
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
Faculty Publications from the Department of
Electrical and Computer Engineering Electrical & Computer Engineering, Department of

2014

State of Charge Estimation Based on a Realtime
Battery Model and Iterative Smooth Variable
Structure Filter
Taesic Kim
University of Nebraska-Lincoln, taesickim@huskers.unl.edu

Yebin Wang
Mitsubishi Electric Research Laboratories, 201 Broadway, Cambridge, MA

Zafer Sahinoglu
Mitsubishi Electric Research Laboratories, 201 Broadway, Cambridge, MA

Toshihiro Wada
Advanced Technology R&D Center Mitsubishi Electric Corporation, 8-1-1, Tsukaguchi-honmachi, Amagasaki City, 661-8661,
Japan

Satoshi Hara
Advanced Technology R&D Center Mitsubishi Electric Corporation, 8-1-1, Tsukaguchi-honmachi, Amagasaki City, 661-8661,
Japan

See next page for additional authorsFollow this and additional works at: http://digitalcommons.unl.edu/electricalengineeringfacpub

Part of the Computer Engineering Commons, and the Electrical and Computer Engineering
Commons

This Article is brought to you for free and open access by the Electrical & Computer Engineering, Department of at DigitalCommons@University of
Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications from the Department of Electrical and Computer Engineering by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Kim, Taesic; Wang, Yebin; Sahinoglu, Zafer; Wada, Toshihiro; Hara, Satoshi; and Qiao, Wei, "State of Charge Estimation Based on a
Realtime Battery Model and Iterative Smooth Variable Structure Filter" (2014). Faculty Publications from the Department of Electrical
and Computer Engineering. 286.
http://digitalcommons.unl.edu/electricalengineeringfacpub/286

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineeringfacpub?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineeringfacpub?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineering?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineeringfacpub?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/258?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/266?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/266?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineeringfacpub/286?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages

Authors
Taesic Kim, Yebin Wang, Zafer Sahinoglu, Toshihiro Wada, Satoshi Hara, and Wei Qiao

This article is available at DigitalCommons@University of Nebraska - Lincoln: http://digitalcommons.unl.edu/
electricalengineeringfacpub/286

http://digitalcommons.unl.edu/electricalengineeringfacpub/286?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineeringfacpub/286?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F286&utm_medium=PDF&utm_campaign=PDFCoverPages

State of Charge Estimation Based on a Real-
time Battery Model and Iterative Smooth

Variable Structure Filter

Abstract—This paper proposes a novel real-time model-based
state of charge (SOC) estimation method for lithium-ion
batteries. The proposed method includes: 1) an electrical circuit
battery model incorporating the hysteresis effect, 2) a fast
upper-triangular and D-diagonal recursive least square
(FUDRLS)-based online parameter identification algorithm for
the electrical battery model, and 3) an iterated smooth variable
structure filter (ISVSF) for SOC estimation. The proposed
method enables an accurate and robust condition monitoring for
lithium-ion batteries. Due to its low complexity, the proposed
method is suitable for the real-time embedded battery
management system (BMS) application. Simulation and
experiment are performed to validate the proposed method for a
polymer lithium-ion cell.

Index Terms—Battery model, fast UD recursive least square
(FUDRLS), hysteresis, iterative smooth variable structure filter
(ISVSF), lithium-ion battery, state of charge (SOC) estimation

I. INTRODUCTION

Lithium-ion batteries have gained more pervasive use in
numerous applications from electronics to power tools owing
to their high energy and power densities and long cycle life [1].
However, due to the low thermal stability and aging process,
reliability and performance degradation are still the concerns
when using lithium-ion batteries. Therefore, a battery
management system (BMS) is required to monitor and control
the conditions of batteries [2]. A key function of the BMS is to
monitor the state of charge (SOC), state of health (SOH),
instantaneous available power [i.e., state of power (SOP)],
internal impedance, capacity, etc., during battery operation [3].
These parameters and states will offer the fault diagnostic and
prognostic capability for the battery system [4]. It is well-
understood that the parameters and states can only be obtained

online, typically, from model-based estimation methods due to
the absence of sensors for direct measurements of these
quantities.

