
Study of a 12V Li-ion Battery
Solution for Hybrid Vehicles
Master’s thesis in Electric Power Engineering

DANIEL CELA
PATRIK ALERMAN

Department of Electrical Engineering
CHALMERS UNIVERSITY OF TECHONOLOGY
Gothenburg, Sweden 2018

Master’s thesis 2018: EENX30

Study of a 12V Li-ion Battery Solution for
Hybrid Vehicles

DANIEL CELA
PATRIK ALERMAN

Department of Electrical Engineering
Division of Electric Power Engineering

Chalmers University of Technology
Gothenburg, Sweden 2018

Study of a 12V Li-ion Battery Solution for Hybrid Vehicles
DANIEL CELA, PATRIK ALERMAN

© DANIEL CELA, PATRIK ALERMAN, 2018.

Supervisor: Björn Isaksson, Senior System Engineer, CEVT AB
Examiner: Ola Carlsson, Professor of Electrical Engineering, Chalmers University
of Technology

Master’s Thesis 2018: EENX30
Department of Electrical Engineering
Division of Electric Power Engineering
Chalmers University of Technology
SE-412 96 Gothenburg
Telephone +46 31 772 1000

Typeset in LATEX
Gothenburg, Sweden 2018

2

Study of a 12V Li-ion Battery Solution for Hybrid Vehicles
DANIEL CELA, PATRIK ALERMAN
Department of Electrical Power Engineering
Chalmers University of Technology

Abstract
Nowadays, the typical 12 volt battery chemistry in cars is lead-acid. There is the
possibility to replace this chemistry with a Li-ion technology in hybrid vehicles, due
to its potential beneficial features. Besides, there is a need of an extremely reliable
12V electric system in hybrid cars, not only for the current electric distribution
system in the car, but also due to the introduction of autonomous drive. Moreover,
since packaging space is a big issue in modern cars there is also a need to reduce
the number of components. Therefore, it is important to study the impact when
integrating the 12V Li-ion battery to be a part of the electric system as a power
source, including the power distribution system and loads, in order to improve the
utilization and performance of the battery. In this project the 12V Li-ion battery of
the hybrid vehicle is taken in to account to find a suitable battery available on the
market that can fulfill the specific requirements of the 12V electric system.

Keywords: Plug-in Hybrid Vehicle, 12V Li-ion Battery, Battery Management Sys-
tem, High Voltage, Battery Pack

Acknowledgements
I would like to especially thank our supervisor Björn Isaksson and the wonderful
team, thanks for the guidance during the project and help with all the laboratory
set up and testing. Our examiner, Ola Carlson deserves a thanks for his support
and invested time. Thanks to the Swedish Institute (SI) for sponsoring my master’s
studies in Sweden. Finally to my loved family.

Daniel Cela
Gothenburg, Sweden. 2018

Acknowledgements
I would like to express my appreciation to Björn Isaksson for his valuable support
as a supervisor during this project, particularly for his enthusiasm to give his time
generously for laboratory tests. Besides our supervisor, I would like to thank all the
co-workers in the organization which have been involved in the project and for let-
ting us be able to visit their offices daily. Also, a special thanks to our examiner Ola
Carlson, his office door was always open whenever we had problem or a question.
Last but not least, I would like to thank you my one and only beloved family.

Patrik Alerman
Gothenburg, Sweden. 2018

Definitions
Ampere hour (Ah), or amp hour for short, is the energy capacity of the battery. It
defines the number of amps or electric current that flows from a battery during one
hour [1].

C-rate describes the amount of charged/discharged-rate (current) which is relative
to the capacity of the battery for a certain time within specific voltage range [2].

Cold Cranking Amps (CCA) is a measurement which tells the capability of the
battery to start an engine in a cold environment. If a battery can maintain a mini-
mum voltage of 7.2 V during 30 seconds at -17.78 ◦C, the number of amps from the
battery can be measured [3].

Curb weight is the weight of fuel tanked vehicle without any passengers, cargo or
other loads [4].

Gross weight is the total weight of the vehicle with passengers, cargo and other
loads [4].

Regenerative braking. A conventional vehicle’s kinetic energy is transformed into
heat loss during braking. Regenerative braking (or regeneration of braking energy)
allows some of these losses be captured, converted into electricity through the elec-
tric motor and stored in a battery. This stored electricity can provide extra power
for the electric motor during acceleration [5], [6], [7].

Reserve Capacity (RC) describes how long the battery will operate, in minutes,
for a fully charged battery to give 25 amps until the voltage reach 10.5 V at 26.67
◦C when the alternator is disconnected/failed [8], [9].

Table of contents

1 Introduction 1
1.1 Background . 1
1.2 Aim . 1
1.3 Problem Description . 2
1.4 Scope . 3

2 Theory 4
2.1 Battery Principles . 4

2.1.1 Power & Energy Battery Content 5
2.1.2 Battery Equivalent Circuit . 5

2.2 Battery Technologies . 6
2.2.1 Lead-Acid Battery . 6
2.2.2 Li-Ion Battery . 9

2.3 Battery Comparison and Sustainability 10
2.4 Hybrid Vehicles . 13

2.4.1 Hybrid Electric Vehicles . 13
2.4.2 Plug-in Hybrid Electric Vehicles 14
2.4.3 Hybrid Powertrain Con�gurations 14

2.5 HV-Battery Pack . 15
2.6 Battery Utilization in Vehicles . 16
2.7 Benchmarking . 17

2.7.1 Previous Technology of Battery Integration 20
2.7.2 Previous Speci�cations . 21

2.8 Autonomous Drive . 21

3 12V Electric System & Battery Speci�cations 24
3.1 Electric System Overview in a Hybrid Vehicle 24

3.1.1 Load Description . 25
3.1.2 Prioritizing 12V Loads . 26

3.2 12V-System Requirements and Electrical Performance 26
3.2.1 Loads . 27
3.2.2 DC/DC Converter . 27
3.2.3 12V Battery . 28

3.3 12V Battery Usage and Testing in a PHEV 29
3.3.1 Starting Case . 29
3.3.2 Parking Case . 31

3.3.3 Normal Case . 33
3.3.4 Maximum Case . 33
3.3.5 Emergency Case . 34

3.4 12V Li-Ion Battery Solution . 34
3.4.1 Battery Li-Ion Speci�cations 34
3.4.2 Battery Calculations . 37
3.4.3 Battery Selection and Cost . 39
3.4.4 BMS for the 12V Li-Ion Battery 43

4 Integration of the 12V Li-ion Battery & Autonomous Drive 45
4.1 Electrical System of Autonomous Drive 45

4.1.1 Electrical System Solution . 47
4.1.2 Consumption Estimation with Autonomous Drive 48

4.2 Battery Location Study and Losses in the Cable 50
4.2.1 Impact of Cable Impedance Results for Current PHEV 51

4.3 12V Li-Ion Section Solution . 53
4.3.1 Cell Chemistry . 53
4.3.2 Cell Shape . 54
4.3.3 Battery Pack Design . 56
4.3.4 Packaging and Location . 58

4.4 Complete System including 12V Li-Ion Battery and Autonomous Drive 63

5 Conclusion 64

6 Future Work 66
6.1 Cranking Amps Result and Supercapacitor 66

6.1.1 Cranking Amps Test (CA) . 66
6.1.2 Supercapacitor Calculation . 67

6.2 Automatically Recharging the 12V Battery Every 10 Days 69
6.3 Packaging Optimization of the 12V Battery with Larger Cells 69

References 70

1
Introduction

1.1 Background

Nowadays, there is an increasing demand of low emissions and environmentally
friendly vehicles. Thus, hybrid vehicles such as Hybrid Electric Vehicles (HEVs)
and Plug-in Hybrid Electric Vehicles (PHEVs) have been under development the
last years which consume less fossil energy. According to Navigant Consulting, the
HEVs represented three percent of the total number of passenger vehicles in 2017.
The vehicle's auxiliary system has a voltage level of 12 V, that is powered up by a
Lead-acid (PbA) battery, which today is the most common battery in any vehicle
including HEVs and PHEVs. Not only current, but future generations of HEVs and
PHEVs include more electric loads and the vehicle electri�cation demands better
requirements from the 12V battery. Therefore, there is a need of a reliable 12V
system in hybrid vehicles for the present electric distribution system and new electric
loads such as: autonomous drive. Moreover, since packaging space is a big issue in
modern vehicles there is a need to reduce the number of components, the total vehicle
weight and the overall vehicle energy consumption. Hence, there is a possibility to
replace PbA battery with a Lithium-ion (Li-ion) battery and to integrate the 12V
battery within a future platform of HEVs/PHEVs.

1.2 Aim

The aim of this project is to �nd a suitable 12V Li-ion battery that can replace the
traditional Lead-acid battery in the low voltage system, analyze and estimate a 12V
Li-ion solution for the electric system when the autonomous drive is introduced, and
study the integration of a 12V battery in the future platform for HEVs & PHEVs.

1

1. Introduction

1.3 Problem Description

The 12V electric system is an important part of the vehicle. Currently, more re-
quirements are needed for the vehicle's low voltage battery system to be ful�lled,
such as the autonomous drive system and present loads. Inside the vehicle there is
a space limitation together with the need of decreasing the vehicle's total weight.
Therefore, the technology, size, weight and location of the 12V battery play a key
role in the vehicle's performance.
In order to investigate and evaluate this project the next three sub-tasks are inves-
tigated:

ˆ Study the availability on market of the 12V Li-ion batteries for vehicles.

ˆ Analysis of the 12V system requirements with respect to power sources and
auxiliary loads including the introduction of the autonomous drive.

ˆ Integration of a 12V Li-ion battery solution.

First, a market research is done to determine the availability of 12V Li-ion batteries.
Using market information of batteries and current o�ers from di�erent suppliers, the
technical speci�cations of this type of battery are analyzed. The main advantage
of using Li-ion battery is the low weight and size compared with the traditional
Lead-acid battery. However, Li-ion battery is more expensive than PbA, thus the
cost of the solution is taken into account.

