.
- [2] W. Waag, C. Fleischer, D. U. Sauer. Critical review of the methods for monitoring of lithium-ion batteries in electric and hybrid vehicles. J. Power Sources, vol. 258, pp 321-339, 2014.
- [3] J. Vetter and P. Novák, M.R. Wagner, C. Veit, K.-C. Möller, J.O. Besenhard, M. Winter, M. Wohlfahrt-Mehrens, C. Vogler, A. Hammouche. Ageing mechanisms in lithium-ion batteries. J. Power Sources, vol. 147,(1), pp. 269-281, 2005.
- [4] X. Han, M. Ouyang, L. Lu, J. Li, Y. Zheng, Z. Li. A comparative study of commercial lithium-ion battery cycle life in electrical vehicle: Aging mechanism identification. J. Power Source, vol. 251, pp. 38-54, 2014.
- [5] X. Feng, J. Sun, M. Ouyang, X. He, L. Lu, X. Han, Mou Fang, H. Peng. Characterization of large format lithium ion battery exposed to extremely high temperature. J. Power Source, vol. 272, 457-467, 2014.
- [6] M. Ouyang, Z. Chu, L. Lu, J. Li, X. Han, X. Feng, G. Liu, "Low temperature aging mechanism identification and lithium deposition in a large format lithium iron phosphate battery for different charge profiles.", J. Power Source, 286, 309–320, 2015.
- [7] T. Lu, Y. Luo, Y. Zhang, W. Luo, L. Yan, J. Xie, "Degradation Analysis of Commercial Lithium-Ion Battery in Long-Term Storage,", J. Electro. Soc., vol. 164 (4), A775-A784, 2017.
- [8] S. Schindler, M. A. Danzer. A novel mechanistic modeling framework for analysis of electrode balancing and degradation modes in commercial lithium-ion cells. J. Power Sources vol. 343, 226-236, 2017.
- [9] A. Barai, K. Uddin, M. Dubarry c , L. Somerville, A. McGordon, P. Jennings, I. Bloom. A comparison of methodologies for the non-invasive characterisation of commercial Li-ion cells. Progress in Energy and Combustion Science, vol. 72, 1–31, 2019.
- [10] E. McTurk, C. R. Birkl, M. R. Roberts, D. A. Howey, P. G. Bruce. Minimally Invasive Insertion of Reference Electrodes into Commercial Lithium-Ion Pouch Cells. ECS Electrochem. Lett, vol. 4 (12), A145-A147, 2015.
- [11] P. Liu, J. Wang, J. Hicks-Garner, E. Sherman, S. Soukiazian, M. Verbrugge, H. Tataria, J. Musser, P. Finamore. Aging Mechanisms of LiFePO₄ Batteries Deduced by Electrochemical and Structural Analyses. J. Power Sources, vol. 157, (4), A499-A507, 2010.
- [12] R. Scipioni, P. S. Jørgensen, C. Graves, J. Hjelm, S. H. Jensen, A Physically-Based Equivalent Circuit Model for the Impedance of a LiFePO₄/Graphite 26650 Cylindrical Cell. J. Electrochem. Soc., 164, (9), A2017-A2030, 2017.
- [13] E. Pradda, Aging modeling and lifetime optimization of Li-ion LiFePO₄-graphite batteries according to the vehicle use. Ph.D Thesis, 2013, Université Pierre et Marie Curie.
- [14] W. R. Bennett, Considerations for Estimating Electrode Performance in Li-Ion Cells, IEEE Energytech, p1-5, 2012.
- [15] N. Jin, D. L. Danilov, P. PM. J Van den Hof, M.C.F. Donkers. Parameter estimation of an electrochemistry-based lithium-ion battery model using a two-step procedure and a parameter sensitivity analysis. International Journal of Energy Research, 2018.
- [16] M. Dubarry, V. Svoboda, R. Hwu, and B. Y. Liaw. Incremental Capacity Analysis and Close-to-Equilibrium OCV Measurements to Quantify Capacity Fade in Commercial Rechargeable Lithium Batteries. Electrochem. Solid-State Lett., vol. 9, (10), A454-A457, 2006.
- [17] C. Forgez, V. Do Dinh, G. Friedrich, M. Morcrette, C. Delacourt. Thermal modeling of a cylindrical LiFePO₄/graphite

lithium-ion battery. J. Power Sources, vol. 195, (9), pp 2961-2968, 2010.