A variety of online battery SOC estimation methods have
been developed, which, in general, can be classified into two
categories: direct measurement methods (i.e., non-model-
based methods) and model-based approaches. The direct
measurement methods include voltage translation and
Coulomb counting [5]. They are simple and easy to implement.
However, both methods have limitations. For example, the
former requires the battery to rest for a long period and cut off
from the external circuit to measure the open circuit voltage
(OCV); and the latter suffers from unrecoverable problems
that might be caused by factors such as inaccurate initial SOC
and maximum capacity values, cumulative integration errors,
and noise corruption.

The recent effort on the SOC estimation has been focused
on model-based methods with an improved accuracy. For
example, extended Kalman filter (EKF) types of approaches
[6], [7] have been proposed for real-time BMS applications.
These methods provide accurate SOC estimations in general.
However, they require an accurate electrical circuit battery
model, whose parameters, e.g., resistances and capacitances,
typically vary with the SOC, temperature, current, aging, etc.,
of the battery cell [8]. Therefore, additional online parameter
estimation is usually needed to reduce the SOC estimation
error. A joint EKF method has been proposed by combining
SOC and parameter estimations in an EKF [9]. Some lithium-
ion batteries have a relatively high nonlinearity of OCV,
which is called the hysteresis effect [10]. To account for the
time-varying model parameters and hysteresis effect, a dual
EKF [11] and a dual sigma-point Kalman filter (SPKF) [12]
which outperforms the EKF have been proposed to estimate
the parameters and states of a battery simultaneously.
Nevertheless, the SOC estimation error can be large when the
process noise and the measurement noise are uncorrelated
with zero mean Gaussian white noise and their covariance
values are not properly defined. Moreover, the joint/dual EKF
and dual SPKF SOC estimation methods have a high
computational complexity. Other observer design methods,

Taesic Kim, Student Member, Yebin Wang, Member, IEEE, Zafer Sahinoglu, Senior Member, IEEE, Toshihiro
Wada, Satoshi Hara, and Wei Qiao, Senior Member, IEEE

T. Kim is with the Department of Computer Science and Engineering and
W. Qiao is with the Department of Electrical Engineering, University of
Nebraska-Lincoln, Lincoln, NE 68588-0511, USA.
taesickim@huskers.unl.edu, wqiao@engr.unl.edu. This work was done while
T. Kim was an intern with Mitsubishi Electric Research Laboratories, 201
Broadway, Cambridge, MA 02139, USA.

Y. Wang and Z. Sahinoglu are with Mitsubishi Electric Research
Laboratories, 201 Broadway, Cambridge, MA 02139, USA.
{yebinwang,zafer}@merl.com

T. Wada and S. Hara are with the Advanced Technology R&D Center
Mitsubishi Electric Corporation, 8-1-1, Tsukaguchi-honmachi, Amagasaki
City, 661-8661, Japan. Wada.Toshihiro@bx.MitsubishiElectric.co.jp,
Hara.Satoshi@cb.MitsubishiElectric.co.jp

2014 IEEE Innovative Smart Grid Technologies - Asia (ISGT ASIA)

978-1-4799-1300-8/14/$31.00 ©2014 IEEE 132

kasyma
Typewritten Text
Pages: 132 - 137, DOI: 10.1109/ISGT-Asia.2014.6873777

including a linear observer [13] and a sliding mode observer
[14], [15], have been used for electrical circuit model-based
SOC estimators with regression-based parameter estimation.
The primary advantages of the observers with parameter
update are their low computational complexity and the
possibility to achieve robust convergence of the resultant
estimation error dynamics. The observer-based approaches,
however, perform moderately in terms of the estimation
accuracy. Moreover, the sliding mode observer suffers a
chattering problem [14].

This paper proposes a real-time model-based SOC
estimation algorithm for lithium-ion batteries. The battery
model consists of a conventional electrical circuit model and a
hysteresis model. The fast UD recursive least square
(FUDRLS) [16] method is applied to estimate the parameters
of the electrical circuit model. Based on the identified model
parameters, an iterated smooth variable structure filter
(ISVSF) is designed to perform the SOC estimation. The
proposed algorithm leads to an accurate and robust SOC
estimation for lithium-ion batteries and is suitable for real-
time embedded BMS due to its low complexity and easy
implementation. The proposed method is validated by
simulation and experimental results for a polymer lithium-ion
battery cell.