Furthermore, a benchmark analysis is performed in order to determine which cars
in the current market had adopted the 12V Li-ion battery technology. On the other
hand, the current requirements of the 12V system in hybrid vehicle are collected
and analyzed to perform a study of the electric power consumption of the loads in-
cluding technical data such as: rated voltage, current, power and working conditions.

Critical loads must be determined in order to �nd their energy requirements for
the worst driving scenario. It is important to �nd the limitations of the usage of the
12V battery along with the electric distribution system.
It is also important to analyze the power consumption of the low voltage system
when introducing the vehicle into autonomous drive mode. This study is needed in
order to investigate the reliability requirements of 12V system for the autonomous
drive. To be able to analyze the power distribution system in the HEV, an electric
system model is proposed.
Additionally, to complement the calculations, measurements are obtained from a
real-test of 12V system and current battery. Based on the results of the power
distribution system, a suitable Li-ion battery and its location in the vehicle is pro-
posed.
Finally, the integration of the 12V battery is analyzed, including di�erent Li-ion
chemistries, battery shapes and location environments in the vehicle.

2

1. Introduction

1.4 Scope

This work considers the 12V battery, the auxiliary electric distribution system, and
the introduction of the autonomous drive for two types of hybrids vehicles - HEV
and PHEV - with parallel driveline system structure. Since, the loads and 12V
electric system are similar, the solution is valid for both, HEV and PHEV.
The main features of the current 12V Lead-acid battery and its performance in the
auxiliary system are analyzed from provided data, documentation and testing on
the vehicle. A market research of Li-ion battery is included, which shall ful�ll the
requirements for the low voltage system in HEV/PHEV.
Besides, the introduction of the autonomous drive is taken into consideration, in-
cluding an analysis the 12V battery integration in the electric system. Test of the
12V system is carried out together with the battery, continuous and transient loads.
To simplify the 12V distribution system, a DC/DC (400V/12V) converter is treated
as a power source with a constant voltage, since it is a voltage controlled converter,
the results are not a�ected.
The cable impedance is measured to analyze the current losses when the battery is
placed in today's location of the vehicle. Other locations are proposed in order to
decrease the cable losses.
A possible integration of the 12V system with the Energy Storage System (ESS)
and High Voltage (HV)-battery pack are studied, including an analyze of di�er-
ent Li-ion chemistries, cell formats and battery locations. However, the powertrain
components are not examined because they are not a part of 12V system.

3

2
Theory

This section describes the theoretical background and general concepts of batteries
and chemistry technology. Additionally, hybrid vehicles as HEVs and PHEVs are
presented. Besides, the result of a benchmarking explains of which battery technol-
ogy is utilized in the hybrid vehicles today. Finally, autonomous drive technology is
introduced.

2.1 Battery Principles

A battery is a device which stores electrochemical energy and is able to deliver
into electrical energy. A basic battery contains three main components such as:
cathode, anode and electrolyte. Cathode or negative electrode is able to collect
electrons from the external circuit. Anode or positive electrode gives electrons to
the external circuit. The electrolyte is a material where the ions are transferred
from the anode to the cathode [10].
The main features must be taken into consideration when describing a battery such
as: State of Charge (SOC), temperature range, cycling, rate of discharge when not
in use, Deep of Discharge (DOD), C � rate, etc. [10], [11].

The SOC describes the charge content in the battery. It plays a key role for the
battery management of the hybrids and electric vehicles in order to keep the health
and safe operation of the battery. SOC can be de�ned as the ratio between the
remaining capacity (Cr) and the nominal battery's capacity (Cn):

SOC =
Cr

Cn
(2.1)

or

SOC(t) = SOCt0 �
Rt

to �I (�)d�
Cn

(2.2)

whereSOCt0 is the initial level of SOC, � is the e�ciency of battery when charg-
ing/discharging and I is the current from/to the battery.

4

2. Theory

State of Health (SOH) can be de�ned as the ratio of the aged battery capac-
ity (Caged) and the nominal battery's capacity (Cn). It describes the degree of
performance-degradation and can be used to estimate the battery remaining life-
time.

SOH =
Caged

Cn
(2.3)

2.1.1 Power & Energy Battery Content

Batteries can be designed with a speci�c requirement for power and energy content.
The main impact of the optimization will be seen not only in the performance of the
battery, but also in its physical components and electrochemestry. According to [12]
the key design variables for a Li-ion battery are: electrode thickness, particle sizes,
porosity and conductivity. Therefore, depending on the battery application, it can
be power or energy optimized which has a direct impact in the �nal speci�cations
and properties of the battery.
A power optimized battery focuses on giving a high current for a short period of
time. This behaviour can also be obtained by a well-known passive element, a
capacitor. New vehicle technologies are adding a supercapacitor in order to deliver
high currents for transient loads. On the other hand, an energy optimized battery
allows to feed a load with relatively low current for long-term periods. For instance,
in a conventional vehicle application, the auxiliary battery of the car should ful�ll
the energy content that allows the vehicle to be parked at least for 21 days , this
will be explained in detail in Chapter 3. However, a high current must be provided
for a few seconds to crank the vehicle described in Chapter 6.

2.1.2 Battery Equivalent Circuit

The battery can have di�erent electrical models depending on the study or involved
application. A basic simple model of the battery is described in Figure 2.1, where
the internal battery voltage Voc (open circuit voltage) and the internal resistance
Ri are a function ofSOC. This means that Voc and Ri are dependent on theSOC
and change correspondingly to it. The di�erence of the voltage betweenVoc and the
terminal voltage Vt leads a currentI c to �ow. The current I c can be bi-directional
if charging or discharging the battery [13].

5

2. Theory

Figure 2.1: Basic simple battery model including the internal battery voltage Voc and
the internal resistanceRi which are a function of SOC [13].

The terminal voltage Vt can be calculated as:

Vt = Voc(SOC) � Ri (SOC)I c (2.4)

2.2 Battery Technologies

There are di�erent battery technologies that can be used for the 12V electric system
in vehicles. The most common battery is the Lead-acid which has been under
development the last century, even continuing today. Nowadays, the Li-ion battery
technology is growing due to its advantages of energy content among others. A brief
description of these battery technologies are given below.

2.2.1 Lead-Acid Battery

The Lead-acid battery is based on the metallic materialplumbum (Pb) which means
lead in Latin. This battery has the ability to provide a high inrush current, due
to a low internal impedance, wherefore it is mostly used as power source for the
ignition of a starter motor in automotive application. Also, due to its widely estab-
lishment and development the Lead-acid battery can be constructed to many forms
and voltage levels. However, the metal itself is toxic and heavy which have impacts
on the environment and complicates the battery construction. Due to the material's
many features, the PbA battery is most convenient to use as an energy source for
starting, lightning and ignition (SLI) functions in vehicles [14]. In this work, an
investigation will be made to see if the 12V Lead-acid battery, as an energy storage
of the electrical system, can be replaced by another type of battery in the HEV &
PHEV.

The structure of the Lead-acid battery is a composition of two electrodes (or plates)
where the anode is based on the lead dioxide and the cathode on the metal lead.
These electrodes are separated from each other by sulfuric acid which is the elec-
trolyte that stands for the production of electrons at chemical reactions. Normally,

6

2. Theory

during discharging of the battery, sulphuric acid concentration in the electrolyte is
low when lead absorbing the sulfur. When recharging, the concentration is high as
the sulfur from the lead returns back to the electrolyte [14], [15]. When the PbA
battery is fully charged, six cells produce a voltage. Each cell provides 2.0 V, in
total it will be 12 V which is the nominal voltage of a 12V battery [16]. However,
according to [17] the electrical 12V system in vehicle applications are normally 12.6
V at no load and with load approximately 14 V.
Depending on the battery application, a Lead-Acid battery can be designed in two
di�erent main types [18]:

ˆ Starting battery (for SLI functions) - due to thinner plates and their material
properties, the electrons are able to move faster in the battery to quickly
generate a higher inrush current in order to start (cranking) an engine.

ˆ Deep cycle battery- due to thicker plates they are fewer, which give the battery
less inrush current, on other hand it can store energy during a longer period
and handle many discharging cycles.

These types have several variations when it comes to PbA batteries, which are
described in more detail in section 2.2.1.1.

2.2.1.1 Development of PbA Battery

Why Lead-Acid is still in used in batteries in conventional cars and in HEVs and
PHEVs likewise depends on its history development. At the start, the PbA battery
was implementing as a starting battery of the �rst developed electrical systems in
vehicles for SLI functions. In the 1950s, the voltage level of the systems was se-
lected to 12 V, ever since then there have been a lot of improvements of the battery
[17]. The coming �ve decades the Lead-acid battery has developed, and still does, to
many di�erent versions accordingly to the requirements from the auto industry. The
development has been going in two di�erent directions, which have created two main
groups of PbA-batteries, such as:Floodedand Valve Regulated Lead-Acid(VRLA),
also known as Sealed Lead-Acid (SLA) [19]. The development of the Lead-acid bat-
tery is depicted in Figure 2.2.

