

10th International Conference on Lead-Acid Batteries

LABAT'2017

13-16 June 2017, Golden Sands, Bulgaria

PROCEEDINGS

(Extended Abstracts)

Organized by:

Lead-Acid Batteries Department,
Institute of Electrochemistry & Energy
Systems, Bulgarian Academy of Sciences

General sponsor:

Also sponsored by:

10th INTERNATIONAL CONFERENCE
ON LEAD-ACID BATTERIES

LABAT'2017

13 - 16 June 2017
Hotel INTERNATIONAL
Golden Sands, BULGARIA

PROCEEDINGS

(Extended Abstracts)

Organized by:

LEAD-ACID BATTERIES DEPARTMENT
Institute of Electrochemistry and Energy Systems (IEES)
Bulgarian Academy of Sciences
Sofia 1113, BULGARIA

General sponsor:

Also sponsored by:

Proceedings of
10th International Conference on Lead-Acid Batteries - LABAT'2017 (Extended Abstracts)
13-16 June 2017, Golden Sands, Bulgaria

This proceedings is compiled by Dr. Geno Papazov
Cover pages designed by Ognian Dimitrov
Printed by GEA 2000, Bulgaria

Published by:
Lead-Acid Batteries Department (LABD)
Institute of Electrochemistry and Energy Systems (IEES)
Bulgarian Academy of Sciences (BAS)
Acad. G. Bonchev Str., Block 10
1113 Sofia, Bulgaria
Tel./Fax: +359 2 8731552
www.labatscience.com

May, 2017
ISSN: 2367-4881
© Copyrights by IEES-BAS

**10th INTERNATIONAL CONFERENCE
ON LEAD-ACID BATTERIES
LABAT'2017**

ORGANIZER:

**LEAD-ACID BATTERIES DEPARTMENT
INSTITUTE OF ELECTROCHEMISTRY
AND ENERGY SYSTEMS (IEES)
BULGARIAN ACADEMY OF SCIENCES
SOFIA 1113, BULGARIA**

LOCAL ORGANAZING COMMITTEE

Chairman of LABAT'2017:	Prof. Dr. Detchko Pavlov (<i>IEES</i>)
Scientific Secretary of LABAT'2017:	Dr. Geno Papazov (<i>IEES</i>)
Secretary of LABAT'2017:	Mrs. Mariana Gerganska (<i>IEES</i>)

Members:

Albena Aleksandrova (<i>IEES</i>)	Anton Momchilov (<i>IEES</i>)
Branimir Banov (<i>IEES</i>)	Yovka Milusheva (<i>IEES</i>)
Atanas Bobokov (<i>MONBAT Plc</i>)	Veselin Naidenov (<i>IEES</i>)
Victor Boev (<i>IEES</i>)	Plamen Nikolov (<i>IEES</i>)
Mariana Cherneva (<i>IEES</i>)	Buian Ognianov (<i>IEES</i>)
Mitko Dimitrov (<i>IEES</i>)	Stefan Ruevski (<i>IEES</i>)
Ognian Dimitrov (<i>IEES</i>)	Georgi Sheitanov (<i>IEES</i>)
Adriana Gigova (<i>IEES</i>)	Evelina Slavcheva (<i>IEES</i>)
Dina Ivanova (<i>IEES</i>)	Antonia Stoyanova (<i>IEES</i>)
Maria Matrakova (<i>IEES</i>)	Sasho Vassilev (<i>IEES</i>)

