

IFBF 2018 List of Conference Papers

Print ISBN: 978-0-9571055-8-4

Digital ISBN: 978-1-9164518-8-9

Mass-transfer measurements at porous 3D Pt-Ir/Ti electrodes in a direct borohydride fuel cell

Page 14

Abdulaziz A. Abahussain, Carlos Ponce de Leon, Frank C. Walsh

University of Southampton, UK

Effect of oxidation and reduction on vanadium kinetics at glassy carbon electrodes; surface area and surface state

Page 16

Maria Alhajji, Andrea Bourke D. Noel Buckley, Robert Lynch

Department of Physics, Bernal Institute, University of Limerick, Ireland

Case Western Reserve University, USA

Status of zinc-based redox flow batteries: a technological review

Page 18

Luis F. Arenas, Carlos Ponce de León, Frank C. Walsh

Electrochemical Engineering Laboratory, Department of Mechanical Engineering, University of Southampton, UK

The improvement of redox flow energy storage with an industry-academia consortium in Northern Ireland

Page 20

Laleh Bahadori, Sophie Tyrrell, Nicoloy Gurusinghe, Tim Littler, Martin Atkins, Peter Nockemann

School of Chemistry and Chemical Engineering, Queen's University Belfast, UK

School of Electronics, Electrical Engineering and Computer Science, Queen's University Belfast, UK

Testing of a prototype 25 kW/50 kWh Zn-Br₂ battery at the Power Networks Demonstration Centre and integrated to a community wind turbine

Page 22

Leonard Berlouis, Declan Bryans, Jawwad Zafar, Paul Tuohy, Tae Hyuk Kang, Dae Sik Kim, Dong Joo Kim, Michael Shaw, Patrick Atkinson and Andrew Peacock

University of Strathclyde, UK

Lotte Chemical Research Institute, South Korea

Findhorn Foundation College, UK

Heriot Watt University, UK

The “Power Drop Effect” during operation of a vanadium redox flow battery

Page 24

Arjun Bhattarai, Adam Whitehead, Ruediger Schweiss, Guenther Scherer, Nyunt Wai, Tam D. Nguyen, Purna C. Ghimire, Huey Hoon Hng
Nanyang Technological University, Singapore
redT energy plc., UK
SGL Carbon GmbH, Germany
Hagglings, Switzerland

Sustainable energy storage market in Iran; current status and recent opportunities for RFB investment

Page 25

Seyyed Saeid Farhadi, Ali Davoodi, Ahad Zabett
Materials and Metallurgical Engineering Department, Faculty of Engineering, Ferdowsi University of Mashhad (FUM), Iran

A low-cost electrochemical impedance spectroscopy measurement device for online determination of electrolyte charge imbalance in vanadium flow batteries

Page 26

Thomas Buczkowski, Michael Schäffer, Peter Fischer, Karsten Pinkwart, Jens Tübke
Fraunhofer Institute for Chemical Technology, Germany

Carbon and graphite components for flow batteries - current status, trends and prospects

Page 28

Burak Caglar, Christian Ruediger, Ruediger Schweiss, Kathlyne Duong
SGL CARBON GmbH, Germany
SGL TECHNIC Inc., USA

An integrated thermal to electrical energy conversion and storage system

Page 30

Hui Cao, Xuemin Zhao, Yanqi Zhao, Peter Slater, Yulong Ding
University of Birmingham, UK
Southern University of Science and Technology, People’s Republic of China

1D electrode model for half-cell characterization of a redox flow battery

Page 32

Mathilde Cazot, Sophie Didierjean, Gaël Maranzana, Jérôme Dillet, Florent Beille
LEMETA – Université de Lorraine – CNRS, France
KEMWATT, France

An optimal flow frame design for the Fe/Cr flow battery

Page 34

Yun Young Choi, Seongyoon Kim, Mingyu Yang, Ki Jae, Kim and Jung-Il Choi
Yonsei University, Korea
Konkuk University, Korea

Coordination chemistry flow battery

Page 36

Adam Morris-Cohen

Lockheed Martin Energy, USA

One-year field test of a fast-acting zinc-bromine 20 kW / 60 kWh flow battery system to develop a business model for distributed small and medium sized storage projects in the Dutch electricity market

Page 38

Jeroen de Veth

Trinergie, Netherlands

Field experience and application benefits with new generation VRFB

Page 40

John DeBoever, Zhenguo “Gary” Yang

UniEnergy Technologies, USA

Enhanced performance of membrane separated bromine-based flow batteries using complexing agents

Page 42

Ran Elazari, Ori Rorlik, Iris Ben-David, Olga Golberg-Oster

ICL Industrial Products R&D, Israel

Spatially resolved investigation of electrode compression effects in the vanadium redox flow battery

