

IFBF 2016 List of Conference Papers

Print ISBN: 978-0-9571055-6-0

Digital ISBN: 978-1-9164518-6-5

Demonstration of the synergies between hydrogen generation and a flow battery

Page 12

Véronique Amstutz, Heron Vrubel, Alberto Battistel, Frédéric Gummy, Christopher Dennison, Pekka Peljo, Hubert Girault

EPFL Valais-Wallis, Sion, Switzerland

The reaction environment at the positive electrodes of the zinc-cerium flow battery

Page 14

Luis Arenas, Carlos Ponce de León, Frank Walsh

Electrochemical Engineering Laboratory, Faculty of Engineering and the Environment, University of Southampton, UK

Recent progress in aqueous organic flow batteries

Page 16

Michael Aziz, Kaixiang Lin, Qing Chen, Eugene Beh, Michael Gerhardt, Andrew Wong, Liuchuan Tong, Alvaro Valle, Rafael Gomez-Bombarelli, Michael Marshak, Roy Gordon, Alan Aspuru-Guzik

Harvard School of Engineering and Applied Sciences, USA

Department of Chemistry and Chemical Biology, Harvard University, USA

Harvard College, USA

Study of flow behaviour in all-vanadium flow battery

Page 18

Arjun Bhattarai, Nyunt Wai, Rüdiger Schweiss, Adam Whitehead, Günther Scherer, Purna Ghimire, Hng Huey Hoon

Nanyang Technological University, Singapore

SGL Carbon GmbH, Germany

Gildemeister energy storage GmbH, Austria

TUM CREATE, Singapore

Felt compression for all-vanadium flow batteries

Page 20

Leon Brown, Rhodri Jervis, Tobias Neville, Thomas Mason, Paul Shearing, Daniel Brett

Electrochemical Innovation Lab, Dept. Chemical Engineering, UCL, UK

Centre for Nature Inspired Engineering, Dept. Chemical Engineering, UCL, UK

Ionic liquids-mediated aqueous electrolytes for redox flow batteries

Page 22

Ruiyong Chen, Rolf Hempelmann

Joint Electrochemistry Lab, KIST Europe, Germany

Physical Chemistry, Saarland University, Germany

High temperature bromine complexing agents for bromine-based flow batteries

Page 24

Ronny Costi, Ran Elazari, Alina Grego, Iris Ben-David, Olga Globerg-Oster
ICL Industrial Products R&D, Israel

The importance of cell compression pressure for flow battery performance

Page 26

Trevor Davies, Natasha Gunn and David Ward
University of Chester, UK

Chemical aging and electrochemical degradation of carbon felt electrodes in all-vanadium redox flow batteries

Page 28

Igor Derr, Michael Bruns, Daniel Przyrembel, Christina Roth
Freie Universität Berlin, Germany
Karlsruhe Institute of Technology (KIT), Germany

The benefits of commercial partnerships for market deployment of flow batteries

Page 30

Bruce Eberzy
Redflow, Australia

Investigating the solvation of vanadium ions in the vanadium flow battery electrolyte using molecular dynamics and metadynamics

Page 32

Sukriti Gupta, Nyunt Wai, Tuti Lim, Samir Mushrif
Energy Research Institute and Interdisciplinary Graduate School, Nanyang Technological University (NTU), Singapore
School of Civil and Environmental Engineering, NTU, Singapore
School of Chemical and Biomedical Engineering, NTU, Singapore

How resistive are your bipolar plates and end plates?

Page 34

Bjorn Hage, Burak Caglar, Jens Noack, David Lloyd, Pertti Kauranen, Alex Winter
bh consulting, Australia
Fraunhofer ICT, Germany
Aalto University, Finland
Redflow Ltd., Australia

Porous carbon-based 3D electrocatalysts for the positive half-cell reaction in all-vanadium redox flow batteries

Page 36

Mark Hartmann, Stefan Rümmler, Sabine Schimpf, Michael Bron
Martin-Luther-Universität Halle-Wittenberg, Naturwissenschaftliche Fakultät II, Technische Chemie Erneuerbarer Energien, Germany

Characterization of state-of-the-art membranes in a hydrogen-bromine flow battery: a key to understanding the mechanisms for proton and bromide-species transports

Page 38

Yohanes Antonius Hugo, Wiebrand Kout, Kitty Nijmeijer

Elestor B.V., The Netherlands

Membrane Science & Technology Group, Department of Chemical Engineering, Eindhoven University of Technology, The Netherlands