INTERNATIONAL ADVISORY COMMITTEE

- Dr. Jörn Albers, *Johnson Controls Power Solutions EMEA*, GERMANY
 Dr. Paolina Atanassova, *Cabot Corporation*, USA
 Dr. Petr Bača, *Brno University of Technology*, CZECH REPUBLIC
 Dr. Gordon Beckley, *Hammond Group*, USA
 Prof. Dr. Hongyu Chen, *South China Normal University*, CHINA
 Dr. Alistair Davidson, *International Lead Association*, UK
 Dr. Timothy Ellis, *RSR Technologies Inc.*, USA
 Prof. Vahid Esfahanian, *University of Tehran*, IRAN
 Dr. Jun Furukawa, *The Furukawa Battery*, JAPAN
 Prof. Dr. Jüergen Garche, *Fuel Cell and Battery Consulting*, GERMANY
 Dr. Herbert K. Giess, *Pyramid Vision Consulting*, SWITZERLAND
 Prof. Nobumitsu Hirai, *Suzuka National College of Technology*, JAPAN
 Prof. Dr. Shou-Nan Hua, *Shandong University*, CHINA
 Dr. Angel Kirchev, *INES RDI*, FRANCE
 Dr. Norbert Maleschitz, *Exide Technologies*, GERMANY
 Dr. Robert Nelson, *Recombination Technologies*, USA
 Mr. Spartacus Pedrosa, *ITEMM-Moura Group*, BRAZIL
 Dr. John R. Pierson, *Consultant*, USA
 Mr. L. Pugazhenthay, *India Lead Zinc Development Association*, INDIA
 Dr. Ajoy Raychaudhuri, *Battery and recycling Foundation International*, INDIA
 Dr. Bernhard Riegel, *HOPPECKE Batterien*, GERMANY
 Dr. Alexey Rusin, *Baltic Energy Company*, RUSSIA
 Dr. Masanori Sakai, *Hitachi Chemical Co. Ltd.*, JAPAN
 Prof. Dr. Dirk Uwe Sauer, *RWTH Aachen University*, GERMANY
 Dr. Kevin Smith, *East Penn Mfg*, USA
 Prof. Dr. David A. Stone, *The University of Sheffield*, UK
 Prof. Alexander B. Velichenko, *Ukrainian State University of Chemical Technology*, UKRAINE
 Dr. Rainer Wagner, *Akkumulatorenfabrik MOLL*, GERMANY
 Prof. Zeli Wang, *Asia Battery Association*, CHINA
 Dr. Lyudmila Yolshina, *Russian Academy of Sciences*, RUSSIA
 Prof. Larbi Zerroual, *University Ferhat ABBAS - Setif I*, ALGERIA

GASTON PLANTÉ MEDAL

During LABAT'2017, the Gaston Planté Medal will once again be awarded to an outstanding battery expert, selected by an International Planté Committee, in recognition of his/her significant contribution to the development of lead-acid battery science and technology.

GASTON PLANTÉ MEDAL COMMITTEE

Prof. Andrzej Czerwinski, *Warsaw University*, POLAND
Prof. Carlos V. D'Alkaine, *Federal University of Sao Carlos*, BRAZIL
Dr. John Devitt, *Consulting Engineer*, USA
Prof. Yonglang Guo, *Fuzhou University*, CHINA
Dr. Eckhard Karden, *Ford Research Aachen*, GERMANY
Prof. Ivan Kazarinov, *Saratov State University*, RUSSIA
Dr. Lan T. Lam, *CSIRO Energy Technology*, AUSTRALIA
Dr. Eberhard Meissner, *JCI Power Solutions EMEA*, GERMANY
Dr. Boris Monahov, *ILA/ALABC*, USA
Dr. Patrick T. Moseley, *ILA/ALABC*, USA
Prof. Detchko Pavlov, *IEES-BAS*, BULGARIA
Dr. Kenneth Peters, *ILA Consultant*, UNITED KINGDOM
Dr. R. David Prengaman, *RSR Technologies*, USA
Dr. David A.J. Rand, *CSIRO Energy Technology*, AUSTRALIA
Dr. Francisco Trinidad, *Exide Technologies*, SPAIN