Page 44

Purna C. Ghimire, Arjun Bhattarai, Rüdiger Schweiss, Günther G. Scherer, Nyunt Wai, Qingyu Yan

Interdisciplinary Graduate School, Nanyang Technological University, Singapore

Energy Research Institute, Nanyang Technological University, Singapore

School of Material Science and Engineering, Nanyang Technological University, Singapore

SGL Carbon GmbH, Germany

5607 Hüglingen, Switzerland

ElectriStor™ – setting a new cost and performance standard for VRB

Page 46

H. Frank Gibbard, Gregory Cipriano, Reinder Boersma

WattJoule Corporation, USA

Effects of pressure differences between flow battery half-cells

Page 48

Jan Girschik, Nils Cryns, Jens Burfeind, Anna Grevé, Christian Doetsch

Fraunhofer UMSICHT, Germany

The VRFB industrial-scale experiment at the University of Padua

Page 50

Massimo Guarnieri, Andrea Trovò, Angelo D'Anzi, Giacomo Marini, Alessandro Sutto, Piergiorgio Alotto

Department of Industrial Engineering, University of Padua, Italy

Proxima srl, Italy (now StornEn Technologies Inc., USA)

Optimization of the stack design for the vanadium redox flow battery

Page 52

Ravendra Gundlapalli, Sreenivas Jayanti

Department of Chemical Engineering, IIT Madras, India

New organic electroactive molecules for electrolytes of redox flow batteries

Page 54

Thibaut Gutel, Yves Chenavier, Jessica Charoloy, Ines Mannai, Arnaud Morin, and Lionel Dubois

Univ. Grenobles Alpes, France

Presentation and analysis of novel zinc-bromine battery cell performance

Page 56

Bjorn Hage, Jens Noack, Peter Fischer

BH Consulting, Australia

Fraunhofer Institute for Chemical Technology, Germany

Cooling of a power conversion system for redox flow batteries using the electrolyte - a concept study

Page 58

Lothar Heinemann, Jana Schleif, Guido Dieter Hodapp

Trumpf Hüttinger, Germany

The project brine4power – a mega-battery for green energy

Page 60

Alrik Hervieu, Ralf Riekenberg, André Fisse, Timo Di Nardo, Hayo Seeba, Jan grosse Austing

EWE GASSPEICHER GmbH, Germany

Electrochemical impedance of an alkaline organic flow battery

Page 62

Doris Hoffmeyer, Johan Hjelm

Technical University of Denmark, Department of Energy, Conversion and Storage, Denmark

How the policies of China influence the global flow battery market

Page 64

Mianyan-Huang, Jim Stover

VRB Energy Operations (Beijing) Co. Ltd., China

The current status of vanadium redox flow battery development in South Korea: market opportunities and installation sites

Page 66

Jeehyang Huh and Shin Han

H2, Inc., South Korea

Performance of kW class vanadium redox flow batteries incorporating the VGCF™ electrode

Page 68

Irwansyah, Keizo Iseki, Kentaro Watanabe, Gaku Oriji, Yoshinori Abe, Masatoshi Ichikawa, Shuichi Naijo

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

Unique processed large area bipolar plates for redox-flow-batteries

Page 69

Mario Gillmann, Thorsten Derieth

Centroplast Engineering Plastics GmbH, Germany

Harnessing natural convection in redox flow batteries: proof of concept

Page 69

Md Aslam Ansari, Sanjeev Kumar

Department of Chemical Engineering, Indian Institute of Science, India

Field test experience with 2.5 kW fully welded stacks

Page 70

Tobias Kappels, Thorsten Seipp, Fabian Brünger, Sascha, Berthold, Kai Bothe

Volterion GmbH, Germany

A novel carbonized electrode using phenol for flow battery

Page 72

Yongbeom Kim, Woon Cho, Joonhyeon Jeon

Donguk University, Republic of Korea

Voltage propagation within flow battery system and its implications on safety, DC topology and PCS selection

Page 74

Eugene Kizhnerman

Independent Technology Consultant, Electrochemistry and Energy Storage, Canada

Modeling the temperature dependence of the charge and discharge behaviours of a zinc/bromine flow battery

Page 76

Boram Koo, Dongcheul Lee, Chee Burm Shin, Dong Joo, Kim, and Tae Hyuk Kang

Dept. of Chemical Engineering and Division of Energy Systems Research, Ajou University, Republic of Korea

Lotte Chemical, Republic of Korea

Monitoring the state of charge in a VFB with a novel amperometric sensor

Page 78

Isabelle Kroner, Thomas Turek

Clausthal University of Technology; Institute of Chemical and Electrochemical Process Engineering, Germany