X-ray computed tomography as a tool for assessment of flow battery performance

Page 40

Rhodri Jervis, Leon Brown, Tobias Neville, Daniel Brett, Paul Shearing

Electrochemical Innovation Lab, Dept. of Chemical Engineering, UCL, UK

Centre for Nature Inspired Engineering, Dept. of Chemical Engineering, UCL, UK

An innovative approach for the model-based flow rate optimization of vanadium redox flow batteries

Page 42

Sebastian König, Michael Suriyah, Thomas Leibfried

Karlsruhe Institute of Technology (KIT), Germany

FleXtore: The first hydrogen bromine flow battery in an office building

Page 44

Wiebrand Kout, Raphaël van der Velde, Carolien Stroomer-Kattenbelt, Nico Dekker

Elestor BV, The Netherlands

Witteveen+Bos Raadgevende Ingenieurs BV, The Netherlands

HAN University of Applied Science, The Netherlands

ECN Energy research Centre of the Netherlands, The Netherlands

Investigation and operation of a 40 cm² hydrogen bromine redox flow battery with and without organic bromine complexation agents

Page 46

Michael Kuettinger, Jens Noack, Ran Elazari, Ronny Costi, Karsten Pinkwart, Jens Tübke

Applied Electrochemistry, Fraunhofer Institute for Chemical Technology, Germany

Electrochemistry Lab, R&D, ICL-IP, Israel

Influence of pulse current charging techniques and brighteners for electrodeposition of zinc in Zn/air flow cells

Page 48

Michael Lanfranconi, Hans-Joachim Lilienhof

Westphalian University of Applied Science, Germany

Research and development of the zinc bromine flow battery

Page 50

Xianfeng Li, Huamin Zhang

Dalian Institute of Chemical Physics, Chinese Academy of Science, China

Comparison of a high and low voltage inverter system designs used to connect flow batteries to the grid

Page 52

Thomas Lueth and Jens Kaufmann

TRUMPF Hüttinger, Germany

Advanced vanadium redox flow batteries and applications for renewable integration

Page 54

Andreas Luczak

Vanadis Power GmbH, Germany

New flow battery design concepts for increasing power density and market penetration

Page 56

Chris Menictas, Cheuk-Yi Cheung, Victoria Timchenko and Maria Skyllas-Kazacos

University of New South Wales, Australia

Recycling vanadium from boiler ash

Page 58

Gaku Oriji, Irwansyah, Keizo Iseki, Masatoshi Ichikawa, Kenzo Hanawa

Hanawa Laboratory, Institute for Advanced and Core Technology, Showa Denko K.K., Japan

The competitive landscape for flow batteries

Page 60

Anthony Price, Adam Whitehead,

Swanbarton Limited, United Kingdom

Gildemeister energy storage GmbH, Austria

Opportunities for flow batteries in off-grid markets: profitability, market size and recommendations for successful business development

Page 62

Michael Salomon

Clean Horizon Consulting, France

Towards symmetric all-organic flow batteries

Page 64

James Saraidaridis, Christo Sevov, James Suttill, Melanie Sanford, Charles Monroe

Department of Engineering Science, University of Oxford, UK

Department of Chemistry, University of Michigan, USA

Phillips 66, USA

Electroless aging of graphite-polypropylene composite bipolar plates in vanadium redox flow battery electrolyte

Page 66

Barbara Satola, Carolina Nunes Kirchner, Lidiya Komsiyiska, Gunther Wittstock

NEXT ENERGY·EWE Research Centre for Energy Technology at the University of Oldenburg, Germany

University of Oldenburg, Faculty of Mathematics and Natural Sciences, Center of Interface Science, Institute of Chemistry, Germany

Flow batteries - the clear choice for investors grade energy storage solutions

Page 68

Stefan Schauss

Gildemeister energy storage GmbH, Austria

Performance benchmarking of novel bromine sequestration agents for zinc / bromine flow battery applications

Page 70

Martin Schneider, Gobinath Rajarathnam, Anthony Vassallo

School of Chemical & Biomolecular Engineering, University of Sydney, Australia

High performance seal-less redox-flow-stacks for decentralized energy storage

Page 72

Thorsten Seipp, Sascha Berthold, Andreas Albert, Lukas Kopietz, Jens Burfeind, Christian Dötsch