II. REAL-TIME BATTERY MODEL

It is well-understood that an accurate battery model is
important to obtain a precise estimation of the states and
parameters in a model-based SOC estimation method. In
addition, a balance between the accuracy and the complexity
of the battery model should be considered for real-time
condition monitoring in embedded systems. In general,
electrical circuit battery models are suitable for embedded
system applications due to the low complexity and the ability
of predicting the current-voltage (I-V) dynamics [17] of
battery cells. The hysteresis effect [10] is a fundamental
phenomenon of batteries which shows an equilibrium
difference between battery charging and discharging. The
equilibrium difference depends on the history of battery usage.
For some lithium-ion batteries (e.g., LiFePo4) having
relatively strong hysteresis, the SOC estimation accuracy will
deteriorate if the battery model does not incorporate the
hysteresis effect. It was also demonstrated that the first-order
resistor-capacitor (RC) model with a hysteresis provided a
good balance between model accuracy and complexity [18].
Therefore, this paper considers a real-time battery model
comprising a first-order RC electrical circuit with a hysteresis
voltage, as shown in Fig. 1.

In Fig 1, VOC (i.e., the open-circuit voltage OCV)
includes two parts. The first part, denoted by Voc(SOC),

represents the equilibrium OCV, which is used to bridge the
SOC to the cell open-circuit voltage. The second part Vh is the
hysteresis voltage to capture the nonlinearity of the OCV. The
RC circuit models the I-V characteristics and the transient
response of the battery cell. Particularly, the series resistance,
Rs, is used to characterize the charge/discharge energy losses
of the cell; the charge transfer resistance, Rc, and the double
layer capacitance, Cd, are used to characterize the short-term
diffusion voltage, Vd, of the cell; and Vcell represents the
terminal voltage of the cell. Defining H(iB)=exp(-ρ|iB(k)|Ts), a
discrete-time state-space version of the real-time battery
model is expressed as follows:

max

max

1 0 0
(1) ()

(1) (1) 0 exp() 0 ()

(1) ()
0 0

/ 0

()
(1 exp()) 0

0 (1) (())

s
d d

c d
h h

s

Bs
c

hc d

B

SOC k SOC k
T

x k V k V k
R C

V k V k
H

T C

i kT
R

VR C

H sign i k



 
    

                      
 
            

  

(1)

() () () () () ()cell oc d s B hy k V k V SOC V k R i k V k      (2)

0 1 2 3

2 3
4 5

() exp()ocV SOC a a SOC a a SOC

a SOC a SOC

   

 
 (3)

where k is the time index;)(kx is the state vector;)(ky is the
measured output; η is the Coulomb efficiency (assuming η =
1); Ts is the sampling period; iB(k) is the instantaneous current
of the battery at the time k; Vhmax is the maximum hysteresis
voltage which may be a function of SOC; ρ is the hysteresis
parameter, which represents the convergence rate; a0~a5 are
the coefficients of the OCV curve. The state space model (1)
can be written in a concise form as follows:

 (1) ((), ())Bx k f x k i k  (4)

where f is a smooth vector field denoting the right-hand side of
(1).

Fig. 2 shows the two OCV curves as functions of SOC
extracted for a polymer lithium-ion battery cell. Voccharge and
Vocdischarge represent the major upper and lower hysteresis
loops, respectively. Voc(SOC) is considered as an average
voltage (i.e., Vocaverage) of the charge and discharge open
circuit voltage curves. VOC representing the trajectory of the
instantaneous open circuit voltage whose boundary consists of
the major loops. By subtracting Vh(k) from VOC, the Voc(SOC)
which has a one-to-one mapping to SOC will be extracted [19].

The first-order differential equation to model the hysteresis
voltage Vh has been proposed as [19]:

max()[()]h
cell D h cell h

V
i S V sign i V

t
  


   


 (5)

Fig. 1. The first-order RC model with a hysteresis.

2014 IEEE Innovative Smart Grid Technologies - Asia (ISGT ASIA)

133

where υ is a self-discharge multiplier for hysteresis expression,
SD is a self-discharge rate. This hysteresis model describes the
dependency of the hysteresis voltage Vh on the current rate,
current direction, self-discharge, and hysteresis boundaries.
For example, when a long-period charge current, or a short but
very large charge current is applied, the hysteresis voltage will
converge to Vhmax [19]. In other words, VOC will converge to
the upper major loop. In the opposite case, VOC will converge
to the lower major loop. Vhmax can be calculated by the
difference between the Voccharge and the Vocaverage. The state,
Vh(k), in (1) is the discrete-time version of (5) using exact
calculation [20]. The self-discharge effect is ignored in order
to reduce the complexity of the battery model.