The �rst batteries were Flooded (Wet cells) batteries which means that the elec-
trolyte inside of the battery is in liquid form. Due to its open design, liquid and gas
are leaked which is an environmental problem. This requires the electrolyte level
is checked and water is added to the loss electrolyte solution regularly. Though,
this kind of battery is still common on the market due to its high rate charge for a
low price [20]. A similar battery to �ooded batteries is Enhanced Flooded Battery
(EFB) which has thicker plates which gain faster DOD and longer cycles [19].
Next, the VRLA battery was developed as sealed-constructed battery. Due to its
design, liquid and gases in operation would not leak, hence the battery would be
maintenance free. The VRLA battery can be divided into two categories - gel elec-
trolyte battery (Gel cell) and Absorbed Glass Mat (AGM). The gel cell was designed

7

2. Theory

Figure 2.2: The development of the Lead-acid battery.

with a gelatinized electrolyte solution, which allows it to be in any position and be
resistance against vibration. However, they have limited applications due to the
many advantages of AGM. In AGM batteries the gelatin have been replaced by
�ber glass. This allows the battery to directly absorbs the electrolyte. An extension
of AGM is Advanced AGM (AGM+), which has compressed plates which allows a
battery with small design size and high capacity [19], [21].
The VRLA was further developed when carbon was introduced, which becomes an
advanced lead-carbon. In some cases, according to the U.S. Department of Energy,
the Lead-carbon battery is equal or better than Li-ion and NiMH batteries in per-
formance and are more economic to be utilized. The next coming generation of
Lead-acid batteries are Advanced Lead-Acid Battery Consortium (ALABC), which
will combine increased e�ciency and low costs of HEV to meet the sustainable and
economic demands.

The development of the battery has led to many types of PbA batteries, which
consecutively contributed to its standardization as 12V battery. Now, it is the most
common battery to use for the vehicle's electric system. Therefore, is an ordinary
sight within the auto manufacturers [21].
In this work, the current 12V battery that is used in the electric low voltage system of
the investigated HEV & PHEV is a VRLA battery that is based on AGM-technology.
Therefore, this particularly battery will be study more deeply. Table 2.1 represents
the speci�cations of that battery, or so called the battery capacity label.

8

2. Theory

Table 2.1: Lead Acid battery capacity label.

Feature HEV & PHEV
Type H6 (L3)

Nominal voltage (V) 12
Battery Capacity (Ah) 70 (20HR)
Rated Capacity (min) 120

CCA @ -18� C (A) 760
Charge Acceptance 5I 20

Weight (kg) 21.3
Dimensions (mm) 278 x 175 x 190

Where the geometrical dimensions of the battery are:

ˆ Length = 278 mm

ˆ Width = 175 mm

ˆ Height = 190 mm

2.2.2 Li-Ion Battery

Lithium is the lightest metal, under normal conditions, among the chemicals ele-
ments. The electrochemical properties of the lithium-based battery gives the po-
tential to achieve high power and energy densities. Currently, it is widely used in
several electronic applications and electric vehicles. Lithium batteries can be mod-
eled and customized according to speci�c requirements. Di�erent combination of
types, materials and structures for Li-ion batteries can be selected in order to have
a suitable battery for electric cars. The energy density is increased with high open
circuit voltage and low weight, theSOC where the battery can be cycled is wide.
The main disadvantage of this technology is that in low temperatures (<10°C), the
performance and life time of the battery can be reduced [14].
On the other hand, the temperature must be controlled in order to avoid capac-
ity losses and thermal runaway. Therefore, Li-ion batteries must include a Battery
Management System (BMS). Thus, a monitoring system has to be installed with
the Li-ion battery in order to have an active measurement of some parameters of the
battery such as:voltage, current, temperature,SOC, balancing, among others [14].

2.2.2.1 Lithium-Ion Battery and Chemistry Types

The Lithium-ion battery industry have been under development the last decades
and several chemistries had appear into to the market. There are many applications
that adopted this chemistry such as: electromobility, laptops, mobile phones, among

9

2. Theory

others. The Li-ion chemistry still continues under development and the automotive
industry is been adopting this technology. There are several Lithium-ion chemistries
that are used in di�erent applications. The main chemistries within automotive
industry are described below [22], [23]:

ˆ Lithium Iron Phosphate (LiFePO4 or LFP)
This chemistry uses phosphate as a cathode material and is the most common
technology used to replace the SLI lead-acid battery in vehicles. In order to get
12.8V from the this battery 4 cells in series are required. The main advantages
to used this chemistry are: high current rating, long cycle life, good thermal
stability, enhanced safety and tolerance. The typical temperature range is -20
� C to 70 � C. Besides, LFP is one of the safest chemistry in the Li-ion family,
since it is highly stable during undesired conditions such as: short circuit,
overcharge or overcurrent.

ˆ Lithium Nickel Manganese Cobalt Oxide (LiNiMnCoO2 or NMC)
The most common cathode material is nickel-manganese-cobalt, by combining
these three elements the battery performance is achieved. Therefore, there are
many combinations that can take the qualities of each element for di�erent
applications such as: electromobility, medical devices, industrial. The main
features of this chemistry are: high capacity, speci�c power and popular in the
market for many applications [22].

ˆ Lithium Nickel Cobalt Aluminum Oxide (LiNiCoAlO2 or NCA)
By adding aluminum to lithium-nickel-oxide, it is possible to develop a high
stable chemistry. This one is so called NCA, its characteristics are similar
to NMC, such as high speci�c energy, relative high speci�c power and long
lifetime. Though, NCA comes with a high cost and due to a low thermal
runaway this chemistry is less safety compare to other Li-ion chemistries [23].

ˆ Lithium Titanate (Li4Ti5O12 or LTO)
The best qualities of this chemistry are: long life, fast charge, wide temperature
range. Besides, it is included in the safest Li-ion family due to its high thermal
stability under high temperatures. On the other hand, it has a relatively high
cost and low speci�c energy content. The common applications are: electric
powertrain, lighting, UPS, etc. [23].

Current research continues developing Li-ion batteries for automotive industry in
order to increase their performance and features, but also in aims of reducing the
total cost.

2.3 Battery Comparison and Sustainability

Since the Li-ion and Lead-acid battery are based on two di�erent chemistries, it is
important two distinguish the advantages and disadvantages of each battery. This

10

2. Theory

section describes the comparison of them and their impact on the environment.

Except for the low price, the PbA-battery can be recycled easily. Almost all com-
ponents, like lead, sulfuric acid and plastics, in any kind of Lead-acid battery can
be reused. Additionally, the manufacturing costs of new batteries are lower when
utilizing reused material because less energy is required, which also means reduced
pollution of CO2 from the auto industry. Investigations by U.S. Department of
Energy show the emissions of Lead-acid batteries are low during the production
compared to other kind of batteries as shown in Figure 2.3 [21].

Figure 2.3: Average CO2 emissions of di�erent battery chemistries [21].

Besides, Lead-acid batteries comes in many variations (size, voltage level, etc.), they
have a �exible design factor. Moreover, the internal impedance is low in the batter-
ies which allow them to supply a high inrush current.
Despite the bene�cial features of PbA, there are some drawbacks. According to
the periodic table, the material has a density of 11.3g=cm3, which is much higher
than it is for lithium, explaining why it is so heavy [24]. Hence, less speci�c energy
and power which means reduced battery capacity. Even if the battery is recycled
friendly, its acid is toxic and harmful for environment and people at leakages.

Lithium has a small density (0.534g=cm3), which means it can have a higher speci�c
energy density (Wh per kilogram) [25]. This also involves reduced size and weight
of a Li-ion battery. Figure 2.4 shows how the density of lithium is higher compare
to other chemistries [26].

11

2. Theory

Figure 2.4: Battery density comparison. Nominal battery energy per unit volume vs.
nominal battery energy per unit of mass [26].

Otherwise, the biggest issue for the Li-ion chemistry, at least for today, it is ex-
pensive and di�cult to be recycled. However, according to [27], in 2018, scientists
at Chalmers University of Technology have found a method of how lithium can be
recycled. The method implies di�erent applied chemistries that are separating the
disassembled battery's metals. Though, this method is still expensive, the univer-
sity and the battery company Northvolt are in collaboration in order to reduce the
recycled cost.
As the use of electric vehicles is rising, the demand of lithium is increasing. Globally,
within a decade, the manufacturing of lithium will grow dramatically. The battery
manufactures are planning to establish new facilities which can give a total capacity
growth from 28 GWh per year to 217 GWh per year [27].
Besides the manufacturing development, the mining of lithium will also increase.
Although, this does not mean lithium as a raw material will end. There are large
assets of lithium over the world and can be prospected in mines, dehydrated lakes
and even from sea water, which can be considered as an in�nitive source [28].
Table 2.2 shows the di�erent battery chemistry properties between lead-acid and
li-ion.

12

2. Theory

Table 2.2: PbA vs. Li-ion chemistry and general speci�cations [23], [26], [29], [30], [31].

Lead Acid Lithium-ion

Flooded AGM VRLA
LiFePO4

(LFP)
LiNiMnCoO2

(NMC)
Speci�c

Energy (Wh/kg)
30 40 90-120 150-220

Speci�c
Power (W/kg)

100-200 100-200 500-8000 >500

Number
of cycles to 80% SOH

200-1000 200-650 1000-4000 1000-4000

Temperature
Range (� C)

-40 to +55 -15 to +50 -30 to +60 -20 to +60

Useful
capacity

50 50 >80 >80

Self-discharge
per month in %

3-4 3-4 2-3 <2*

Regular
maintenance

Yes No No No

Robust
Over/Under Voltage

Yes Yes
BMS

required
BMS

required
Average

energy cost ($/kWh)
131 221 200-300 530

*Since NMC has the lowest self-discharge rate and LFP has a higher rate than other
Li-ion chemistries, it is assumed that NMC has a self-discharge rate which is lower
than 2 % per month [23].

2.4 Hybrid Vehicles

Any vehicle which is utilizing electric and combustion engines for the propulsion is
classi�ed as a hybrid vehicle. This kind of vehicle can be divided into four main
groups which are: Hybrid Electric Vehicles, Plug-in Hybrid Electric Vehicles, Elec-
tric Vehicles (EVs) and Fuel Cell Electric Vehicles (FCEVs). These groups can, by
consider the hybrid's powertrain form, reduce the reliance of the petroleum. Hence
cut down CO2 emissions and fuel costs. This project will be focused on HEV/PHEV.