Volterion GmbH, Germany

Fraunhofer UMSICHT, Germany

Large scale vanadium redox flow battery: fast – tracking development

Page 74

Enrique Serrano, Angel Hernández, Beatriz Oraá, Alba Sanchez, Veselin Miroslavov, Enrique Garcia – Quismondo and Jesús Palma

PVH Storage, Spain

IMDEA Energy Institute, Spain

60 MWh vanadium flow battery system for grid control

Page 76

Toshikazu Shibata, Shuji Hayashi, Yutaka Iwamura, Yoshiyuki Nagaoka, Keiji Yano, Shohei Fukumoto, Takahiro Kumamoto, Takashi Kanno, Atsuo Ikeuchi, Katsuya Yamanishi, Yasumitsu Tsutsui, Kunihiko Tada, Takatoshi Matsumoto, Akira Inoue, Masakazu Morishita, Toshiyuki Ono, Masakazu Niiyama, Takeshi Kimura, Shinichi Kimoto

Sumitomo Electric Industries Ltd., Japan

Flow batteries for high frequency power switching in renewable micro-grid applications

Page 78

Paul Siblerud

ViZn Energy Systems, Inc., USA

The German energy transition: status quo and investment opportunities for energy storage systems

Page 80

Heiko Staubitz, Nico Koch

Germany Trade & Invest Gesellschaft für Außenwirtschaft und Standortmarketing mbH, Germany

Optimization of the cerium/hydrogen redox flow cell

Page 82

Michael Tucker, Alexandra Weiss, Adam Weber
Lawrence Berkeley National Laboratory, USA

Evaluating 6 years of VFB operational experience in Vierakker, Netherlands (2010 - 2015)

Page 84

Jeroen de Veth
Trinergie, Nijmegen, Netherlands

Vanadium redox flow battery system testing under Washington State Clean Energy Fund

Page 86

Vilayanur Viswanathan, Alasdair Crawford, Trevor Hardy, Di Wu, Tao Yang, Patrick Balducci, Vincent Sprenkle
Pacific Northwest National Laboratory (PNNL), USA

Redox flow “X-Battery” for large-scale energy storage

Page 88

Qing Wang
Department of Materials and Engineering, National University of Singapore, Singapore

Flow battery technology: recent progress and applications

Page 90

Huamin Zhang
Dalian Institute of Chemical Physics, Chinese Academy of Science, China

Materials selection and chemistry development for novel redox flow batteries

Page 92

Wei Wang, Xiaoliang Wei, Bin Li, M. Vijaykumar, Zimin Nie, Vincent Sprenkle
Pacific Northwest National Laboratory, USA

Challenges in industrial production of flow battery stacks

Page 95

Albrecht Winter
J. Schmalz GmbH, Germany

Stress-dependent porosity estimation by non-linear structural analysis and post-CFD modelling of deformed flow fields in VRFB

Page 96

Sung-Jae Chung, Ah-Reum Kim, Joo-Hee Park, Sukkee Um
Dept of Mechanical Engineering, Hanyang University, Republic of Korea

Screening of redox couples for alkaline redox flow batteries

Page 98

Alejandro Colli, Pekka Peljo, Véronique Amstutz, Hubert Girault
EPFL Valais-Wallis, LEPA, Switzerland

Modification and advanced characterisation of carbon paper electrodes for the all-vanadium redox flow battery

Page 100

Barun Chakrabarti, Vladimir Yufit, Farid Tariq, Javier Rubio Garcia, Anthony Kucernak, Nigel Brandon

Imperial College London, UK

Solid-phase charge storage in redox mediated flow batteries

Page 101

Christopher Dennison, Tong Wu, Pekka Peljo, Alberto Battistel, Heron Vrabel, Véronique Amstutz, Hubert Girault

EPFL Valais-Wallis, LEPA, Switzerland

Comparison of a flow-by and a flow-through setup for a vanadium-redox-flow battery

Page 102

Lina Elbers, Ramón Förster, Hans-Joachim Lilienhof

Westphalian University of Applied Sciences, Germany

Experimental study of shunt currents in laboratory VFB stack

Page 104

Jan Dundalek, Jiri Vrana, Milan Solik, Jaromir Pocedic, Petr Mazur, Milos Toulec, Juraj Kosek
New Technologies – Research Centre, University of West Bohemia, Czech Republic