- [18] M. Dubarry, C. Truchot, B. Y. Liaw. Synthesize battery degradation modes via a diagnostic and prognostic model. J. Power Source, vol. 219, pp 204 -216, 2012.
- [19] M. Dubarry, N. Vuillaume, B. Y. Liaw, From single cell model to battery pack simulation for Li-ion batteries, J. Power Sources, vol. 186 (2), pp. 500-507, 2009.
- [20] N. Damay. Contribution à la modélisation thermique de packs batteries LiFePO4 pour véhicules décarbonés. Ph.D. Thesis, 2015, Université de technologie de Compiègne.
- [21] N. Damay, C. Forgez, M-Pierre Bichat, G. Friedrich. Thermal modeling of large prismatic LiFePO4-graphite battery. Coupled thermal and heat generation models for characterization and simulation. J. Power Sources, vol. 283, pp. 37-45, 2015.
- [22] M. Therese von Srbik, M. Marinescu, R. F. Martinez-Botas, G. J. Offer. A physically meaningful equivalent circuit network model of a lithium-ion battery accounting for local electrochemical and thermal behaviour, variable double layer capacitance and degradation. J. Power Sources, vol. 325, pp. 171-184, 2016.
- [23] E. Prada, D. Di Domenico, Y. Creff, J. Bernard, V. Sauvant-Moynot, F. Huet. Simplified Electrochemical and Thermal Model of LiFePO4-Graphite Li-Ion Batteries for Fast Charge Applications. J. Electrochem. Soc., vol. 159, A1508-A1519, 2012.
- [24] R. Raccichini, M. Amores, G. Hinds. Critical Review of the Use of Reference Electrodes in Li-Ion Batteries: A Diagnostic Perspective. Batteries, vol. 5, pp. 12, 2019.
- [25] W. Dreyer, J. Jamnik, C. Guhlke, R. Huth, J. Moskon, M. Gaberscek. The thermodynamic origin of hysteresis in insertion batteries. Nature, vol. 9, pp. 1-6, 2010.
- [26] R. Yazami, Y. Reynier. Thermodynamics and crystal structure anomalies in lithium-intercalated graphite. J. Power Sources, vol. 153, (2), pp 312-318, 2006.
- [27] B. Wu, Y. Ren, N. Li. LiFePO₄ Cathode Material. In: S. Soylu (ed.), Electric Vehicles : The Benefits and Barriers, InTech Publisher, Shangai, 2011, pp. 199-216. Available from: http://www.intechopen.com/books/electric-vehicles-thebenefits-and-barriers/lifepo4-cathode-material
- [28] Y. F. Reynier, R. Yazami, B. Fultz, Thermodynamics of Lithium Intercalation into Graphites and Disordered Carbons. J. Electrochem. Soc., vol. 151, A422-A426, 2004.
- [29] C. Liu, Z. G. Neale, G. Cao. Understanding electrochemical potentials of cathode materials in rechargeable batteries. Materials Today, vol. 19, 2016.
- [30] N. Marx, L. Croguennec, D. Carlier, L. Bourgeois, P. Kubiak, F.d.r.L. Cras, C. Delmas. Structural and Electrochemical Study of a New Crystalline Hydrated Iron(III) Phosphate FePO₄.H₂O Obtained from LiFePO₄(OH) by Ion Exchange. Chem. Mater. vol. 22, p1854-1861, 2010.
- [31] J.-F. Martin, M. Cuisinier, N. Dupré, A. Yamada, R. Kanno, D. Guyomard. More on the reactivity of olivine LiFePO4 nanoparticles with atmosphere at moderate temperature. J. Power Sources, 196, pp. 2155-2163, 2011.
- [32] M. Cuisinier, J.-F. Martin, N. Dupre, R. Kanno, D. Guyomard. Elucidating the LiFePO₄ air aging mechanism to predict its electrochemical performance. J. Mater. Chem. vol. 21, 18575-18583, 2011.
- [33] M. Wilka, A. Hoffmann, R. Stern, M.Wohlfahrt-Mehrens. Influence of anode/cathode balancing on cycling stability of lithium ion cells. Abstract # 844, Honolulu PRIME 2012, ECS- Electroch. Soc., 2012.
- [34] H. Ekström "Electrode Balancing of a Lithium-Ion Battery with COMSOL", https://www.comsol.com/blogs/electrodebalancing-of-a-lithium-ion-battery-with-comsol/, visited the

11th December 2019.

- [35] C.-S. Kim, K. M. Jeong, K. Kim, C.-W Yi. Effects of Capacity Ratios between Anode and Cathode on Electrochemical Properties for Lithium Polymer Batteries. Electrochimica Acta, vol. 155, pp. 431-436, 2015.
- [36] K. Kleiner, P. Jakes, S. Scharner, V. Liebau, Helmut Ehrenberg. Changes of the balancing between anode and cathode due to fatigue in commercial lithium-ion cells. J. Power Sources, vol. 317, 25-34, 2016.
- [37] C. R. Birkl, M.R. Roberts, E. McTurk, P.G. Bruce, D. A. Howey. Degradation diagnostics for lithium ion cells. J. Power Sources, vol. 341, pp. 373-386, 2017.
- [38] P. Arora, M. Doyle, R. E. White. Mathematical Modeling of the Lithium Deposition Overcharge Reaction in Lithium-Ion Batteries Using Carbon-Based Negative Electrodes. J. Electrochem. Soc., vol. 146,(10), pp. 3543-3553, 1999.
- [39] T. Waldmann, B.I. Hogg, M. Wohlfahrt-Mehrens. Li plating as unwanted side reaction in commercial Li-ion cells–A review. J. Power Sources, vol. 384, pp. 107–12, 2018.
- [40] B. Writer. Anode Materials, SEI, Carbon, Graphite, Conductivity, Graphene, Reversible, Formation. In: Lithium-Ion Batteries. Springer, Cham, pp 1-71, 2019.
- [41] D. Allart, M. Montaru, H. Gualous. Model of Lithium Intercalation into Graphite by Potentiometric Analysis with Equilibrium and Entropy Change Curves of Graphite Electrode. J. Electrochem Soc., vol. 165, A380-A387, 2018.
- [42] P. Arora, M. Doyle, R. E. White. Mathematical Modeling of the Lithium Deposition Overcharge Reaction in Lithium-Ion Batteries Using Carbon-Based Negative Electrodes. J. Electrochem Soc., vol. 146, 3543-3553, 1999.
- [43] H. Berg. Frontmatter. In Batteries for Electric Vehicles: Materials and Electrochemistry (pp. I-Iv). Cambridge: Cambridge University Press, 2015.