Bromine complexation agents in H₂ /Br₂ flow battery cathodes: physicochemical processes and their influence on cell operation and cell performance

Page 80

Michael Kuettinger, Ruben Brunetaud, Peter Fischer, Jens Tübke

Applied Electrochemistry, Fraunhofer Institute for Chemical Technology, Germany

Control system for flow batteries

Page 82

Thomas Lueth, Thomas Leibfried

Karlsruhe Institute of Technology (KIT), Germany

Evaluation of the transient characteristics of a redox flow battery with electrolyte flow

Page 84

Toko Mannari, Takafumi Okuda, and Takashi Hikihara

Department of Electrical Engineering, Kyoto University, Japan

Proof of redox flow batteries' functionality by conducting electrochemical impedance spectroscopy tests

Page 86

Daniel Manschke, Thorsten Seipp, Sascha Berthold

Volterion GmbH, Germany

FleXtore II: 50kW hydrogen bromine flow battery

Page 88

Natalia Mazur, Wiebrand Kout, Joep Lauret, Peter Puttkammer, Raphaël T. van der Velde, Sebastian B. van Drenth, Yohanes Antonius Hugo, Friso D. Sikkema

Elestor b.v., Arnhem, The Netherlands

Witteveen+Bos, The Netherlands

Membrane Materials and Processes, Department of Chemical Engineering and Chemistry, Eindhoven University of Technology, The Netherlands

Vanadium-oxygen hybrid fuel cell: design and performance

Page 90

Chris Menictas, Mandar Risbud, Maria Skyllas-Kazacos and Jens Noack

School of Mechanical and Manufacturing Engineering, UNSW Sydney, Australia

School of Chemical Engineering, UNSW Sydney, Australia

CENELEST, German-Australian Alliance for Electrochemical Technologies for Storage of Renewable Energy, School of Mechanical and Manufacturing Engineering, UNSW Sydney, Australia

Fraunhofer-Institute for Chemical Technology, Germany

A pilot project using a VFB in a multiple-use application

Page 92

Yoshiyuki Nagaoka, Shohei Fukumoto, Yoshihiro Hirata, Riichi Kitano
Sumitomo Electric U.S.A., Inc. (SEUSA), USA
Sumitomo Electric Industries, Ltd (SEI), Japan
Innovation Core SEI, Inc. (ICS), USA

Tuning electrolyte transport with amphoteric PBI-Nafion bilayered membranes

Page 94

Fabio J. Oldenburg, Thomas J. Schmidt, Lorenz Gubler
Electrochemistry Laboratory, Paul Scherrer Institut, Switzerland
Laboratory of Physical Chemistry, ETH Zürich, Switzerland

Development and characterisation of a copper battery system for heat-to-power conversion

Page 96

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

3D-printed conductive static mixers enable the all vanadium redox flow battery using slurry electrodes

Page 98

Korcan Percin, Alexandra Rommerskirchen, Robert Sengpiel, Youri Gendel, Matthias Wessling
DWI Leibniz-Institute for Interactive Materials, Germany
RWTH Aachen University Chemical Process Engineering, Germany
Technion-Israel Institute of Technology, Israel

Vanadium market fundamentals

Page 100

Terry Perles
TTP Squared, Inc., USA

Vionx Energy: A small company leveraging large company innovations

Page 102

Mike L. Perry
United Technologies Research Center (UTRC), USA

Validated flow distribution analysis by a VFB model linked with optical measurements

Page 104

Eva Prumbohm, Gregor D. Wehinger, Ulrich Kunz and Thomas Turek
Clausthal University of Technology, Institute of Chemical and Electrochemical Process Engineering, Germany
Research Center Energy Storage Technologies, Germany

Numerical study of internal losses and their influence on the performance of a single vanadium redox flow cell

Page 106

M. Pugach, A. Bischi

Skolkovo Institute of Science and Technology, Russia

Moscow Institute of Physics and Technology, Russia

Harvesting low-grade heat using all-vanadium redox flow batteries

Page 108

Danick Reynard, Christopher Dennison, Alberto Battistel, Hubert Girault

Ecole Polytechnique Fédérale de Lausanne, Switzerland

Optimization of a hydrogen/manganese hybrid redox flow battery

Page 110

Javier Rubio-Garcia, Anthony Kucernak, Dong Zhao, Danlei Li, Vladimir Yufit, Nigel Brandon

Department of Chemistry, Imperial College London, UK

Department of Earth Science and Engineering, Imperial College London, UK

Flow battery integration in printed circuit boards

Page 112

Patrick Ruch, Omar Ibrahim, Ralph Heller, Stephan Paredes, Erik Kjeang, Bruno Michel

