

INTERNATIONAL STANDARD

**Printed electronics –
Part 501-1: Quality assessment – Failure modes and mechanical testing –
Flexible or bendable primary or secondary cells**

THIS PUBLICATION IS COPYRIGHT PROTECTED

Copyright © 2019 IEC, Geneva, Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either IEC or IEC's member National Committee in the country of the requester. If you have any questions about IEC copyright or have an enquiry about obtaining additional rights to this publication, please contact the address below or your local IEC member National Committee for further information.

IEC Central Office
3, rue de Varembe
CH-1211 Geneva 20
Switzerland

Tel.: +41 22 919 02 11
info@iec.ch
www.iec.ch

About the IEC

The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes International Standards for all electrical, electronic and related technologies.

About IEC publications

The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the latest edition, a corrigendum or an amendment might have been published.

IEC publications search - webstore.iec.ch/advsearchform

The advanced search enables to find IEC publications by a variety of criteria (reference number, text, technical committee,...). It also gives information on projects, replaced and withdrawn publications.

IEC Just Published - webstore.iec.ch/justpublished

Stay up to date on all new IEC publications. Just Published details all new publications released. Available online and once a month by email.

IEC Customer Service Centre - webstore.iec.ch/csc

If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service Centre: sales@iec.ch.

Electropedia - www.electropedia.org

The world's leading online dictionary on electrotechnology, containing more than 22 000 terminological entries in English and French, with equivalent terms in 16 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online.

IEC Glossary - std.iec.ch/glossary

67 000 electrotechnical terminology entries in English and French extracted from the Terms and Definitions clause of IEC publications issued since 2002. Some entries have been collected from earlier publications of IEC TC 37, 77, 86 and CISPR.

IEC 62899-501-1

Edition 1.0 2019-01

INTERNATIONAL STANDARD

**Printed electronics –
Part 501-1: Quality assessment – Failure modes and mechanical testing –
Flexible or bendable primary or secondary cells**

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 29.220.10; 29.220.30; 29.220.99

ISBN 978-2-8322-6412-6

Warning! Make sure that you obtained this publication from an authorized distributor.

CONTENTS

FOREWORD.....	3
INTRODUCTION.....	5
1 Scope.....	6
2 Normative references	6
3 Terms and definitions	6
4 Characteristics	8
4.1 Geometrical cell properties	8
4.1.1 General specifications for measurement	8
4.1.2 Measuring method for cell thickness determination	8
4.1.3 Measuring method for cell volume and cell volume change calculation	9
4.2 Mechanical characteristics	9
4.2.1 General remarks.....	9
4.2.2 Mechanical stability (of battery package and contacts)	9
4.2.3 Bending test	10
4.2.4 Torsion properties	13
5 Failure criteria	14
5.1 Mechanical package damage and heat generation	14
5.2 Failure states.....	14
6 Storage conditions.....	14
Bibliography.....	15
Figure 1 – Schematic description of battery thickness measurement.....	8
Figure 2 – Test points for testing the mechanical strength of cell or battery package with a steel ball tip	10
Figure 3 – Measurement setup for mechanical testing of flexible cells or batteries	11
Figure 4 – Flexible substrate carrier for cell or battery packages with small and non- clampable lamination frame	12
Figure 5 – Possible cell or battery designs with bending axes (dashed)	12

INTERNATIONAL ELECTROTECHNICAL COMMISSION

PRINTED ELECTRONICS –

**Part 501-1: Quality assessment – Failure modes and mechanical testing –
Flexible or bendable primary or secondary cells**

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as “IEC Publication(s)”). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

International Standard IEC 62899-501-1 has been prepared by IEC technical committee 119: Printed Electronics.

The text of this International Standard is based on the following documents:

FDIS	Report on voting
119/241/FDIS	119/245/RVD

Full information on the voting for the approval of this International Standard can be found in the report on voting indicated in the above table.

This document has been drafted in accordance with the ISO/IEC Directives, Part 2.

A list of all parts in the IEC 62899 series, published under the general title *Printed electronics*, can be found on the IEC website.

The committee has decided that the contents of this document will remain unchanged until the stability date indicated on the IEC website under "<http://webstore.iec.ch>" in the data related to the specific document. At this date, the document will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

A bilingual version of this publication may be issued at a later date.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

INTRODUCTION

Due to the trend towards a globalised, technological and connected society there is a rising demand for a new breed of technologies enabling low-priced, flexible and new-concept products. Some conventional technologies (including silicon-based microelectronics) have reached their limits due to their high fabrication costs and environmental impact. Armed with new printing technologies (e.g., ink jet) and innovative materials, printed electronics have recently emerged as a promising, environmentally friendly route toward producing electronic, display or energy storage articles at low cost, enabling new creative technologies such as flexible electronics. Currently, this technology is beginning to be applied for the industrial production of items such as photovoltaic devices, signage, RFID, batteries, lighting devices, some parts of display devices, where cost, flexibility and recycling are very critical issues. For successful industrialization of this technology, reliability and repeatability in equipment and process should be provided under global standardization.

In the interests of improving communication, printed electronics terminology should be identical to, or analogous with, standardised terminology approved by technical committees in the following areas (since one or more of these will be commonly used concurrently with printed electronics):

- TC 21: Secondary cells and batteries
- SC 21A: Secondary cells and batteries containing alkaline or other non-acid electrolytes
- TC 35: Primary cells and batteries
- TC 113: Nanotechnology for electrotechnical products and systems

PRINTED ELECTRONICS –

Part 501-1: Quality assessment – Failure modes and mechanical testing – Flexible or bendable primary or secondary cells

1 Scope

This part of IEC 62899 specifies failure modes and mechanical stress test methods for the determination of reliability characteristics of bendable or flexible printed primary cells and secondary cells and batteries as defined in IEC 60050-482:2004, 482-01-01, IEC 60050-482:2004, 482-01-02, IEC 60050-482:2004, 482-01-03, IEC 60050-482:2004, 482-01-04 and IEC 60050-482:2004, 482-01-05, respectively.