University of Chemistry and Technology Prague, Czech Republic

Modelling a novel interdigitated flow field design for redox flow battery

Page 104

Daouda Fofana, Edward Robert

Schulich School of Engineering, Canada

Electrospun-based composite carbon electrode for vanadium redox flow batteries

Page 105

Abdulmonem Fetyan, Manoj Kayarkatte, Christina Roth

Institute of Chemistry and Biochemistry, Free University of Berlin, Germany

Synthesis of glassy carbon model surfaces to catalyze the vanadium redox reactions

Page 106

Tobias Greese, Hubert Gasteiger

ZAE Bayern, Germany

Technical Electrochemistry, TUM, Germany

Characterisation study of vanadium redox flow battery and its implementation in automotive applications

Page 107

Gopinath Hariram, Pramila Rao, Samraj Dhinagar

TVS Motor Company Limited, India

Single cell performance analysis for novel titanium / manganese redox flow battery

Page 108

Kei Hanafusa, Kenichi Ito, Hirokazu Kaku, Yong-Rong Dong, Kiyooki Moriuchi, Toshio Shigematsu

Power Systems R&D Center, Sumitomo Electric Industries, Japan

Application of Nafion/polybenzimidazole blend membranes to vanadium flow batteries

Page 110

Sangwon Kim, Dirk Henkensmeier, Nayeun Jo, Lidiya Komsiyka, Gaurav Gupta

Microfluidics Group, KIST Europe, Germany

Fuel Cell Research Center, KIST, Korea

NEXT ENERGY · EWE Research Centre for Energy Technology, Germany

Economics of the vanadium redox flow battery for home and community storage

Page 112

Sebastian König, Martin Uhrig, Thomas Leibfried

Karlsruhe Institute of Technology (KIT), Germany

Optimization of electrode-flow field interaction in an all-vanadium redox flow battery

Page 114

Sanjay Kumar, Sreenivas Jayanti

Department of Chemical Engineering, IIT Madras, India

Advantages of the chloride-containing all vanadium redox flow battery system

Page 116

Liyu Li

UniEnergy Technologies, USA

Miniaturized interdigitated flow fields for redox flow batteries: Introducing tapered multi-pass architectures

Page 117

Julian Marschewski, Lorenz Brenner, Neil Ebejer, Patrick Ruch, Bruno Michel, Dimos Poulidakos

Laboratory of Thermodynamics in Emerging Technologies, Mechanical and Process Engineering Department, ETH Zurich, Switzerland

IBM Research – Zurich, Switzerland

Optical state of charge monitoring of vanadium flow battery

Page 118

Robert Lynch, Nathan Quill, Jennifer Joyce, Sergiu Albu, Cattleya Petchsingh, Deirdre Ní Eidhin, Daniela Oboroceanu, Catherine Lenihan, Xin Gao, D. Noel Buckley

Department of Physics & Energy, University of Limerick, Ireland

Graphene-modified graphite felts for a vanadium redox flow battery

Page 120

P. Mazúr, J. Mrlík, J. Pocič, J. Vrána, J. Dundálek, J. Kosek

New Technologies - Research Centre, University of West Bohemia, Czech Republic

Institute of Chemical Technology Prague, Czech Republic

Application of porous glass membranes in redox flow batteries - analysis of the influences of membrane thickness, pore structure and surface modification

Page 121

Horst Mögelin, Andrei Barascu, Ralf Meyer, Dirk Enke, Ulrich Kunz
Institute of Chemical and Electrochemical Process Engineering, Germany
Institute of Chemical Technology, Germany

Fine etching of electrode surface by catalytic oxidation using atomically dispersed metal for redox enhancement

Page 122

Jun Maruyama, Takahiro Hasegawa, Satoshi Iwasaki, Tomoko Fukuhara, Kei Hanafusa
Osaka Municipal Technical Research Institute, Japan
Sumitomo Electric Industries, Japan

Copper batteries for heat-to-power conversion

Page 124

Sunny Maye, Pekka Peljo
Laboratoire d'Electrochimie Physique et Analytique, École Polytechnique Fédérale de Lausanne, Switzerland

Ion-exchange membranes with designed bifunctionality for vanadium redox flow batteries

Page 126

Olga Nibel, Lorenz Gubler, Thomas Schmidt
Electrochemistry Laboratory, Paul Scherrer Institut, Switzerland
Laboratory of Physical Chemistry, Switzerland