2.4.1 Hybrid Electric Vehicles

HEVs have two di�erent engines which can be operated simultaneously or separately.
It has an Internal Combustion Engine (ICE) with a fuel tank, which is running on
petroleum or diesel like a conventional vehicle, and an Electric Motor (EM) that is

13

2. Theory

powered by the stored electric energy from a High Voltage (HV) battery-pack. The
battery cannot be plugged-in and charged remotely from an electric outlet, only
charged with regenerative braking or from the ICE when the vehicle is in movement.
The combination of the two engines makes the ICE fuel e�cient which reduce fuel
costs and pollution [5], [32], [33].

2.4.2 Plug-in Hybrid Electric Vehicles

PHEVs are also known as Extended Range Electric Vehicles (EREVs). It consumes
fossil fuels for an ICE and electric energy from a HV battery for an EM. This large
battery can be charged from an electric power source in three ways. The battery can
be charged by the PHEV is plugged-in to an external electric outlet, by regenerative
braking and by the ICE. Due to the battery size and the di�erent ways of recharging
it is possible to drive only in electric mode. Besides, a longer driving distance is less
dependent on fuel. Therefore, the impact on the environment and fuel costs are less
than for HEV [32], [34].

2.4.3 Hybrid Powertrain Con�gurations

A powertrain (driveline or drivetrain) of a hybrid vehicle is the system of components
which deliver power to the wheels. The powertrain can be categorized into three
main classes: series hybrid, parallel hybrid and series-parallel hybrid. This section
describes the con�guration of each one of them [35]. For this work, parallel HEV&
PHEV is studied.

ˆ Series HEVs: This is the simplest con�guration where the battery and the ICE
are connected to the EM, which is subsequently, mechanical linked with the
wheels through the driveline. A computer decides how much energy should be
delivered to the EM, it can either gets its power from the battery, the ICE in
generator-mode or both.

ˆ Parallel HEVs: In this con�guration, shown in Figure 2.5, the ICE and the
EM have their own driveline which both are directly connected to the wheels
through the transmission. Since the wheels are directly connected to the EM
there is no conversion losses. The engines are operating separately or simul-
taneously. Regenerative braking allows a reduced size of the HV battery and
when it needs to be recharged the ICE will work as an alternator (generator) to
supply power. The 12V battery in the investigated HEV& PHEV is charged
by a HV battery via a DC/DC converter.

14

2. Theory

Figure 2.5: The parallel HEV con�guration [36].

ˆ Series-parallel HEVs: The con�guration is a combination between the power-
trains series and parallel. The ICE can either propels the wheels directly, or
be disconnected and let the EM supply power to the wheels.

2.5 HV-Battery Pack

Today's platform consists of a HV battery that is special designed accordingly to
the investigated hybrid vehicle. The battery in the PHEV is power optimized and
has 24 cells more in series compare to the HEV. The PHEV has an energy optimized
HV-battery with 8 connected modules where each module has 12 cells in series, i.e.
96 cells in series in total. The cell is designed with a prismatic form and has a
chemistry of NMC 811. Each cell has a voltage of 3.6 V, which give a total voltage
of 345.6 V. The battery pack is completed sealed under the rear seats in the vehi-
cle. The total weight of the HV-battery pack is 146 kg, whereof 90 kg belongs to
the modules and the rest to various plates, covers, pads, connectors, trays, sealers,
systems and units. The speci�cations of the cell and the battery pack of the PHEV
can be seen in Table 2.3 and Table 2.4 respectively.

Table 2.3: The speci�cations of the NCM 811 cell.

Feature Cell Data
Cell chemistry NCM 811

Cell type Prismatic
Nominal Voltage (V) 3.6

Nominal cell capacity (Ah) 51

15

2. Theory

Table 2.4: The speci�cations of the HV-battery pack.

Feature Pack Data
Number of cells series 96

Number of cells parallel 1
Number of modules 8

SOCmax (%) 95
SOCmin (%) 15

Pack capacity (Ah) 51
Nominal Pack voltage (V) 345.6

Total Energy (kWh) 17.63
Usable energy (kWh) 14.10
Power output (kW) 100

Weight (kg) 146
Operation range (� C) -40 to +55

Each module is temperature measured by a Battery Management Unit (BMU) in
the 12V system via the low voltage harness. The HV-battery pack can be cooled
down due to the modules are connected with thermal pads which leads the heat
from the pack. For maintenance of the HV-battery, it is crucial to disconnect the
contactors from it to avoid personal damages. There are three ways to open the
contactors, through HV-battery, a signal from 12V battery or 12V system.

2.6 Battery Utilization in Vehicles

The motor and the electric system of a vehicle are dependent on the 12V battery
to run. However, the battery is used di�erently in an Internal Combustion Engine
Vehicle (ICEV) compare to a hybrid vehicle, e.g. a HEV, regardless of powertrain
design. This can be study by letting the motor of each vehicle be on and o�. The
section describes the di�erences between them [37].

ICEV - Motor On: The 12V battery is designed to produce a large current (in-
rush current) to start the vehicle (ignite the motor). For how long and how much
power the battery will deliver counts on its RC and CCA ratings. As soon the motor
is running, an alternator is providing power to the low voltage system including the
12V battery which can keep its voltage level.

HEV - Motor On: Less inrush current is needed to start the motor, because a
DC/DC-converter is used instead of an alternator. Though, the motor requires sus-
tain energy during a longer operation time from the battery. It must also handle
low discharging levels and recharging regularly. No extra loads are added when the
motor is on, i.e. same loads as before when the motor was turned o�.

ICEV - Motor O�: Low 12V load, most of the components are not dependent

16

2. Theory

on the battery when the vehicle is not running.

HEV - Motor O�: High 12V load, even if the motor is o� the computer systems
are still running to remain vehicle is ready to be turned on, the communications of
charging and the BMS.

Since the battery in a HEV requires many cycles and less inruch currents, the re-
quirements di�ers for the 12V system in HEV compared to ICEV. Starting batteries
of PbA is suitable in an ICEV because, their high CCA rate, they can generate a
high inrush current (discharge) and due to its low number of cycles it has a long
lifetime, which is more economic over time. However, this kind of battery would not
work properly in HEV that demands many repetitive cycles, which would damage
the battery quickly. On the other hand, because a deep cycle battery of PbA has
a high RC rate it would sustain many and deep discharges without destroying the
battery [37], [38].
The 12V system in the hybrid vehicle demands a battery which is preferable smaller,
lighter and can candle a large number of cycles (high RC). Additionally, a battery
that has low losses of the capacity and degradation. The Li-ion battery have these
features, which would be appropriate to adapt in the HEV & PHEV.

2.7 Benchmarking

This section presents vehicles where a 12V Li-ion battery has been already imple-
mented, its battery speci�cations data and how the battery is integrated in the
electric system.

In the investigated market analysis, of which cars are using a 12V Li-ion battery
for the auxiliary system, it is shown that most automobile manufacturers have not
adapting to the Li-ion technology yet.
According to John Voelcker, the �rst vehicle that uses a Li-ion battery is Toyota
Vitz CVT 4, only available in Japan. This subcompact(B), conventional vehicle uses
a 12Ah Li-ion battery with 4 cells, mainly to power up the electronic accessories and
restart the ICE after idle stop [39].
Table 2.5 represents the type of battery that is used for each car model. All the
HEVs from Toyota are represented as one vehicle model. In total there are 20 car
models, whereof 16 having a Lead-acid battery and 4 (the gray rows in the table)
are using a Li-ion battery. Tesla Roadster version 1.5 does not have a 12V battery
whatsoever and using the HV battery as an energy source for the low voltage sys-
tem [40]. For some of the Porsche HEV models, it is optional to change the 12V
battery from Lead-acid to Li-ion technology [41]. The South Korean manufactures
of the HEVs: Hyundai Ioniq Hybrid and Kia Niro, see them in Figure 2.6a and 2.6b
respectively, have both decided to use 12V Li-ion battery which is integrated as a
section of HV-battery pack. These models were developed from a common platform
which is notable in their car features [42].

17

2. Theory

The focus will be on Hyundai Ioniq Hybrid and Kia Niro, due to they are the latest
cars that are using 12V Li-ion battery on the market and the investigated HEV&
PHEV has similar car features as them. In spite of the models from Porsche or
Toyota Vitz CVT 4 are using Li-ion batteries, they will not be examined. Because,
Porsche o�ers two di�erent chemistries, while it was of interested to study a 12V
Li-ion battery. The Toyota model has a Li-ion battery, however that car is consider
to be too small, hence the battery requirements would be di�erent and therefore the
Toyota Vitz CVT 4 is not comparable with the HEV & PHEV.

(a) Hyundai Ioniq Hybrid [43]. (b) Kira Niro [44].

Figure 2.6: Two of the few car models that have adapting to the Li-ion technology for
the 12V battery.

Hyundai Ioniq Hybrid is a HEV with a Permanent Magnet Synchronous Motor
(PMSM) of a maximum power of 32 kW (43 hp) and 169 Nm in torque, which is
supplied by a 240V Li-ion polymer battery with a capacity of 1.56 kWh. The EM
can by itself reach 121 km/h (75mph) in vehicle velocity. In hybrid system mode,
both engines can deliver a total output power of 104 kW (139 hp). The vehicle has a
curb weight of 1359 kg [43]. In USA, the latest Hyundai Ioniq Hybrid model become
one of the �rst manufactured car with a low voltage system that was powered by
a 12V Li-ion battery. A section of the 240V HV-battery pack was left open which
is the placement of the 12V starter battery. Both of these batteries are mounted
together under the rear seats, though they are operating separately. Due to that
reason, they are interconnected permanently. This allows the driver, if the 12V bat-
tery is discharged and hence not able to start the motor correctly, to use the 240V
battery to recharge the 12V battery. This happens by pressing a reset button inside
of the cab. Considering the weight of the 12V Li-ion battery that is 11.79 kg and its
small size, 2 % of the cargo can be extended compare to the other two models in the
same series - Ioniq Plug-in and Ioniq Electric, which both are using 12V Lead-acid
battery that are located in di�erent areas [45].

