

Elektrochemické akumulátory

přehled

Porovnání měrných parametrů akumulátorů

SEKUNDÁRNÍ ČLÁNKY - AKUMULÁTORY

- V současnosti jsou nejrozšířenější akumulátory na bázi olova, niklu a lithia
- Podle acidity elektrolytu je dělíme na kyselé a alkalické
- Kyselý elektrolyt mají pouze olověné akumulátory
- Akumulátory na bázi niklu a lithia mají elektrolyt alkalický

Olověné akumulátory

- Princip a uspořádání akumulátoru tohoto typu jsou známy přes sto let. Konstrukci akumulátoru tvoří desky s mřížkou ze slitiny olova s přídavkem antimonu, vápníku příp. selenu, vzájemně oddělené separátory z chemicky a elektricky neaktivního materiálu. Do mřížky desky je uložen aktivní materiál desky
- Jmenovité napětí článku 2 V

Mřížky Pb akumulátorů

Chemická reakce

- stav nabití akumulátoru se dá tedy kontrolovat hustotou kyseliny
- jestliže se v nabíjení pokračuje i potom, co byl spotřebován síran olovnatý vyloučený na deskách, tedy nejsou-li již k dispozici ionty Pb²⁺, vyvíjí se na olověné elektrodě vodík, na elektrodě s oxidem olovičitým kyslík: akumulátor „vře“

Konstrukce Pb článku

Typy článků podle aplikací - autobaterie

Trakční baterie

Staniční baterie (tekutý elektrolyt)

NiCd a NiMH akumulátory

Konstrukční provedení NiCd článků

NiCd akumulátory s deskovými elektrodami

- Používají se jako staniční akumulátory pro zálohování provozů, železničních vozů, v hornictví a v armádě.
- Provedení se zmenšeným vnitřním odporem se dá použít jako startovací akumulátor
- Nabíjení podle IUa charakteristik jako u olověných, resp. charakteristika Ua s omezením proudu v počátcích nabíjení. Je možno nabíjet také konstantním proudem (charakteristika I_o).

NiCd akumulátory s deskovými elektrodami

- Jmenovité napětí článku 1,2 V
- Rozsah provozních teplot
- - 40 až + 65 °C
- Vyrábí se jako jednotlivé články s kapacitou 1 až 500Ah
- Baterie NiCd jsou 4 až 8x dražší než stejné baterie Pb

Porovnání parametrů staničních článků Pb, NiCd a LiFePO₄

Typ	SN 2300	KPM 300P	LFP 300 AHA
Výrobce	Xinneng	SAFT	ThunderSky
Materiál	Pb	NiCd	LiFePO4
Jmenovité napětí (V)	2	1,2	3,6
Ah kapacita (Ah)	300	300	300
Životnost (cyklů při 80%DOD)	8 roků	500	3000
Provozní teploty (°C)	-20, +50	-45, +85	-25, +70
Hmotnost článku (kg)	21,4	14,8	9,6
Objem článku (dm ³)	8,6	9,4	6,1

NiCd baterie 24 V, 40 Ah

Provozní vlastnosti

- Při nabíjení dochází vždy k plynování. Články musí mít odfukovací ventily a zátky s možností dolít elektrolytu.
- Článek snáší úplné vybití a může zůstat ve vybitém stavu.
- Je nutná ekologická likvidace článků v důsledku karcinogenních vlastností Cd.

NiCd akumulátory se svinutými elektrodami

- Konstrukce se výrazně odlišuje od deskového provedení:
- - minimální tloušťka elektrod a separátorů
- - výborná mechanická odolnost systému elektrod – snáší velké nabíjecí a vybíjecí proudy
- - obtížné likvidování plynů při nabíjení
- - problémy s kontaktováním (přechodové odpory přívodů a jejich průřezy)

NiMH články

- Separátor: porézní laminovaná tkanina
- Elektrolyt: hydroxid draselný KOH (vodní roztok)
- Jmenovité napětí článku: 1,2 V
- Porovnání kapacity NiCd - NiMH (pro velikost pouzdra AA):
- NiCd - 600-1200 mAh
- NiMH - 1200 - 2500 mAh

Provozní vlastnosti NiMH

- Články nelze vybíjet pod hodnotu $U_{\text{vybmin}} = 0,9 \text{ V/čl}$ nebo ponechat ve zcela vybitém stavu. Dochází ke změně struktury materiálu, snížení kapacity a nárůstu samovybíjení.
- Nabíjecí i vybíjecí charakteristiky jsou shodné se stejným provedením NiCd.