The parameter ρ is chosen to minimize the error between
the simulation and experimental results of VOC versus SOC
curves. The parameters ρ and Vhmax may depend on the SOC
and the battery temperature [10], [19]. The coefficients a0~a5
can be extracted by pulsed current tests [17]. In this paper, the
temperature dependency is ignored by testing the battery
under the ambient temperature.

III. THE PROPOSED METHOD

An adaptive ISVSF is proposed to estimate the battery
SOC by using the state space model (1)-(2). The ISVSF,
which is a modified version of the SVSF [21], speeds up the
convergence of the SVSF by iteratively refining the state
estimated around the current point at each time instant. The
internal parameters Rs, Rc, and Cd of the state space model (1)-
(2) are updated by the FUDRLS online parameter
identification algorithm, which results in a more accurate SOC
estimation [16].

The SVSF was introduced in 2007 [21] as a new predictor-
corrector method based on the variable structure theory and
the sliding mode concept for state and parameter estimation
[21]. A switching gain is implemented to keep the estimated
states to stay within a bounded domain, which is an invariant
set containing the true states. The SVSF is relatively stable
and robust to model uncertainties and noise, given that the
uncertainties are upper-bounded. The basic concept of the
SVSF-bases state estimation is shown in Fig. 3, where the
solid line is the trajectory of a system state. The estimated

state trajectory is forced towards the actual state trajectory
until it reaches a subspace around the actual state trajectory,
referred to as the existence subspace. Once the estimated state
trajectory enters the existence subspace, it is pushed to remain
within the existence subspace and switch along the actual
system state trajectory [21]. The SVSF has been applied to
estimate battery parameters and SOC and verified by using
simulation results only [22].

In this paper, an ISVSF is designed based on the state
space model (1)-(2) to perform the state estimation for battery
cells. The dynamics of the proposed ISVSF are given by:

))(,ˆ(ˆˆ ||1 kixfx Bkkkk  (6)

where kkx |1ˆ  is the predicted (or priori) state estimate, kkx |ˆ is

the previous state estimate, f̂ is a vector field, and a

predicted measurement kky |1ˆ  is written as follows:

 1| |
ˆ ˆ

k k k ky Cx  (7)

where C is the linearized measurement matrix and written as
follows:

 




 



 1,1,

)(

SOC

SOCV
diagC OC (8)

The measurement error ey,k+1|k may be calculated as follows:

 kkkkky xCye |11|1, ˆ   (9)

The SVSF gain, K, is calculated as:

),(|)||(| |1,|,|1,
1

1  


 kkykkykkyk esateeCK  (10)

where ey,k|k is a posteriori measurement error in the previous
step; Ψ is the smoothing boundary layer width; γ (0< γ<1) is
the SVSF convergence rate; ∘ denotes the Schur product. The
value of C should be positive (i.e., C > 0) to ensure the
numerical stability. The SVSF gain is used to correct the state
estimate, kkx |1ˆ  as follows:

0 0.2 0.4 0.6 0.8 1

2.8

3

3.2

3.4

3.6

3.8

4

4.2

SOC

V
o

c
 (

V
)

Voc
charge

Voc
average

Voc
discharge

Upper major
 loop

Trajectory
of Voc

Lower major
loop

Fig. 2. OCV curves.

Fig. 3. The SVSF-based state estimation concept [21].

2014 IEEE Innovative Smart Grid Technologies - Asia (ISGT ASIA)

134

TABLE I: BATTERY MODEL PARAMETERS

Rs 0.08 Rc 0.03
Cd 3000 ρ 2.47·10-3

Vhmax 0.03 a0 -0.852
a1 63.867 a2 3.692
a3 0.559 a4 0.51
a5 0.508

1| 1 1| 1

, 1| 1 1 1| 1

ˆ ˆ

ˆ
k k k k k

y k k k k k

x x K

e y Cx

   

    

 
  

 (11)

where 1|1ˆ  kkx is the corrected (or posteriori) state estimate in

the current time step.
In order to speed up the convergence rate of the SVSF,

the iterated SVSF is applied. It consists of two procedures:
prediction and update. The formulae of the ISVSF in the
prediction procedure are the same as the original SVSF. If
ey,k+1|k+1 is larger than a prespecified error tolerance level, it
will go to the update procedure, which is implemented
iteratively as follows:


















