GASTON PLANTÉ MEDAL MEDALLISTS

Dr. Ernst Voss , <i>VARTA Batterie AG</i> , GERMANY	1989
Dr. Paul Ruetschi , <i>Leclanché S.A.</i> , SWITZERLAND	1993
Prof. Detchko Pavlov , <i>IEES</i> , BULGARIA	1994
Dr. Kathryn Bullock , <i>Medtronic, Inc.</i> , USA	1996
Dr. David A. J. Rand , <i>CSIRO</i> , AUSTRALIA	1996
Dr. Norman Bagshaw , <i>NEB Consultants</i> , UK	1999
Mr. John Devitt , <i>Consult. Electrical Engineer</i> , USA	1999
Dr. David Prengaman , <i>RSR Corporation</i> , USA	2002
International Lead Zinc Research Organization , USA	2002
Prof. Zen-Ichiro Takehara , <i>Kansai University</i> , JAPAN	2005
Dr. Patrick Moseley , <i>ALABC/ILZRO</i> , USA	2008
Dr. Lan Trieu Lam , <i>CSIRO</i> , AUSTRALIA	2011
Mr. Kenneth Peters , <i>Battery Consultant</i> , UK	2011
Dr. Eberhard Meissner , <i>JCI Power Solutions EMEA</i> , GERMANY	2014
Dr. Boris Monahov , <i>ALABC/ILZRO</i> , USA	2014

2017 GASTON PLANTÉ MEDAL NOMINEES

Dr. Jun Furukawa, *The Furukawa Battery*, JAPAN
Dr. Geno Papazov, *IEES*, BULGARIA
Dr. Herbert K. Giess, *Pyramid Vision Consulting*, SWITZERLAND
Dr. Robert Nelson, *Recombination Technologies*, USA

CONTENT

Page

LEAD-CARBON ELECTRODES

1	Major research and development trends in the ILA/ALABC strategy B.Monahov	1
2	Microstructure and electrochemical studies on carbon nanomaterial additives for positive active mass of industrial cells F.Trinidad , A.Larrea, A.Orera, H.Niepraschk	5
3	Carbon additives in advanced lead-acid batteries– solutions and opportunities P.Atanassova , A.Du Pasquier, M.Oljaca, P.Nikolov, M.Matrakova, D.Pavlov	9
4	Effects of surface chemistry of carbon on hydrogen evolution reaction in lead-carbon electrodes B.Bozkaya , J.Settelein, H.Lorrmann, G.Sextl	13
5	Carbons for advanced lead acid batteries: properties and role D.Cericola , M.Spahr	17
6	Electrochemical evaluation of lead-carbon electrodes for micro hybrid vehicle applications M.Blecua , E.Fatás, P.Ocón, J.Valenciano, F.de la Fuente, F.Trinidad	19
7	Surface modifications of carbon additives for reducing hydrogen evolution A.Du Pasquier , A.Korchev, D.Miller, B.Merritt, P.Atanassova	23
8	Carbon's impact on active material utilization in advanced lead-acid batteries using thin plate technology J.Lannelongue , A.Kirchev, M.Cugnet	27
9	How to develop best carbon/graphite products for lead-carbon battery applications J.Li , F.Henry, Y.Feng	31
10	MOLECULAR REBAR® discrete carbon nanotubes for lead-acid batteries J.Meyers , P.Everill, S.Swogger, N.Sugumaran	35
11	Carbon enhanced VRLA battery for frequency regulation in energy storage system J.Xiang , J.Chen, P.Ding	
	<i>No abstract submitted</i>	
12	Determining the electrochemical activity of carbon additives in diluted sulfuric acid with focus on the hydrogen evolution reaction J.Settelein , B.Bozkaya, H.Lorrmann, G.Sextl	39
13	Effect of carbon additives to the negative active mass of the lead-acid batteries: an impedance spectroscopy study V.O.Danilova, M.M.Burashnikova , S.D.Gricenko, M.A.Samsonov, I.A.Kazarinov	43
14	Synthesis of highly controllable 2D α/β PbO ₂ /nano-SiO ₂ by composite electrodeposition for high-performance lead-carbon battery J.Bao, W.Zhang, H.Lin , Zh.Lin, J.Yin, J.Shi, C.Wang, D.Liu, Y.Wang, H.Lu, Y.Wang, H.Li	47
15	Lead-carbon composite prepared by electroless plating and its influence on the negative electrode of lead acid battery J.Yin, W.Zhang, H.Lin , Zh.Lin, Y.Wang, C.Wang, J.Shi, J.Bao, D.Liu, H.Lu, Y.Wang, H.Li	51

