

Bundeskongress Elektromobilität

Ulm 28.06.2011

„It´s all about people“

Kompetenzanforderungen für innovative Batteriekonzepte

Prof. Dr. Werner Tillmetz

Zentrum für Sonnenenergie- und Wasserstoff-Forschung (ZSW)
Baden-Württemberg

- Lithium-Ionen-Batterien für die Elektromobilität
- Kompetenzanforderungen rund um Batterien
 - Von der Forschung bis zum Betrieb im Alltag
- Aus- und Weiterbildung zu Batterien am WBZU

Batterien = elektrische Energiespeicher

- Batterien (Akkumulatoren) speichern elektrischen Strom mit hohem Wirkungsgrad (Laden - Entladen)
- Li-Ionen-Batterien haben die höchste Energiedichte heutiger Akkumulatoren

Funktion und
Aufbau einer
Lithium-Ionen-Batterie

Li-Ionen-Batterie Produktion

Asien dominiert seit 15 Jahren den Markt der **Konsumerbatterien**,
Umsatz 2009: ca. 10 Mrd. US \$

Quelle: Continental AG

**>>> Deutsche Automobilindustrie fordert Batterien aus Deutschland
(Nationale Plattform Elektromobilität, 16.05.11)**

Anforderungen an Fahrzeug-Batterien

	HEV	PHEV	BEV
Leistung	10 – 40 kW	30-80 kW	30 – 80 kW
Spannung	42V ... 300V	150V .. 400V	400 V
Energie p. Zyklus	< 300 Wh	> 4 kWh	> 15 kWh
Zyklenzahl in 12 Jahren	300 000	4000	2000
Kapazität	0,6 – 2 kWh	6 – 10 kWh	> 15 kWh

Lebensdauer: 8 - 15 Jahre – verschiedene Quellen

Konstruktion Fahrzeug-Batterien

Prismatische Zelle

Rund-Zelle

Pouch (Coffee Bag) Zelle

Batterie Modul:
Beispiel "mild hybrid"

Battery:	35 cells, 1 cellblock (cells+cooler)
Voltage:	Nominal 126V, max. 144V, min. 87,5V
Power:	19kW /10sec (EoL, 50% SOC)
Energy:	min. 0,8 kWh
Capacity:	min. 6,5 Ah
Cooling:	R134a (cooler integrated into AC-loop))
Lifetime:	10years (mean temperature 40°C)
Opererating Temperature:	-25°C – 45°C

Source: Daimler AG

Li-Ionen-Batterien im Auto: Große Herausforderungen und neue Chancen

Energiedichte
> 200 Wh/kg

Kosten
<< 500 €/kWh

Betriebsbedingungen
- 30°C bis +50°C, Schnellladung
Vibration, Schock, Crash

Energieverbrauch Batterie-
E-Fahrzeug
16 – 20 kWh pro 100 km

Ressourcen
Qualifiziertes Personal,
Budget, Rohstoffe

Lebensdauer
kalendarisch >10Jahre
> 300 000 Zyklen

neue
Materialien
&
Konzepte
notwendig

Sicherheit

Konsumerbatterie: < 90 Wh
Hybridfahrzeuge: 1-2 kWh
Plug-In HEV: 6 – 10 kWh
Batteriefahrzeug: > 20 kWh

Schlüsselthemen für die Serienreife

- Lithium-Ionen-Batterien für die Elektromobilität
- Kompetenzanforderungen rund um Batterien
 - Von der Forschung bis zum Betrieb im Alltag
- Aus- und Weiterbildung zu Batterien am WBZU

Kompetenzanforderungen

Forschung neue Zellchemie

Beispiel: Redox Shuttle Additive

// Wirkungsweise eines Redox-Shuttle-Additives

// Präparation in Glove Box

- Überladeschutz
- Chem. Synthese
- Elektrochemische Charakterisierung
- Modellierung

Qualifikation/Berufsgruppen: - Wissenschaftler (Chemiker, Physiker)
- Laboranten und Laborassistenten

Kompetenzanforderungen

Entwicklung neuer Speichermaterialien

Beispiel: Olivine als Kathodenmaterial

// Materialsynthesereaktor

// REM Aufnahme Funktionsmaterial

- Synthese sicherer Aktivmaterialien
- Charakterisierung
 - physikalisch
 - elektrochemisch
- Prozessoptimierung