)(
|1

)(
1

)(
|1,

)(
1

)1(
|1

)(
|1

)1(
|1,|,

)1(
|1

)(1)(
1

)(

)(

ˆ

ˆˆ

),(|)||(|

]1,1,
)(

i
kk

i
k

i
kky

i
k

i
kk

i
kk

i
kkzkkz

i
kzk

ii
k

i

i
OC

xCye

Kxx

esateeCK

SOC

SOCV
diagC

 (12)

The iteration process stops when the estimation error
becomes less than the pre-specified tolerance level ς or the
value of i reaches the predefined maximum iteration number
Nmax. In the latter case, the estimated state

)(
|1ˆ i
kkx  corresponding to the minimum error is set to be 1|1ˆ  kkx .

Once the estimated state 1|1ˆ  kkx converges, the iteration

process will stop. It should be pointed out that the values of ς
and Nmax will affect the performance of the ISVSF.

IV. VALIDATION

Simulation and experimental studies are carried out to
validate the proposed SOC estimation algorithm for a polymer
lithium-ion battery cell subject to various pulsed current
operations. The nominal capacity, nominal voltage, and cutoff
voltage of the battery cell are 5 Ah, 3.7 V, and 2.5 V,
respectively. The proposed method is implemented in
MATLAB on a computer. In the simulation study, the real-
time battery model is given by (1)-(2), where the model
parameters are listed in Table I. For the experimental study the
experimental data of the cell voltage and current are collected
from a battery tester under the ambient temperature. The
measured data are then used by the proposed method for SOC
estimation of the battery cell.

A. Simulation Restults

The proposed ISVSF-based SOC estimation algorithm is
first validated by using the simulated data obtained from the
developed real-time battery model. Comparisons with the
existing methods, such as the traditional EKF and SVSF [22],

0 500 1000 1500 2000
0.35

0.4

0.45

0.5

0.55

0.6

Time (seconds)

S
O

C

True
EKF

SVSF
ISVSF

(a)

0 500 1000 1500 2000

-0.04

-0.02

0

0.02

0.04

0.06

0.08

Time (seconds)

V
h
 (

V
)

True
EKF

SVSF
ISVSF

(b)

0 500 1000 1500 2000

-0.1

0

0.1

0.2

0.3

Time (seconds)

V
d
 (

V
)

True
EKF

SVSF
ISVSF

(c)

2014 IEEE Innovative Smart Grid Technologies - Asia (ISGT ASIA)

135

TABLE II: SIMULATION TIME AND RMSE REUSTLS FOR THE SOC

ESTIMATION ALGORITHMS

Method EKF SVSF ISVSF
Simulation time (seconds) 1.4752 0.8474 1.1783

SOC (RMSE) 0.1405 0.1325 0.1213
Vh (RMSE) 0.0668 0.0477 0.0466
Vd (RMSE) 0.0627 0.0441 0.0443

are performed using simulation results to show the superiority
of the proposed ISVSF algorithm. The true initial SOC of the
battery cell is set to be 0.5. However, the SOC estimation
algorithms start from a wrong initial SOC of 0.6. In the EKF
design, the system noise covariance matrix and the
measurement noise covariance matrix are defined as 0.016 and
0.025, respectively. In the SVSF, the values of γ and Ψ are
chosen to be 0.1 and 1. For the ISVSF, the values for γ and Ψ
are the same as those in the SVSF; and ς and Nmax are set to be
0.003 and 10, respectively. The battery model is subject to a
pulsed current cycle shown in Fig. 4(d). Fig. 4(a)-(c) compares
the true values of the states SOC, Vh, and Vd of the simulated
battery cell and their estimated values obtained from different
state estimation algorithms. Table II compares the
performance of the state estimation algorithms in terms of
accuracy using the root mean square error (RMSE) and
computational cost using the simulation time on a Intel®
Core™2 Duo CPU T6600@2.2GHz, 64-bit OS. The results
show that the proposed ISVSF has the best estimation
accuracy among the three estimation methods and a moderate
computational cost. Furthermore, the parameters of the ISVSF
are easier to tune compared with the EKF.