Important parameters and specifications for primary cells are mentioned in IEC 60086-1 and IEC 60086-2. IEC 61960-3, as well as IEC 61951-1 and IEC 61951-2 define performance tests, designations, markings, dimensions and other requirements for secondary single cells and batteries. IEC 62133-1 and IEC 62133-2 address general safety requirements of secondary cells and batteries.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 60050-482, *International Electrotechnical Vocabulary (IEV) – Part 482: Primary and secondary cells and batteries* (available at www.electropedia.org)

ISO/IEC 10373-1, *Identification cards – Test methods – Part 1: General characteristics*

3 Terms and definitions

For the purposes of this document, the terms and definitions given in IEC 60050-482 and the following apply.

ISO and IEC maintain terminological databases for use in standardization at the following addresses:

- IEC Electropedia: available at <http://www.electropedia.org/>
- ISO Online browsing platform: available at <http://www.iso.org/obp>

3.1 cell

basic functional unit, consisting of an assembly of electrode terminals, electrolyte, container, terminals and usually separators, that is a source of electric energy obtained by direct conversion of chemical energy

Note 1 to entry: See primary cell and secondary cell.

3.2

primary cell

cell which is not designed to be electrically recharged

3.3**secondary cell**

cell which is designed to be electrically recharged

Note 1 to entry: The recharge is accomplished by way of a reversible chemical reaction.

3.4**battery**

one or more cells fitted with devices necessary for use, for example case, terminals, marking and protective devices

3.5**electrolyte**

liquid or solid substance containing mobile ions which render it ionically conductive

Note 1 to entry: The electrolyte may be liquid, solid or a gel.

[SOURCE: IEC 60050-482:2004, 482-02-29]

3.6**nominal value**

value of a quantity used to designate and identify a component, device, equipment, or system

Note 1 to entry: The nominal value is generally a rounded value.

[SOURCE: IEC 60050-151:2001, 151-16-09]

3.7**capacity (for cells or batteries)**

electric charge which a cell or battery can deliver under specified discharge conditions

Note 1 to entry: The SI unit for electric charge, or quantity of electricity, is the coulomb (1 C = 1 A·s) but in practice, capacity is usually expressed in ampere hours (A·h).

[SOURCE: IEC 60050-482:2004, 482-03-14]

3.8**rated capacity**

<cells or batteries> capacity value of a cell or battery determined under specified conditions and declared by the manufacturer

Note 1 to entry: The rated capacity is the quantity of electricity C₅ in A·h (ampere-hours) declared by the manufacturer which a single cell can deliver during a 5-h period, when charged, stored and discharged.

[SOURCE: IEC 60050-482:2004, 482-03-15, modified – a note has been added.]

3.9**discharge (for cells or batteries)**

operation by which a battery delivers, to an external electric circuit and under specified conditions, electric energy produced in the cells

[SOURCE: IEC 60050-482:2004, 482-03-23]

3.10**nominal voltage**

suitable approximate value of the voltage used to designate or identify a cell, a battery or an electrochemical system

[SOURCE: IEC 60050-482:2004, 482-03-31]

3.11

open-circuit voltage

OCV

voltage of a cell or battery when the discharge current is zero

[SOURCE: IEC 60050-482:2004, 482-03-32]

3.12

closed circuit voltage

CCV

voltage of a cell or battery when a charge or a discharge is applied

Note 1 to entry: More definitions and references on discharge parameters are provided in IEC 60086 (all parts).

4 Characteristics

4.1 Geometrical cell properties

4.1.1 General specifications for measurement

If not specified otherwise, all measurements shall be conducted at $20\text{ °C} \pm 5\text{ °C}$. If not specified otherwise, at least 5 cells or batteries of one lot should be tested. The cell or battery should be stored for at least 24 h at $20\text{ °C} \pm 5\text{ °C}$ before thickness measurement.

4.1.2 Measuring method for cell thickness determination

The cell or battery thickness d_c may vary locally over its lateral dimension as a result of inhomogeneities during charge collector coating, electrolyte application, or cell assembly. Thus, its nominal thickness value $d_{c,n}$ is regarded as the arithmetic mean value

$d_{c,n} = \frac{1}{m} \sum_{a=1}^m d_a$ of m local thickness values d_a , measured without contact (for example

optically) or mechanically (for example with a scanning tip, with negligible influence on cell thickness during measurement) on a sufficient number of different points (for example an x/y-raster) on the flat package surface while the cell is stored with its backside on a flat, rigid and stiff support (Figure 1). The number of measurement points n shall be at least 5. The measurement points are homogeneously spread over the cell and are neither lying on the lamination edge nor on the contacts, but only on the electrolyte-containing part of the cell. Points on inward-lying contacts or other structures are also to be avoided.

Key

- 1 laminated package edge
- 2 cell or battery package (cross section)
- 3 flat, rigid and stiff support

Figure 1 – Schematic description of battery thickness measurement

The “x” marks represent equally-spaced measurement points. The acquisition of at least 5 measurement points is recommended. On rectangular cells, these points can be located at the package corners and at its centre. From this analysis, maximum and minimum thickness values may be derived and specified.