From the latest car model in the USA, a small 12V Li-ion battery, under the rear
seats, has been integrated into a 240V constructed based Li-ion Polymer HV-battery
pack of Kia Niro (HEV). This allows the driver to use the big battery's energy to
recharge the small one by pressing a reset button. The HV battery, with its capacity
of 6.5 Ah and 1.56 kWh. It also provides power to a PMSM that has power output

18

2. Theory

Table 2.5: Vehicle models that are using a Li-ion or PbA battery in the 12V electric
system.

Brand Model
Vehicle
Type

Battery Location

Hyundai
[45]

loniq hybrid
(modelyear 2017)

HEV Li-ion Under rear seat

Kia [42]
Niro (modelyear

2018)
HEV Li-ion Under rear seat

Toyota
[39]

Vitz CVT 4 EV Li-ion -

Porsche
[41], [46]

911 GT3, 911 GT3
RS, and Boxster

Spyder
HEV Li-ion -

Tesla [40] Roadster v1.5 EV
No 12V
Battery

-

Hyundai
[45]

loniq electric plus PHEV PbA Rear cargo area

Hyundai
[45]

loniq electric EV PbA Rear cargo area

Kia Niro (upto 2017) HEV PbA -
Kia Niro PHEV PbA Under rear seat

Kia [47] Optima SW PHEV PbA Trunk wall
Mitsubishi

[48]
Outlander PHEV PbA Rear cargo area

Nissan [49] Leaf EV PbA Front hood
Smart ED
[50], [51]

ED EV PbA -

Tesla [52] S EV PbA -
Tesla [53],

[54]
X EV PbA -

Tesla [55] Roadster 2.X EV PbA -
Tesla [56] Model 3 EV PbA -

Toyota All hybrids HEV/PHEV PbA -
Volkswagen

[57]
Egolf EV PbA Front hood

BMW [58] i3 EV PbA Rear cargo area

of 32 kW (43 hp) and a torque of 169 Nm. In hybrid operation the vehicle can
accomplish 104 kW (139 hp). The curb weight and the gross weight of the vehicle
are 1409 kg and 1850 kg respectively. Depending on the vehicle's equipment, the
vehicle is both a HEV and PHEV [42], [44].
The features of the 12V Li-ion battery and its auxiliary system in the Hyundai
Ioniq Hybrid and Kia Niro (HEV) will be compared to the battery solution for the
investigated HEV & PHEV.

19

2. Theory

2.7.1 Previous Technology of Battery Integration

In the platform of Hyundai Ioniq Hybrid and Kira Niro, an adaption of a lighter
and smaller 12V battery has been made to reduce the fuel consumption and increase
the performance of the vehicle. Also, in order to decrease the cable impedance of
the electrical system, the low voltage battery must be close to the HV battery.
Therefore, under the rear seats in theses vehicles, a 12V Li-ion battery is integrated
with the HV battery together in one single box, which is known as the HV-battery
pack, according to Figure 2.7.

Figure 2.7: Integration of the 12V battery [59].

While the 12V battery powers the auxiliary loads of the low voltage system, the
HV battery stores and supplies electric energy to the EM. The motor converts from
electrical to mechanical energy for the traction of the vehicle. Between the batteries
there is a unit called Hybrid Power Control Unit (HPCU) which controls the current
supply from the HV battery. This unit is one common housing of one DC/DC
converter, or Low Power DC/DC-Converter (LDC), and one DC/AC-Inverter. The
converter transfers the power from high voltage to low voltage to supply the 12V
battery and the auxiliary loads. The inverter transfers the power from DC to AC for
supplying the EM. Also, inversion form AC to DC is done to charge the HV battery
when the EM is operating as a generator (eg. at regenerative braking). The HV
battery is also charged while driving at HEV-mode by a Hybrid Starter Generator
(HSG). This generator can also restart the ICE. In a case of fully discharged 12V
battery, a reset button is available in the driver's compartment which can be used
to recharge the battery from the HV battery. The orange colorized lines shown in
Figure 2.7 represents the high voltage cables according to SAE standards. These are
cabling under the �oor and connect HV-battery pack, HCPU and EM with other

20

2. Theory

components in the front hood [59].

2.7.2 Previous Speci�cations

The two car models that are using a 12V Li-ion battery are described. The speci�-
cations for each one of them are presented before and after adapting to the Li-ion
technology. Table 2.6 shows the battery capacity label of the 12V Lead-acid battery
in the mentioned HEVs [60], [61].

Table 2.6: Lead-acid battery capacity label.

Feature Ioniq Hybrid Niro (HEV) Niro (PHEV)
Battery name AGM60L-DIN AGM90L-DIN CMF45L-DIN

Nominal voltage 12V 12V 12V
Nominal capacity 60Ah (20HR) 90Ah (20HR) 45Ah (20HR)

Nominal RC 100min 170min 80min
CCA by SAE* 640CCA 850CCA 410CCA
CCA by EN* 512A 680A 410A

Table 2.7 presents the battery speci�cations of the 12V Li-ion battery that is used
in the latest Kia Niro HEV-model. It is assumed that similar speci�cations can be
found in the Hyundai Ioniq Hybrid, since this vehicle and Kia Niro are built on the
same platform.

Table 2.7: Li-ion battery capacity label in Kia Niro (HEV).

Feature Kia Niro (HEV)
Model name of battery Lithium ion Polymer Battery (LIPB)

Nominal voltage [V] 12.8 V
The nominal capacity [Ah] 30Ah (20HR)

Number of cells (EA) 8
Cell voltage Deviation [mV] 40mV or less

Operation Voltage [V] 10-14.8V

2.8 Autonomous Drive

Nowadays, most of the previous vehicle models have been implemented with dif-
ferent intelligent driver assist functions, which can help the driver to control the
vehicle's speed and avoiding accidents. The technology within the industry is going
to a driverless future. This has resulted to new auto-competitors like Uber and

21

2. Theory

Alphabet and electric vehicle maker like Tesla are testing autonomous driving func-
tions. Traditional automotive makers, such as Volvo predicts the that no one will
ever crash when driving one of their cars the year 2020 [62]. The same year, accord-
ing to an announcement by Nissan, a self-driven car will be delivered by them [63].

A human has the ability to observe the surrounding environment, by scanning and
collecting information from it, and an action can be made. A self-driven vehicle or
a vehicle with autonomous drive is working according to the same principle [64].
The vehicle knows its surroundings with its moving objects in the tra�c by several
sensors or microchips such as lasers, cameras and GPS-units. Today, some of these
sensors have the capability to let a self-driven vehicle in test to drive with or without
a driver [63], [64]. Therefore, the grade of autonomous drive is usually described in
six di�erent autonomy levels, according to SAE International, as seen in Figure 2.8.
The �rst level explains the vehicle control before entering into the autonomous-levels
[62], [65].

Figure 2.8: The levels of autonomous drive [62], [65].

Level 0 - No Automation
The human driver has complete control of the vehicle, including accelerate/brake
and steering, during the whole driving-cycle.

Level 1 - Drive Assistance
A driver assistance system supports the driver to either accelerate/brake or steering
in certain tra�c situations. Otherwise, the human is handle all driving conditions.

Level 2 - Partial Automation
Several driver assistance systems controls the acceleration/braking and steering of
the vehicle. For instance, make sure the vehicle is on the route, brakes for obstacles
and regulate the speed with an adaptive cruise control. Otherwise, the human driver
is handling all driving conditions.

Level 3- Conditional Automation
The vehicle is driving by itself in certain tra�c conditions, e.g. on highways and in
tra�c jams. Otherwise, it is expected that the human driver will act and intervene
when the autonomous driving-function encounters problems.

Level 4 - High Automation
The vehicle is driving itself in most tra�c conditions. The autonomous system can
handle and solve almost any kind of tra�c situation. For example, when the vehicle
is leaving areas or roads where autonomous drive is activated, the system requests

22

2. Theory

the driver to take over the vehicle. If the driver does not take the vehicle's control,
the autonomous drive will handle the situation by itself.

Level 5 - Full Automation
The vehicle can handle any kind of tra�c situation and the human driver does
not have to act nor intervene. The vehicle is driven by itself, i.e. the vehicle is
performing a completely autonomous drive.

23

3
12V Electric System & Battery

Speci�cations

This chapter describes the 12V electric system in a hybrid vehicle, which has three
main components: 12V battery, loads (continuous and transients) and DC/DC con-
verter. The low voltage system has the same characteristics for both HEV & PHEV
which are based on the same vehicle's platform. Therefore, they will be referred as
one hybrid vehicle called HEV/PHEV.

3.1 Electric System Overview in a Hybrid Vehicle

The electri�cation of the vehicle has been increasing the last years. Thus, more
electric loads demands more electricity and increasing the reliability of the system.
Usually, the HEV/PHEV has the electric system running at two di�erent voltages,
12V and 400V. There are some cars that are migrating from 12 V to 48 V for the
low voltage system, though it is not of interest in this project.
The so called High Voltage (HV) electric system, manages a voltage level around
400 V (it may di�er from di�erent vehicle's manufactures that can use voltage levels
up to 600 V). Generally, this system consists of a HV-battery pack mainly used for
the vehicle's propulsion, HV cables, a power inverter and a DC/DC converter. On
the other hand, the 12 V electric system manages the operation of all the auxiliary
loads, Electronic Control Units (ECUs) & devices to control and protect the HV
system.
The correct operation of the vehicle including the HV electric system depends on the
reliability of 12 V system, thus its importance. The low voltage system consists of
electric loads, a DC/DC converter (400 V to 12 V) and a 12V battery, conventionally
based on Lead-acid technology. This project focuses on the study of the 12 V power
distribution system including the battery for the auxiliary system. The low voltage
loads are described by using HEV/PHEV model on the market. The low voltage
electric system is shown in Figure 3.1.