B. Experiemental Results

The proposed SOC estimation algorithm is further
investigated using the measured data of a lithium-ion battery
cell. The true SOC reference is obtained using the Coulomb
counting method. In the SVSF and ISVSF, the values of γ and
Ψ are set to be 0.1 and 1, respectively. In addition, the values

of ς and Nmax are set to be 0.01 and 10, respectively. The
parameters of the OCV-SOC function of the battery cell are
obtained under the ambient temperature. The initial SOC and
maximum capacity are set to be 0.5 and 5 Ah, respectively, for
the state space model (1). The true initial SOC and maximum
capacity used in the Coulomb counting method are 0.31 and
4.732 Ah, respectively. To obtain the true initial SOC, the
battery cell is first fully charged and rests for one hour, and
then discharged using a small current (e.g., 0.2 A) to the
desired initial SOC value. The true maximum capacity used in
the Coulomb counting method is extracted offline from a full
discharge test with a small current (e.g., 0.2 A) at the ambient
temperature before testing the battery. The FUDRLS is first
executed for 20 seconds and the ISVSF is executed with a
constant sampling period (e.g., Ts = 1 second) to keep track of
the fast time varying electrical parameters and SOC. The
battery cell was operated by a dynamic high pulsed current
cycle (iB = 10 C) shown in Fig. 5(b). Fig. 5(a) compares the

0 500 1000 1500 2000

0.3

0.4

0.5

0.6

0.7

0.8

Time (seconds)

S
O

C

Coulomb counting

ISVSF

(a)

0 500 1000 1500 2000
-50

0

50

Time (seconds)

i B
(A

)

(b)

Fig. 5. Estimated SOC from the proposed ISVSF with FUDRLS algorithm
on the experimental data: (a) SOC and (b) the a pulsed current cycle

applied to the battery

0 500 1000 1500 2000
-6

-4

-2

0

2

4

6

Time (seconds)

i B
 (

A
)

(d)

Fig. 4. Comparison of true and estimated states of the simulated battery cell
obtained from the online EKF, SVSF, and ISVSF algorithms: (a) SOC, (b)

Vh, (c) Vd, and (d) the pulsed current cycles applied to the battery cell.

2014 IEEE Innovative Smart Grid Technologies - Asia (ISGT ASIA)

136

estimated SOC obtained from the proposed ISVSF algorithm
with that obtained from the Coulomb counting method. The
SOC estimated by the ISVSF matches that obtained from
Coulomb counting after a certain period due to the wrong
initial SOC used in the proposed method. The error is less than
2% after 1000 seconds. The result clearly shows that the
proposed algorithm is robust to the error of initial SOC by
using the proposed real-time battery model, online parameter
identification, and ISVSF state estimation algorithm together.

V. CONCLUSION

This paper has proposed a novel model-based SOC
estimation algorithm. The proposed method has been
implemented in MATLAB and validated by simulation and
experimental results for a lithium-ion battery cell. The
proposed model can be applied to any types of lithium-ion
batteries, especially, the batteries having hysteresis effect.
Due to low complexity and high accuracy, the proposed
method can be used in real-time embedded battery
management systems for various applications, such as EVs
and PHEVs.

REFERENCES
[1] Y. Nishi, “Lithium ion secondary batteries; past 10 years and the

future,” Journal of Power Sources, vol. 100, no. 1-2, pp. 101-106,
2001.

[2] N. Chaturvedi, R. Klein, J. Christensen, J. Ahmed, and A. Kojic,
“Algorithms for advanced battery management systems for advanced
battery management systems,” IEEE Control Systems Magazine, vol.
30, no. 3, pp. 49-68, 2010.

[3] A. Eddahech, O. Briat, and J. Vinassa, “Real-time SOC and SOH
estimation for EV Li-ion cell using online parameters identification,” in
Proc. IEEE Energy Conversion Congress and Exposition, Sept. 2012,
pp. 4501-4505.

[4] N. Hammad, “Vehicle valve regulated lead acid battery modeling and
fault diagnosis,” SAE Technical Paper 2010-01-0028, 2010.

[5] V. Pop, H. J. Bergveld, P. H. L. Notten, and P. P. L. Regtien, “State-of-
the-art of battery state-of-charge determination,” Measurement Science
and Technology, vol. 16, no.12, pp. 93-110, 2005.

[6] J. Kim, and B. H. Cho. “State-of-charge estimation and state-of-health
prediction of a Li-Ion degraded battery based on an EKF combined
with a per-unit system,” IEEE Trans. Vehicular Technology, vol. 60, no.
9, pp. 4249-4260, 2011.