Použití NiMH

- Drobné spotřebiče, radiové a telekomunikační prostředky
- Přenosné přístroje a nářadí
- Lehká trakce: elektrobicykly, elektroskútry, hybridní elektromobily

Lithiové akumulátory

Li-ion a Li-pol akumulátory

Structure of Lithium Polymer Battery

Cross section

Li-ion akumulátory - konstrukce

Záporná elektroda:

- LiCoO_2 oxid kobaltolithný nebo
- LiMn_2O_4 oxid manganičitolithný (ekologický)
 LiNiO_2 oxid nikelnatolithný (ekologický)
- LiFePO_4 lithium železo fosfát
- Všechny tyto materiály jsou na vzduchu stále na rozdíl od kovového lithia.
- **Kladná elektroda:**
- Kompozitní materiál z lithia a grafitu nebo amorfního uhlíku resp. kovové Li
- **Elektrolyt:** např. tetrafluoroboritan lithný LiBF_4 .

Li-ion – elektrické parametry standardních článků LiCoO_2

- Napětí článku
- jmenovité : 3,6 až 3,7 V
- nabíjecí konečné: 4,20 V/čl
- vybíjecí konečné: 3,0 (2,75) V/čl
- nabíjecí proud standard max. 0,3-0,5 CA
- vybíjecí proud max. 2 až 5 CA (pulz 10CA)

Li-ion LiCoO_2

- **Životnost (TS-LCP50AHA)**
- 80DOD% 1000cyklů
- 70DOD% 2000 cyklů
- **Samovybíjení max. 2%/měsíc**
- **Měrná hmotnost 120 – 280 W/kg**
- **Provozní teplota -20 +75°C**

Li-ion – elektrické parametry standardních článků LiMn_2O_4

- Napětí článku
- jmenovité : 3,6 až 3,7 V
- nabíjecí konečné: 4,35 V/čl
- vybíjecí konečné: 2,2 V/čl
- nabíjecí proud standard max. 0,3-1,0 CA
- vybíjecí proud max. 3 CA (pulzně 10CA)

Li-ion – LiMn_2O_4

- **Životnost (TS-LMP40AHA)**
- 80DOD% 300cyklů
- 70DOD% 500 cyklů
- **Samovybíjení max. 3%/měsíc**
- **Provozní teplota -25 +75°C**
- **Teplotní odolnost povrch pouzdra - do 250 °C**

Li-ion – elektrické parametry standardních článků LiFePO_4 a LiFeYPO_4

- Napětí článku
- jmenovité : 3,2 až 3,3 V
- nabíjecí konečné: 4,25 V/čl
- vybíjecí konečné: 2,5 V/čl
- nabíjecí proud standard max. 0,3 - 3,0 CA
- vybíjecí proud max. 3 CA (pulzně 10 CA)

Li-ion – LiFePO₄

- **Životnost (TS-LFP40AHA)**
- 80DOD% **2000** cyklů
- 70DOD% **3000** cyklů

- **Samovybíjení max. 3%/měsíc**

- **Provozní teplota -25 +75°C**
- **Článek tepelně vydrží přímý zkrat !**
- **Teplotní odolnost povrch pouzdra - do 250 °C**

Li-ion, Li-pol - baterie článků

- Při sériovém řazení samostatných článků do baterií je pro nabíjení nutno zajistit, aby se na žádném z článků nemohlo objevit napětí větší než U_{nabmax} , tj. obvykle 4,20 V/čl. Pokud jsou v sériovém řetězci články s rozdílnými vnitřními odpory dochází při nabíjení baterie k rozdílům svorkových napětí (proud článků je společný!). Ochranné obvody, které mají zabránit poškození článků se nazývají balancéry (viz přednáška 6.a.)

**TS-LFP800AHA 800 Ah, 25 kg, 4,2 až
2,5 V. Trvalý vybíjecí proud 2400A
(3 CA)**

Li – polymerové akumulátory

- Speciální typy (modelářské):
 - Prizmatické články a packy
 - Nabíjecí proud standard max. 2 CA
 - Vybíjecí proud max. 40 CA (špička až 50 CA)
 - Pracovní teplota: 10 až +60 °C
 - Kapacity: 0,2 až 5 Ah/čl

Lithium titanátové akumulátory

- Anoda $\text{Li}_4\text{Ti}_5\text{O}_{12}$ místo Li nebo Li+C
- Katoda LiCoO_2 nebo LiMn_2O_4
- Jmenovité napětí článku 2 V
- Nanotechnologie výroby titanátu = značné zvětšení aktivní plochy anody, zamezení tvorby dendritů u Li anod a zmenšení hmotnosti u Li+C a zajištění odolnosti proti požáru při zkratu článku
- Možnost velmi rychlého nabíjení (80%/6-9min)
- 7000 až 18000 cyklů (?DOD)
- Perspektivní pro elektromobily