24

3. 12V Electric System & Battery Speci�cations

Figure 3.1: Low voltage electric power distribution system of common HEV/PHEV.

The DC/DC converter decreases the voltage level from 400 V to 12 V to feed power
to the low voltage circuit. The converter is a voltage controlled device, which means
the voltage will be stable on its operating current range. The battery used for
the investigated HEV/PHEV is a Lead-acid AGM H6 70 Ah (full speci�cations
mentioned in section 2.2.1.1). The loads can be supplied by two power sources, the
converter will provide power to the low voltage loads when the vehicle is turned
on (running mode). The 12V battery provides power to the loads when the car is
standstill, for starting the computers and controllers of the car before the ignition. It
is important to describe that the main di�erence of the conventional cars compared
with the HEV/PHEV is that the start/stop function energy requirements is provided
by the HV electric system.

3.1.1 Load Description

In a conventional hybrid vehicle the electric loads represent hundreds of di�erent
devices with a wide range of applications and functionalities. The 12V electric loads
are divided in several subsystems such as: active safety, ambient light, body, cli-
mate, exterior lights, heater, infotainment, interior lights, power train, restraints
and power outlets. The loads can be categorized into two di�erent characteristics -
continuous loads and transient loads.

Continuous loads
The continuous loads are consuming a constant current over a long period of time.
An example of continuous loads are ECUs which are small electronic computers in
the 12V electric system.

Transient loads
The transient loads are consuming high power over a short period of time. Braking
and steering systems are the most power consuming in the 12V electric system.

ˆ Electric Power Assisted Steering (EPAS)is an electric power unit in the vehi-

25

3. 12V Electric System & Battery Speci�cations

cle's system which supports the steering function of the vehicle [66].

ˆ Vehicle Dynamics Domain Master (VDDM)is a module in the braking system
which can avoid the wheels from slipping [67].

ˆ Brake Boost Module (BBM) is an electric pump in the braking system that
gives a certain pressure based on the position of the break pedal [68].

The 12V loads are analysed and prioritized according its importance focusing on the
safety and reliability of the electric system.

3.1.2 Prioritizing 12V Loads

There are electric loads that are signi�cantly more important than others to make
the basic operation possible and enable the primary functions of the vehicle. The
electric loads in the low voltage system were prioritized by taking into consideration
the following aspects:

ˆ Vehicle's safety operation.

ˆ Continuous operation loads to run the vehicle's computer (controllers).

ˆ Transient loads e.g. steering, braking.

ˆ Vehicle's performance.

Therefore, the most relevant loads to be considered are: EPAS, VDDM and BBM.

3.2 12V-System Requirements and Electrical Per-
formance

In order to describe the speci�cations of the 12V battery for HEV/PHEV based on
the vehicle platform, the requirements of the electric system are analyzed including
the behaviour of continuous and transient loads, the DC/DC converter, the electric
system performance and test data.
The 12V system shall always provide electric power and therefore ensure function-
ality, security and reliability of the system's driving mode and battery lifetime. The
vehicle shall be safely drive regardless of the 12 V supply source. The system has
a nominal voltage range between 12.5 V and 15.5 V. In normal case, the electrical
distribution system has a total maximum voltage drop which is less than 1.5 V.
The 12V electric system considers not only the speci�cations of the current architec-
ture but also di�erent load conditions. The following requirements and performance
are consider for: loads, DC/DC converter and 12V battery.

26

3. 12V Electric System & Battery Speci�cations

3.2.1 Loads

The loads which require a constant power supply should be fed accordingly with its
demand in order to ful�ll operative conditions. When the vehicle is parked, the total
sum of all currents to support the driver's activity functions (radio, alarm, locker,
emergency lights etc.) shall be less than 0.5 A. If the functions are not used by the
driver, then the parking condition is valid.
Functions that are not used by the driver shall be set in low consumption mode
(sleep mode) or turned o�, e.g. ECUs in sleep mode are expected not to consume
more than 0.1 mA.
Electric climatic loads such as heated seats, windows and mirrors should only con-
sume current when the vehicle is turned on with the DC/DC converter.
Overloading should not cause any component damage, including fuses or other pro-
tection devices, of the electrical system.
The minimum voltage for EPAS should not be lower than 10.5 V.

3.2.2 DC/DC Converter

In contrast to a conventional vehicle, the alternator has been replaced by a DC/DC
converter in HEV/PHEV. The DC/DC converter shall supply current to all loads
and recharge the 12V battery. The converter is consider as a constant power source
with a regulated voltage, which shall be controlled to supply power to all loads.
However, large transient currents may appear, e.g. EPAS and BBM together, where
power is supplied from the 12V battery as well. The current from the converter is
always higher than zero (positive), since it delivers power to the loads in one direc-
tion or unidirectional power �ow.
Table 3.1 shows the speci�cations of the DC/DC converter. The converter has 400
V input voltage and a maximum current of 170 A at 14.5 V. The nominal voltage
range is within 10.6 V and 15.5 V. This condition is also valid for the power con-
version between the high voltage to the low voltage.

27

3. 12V Electric System & Battery Speci�cations

Table 3.1: The speci�cations of the DC/DC converter.

Feature Speci�cation
Input voltage 400 V

Nominal
output voltage

10.6 V � 15.5 V

Max.
output current (t>0)

170 A @ 14.5 V

Max
output current

250 A/5 s,
every 1 min

Max
e�ciency

93.5% @ 20� C

Max
output Power

170 A� 14:5V

3.2.3 12V Battery

The battery shall have a high durability and reliability. A high number of charg-
ing/discharging events shall be possible. A battery with big SOC window (relation-
ship between SOC and open circuit voltage) may decrease the number of cycles.
The temperature of the battery is between -20� C to 40 � C shall decrease the battery
capacity no more than 30 %.
Since 12V battery does not ignite the ICE, a cranking current is not needed. Though,
a 50% discharged battery shall be able to start the ECUs at -20� C. Also, a fully
charged battery shall have su�cient electrical energy in order to start the ECUs in
the vehicle after being parked for 21 days in any temperature between -20� C and
40 � C. The total average current consumption from the battery shall therefore be
under some limits and is de�ned as:

I quiescent < 0:15
C20

504
(3.1)

where the 504 represents the numbers of hours for 21 days. This condition is valid
when the vehicle is locked and alarmed, some functions are activated by the driver.
To start the vehicle, the battery minimum voltage shall be 1.5 V higher than the
voltage speci�ed in the standard ISO 16750-2:2012 clause 4.6.3.2. Table 3 Level II.
In normal condition, the BMS shall recharge the battery when needed, i.e. it shall
recharge the battery before a certain SOC-level where driving mode or starting the
engine is no longer possible. However, the driver may see a warning of the SOC-level
of the battery is low.
During idling at battery SOC < target value, a power management function makes
sure that the battery is not allowed to be discharged more than:

28

3. 12V Electric System & Battery Speci�cations

I idling < 0:07
nominalcapacity

hour
(3.2)

A charge balance cycle shall be performed by the BMS in the battery to maximize
its capacity and performance in temperatures between -20� C and 40 � C.
In driving mode, the charge balance cycle should reach the target value of SOC and
then be in regenerative charging mode.
The target value for battery SOC shall be optimized in order to save fuel.
The battery SOC is measured by the battery monitoring which has an accuracy of
� 5 %.
The electrical system must be designed in order to enable a battery lifetime of at
least 4 years or 96000 km. The battery shall be located close to the main loads, thus
the losses in the cables can be reduced including less total weight of the vehicle.
Finally, there should be clear and visible terminal points where cables can be con-
nected for jump start. When jump starting, the essential loads shall activate the
ECUs of the HV-battery pack and DC/DC converter, not to start the engine. Once
the main power source (converter) is activated, the 12V battery is reconnected since
it will be recharged by the converter. However, the terminal points may not be
possible due to a sealed battery integration. The positive and negative poles shall
be well separated to prevent short-circuit.

3.3 12V Battery Usage and Testing in a PHEV

The conventional Lead-acid battery is tested in a PHEV under di�erent conditions,
where measurements of voltage and current are taken in the 12V battery terminals.
The battery has to work properly in di�erent operation scenarios of the vehicle,
regardless its chemistry. Therefore, the results in this section show the current that
the battery must supply to the loads in di�erent cases. Besides, the voltage pro�le
in the battery terminals is also measured and analyzed. Two standstill cases and
three driving cases are de�ned to study the electric system behaviour. Based on the
vehicle test data and own test, the following cases are consider: starting, parking,
normal, maximum and emergency.

3.3.1 Starting Case

The initial condition of the vehicle is standstill and turned o�. In this state, a few
loads such as sensors and ECUs are running, similar to the parking case that will
be treated later. The only power source is the low voltage battery feeding the loads.
The driver press the "start button" to achieve the following states:

ˆ "Start button" pressed for 1 second. Theconvenience modeis activated, the
driver can use the infotainment system and various ECUs are running. The

29

3. 12V Electric System & Battery Speci�cations

engine is o� and the 12V battery feeds the loads.

ˆ "Start button" pressed for 7 seconds. Theactive modeis set where the driver
can turn on the lights, wipers, windows, infotainment system and various
ECUs are running. The engine is o�, but ready to start the ICE or the EM.
Since the DC/DC converter is not turned ON, the 12V battery still feeds the
loads.

ˆ Brake pedal and "start button" pressed once. Therunning mode is achieved
and can be seen in the driver's display. The ICE or the EM turns ON, the
vehicle is ready to drive. The DC/DC is activated, feeding the loads and
recharging the 12V battery.

The starting case process can be seen in Figure 3.2 and Figure 3.3 where the battery
voltage and current are measured dynamically from parking mode to running mode.

Figure 3.2: Voltage measurement in the 12V battery terminals for the starting case in a
PHEV.