IBM Research – Zurich, Switzerland

School of Mechatronic Systems Engineering, Simon Fraser University, Canada

Improving the long term VFB operation by modelling crossover processes and capacity balancing methods

Page 114

Katharina Schafner, Thomas Turek

Clausthal University of Technology, Germany

Research Center Energy Storage Technologies, Germany

Evaluation of grid control for field operation using a 60 MWh vanadium flow battery system

Page 116

Toshikazu Shibata, Shuji Hayashi, Keiji Yano, Takuya Sano, Kazuhiro Fujikawa, Katsuya

Yamanishi, Takatoshi Matsumoto, Kunihiro Tada, Akira Inoue and Eiichi Sasano

Sumitomo Electric Industries, Ltd., Japan

Hokkaido Electric Power Co., Inc., Japan

Determining the state-of-charge of symmetric flow batteries using open circuit potentials and self-discharge profiles

Page 118

Kirk Smith, Charles Monroe

University of Oxford, United Kingdom

Flowable carbon suspension electrodes for sulfur-iron redox flow battery

Page 120

Ahmed Sodiq, Lagnamayee Mohapatra, Fathima Fasmin, Sabah Mariyam, Rachid Zaffou and Belabbes Merzougui

College of Science and Engineering, Qatar Environment and Energy Research Institute, Hamad Bin Khalifa University, Qatar

In situ state of charge and crossover estimation of vanadium redox flow batteries from electrolyte potentials and densities

Page 122

Thorsten Struckmann, Simon Ressel, Peter Kuhn, Claudia Weidlich

Hamburg University of Applied Sciences, Department of Mechanical Engineering and Production, Electrochemistry Laboratory, Germany

Instituto de Tecnología Química, Universitat Politècnica de València-Consejo Superior de Investigaciones Científicas, Spain

DFI – DECHEM Research Institute, Electrochemistry, Germany

Recent progress in vanadium flow battery manufacture, scale-up and demonstration at IMR-CAS

Page 124

Ao Tang, Xiangrong Li, Xinzhuang Fan, Ye Qin, Jianguo Liu and Chuanwei Yan

Institute of Metal Research, Chinese Academy of Sciences, China

Flexible graphite soft felt electrodes for flow batteries

Page 126

Marcin Toda, George Law, John Meahan

Mersen Scotland, UK

NAFION™ membranes for vanadium flow battery

Page 128

Murat Unlu, Michael Raiford, Ruidong Yang

The Chemours Company, USA

High energy density anolyte for aqueous organic redox flow batteries

Page 130

Wei Wang, Aaron Hollas, Vijayakumar Murugesan, Xiaoliang Wei

Pacific Northwest National Laboratory, USA

Understanding transport phenomena in flow-battery separators

Page 132

Adam Z. Weber, Andrew Crothers, Douglas I. Kushner, Robert M. Darling, Michael L. Perry, Andrew M. Herring

Lawrence Berkeley National Laboratory, USA

United Technologies Research Center, USA

Colorado School of Mines, USA

Status and future perspectives of redox flow batteries

Page 134

Zhenguo (Gary) Yang

UniEnergy Technologies, US

Electrochemical investigation on the behaviour of ferroin as candidate redox mediator for aqueous flow batteries

Page 136

Elena Zanzola, Pekka Peljo, Evgeny Smirnov, Hubert Girault

Laboratory of Physical and Analytical Electrochemistry (LEPA), École Polytechnique Fédérale de Lausanne (EPFL), Switzerland

Quantitative analysis method of vanadium for the SOC monitoring of a vanadium flow battery

Page 138

Fan-wu Zeng, Shu-ting Wang, Nai-xu Du, Ming-ming Song, Yan-bo Chen

Dalian Bolong New Materials Limited Company, China

Three-dimensional lattice Boltzmann model for a polymer-based redox flow battery

Page 140

Duo Zhang, Antoni Forner-Cuenca, Oluwadamilol O.Taiwo, Vladimir Yufit, Fikile R. Brushett, Nigel P. Brandon, Qiong Cai, Sai Gu

Department of Chemical and Process Engineering, Faculty of Engineering and Physical Sciences, University of Surrey, UK

Department of Chemical Engineering, Massachusetts Institute of Technology, USA

Department of Earth Science & Engineering, Faculty of Engineering, Imperial College London, UK

Computational analysis of vanadium flow batteries for centralised storage applications in low-voltage grids

Page 142

Christina Zugschwert, Saskia Dinter, Georg Heyer, Karl-Heinz Pettinger, Tim Rödiger

Technology Center Energy, University of Applied Sciences Landshut, Germany