Vanadium supply for VFB applications

Page 128

Terry Perles
TTP Squared, Inc., USA

Unit cell model of a regenerative hydrogen-vanadium fuel cell

Page 130

Catalina Pino, Vladimir Yufit, Marina Lomberg, Harini Hewa Dewage, Nigel Brandon
Department of Earth Science and Engineering, Imperial College London, UK

Comparison of fluorinated membranes in an all-vanadium redox flow battery

Page 132

Jaromír Pociedič, Jiří Charvát, Petr Mazúr Jiří Vrána, Jan Dundálek, Juraj Kosekk
New Technologies – Research Centre, University of West Bohemia, Czech Republic
University of Chemistry and Technology, Prague, Czech Republic

High quality electrolyte support to achieve a good performance of the vanadium flow battery

Page 134

Jerry Qiu, Yanbo Chen
Dalian Bolong New Materials Co Limited, China

A tubular vanadium/air redox flow cell: fabrication and first experimental results

Page 136

Simon Ressel, Simon Fischer, Sandra Haschke, Stefanie Schlicht, Claudia Weidlich, Michael Jeske, Julien Bachmann, Antonio Chica, Thomas Flower, Thorsten Struckmann
Hamburg University of Applied Sciences, Inst. for Renewable Energy and Energy Efficient Systems, Electrochemistry Laboratory, Germany
Instituto de Tecnología Química, Universitat Politècnica de València-Consejo Superior de Investigaciones Científicas,, Spain
Uniwell Rohrsysteme GmbH & Co. KG, Germany
Friedrich-Alexander University Erlangen-Nürnberg, Department of Chemistry and Pharmacy, Germany
DECHEMA-Forschungsinstitut, Electrochemistry, Germany
FUMATECH BWT GmbH, Germany

Experimental validation of a zero-dimensional VFB model including transport processes through the membrane

Page 138

Katharina Schafner, Maik Becker, Nils Tenhumberg, Niels Bredemeyer, Gregor Polcyn, Ulrich Kunz, Thomas Turek
Clausthal University of Technology, Institute of Chemical and Electrochemical Process Engineering, Germany
Energie-Forschungszentrum Niedersachsen, Germany
ThyssenKrupp Uhde Chlorine Engineers GmbH, Germany
ThyssenKrupp Industrial Solutions AG, Germany

Design and feasibility study of a 10 MW industrial-scale vanadium redox-flow battery

Page 139

Katharina Schafner, Malte Bierwirth, Marvin Braun, Bjarne Kreitz, Frank Schwering, Jens Wiegmann, Eva Prumbohm, Christine Minke, Thomas Turek
Clausthal University of Technology, Institute of Chemical and Electrochemical Process Engineering, Germany
Energie-Forschungszentrum Niedersachsen, Germany

Development of carbon-based polymer composites as bipolar plates: understanding the relation between morphology and conductivity

Page 140

Jiří Vrána, Jan Dundálek, Martin Kroupa, Martin Pecha, Petr Mazúr, Jaromír Pociďič, Juraj Kosek
University of Chemistry and Technology, Czech Republic
New Technologies – Research Centre, University of West Bohemia, Czech Republic

Modelling the distributions of electrolyte flow and pressure in a zinc/bromine flow battery module

Page 142

Sung June Park, Boram Koo, Chee Burm Shin, Dae-Sik Kim, Hyun-Jin Jung, Tae Hyuk Kang
Ajou University, Republic of Korea
Lotte Chemical, Republic of Korea

Network redox-flow

Page 142

Claudia Weidlich, Christina Roth, Ulrich Kunz, Michael Bron

DECHEMA-Forschungsinstitut, Germany,

Freie Universität Berlin, Germany

Technische Universität Clausthal, Germany

Martin-Luther-Universität Halle-Wittenberg, Germany

Effect of material treatments via carbon nanoparticles on VRFB performance

Page 143

Matteo Zago, Eugenio Rovera, Giorgio Nava, Francesco Fumagalli, Fabio Di Fonzo, Andrea

Casalegno

Politecnico di Milano, Department of Energy, Italy

Istituto Italiano di Tecnologia, Center for Nanoscience and Technology, Italy

“tubulAir±”: in situ SOC-monitoring at a VFB test stand

Page 144

Claudia Weidlich, Philipp Pyka, Klaus-Michael Mangold, Simon Ressel, Thomas Flower

DECHEMA-Forschungsinstitut, Germany

HAW Hamburg, Germany