[7] A. Vasebi, S.M.T. Bathaee, and M. Partovibakhsh, “Predicting state of
charge of lead-acid batteries for hybrid electric vehicles by extended
Kalman filter,” Energy Conversion and Management, vol. 49, pp. 75-
82, 2008.

[8] T. Kim, W. Qiao, and L. Qu, “Online state of charge and electrical
impedance estimation for multicell lithium-ion batteries,” in Proc.
IEEE Transportation Electrification Conference and Expo, Jun. 2013,
pp. 1-6.

[9] H. Fang, Y. Wang, Z. Sahinoglu, T. Wada, and S. Hara, “Adaptive
robust estimation of state of charge for lithium-ion batteries,” in Proc.
American Control Conference, Jun. 2013, pp. 3491-3497.

[10] M. A. Roscher, O. Bohlen, and J. Vetter, “OCV hysteresis in Li-ion
batteries including two-phase transition materials,” International
Journal of Electrochemistry, vol. 2011, 2011.

[11] G. L. Plett, “Extended Kalman filtering for battery management
systems of LiPB-based HEV battery packs: Part 3. State and parameter
estimation,” Journal of Power Sources, vol. 134, no. 2, pp. 262-276,
2004.

[12] G. L. Plett, “Sigma-point Kalman filtering for battery management
systems of LiPB-based HEV battery packs: Part 2: Simultaneous state
and parameter estimation,” Journal of Power Sources, vol. 161, pp.
1369-1384, 2006.

[13] H. Rahimi-Eichi and M.-Y. Chow, “Adaptive parameter identification
and State-of-Charge estimation of lithium-ion batteries,” in Proc. 38th
Annual Conference of the IEEE Industrial Electronics Society, Oct.
2012, pp. 4012-4017.

[14] C. R. Gould, C. M. Bingham, D. A. Stone, and P. Bentley, “New
battery model and state-of-health determination through subspace
parameter estimation and state-observer techniques,” IEEE Trans.
Vehicular Technology, vol. 58, no. 8, pp. 3905-3916, 2009.

[15] T. Kim, W. Qiao, and L. Qu, “Online SOC and SOH estimation for
multicell lithium-ion batteries based on an adaptive hybrid battery
model and sliding-mode observer,” in Proc. IEEE Energy Conversion
Congress and Exposition, Sept. 2013, pp. 292-298 .

[16] T. Kim, Y. Wang, Z. Sahinoglu, T. Wada, S. Hara, and W. Qiao, “Fast
UD Factorization-based RLS online parameter identification for model-
based condition monitoring of lithium-ion batteries,” in Proc.
American Control Conference, Jun. 2014, to appear.

[17] T. Kim and W. Qiao, “A hybrid battery model capable of capturing
dynamic circuit characteristics and nonlinear capacity effects,” IEEE
Trans. Energy Conversion, vol. 26, no. 4, pp. 1172-1180, Dec. 2011.

[18] X. Hu, S. Li, and H. Peng. “A comparative study of equivalent circuit
models for Li-ion batteries,” Journal of Power Sources, vol. 198, pp.
359-367, 2012.

[19] M. Verbrugge and E. Tate, “Adaptive state of charge algorithm for
nickel metal hydride batteries including hysteresis phenomena,”
Journal of Power Sources, vol. 126, no. 1-2, pp. 236-249, Feb. 2004.

[20] F. Haugen, “Discrete-time signals and systems,” TechTeach, Tech.
Rep., 2005. [Online]. Available: http://techteach.no.

[21] S. R. Habibi, “The smooth variable structure filter,” Proceedings of the
IEEE, vol. 95, no. 5, pp. 1026-1059, May 2007.

[22] M. S. Farag, R. Ahmed, S. A Gadsden, S. R. Habibi, and J. Tjong, “A
comparative study of Li-ion battery models and nonlinear dual
estimation strategies,” in Proc. IEEE Transportation Electrification
Conference and Expo, Jun. 2012, pp.1-8.

2014 IEEE Innovative Smart Grid Technologies - Asia (ISGT ASIA)

137

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2014

	State of Charge Estimation Based on a Realtime Battery Model and Iterative Smooth Variable Structure Filter
	Taesic Kim
	Yebin Wang
	Zafer Sahinoglu
	Toshihiro Wada
	Satoshi Hara
	See next page for additional authors
	Authors

	State of Charge Estimation Based on a Real-time Battery Model and Iterative Smooth Variable Structure Filter