- 16 The modification of carbon surface by PbO - a method to improve the effects of carbon in the negative plates of lead-acid battery 55
Zh.Lin, J.Yin, **H.Lin**, W.Zhang, J.Shi, J.Bao, Y.Wang, Y.Wang, H.Li,
- 17 A new type of acid-free battery with high cycle life 59
Y.Wang, W.Zhang, **H.Lin**, Zh.Lin, J.Yin, J.Shi, C.Wang, D.Liu, J.Bao, H.Lu, Y.Wang, H.Li
- 18 Effect of electrodes and cell structures on the properties of the PbO₂//C-Pb quasi-asymmetric supercapacitor 61
M.Mladenov, L.Stoyanov, S.Vassilev, L.Soserov
- 19 Performances of lead-carbon electrode based on rice-husk-derived carbon under partial state of charge operation 65
W.Zhang, H.Lin, Zh.Lin, J.Yin, J.Shi, C.Wang, D.Liu, Y.Wang, J. Bao, H.Lu, Y.Wang, H.Li
- 20 Nano structured reduced graphene oxide (RGO) coated TiO₂ as negative electrode additive for advanced lead-acid batteries 69
N.Vangapally, S.Jindal, S.K.Martha, A.Gaffoor
- 21 Triangle-shaped graphene domains by LP-CVD and update of graphene application in motive power battery 73
G.P.Dai
- 22 Elementary processes taking place during charge and discharge of lead-acid batteries 75
D.Pavlov

LEAD-ACID BATTERY ACTIVE MASSES

- 23 Gas evolution, recombination and grid corrosion in a VRLA battery under high temperature operating conditions
S.Chalasani, G.Mathiesen
No abstract submitted
- 24 A third stable potential in lead-acid batteries 79
C.D'Alkaine, F.Plut, H.R.de Freitas
- 25 Electroreduction kinetics of lead sulfate in lead-acid battery negative electrode 83
Y.Hamano, I.Ban, K.Hirakawa, Y.Yamaguchi
- 26 In-situ X-ray study of lead sulfation in sulfuric acid environment 87
L.Chladil, **P.Vanysek**, O.Cech, P.Baca
- 27 Enhancing the performance of lead-acid batteries by additives to the negative active mass
P.Nikolov, M.Matrakova, A.Aleksandrova, D.Pavlov
No abstract submitted
- 28 Addition effects of aluminum or magnesium ions on the electrochemical behavior of lead electrode in sulfuric acid solution with potassium sulfate 91
H.Hirai, K.Kawakiuta, Y.Yamamoto
- 29 Effect of organic additives on the lead-acid battery negative and positive electrodes
A.Aleksandrova, St.Ruevski, P.Nikolov, M.Matrakova
No abstract submitted
- 30 Combined effect of fibrous structures and other additives in NAM 95
J.Zimakova, **P.Vanysek**, S.Vaculik, P.Baca, P.Cudek

