
LIGHT Battery

without any cables, absolutely safe
and highly cost competitive

Vision & Mission

VISION

We electrify the future!

MISSION

Successfully overcome challenges of energy storage applications

Corporate Structure & Business Segments

Open BMS and Wireless BMS

Open BMS and Wireless BMS are results of a long lasting collaboration between ADI/Linear and LION Smart

Open Battery Management System

- Adaptable monitoring system for all types and sizes of lithium-based battery packs
- Modular design of the hardware and software architecture
- Filling the gap between low-tech/low-cost and high-end proprietary systems
- Automatic data acquisition, remote monitoring and cloud based data processing/analytics service
- Flexible framework for scalable battery systems (12 cells per LMM, 16 LMM per LCM)
- Server based data logging and age tracking
- Modular Software Approach

BMW i3 with Wireless DUST BMS in cooperation with LINEAR Technology

Battery Management System

"Mavero" - stationary system of Kreisel

Wireless Open Battery Management System

Features of the wireless BMS

- More reliability due to cable/connector elimination
- Enables more flexible placement of battery modules
- Reduces wiring complexity
- Saves transformers and connectors
- Easier to assemble and test due to wireless technology
- Improved battery model execution due to time stamp data

Future benefits

- Lower costs compared to present system
- Smart production

Wireless technology promises to significantly improve reliability and simplify the design of automotive battery management systems

Wireless BMS i3 Battery Pack

Wireless BMS i3 at Electronic Show 2016

Challenge for successful battery concepts

- Low cost, high quality solution
- Fully automated high speed production
- Absolutely safe: Fairlure tolerant design, single cell fusing, extinguishing concept
- Best energy density for highest capacity, best range
- Fast charging capability-> Optimal thermal management

The **LIGHT** Battery Concept

Wireless BMS i3 Battery Pack (still significant unused space)

LIGHT Battery Concept
94 kWh (96s78p 3,5Ah LG 18650 Cells)

Wireless i3 with Kreisel Battery Modules
55 kWh (100s46p 3,3Ah 18650 Cells)

In comparison to BMW:

BMW Gen 3 i3 Battery (approx. 2019)

BMW Gen 2 i3 Battery (2017)

42 kWh (120Ah Samsung Prismatic cells)

32 kWh (92Ah Samsung Prismatic cells)

The **LIGHT** Battery Concept

Specifications

- Battery configuration: 96s78p equals 7488 cells with 18650 format
- Electrical parameters: 345V 273Ah 94kWh
- Mechanical parameters: 475kg
- Expected Range: 700km / 430miles
- Expected Charging Speed: 150kW equals 1000kph / 600mph

The **LIGHT** Battery Concept

Functionality

- Symmetrical flow of cooling liquid around fully immersed cells
- Wireless module to module communication
- Immersed single cell BMS communicates optically through the cooling liquid

The **LIGHT** Battery Concept

Technical Highlights

- No wires in the whole battery stack
- Smallest part count for battery stack in the industry (<12 different parts)
- Designed for a complete automated production process for battery stack
- Data transmission through the battery via ultrasound and IR using cooling liquid as carrier medium
- All cells and high current carrying parts are totally immersed in 3M Novec liquid
- Designed for mechanical load carrying
- Ultralight design and most dense packaging of cells and modules in a given space
- All cells are double fused

The **LIGHT** Battery Business Modell

LIGHT **Battery Franchise**

Advantages Supplier

- Reduces supply chain complexity
- Increases volume
- Broadens entry into a new market
- Accelerates market dominance
- Transparent market
- Reduces R&D cost
- Dedicated contact for production issues
- Less market risks through proven idea
- Ongoing assistance
- Increases brand recognition as more and more locations open

Advantages Franchisee

- Reduces complexity
- Shortens time to market
- Audited Supplier Network
- Reliable quality
- Reduces costs via shared resources
- Full automation, best price
- State of the art technology
- Less to no R&D costs, highly competitive
- Reduces risks by means of safety mechanisms, proven idea
- Use of a recognized brand name

Company LION Smart GmbH
Daimlerstr. 15
85748 Garching
www.lionsmart.com
www.lionemobility.com

Industry sector E-Mobility

Segments Battery Testing, Battery Design
and Prototyping, Battery
Management Systems,
Simulations

Contact Germany
Tobias Mayer
+49 (0)89 / 360 363 200

E-Mail tobias.mayer@lionsmart.com