Qualifikation/Berufsgruppen: - Materialwissenschaft, Chemie
- Ingenieure (Verfahrenstechnik, Chemie)
- Techniker (Verfahren, Chemie, Physik)
- Laboranten/ Laborassistenten

Kompetenzanforderungen

Produktionstechnologie Li-Ionen-Zellen

Beispiel: Beschichtung Elektroden

// Beschichtungsanlage für Kathoden

// Komponenten einer Zelle

- Qualifikation neue Zellchemie
- Pastenherstellung
- Beschichtungsparameter
- Herstellkosten
- Post Mortem Analysen

Qualifikation/Berufsgruppen: - Materialwissenschaft, Chemie
- Ingenieure (Verfahrens-, Produktions-,
Umweltingenieur)
- Betriebswirte
- Techniker (Verfahrens-, Produktions-,
Umwelttechnik)

Kompetenzanforderungen

Batterietest

Beispiel: Lebensdaueruntersuchung Li-Ionen-Zellen

// Manueller Zelltest

// Thermografie, Flachzelle

- Einfluss Temperatur & Leistung (C-Rate) auf Degradation
- Prüfstandstechnik
- neue Meßmethoden
- Modellierung

Qualifikation/Berufsgruppen: - Wissenschaftler (Elektrotechnik, Physik)
- Ingenieure (Verfahreningenieure, Elektroingenieure)
- Techniker (Elektrotechnik)
- Mechatroniker

Kompetenzanforderungen

Sicherheitstest

Beispiel: Nail Penetration Test

// Nail Penetration Test

// Nageltest mit Rauchentwicklung

- Untersuchung
Chrash-Verhalten
- Prüfstandstechnik
- schnelle Messverfahren
- Gasanalytik
- Fehleranalysen

Qualifikation/Berufsgruppen: - Wissenschaftler (Chemiker, Physiker)
- Ingenieure (Verfahrens-Ing., Elektro-Ing.)
- Techniker (Elektrotechniker,
Umweltschutztechniker)

Kompetenzanforderungen

Batterien im öffentlichen Raum

Beispiel: Unfall

- Verhalten bei Batterie-Brand
- Schadstoffemissionen
- Hochvoltsysteme
- Entsorgung havariierter Akkus

Qualifikation/Berufsgruppen:

- Gutachter
- Rettungskräfte
- Werkstätten (Mechaniker)
- Versicherungsfachleute

- Lithium-Ionen-Batterien für die Elektromobilität
- Kompetenzanforderungen rund um Batterien
 - Von der Forschung bis zum Betrieb im Alltag
- Aus- und Weiterbildung zu Batterien am WBZU

Aus- und Weiterbildung sowie Öffentlichkeitsarbeit

- Batterietechnologie & Elektromobilität
- Brennstoffzellen - & Wasserstofftechnologie
- Erneuerbare Energien & Energiespeicher

Angebote

- Seminare für Fachkräfte aus Industrie und Handwerk
- Tagungen und Experten-Workshops für Wissenschaftler
- Vorlesungen für Studenten, Unterricht für Schulklassen
- Information der Öffentlichkeit

Entwicklung und Erfolge

- 2002: Gründung als eingetragener, gemeinnütziger Verein
- 2004: Neubau des Weiterbildungszentrums, Standort: Ulm
- Heute: ca. 30 Seminare u. 40 Vorträge im Jahr
- Starkes Netzwerk mit 58 namhaften Vereinsmitgliedern aus Industrie, Handwerk sowie Forschung & Lehre
- Beteiligung an Förderprojekten zur Aus- und Weiterbildung (Land, Bund, EU)

► **9 Jahre Erfahrung in der Aus- und Weiterbildung
sowie Öffentlichkeitsarbeit**

- Praxis-Wissen Elektromobilität (3 Tage)
- Fach-Seminar Lithium-Batterien: Anwendung und Systeme (2 Tage)
- Fach-Seminar Lithium-Batterien: Entwicklung und Materialien (2 Tage)
- Fach-Seminar Energiespeicher (1 Tag)

► mehr Infos unter www.wbzu.der oder am Messestand

Fazit

Der Weg in die postfossile Welt
bedeutet eine
technologische Zeitenwende.

Um weiterhin erfolgreich zu sein,
müssen **alle** Akteure diesen
Wandel **aktiv** begleiten.

„It´s all about people“

Mercedes Benz F-Cell World Tour – March 7, 2011