


Drying of Lithium Ion Battery (LIB) Electrodes


Simplified Process Chain of Lithium Ion Battery Production


Microstructure Formation during Drying


Challenges


Research


Acknowledgements: This work was funded by the Federal Ministry of Education and Research (BMBF) within the cluster project "ProZell" (Funding Nr. 03XP0073B). Parts of this work were funded by the German Research Foundation (DFG, grant SCHA 1266/9-1) and the Federal Ministry of Economic Affairs and Energy (BMWi, 03ET6016) based on a parliamentary resolution of the Deutsche Bundestag.