


Optimal Operation & Management of Energy Storage Systems based on Real-Time Predictive Modeling and Adaptive Battery Management Techniques

Venkat R. Subramanian

Department of Chemical Engineering, University of Washington, Seattle, WA

Shriram Santhanagopalan

Transportation and Hydrogen Systems Center, National Renewable Energy Laboratory, Golden, CO


Wide Range of Phenomena Dictate Different Computational Demands


Technology


BMS Implementation


Mathematical Reformulation


Recent Publications and Codes

- P.W.C. Northrop, M. Pathak, D. Rife, S. De, S. Santhanagopalan and V.R. Subramanian, "Efficient Simulation and Model Reformulation of Two-Dimensional Electrochemical Thermal Behavior of Lithium-Ion Batteries", J. Electrochem. Soc., (Under Review)
- M. Lawder, P.W.C. Northrop and Venkat R. Subramanian, "Model-Based SEI Layer Growth and Capacity Fade Analysis for EV and PHEV Batteries and Drive Cycles", J. Electrochem. Soc., 161(14), A2099-A2108 (2014).
- B. Suthar, P. W. C. Northrop, R. D. Braatz and Venkat R. Subramanian, "Optimal Charging Profiles with Minimal Intercalation-Induced Stresses for Lithium-Ion Batteries Using Reformulated Pseudo 2-Dimensional Models", J. Electrochem. Soc., 161(11), F3144-F3155 (2014).
- P. W. C. Northrop, B. Suthar, V. Ramadesigan, S. Santhanagopalan, R. D. Braatz and Venkat R. Subramanian, "Efficient Simulation and Reformulation of Lithium-Ion Battery Models for enabling Electric Transportation", J. Electrochem. Soc., 161(8), E3149-E3157 (2014).

Acknowledgements

- Manan Pathak and Dayaram Sonawane, University of Washington, Seattle
- Matt Lawder and Bharat Suthar, Washington University in St. Louis
- Myungsoo Jun, Aron Saxon and Mitchell Powel, National Renewable Energy Laboratory, Golden, CO

Thermal Model Results

Model validated at different operating temperatures


Reformulated model validated with COMSOL for low aspect ratios

Model based control will provide optimal charging protocols


Contact Information

PI: Venkat Subramanian
Washington Research Foundation Associate Professor of Chemical Engineering and Clean Energy, Department of Chemical Engineering, University of Washington Seattle, WA
Phone: +1 - 206-543-2271
Email: vsubram@uw.edu
Website: <http://depts.washington.edu/maple>