30

3. 12V Electric System & Battery Speci�cations

Figure 3.3: Current measurement in the 12V battery terminals for the starting case in
a PHEV, where: 1O Parking mode, 2O Convenience mode, 3O Active mode, 4O Manual press
of the Brake pedal, 5O Running mode.

3.3.2 Parking Case

The vehicle shall withstand for 21 days in parking mode according to its require-
ments. Several functions in the vehicle are deactivated and ECUs go to sleep mode.
Therefore, the current consumption is decreased. After some minutes the quies-
cent current is measured. In this case the loads are disconnected progressively from
running to parking mode, as described below:

ˆ The car is stopped in running mode, then the engine is turned o� by pressing
the "Start button" and "Lock button".

ˆ When the engine is o�, the high voltage system in the vehicle is still running
and the DC/DC converter is ON. It takes 120 seconds until the HV-breakers
or contactors disconnect the HV system.

ˆ Vehicle's functions are deactivated, e.g. breaking, steering. ECUs go to sleep
mode.

Test result
Figure 3.4 and Figure 3.5 show the voltage and current measured in the 12V battery
terminals respectively. The test starts with the car set in running mode, after 10
seconds the engine is turned o�. A negative current is measured, thus the battery
is recharged. The HV breakers disconnect the HV-system after 120 seconds. When
the HV-breakers are opened the battery starts to provide current to the loads as
seen in Figure 3.4, a process called loads disconnection. The 12V battery feeds
current for 320 seconds to disconnect the loads. Finally, the current decreases to

31

3. 12V Electric System & Battery Speci�cations

a few milli-amperes where the quiescent current is started to be measured for one
hour.

Figure 3.4: Voltage measurement in the 12V battery terminals for parking case in a
PHEV.

Figure 3.5: Current measurement in the 12V battery terminals for parking case in a
PHEV, where: 1O Running mode, 2O Turn o�, HV connected , 3O HV contactors opened and
loads disconnection, 4O Quiescent current.

3.3.2.1 Quiescent Current Result

The vehicle is in parking mode, the quiescent current is measured with a mili-
amperemeter. Every 5 minutes a current sample is taken during one hour, the
result is shown in Table 3.2. The average quiescent current is 57.3 mA.

32

3. 12V Electric System & Battery Speci�cations

Table 3.2: Quiescent current result.

Time [min] 0 5 10 15 20 25 30
Current [mA] 55.6 54.8 56.7 64.1 56.6 66.6 55.6
Time [min] 35 40 45 50 60 Average

Current [mA] 56.2 56.54 57.99 55.56 51.31 57.3

Nevertheless, from the battery requirements perspective and according to the equa-
tion 3.1, for a 70Ah PbA conventional battery, the quiescent current should be lower
than 20mA. According the company experts, in a healthy vehicle, the quiescent cur-
rent could be between 10mA to 15mA. For this project, a value of 15mA is selected,
assuming a healthy and fully developed vehicle.

3.3.3 Normal Case

The low voltage electric system is working under normal conditions, where the
main components are fully operative, such as: DC/DC converter, 12V battery
(SOC>95%) and ECUs. The DC/DC converter is feeding to the continuous and
transient loads, the battery is not feeding any current to the electrical system, in-
stead it is recharged.

Test result
An evasive maneuver action is tested while a constant load of 25 A is applied.
The steering wheel angle (SWA) is done by a computerized system that simulates
an evasive maneuver action. The transient loads take action for approximately 4
seconds. In the normal case, the battery voltage remains constant, even when a
transient load is applied. The reason is that the DC/DC converter is the main
source feeding to the loads and the maximum current limit of 250 A is not achieved.
The positive current represents a charging current. Therefore, during a transient in
the normal case the battery is recharged due to a rise in the DC/DC voltage.

3.3.4 Maximum Case

All the main components mentioned in the normal case are working correctly. The
electric loads in the 12V system are set to a maximum value of 170 A. The maximum
current represents the continuous loads that are running in the vehicle.

Test result
At 4.7 seconds and evasive maneuver action is performed while a continues load is
consuming 170 A. Besides, the maximum current consumption is set to the maximum
DC/DC constant current. As mention in Table 3.1 the DC/DC can provide a

33

3. 12V Electric System & Battery Speci�cations

maximum current of 255 A for 5 seconds. Therefore, in this case the 12V battery
provides transient support from 4.7 s to 4.85 s. For the maximum case, both power
sources, the DC/DC converter (at 255 A) and the 12V battery (at 75 A peak)
provide current to support the transient load. After the event, when the load current
decreases, the battery is recharged by the converter.

3.3.5 Emergency Case

For the emergency case, it is assumed that the DC/DC converter is disconnected
or failed. The function of the battery is to provide back up power to the loads and
avoid a black out of the electric system. Therefore, the 12V battery shall withstand
an evasive maneuver action. The most relevant loads for a certain period of time
are fed by the 12V battery until the vehicle can be parked out of the road.

Test result
A consumption of 25 A is required from continuous loads that are fed by the battery.
At 5.6 seconds evasive braking and steering are applied. The transient load last for
approximately 4 seconds.

3.4 12V Li-Ion Battery Solution

The advantages of Lithium batteries are high energy density, high operation volt-
age, long cycle life, no pollution, low self-discharge rate, light weight and small size.
Due to the bene�cial qualities with Lithium batteries, a 12V Li-ion battery is se-
lected which is suitable in a vehicle platform that requires a small and light power
source with high reliability and durability. Also, the HV battery in the platform has
the same technology, which can be utilized for future applications such as battery
integration.

3.4.1 Battery Li-Ion Speci�cations

The battery speci�cations can be estimated by making general assumptions and
calculations based on a speci�c chemistry. Since Li-ion phosphate (LiFePO4) is the
most common chemistry on the market for plug-and-play 12V Li-ion batteries, it
is investigated as a potential chemistry for the 12V Li-ion battery solution. Addi-
tionally, except LFP, other Li-ion chemistries such as NMC, NCA and LTO are also
analyzed for the 12V Li-ion section solution in the HEV/PHEV.
When rating the speci�cations of the battery, a number of factors need to be con-
sider. For example, the calculation of the nominal battery capacity is based on a
certain discharge conditions including the factors C-rate, temperature, minimum

34

3. 12V Electric System & Battery Speci�cations

voltage etc. which are compared with manufacturer speci�cations. The factors
which may a�ect the decision of selecting a battery are [69], [70]:

ˆ Starting current
When starting the vehicle, the internal battery impedance will have less im-
pact on the battery performance, since a high cranking current is not needed.
Starting current for the hybrid vehicle is around 10-30 A to start the ECUs
and other functions.

ˆ SOC-levels
A battery with a long life time is desired and high number of cycles. A typical
Li-ion battery SOC level of 25-85 % is selected [71].

ˆ C-rate
An energy optimized Li-ion cell can be discharged at C-rates at 1C and 2C.
A power optimized Li-ion phosphate cell can be discharged from 1C to 10C
(sometimes up to 25C depending on the cell). A LiFePO4 cell has a charging-
rate of 1C at charging at 3.65 V [23], [72], [73].

ˆ Self-discharge
The self-discharge rate for lithium in general is estimated approximately to 5 %
during 24h, and thereafter 1-2 %/month and additionally 3%/month more by
consider the protection circuit of the BMS [74]. For Lithium iron phosphate,
the self-discharge rate is lower than 3 %/month [75]. Other Li-ion chemistry
types have usually a lower self-discharge rate than LFP [23].

ˆ Typically 12V Li-ion battery voltage range
The voltage range of a 12V Li-ion battery is typically between 8 V and 14.6
V [75], [76].

ˆ Cell-voltage
A Li-ion cell has a voltage range between 3.6 V and 3.8 V, where 3.7 V is the
nominal voltage [77]. At fully discharged and fully charged, the minimum and
maximum cell voltage is 2.8 V and 4.2 V respectively. When applying a tran-
sient load the minimum voltage can be decreased even to 2.7 V at discharged
[16], [78].
Li-ion phosphate cell has a nominal voltage between 3.2 Vto 3.3 V [16], [79].
At complete discharged and complete charged, the minimum and maximum
voltage is 2.7 V and 3.65 V each. Minimum voltage 2.45 V is possible to reach
with BMS [78], [80].

ˆ Form Factor
Since the nominal voltage is 3.7 V of a Li-ion cell, the cell type is considered
to be a 14500 cellwith the following dimensions: diameter = 14 mm, height
= 50 mm and weight = 20 g. Its maximum voltage is 4.2 V and the discharge
cut-o� voltage is 2.75V/cell [77], [81], [79]. Li-ion phosphate is commonly used
in a 32650 cell, which has the typical dimensions: diameter = 32 mm, height

35

3. 12V Electric System & Battery Speci�cations

= 65 mm and weight = 136 g. [79], [82].

ˆ Cost
Based on certain applications of Lead-Acid cells, Li-ion phosphate cells cost
20-50 % more [83]. On the other hand, Li-ion phosphate is in the same price
range as other Li-ion chemistries [23].

ˆ Power content vs. Energy content
A Li-ion phosphate cell provides speci�c energy between 90 and 120 Wh/kg,
which is low compare to other Li-ion cell chemistries. The speci�c power for
Li-ion phosphate is between 500 and 8000 W/kg [23], [26], [29], [30].

ˆ Weight & Volume
In general, the weight of a Li-ion battery is estimated to be one-third of the
weight and half of the volume of a Lead-acid battery [84].

ˆ Temperature
The charge temperature range is usually between 0� C to 45 � C, and above 5
� C the C-rate is starting to increase. Charging a Li-ion battery at tempera-
tures below 0 � C gives a low C-rate, as a result the charging time would be
longer and the charging current lower. Typical discharging temperatures are
between -20� C and 60 � C, the lowest temperature can be reached down even
to -40 � C [85], [86].
The temperature in Li-ion batteries should stay in the range as much as pos-
sible in order to mitigate the impact on the battery capacity. Preferably a
Li-ion battery should not drop to temperatures below 0� C, because the bat-
tery capacity will be reduced. However, some battery manufactures allows for
charging at -10� C and even lower. For example, batteries from Smart Battery
have low temperatures around between -20� C and -22 � C, these can be con-
sidered to be lowest temperatures for Li-ion batteries in general [75]. Though,
charging at low temperatures is possible at a low charge current [87].