31	XRD characterization of negative electrode mass of lead acid batteries O.Cech, L.Chladil, P.Vanysek , Z.Zimakova, P.Krivik, S.Vaculik, P.Baca	99
32	Possibilities of using glass fibers in negative active mass J.Zimakova , S.Vaculik, P.Baca, P.Cudek, P.Vanysek	103
33	Analysis on the deterioration mechanism of lead-acid batteries H.Hirano , T.Kimura, K.Sumiya	107
34	The influence of various dopants on initial stages of lead dioxide electrocrystallization from nitrate and methanesulfonate electrolytes O.Shmychkova, T.Luk'yanenko, A.Velichenko	111
35	Method and device for lead-acid battery operating under critical applications B.Shirov, V.Naydenov	115
36	Modification of the composition positive mass electrodes in lead-acid batteries E.Jankowska , G.Lota, J.Pernak, W.Rzeszutek, W.Majchrzycki, M.Błażejczak, M.Baraniak	117
37	Influence of surfactant additives on performances of lead-acid batteries M.Xie, Y.Chen, Y.Gu, X.Wu , X.Li, N.Brandon	121
38	Effect of cured PAM density and amount of tribasic lead sulfate on utilization and deep cycling ability of positive plate in lead-acid battery A.Nishimura , M.Matsushita, J.Furukawa	123
39	Seeing inside lead-acid batteries using neutron imaging J.M.Campillo Robles , D.Soler, D.Goonetilleke, N.Sharma, U.Garbe, P.Türkyilmaz	127
40	Investigation of acid stratification in lead-acid batteries A.Hammouche , J.Bauer, S.Goertler	131
41	Enhanced deep cycle life performance for gel VRLA batteries A.Grigas , A.Azaibi, F.Trinidad, H.Niepraschk	135
42	Expander for standard and new battery applications. Start-Stop and HEV M.Fernandez , L.Pucket, C.Barreneche	139
43	On the electrochemical activity of beta-lead dioxide in sulfuric acid solution: a comparative study between the chemical and electrochemical routes I.Derafa, M.Matrakova, L.Zerroual	143
44	Effect of glycine incorporated lead oxide and non-conventional nanostructured additives on the performance of lead acid battery S.Mayavan , S.M.Kumar, S.Arul, C.Arun, V.Muthumani	147
45	Application of nano-silica sol in ESS batteries T.Ban, G.Cao, W.Liu, S.Hua	151
<u>LEAD-ACID BATTERY TECHNOLOGY</u>		
46	Experience with a new filling process for VRLA batteries in GEL technology K.D.Merz , J.Cilia	153
47	Formation with acid recirculation technology – the Inbatec process Ch.Papmahl	
<i>No abstract submitted</i>		
48	Novel technology for production of lead-acid batteries by application of low energy impact technology (LEIT) B.Shirov, V.Naidenov	155

- 49 Design and manufacturing criteria for high-performance, low-cost, large-format bipolar lead batteries 161
E.O.Shaffer II
- 50 Design, development and commercialization of new gas recombination vent plug for lead-acid batteries 165
S.Joshi, M.Hegde
- 51 New separator approaches for lead-acid batteries 169
R.Waterhouse, C.La, M.Warren, J.Kim, D.Wandera, J.Frenzel, J.Norris, D.Lee, C.Rogers, E.Hostetler, R.W.Pekala
- 52 The quality control during the lead-acid battery assembly production
Y.Chen
No abstract submitted
- 53 Closed-loop predictive control for adherence to the commanded energy exchange with a VRLA battery 173
G.Kujundžić, M.Vasak
- 54 Control on battery charge 179
S.Gishin, V.Dimitrov, P.Goranov
- 55 Electrochemical evaluation of electrodes with nanostructured PbO and carbon nanotubes for their use in lead-acid batteries 181
M.F.Videa, L.M.Martinez Calderon, C.Pardo, S.Perez-Garcia, L.Licea-Jimenez, M.Velasko-Soto, A.Morales-Sanchez, **S.Garcia-Esparza**, M.Trevino, J.Rodriguez
- 56 Modelling of charging characteristics in terms of process parameters as temperature and acid density for controlling beta-PbO₂ phase 185
P.Türkyılmaz, H.Apaydin, V.Karahan
- 57 Frequency stabilization of Island electricity grid: A new application for lead-acid batteries 189
J.O'Donnell, C.Lenihan, N.Quill, D.Noel Buckley, E.Pican, R.Lynch
- 58 Preparation and properties of a porous membrane based on PTFE and PVDF for VRLA batteries 193
A.A.Sapisheva, T.S.Khramkova, V.S.Shalayeva, M.M.Burashnikova, S.A.Klimova
- 59 New routes to high performance lead acid batteries 197
L.Lei, Y.Zhou, J.Tai, B.Ma, Y.Liu, K.Zhang, W.Liu, P.Gao
- 60 A study on the flow field design of lead flow batteries 199
Y.Chen, L.Li, N.Brandon, M.Xie, K.Scott, W.Du, J.Yang, **X.Wu**
- 61 A study on the performance of the lead-air battery 201
Y.Li, **X.Wu**, K.Scott
- 62 Advanced battery management system for extended energy storage capacity of EV battery
K.Banov, **B.Banov**, T.Dimitrov
No abstract submitted