ˆ Safety
Due to a relative small battery size and phosphate is used as a material to the
cathode, temperatures between -20� C and 70 � C can be reached. Therefore,
a Li-ion phosphate battery is considered to be safe from �re and explosions
[22].

ˆ Cycle life
The battery capacity is reduced to 80% when the cycle life of the battery is
between 1000 and 4000 charging/discharging cycles [26]. Consider the DOD
and the temperature, li-ion phosphate has a cycle life of 1000-2000 [23].

36

3. 12V Electric System & Battery Speci�cations

3.4.2 Battery Calculations

The most relevant battery speci�cations are calculated in this section, subsequently
to search for a battery supplier in the market.

Battery capacity calculation
The capacity of the battery shall withstand the worst condition cases which are
parking, starting and emergency. The parking case requires a signi�cant quantity
of energy, after 21 days the car should be able to start, including an emergency
case event where an evasive maneuver action is performed. The battery capacity
calculation starts by integrating the current over the time for di�erent driving cases.
The total electric current �ow per second is de�ned as:

Qf low =
Z t2

t1

i batt dt (3.3)

wherei batt is the battery current.
Table 3.3 uses the results showed in section 3.3 to calculate the current �ow per
second when parking, starting and emergency.

Table 3.3: Current �ow integration for di�erent cases.

Cases t1[s] t2[s] Current [A] Q�ow[Ah]
Parking (Transient) 139.1 490 41.23 Peak 0.337

Parking 21 days (Continuous) 0 1814400 0.015 Average 7.56
Start (Transient) 3.83 36.16 50.5 Peak 0.141

Emergency (Transient) 5.6 9.4 200 Peak 0.055
Total 8.09

The continuous parking current for a healthy car is 15 mA within a continuous
period of 21 days (504 hours). These can also be presented in Ah as:

Qcont = 15mA � 504h = 7:56Ah (3.4)

The total current per hour for transient cases is:

Qtrans = 0:533Ah (3.5)

The initial capacity of the Li-ion battery is:

Qinitial = Qtrans + Qcont = 8:09Ah (3.6)

However, impacts of SOC-levels, cycle-life, self-discharging and temperature will
a�ect the battery capacity. Therefore, correction factors for these impacts are added
to the calculation.

37

3. 12V Electric System & Battery Speci�cations

Based on the assumed SOC-levels, not more than 60 % of the battery's initial
capacity is utilized, since the maximum and minimum SOC levels are considered to
be 85% and 25%, respectively. The capacity is calculated as follows:

Qnominal 0 =
8:09Ah

0:6
= 13:483Ah (3.7)

Due to aging the Li-ion battery capacity will be reduced. A SOH-factor of 20 % is
multiplied with the battery capacity in order to compensate the initial capacity.

Qnominal 00 = 13:49Ah � 1:20 = 16:19Ah (3.8)

At low temperatures Li-ion battery capacity is reduced. Some manufactures adver-
tise that at -20 � C the corresponding battery capacity is reduced to 70 %. This
capacity is taken into account by a temperature-factor of 30 %.

Qnominal 000= 16:19Ah � 1:30 = 21:04Ah (3.9)

By consider the self-discharge for Lithium phosphate is 3 % per month plus 3% per
month due to the safety circuit, the total discharge is 6 % per month for the battery.
Therefore, a self-discharge-factor is added to the capacity.

Qnominal = 21:04Ah � 1:06 = 22:30Ah (3.10)

Among others, the Peukart e�ect is neglected in this project for the Li-ion battery
solution [88], since the small impact in the capacity compared with lead acid chem-
istry. This e�ect relates the high current consumption in short time periods, e.g.
transient currents.
The calculated nominal capacity of the battery is 22.3 Ah according to the result in
the equation 3.10. However, in the market there are speci�c capacity rates that can
ful�ll this requirement, the most approximate value is 25 Ah shown in Table 3.5.

Number of cells
The Li-ion phosphate nominal cell voltage is around 3.20-3.30 V, and is selected as
mid-voltage of 3.25 V. The nominal voltage of the battery is 12.8 V, the number of
cells in series are estimated as:

12:8V
3:25V=cell

� 4cells (3.11)

More cells can be added in parallel in order to ful�ll the total battery capacity.

Vmax and Vmin
A battery that is discharging below the minimum voltage has a risk to be damaged
or its capacity can be decreased. Therefore, it is important to estimate the lowest
allowed voltage. The maximum charging voltage is usually given by the manufac-
turer. However, the voltage limits can be calculated based on typical voltages for

38

3. 12V Electric System & Battery Speci�cations

Li-ion phosphate such as: 2.7 V minimum cell voltage and 3.65 V maximum cell
voltage. The battery voltage limits are calculated as follows:

Vmin = 4cells � 2:7V=cell= 10:8V (3.12)

Vmax = 4cells � 3:65V=cell= 14:6V (3.13)

The voltage Vmin is higher than 10.5 V which is normally the lowest voltage at
discharging for 12V battery, whileVmax is within the range of 12.5 V and 15.5 V at
charging according to the electric system requirements for HEV/PHEV.

Reserve capacity
The reserve capacity calculates the minutes that a fully charged battery can provide
25 A to the load. The nominal capacity of the battery can be used and transformed
from Ah to As (Coulomb), in order to determine the reserve capacity.

RC =
22:3 � 3600As

25A
=

80280As
25A

= 3211:2s (3.14)

where the time 3211.2 s can be divided by the number of seconds in one minute to
get RC:

RC =
3211:2s
60s=min

� 54min (3.15)

Summary
The assumptions with the calculations give the �nal speci�cations of that seeking
12V battery according to Table 3.4.

Table 3.4: 12V Li-ion battery speci�cations.

Feature HEV/PHEV
Chemistry type Lithium-ion

Nominal voltage [V] 12.8
Nominal capacity [Ah] 22.3

Number of cells-in-series 4
Vmax [V] 14.6
Vmin [V] 10.8
RC [min] >54

Imax transient [A] 200
CCA not required

Temperature range [� C] -20 to 40
Cycle number >1000

3.4.3 Battery Selection and Cost

Table 3.5 shows the found battery in the market that ful�lls the battery speci�ca-
tions. The common chemistry o�ered by di�erent manufactures is Li-ion phosphate

39

3. 12V Electric System & Battery Speci�cations

(LiFePO4). The speci�cations, including weight, size and costs, of these batteries
are presented in the following table [89], [90].

Table 3.5: Market analysis of Li-ion batteries.

Feature
H6 (L3)
Battery

Smartbattery
Battery

Chemistry Type PbA LiFePO4
Nominal voltage [V] 12 12.8

Nominal capacity [Ah] 70 25
Imax transient [A] 200 250

CCA [A] 760 250
Temperature range [C] -40 to 60* -20 to 80

Cycle number 200-650* 2000@80% capacity
Weight [kg] 21.3 4.1

Dimensions [mm] 278 x 175 x 190 175 x 104 x 165
Reduced weight [%] Basis 80.8
Reduced volume [%] Basis 67.5

BMS No Integrated
Initial cost [per unit] 1 2

Cost per cycle [per unit] 2 1

*According to the general speci�cations in Table 2.2.

The packaging space can be improved when the Li-ion battery solution is intro-
duced. As shown in Table 3.5, the capacity of the battery is reduced from 70 Ah to
25 Ah. Furthermore, both size and mass of the 12V battery are decreased consid-
erably. The volume of the Li-ion solution is 80.8 % smaller and the weight is 67.5
% lighter compared with the conventional Lead-acid battery. Figure 3.6 illustrates
the the real size comparison between the H6 Lead-acid battery and the 12V Li-ion
phosphate battery.

40

	Introduction
	Background
	Aim
	Problem Description
	Scope

	Theory
	Battery Principles
	Power & Energy Battery Content
	Battery Equivalent Circuit

	Battery Technologies
	Lead-Acid Battery
	Li-Ion Battery

	Battery Comparison and Sustainability
	Hybrid Vehicles
	Hybrid Electric Vehicles
	Plug-in Hybrid Electric Vehicles
	Hybrid Powertrain Configurations

	HV-Battery Pack
	Battery Utilization in Vehicles
	Benchmarking
	Previous Technology of Battery Integration
	Previous Specifications

	Autonomous Drive

	12V Electric System & Battery Specifications
	Electric System Overview in a Hybrid Vehicle
	Load Description
	Prioritizing 12V Loads

	12V-System Requirements and Electrical Performance
	Loads
	DC/DC Converter
	12V Battery

	12V Battery Usage and Testing in a PHEV
	Starting Case
	Parking Case
	Normal Case
	Maximum Case
	Emergency Case

	12V Li-Ion Battery Solution
	Battery Li-Ion Specifications
	Battery Calculations
	Battery Selection and Cost
	BMS for the 12V Li-Ion Battery

	Integration of the 12V Li-ion Battery & Autonomous Drive
	Electrical System of Autonomous Drive
	Electrical System Solution
	Consumption Estimation with Autonomous Drive

	Battery Location Study and Losses in the Cable
	Impact of Cable Impedance Results for Current PHEV

	12V Li-Ion Section Solution
	Cell Chemistry
	Cell Shape
	Battery Pack Design
	Packaging and Location

	Complete System including 12V Li-Ion Battery and Autonomous Drive

	Conclusion
	Future Work
	Cranking Amps Result and Supercapacitor
	Cranking Amps Test (CA)
	Supercapacitor Calculation

	Automatically Recharging the 12V Battery Every 10 Days
	Packaging Optimization of the 12V Battery with Larger Cells

	References