LEAD-ACID BATTERY MODELLING

- | | | |
|----|---|-----|
| 63 | Method for monitoring of a lead-acid cells operating in continuous charge mode at a constant voltage and rapid diagnosis of the main operating parameters in the emergency power systems
A.Aleshkin, Y.Bubnov, V.Ruzhnikov , V.Yagnyatinsky | 203 |
| 64 | Empirical sulfation model for VRLA Batteries under cycling operation
M.Franke , J.Kowal | 207 |
| 65 | One-dimensional simulation of lead-acid cell using spectral method
J.Vashahri , V.Esfahanian | 211 |
| 66 | Uncertainty quantification and sensitivity analysis of lead-acid batteries
H.Dehghandorost, V.Esfahanian , F.Chaychizadeh | 215 |
| 67 | Three-dimensional numerical simulation of lead-acid battery
V.Esfahanian , H.Afshari, A.Pouyaei, A.B.Ansari | 219 |
| 68 | Unsupervised reduce order modeling of lead-acid battery using Markov chain model
A.A.Shahbazi , V.Esfahanian | 223 |
| 69 | Efficient simulation of lead-acid battery using improved mathematical model
V.Esfahanian , A.B.Ansari, F.Chaychizadeh, H.Dehghandorost, H.Shokouhmand | 227 |
| 70 | Grid design and simulation of AGM battery
O.Traisighkachol , Z.Jin | 231 |
| 71 | Enhanced performance of the battery system in hybrid electric vehicle using fuzzy logic-based control of the charge/discharge rate
M.J.Esfandiyari , V.Esfahanian, M.R.Hairi Yazdi, H.Nehzati, M Ayati | 235 |
| 72 | Reduced order modeling of 2-D lead-acid battery considering free convection effect
V.Esfahanian , A.B.Ansari, F.Torabi | 239 |
| 73 | Cluster-based reduced-order modeling of lead-acid battery
V.Esfahanian , A.A.Shahbazi | 243 |

LEAD ALLOYS

- | | | |
|----|--|-----|
| 74 | Novel lead-graphene and lead-graphite metallic composite materials for negative electrode grid of lead-acid battery
L.Yolshina , A.Yolshina, A.Yolshin | 247 |
| 75 | The microstructural and morphological development of a Micro-Alloyed Soft Pb, SUPERSOFT-HYCYCLE®, for cycling applications
M.Raiford , T.Ellis | 251 |
| 76 | On the electrochemical behaviour of Pb-Sb-Se alloy in sulfuric acid solution: effect of surfactants
O.Saoudi, M.Matrakova, A.Aleksandrova, L.Zerroual | 255 |
| 77 | Electrochemical evaluation of Pb-0.04%Ca-1.2%Sn-Sr for positive grid of lead-acid batteries
A.Alagheband , A.Kosari, M.Azimi, D.Nakhaie, M.Kalani | 259 |
| 78 | Present status of lead-rare earth alloys used in lead-acid batteries in China
R.Zhao , H.Chen, T.Zhang, H.Zhao, Z.Guo | 263 |

BATTERY RECYCLING

79	New route for secondary lead recycling, industrial plant experience from exhausted batteries to new ones G.Fusillo , D.Rosestolato, F.Scura, R.Guerriero, G.La Sala	265
80	Hydrometallurgy from the lab to industry: green, sustainable and superior alternative to pirometallurgy A.Fox , M.Freeman, R.Kumar	269
81	Modern methods of disposal for lead-acid batteries A.Rusin , A.Kudryavtsev, O.Moroz	271
82	Recovery methods of lead batteries A.Kudryavtsev , A.Rusin, O.Moroz	273
83	Energy efficient and environment friendly technologies with pulse current and computer management for recycling of precious expensive metals from solid waste when recycling batteries S.Gishin , I.Enchev, V.Dimitrov	275
	Author's index	277
	Sponsors advertisements	

