

Wireless Power Transfer for EV

2011 REGIONAL CONFERENCES

ANSYS Japan K.K.
Takahiro Koga

1. Electromagnetic tools for Wireless Power Transfer

2. Coupling Simulation: Electromagnetic - Electrical Circuit

3. Application for Wireless Power Supply

- Inductive type
- Magnetic resonance type

Wireless Power Supply

- Method :
 - ✓ – Electromagnetic Induction
 - ✓ – Magnetic Resonance
 - Microwave

Ref.: Nikkei Electronics Mar. 2007

EE Times Japan Oct. 2009, Nov. 2010

Method Map

Which is the optimal simulation tool ?

“Low Freq.”

Maxwell

“High Freq.”

HFSS

- **Maxwell: Low Frequency Field Simulator**
 - Separated Solver “Magnetic” and “Electric”
 - Time Transient and Lumped Circuit: L,R,C
 - Linear and Nonlinear Material
 - Application: Motor, Transformer/Inductor for power machine, Inductive noise
- **HFSS: High Frequency Structure Simulator**
 - Electromagnetic Full Wave Solver
 - Distributed Circuit: S,Z,Y
 - Linear Material
 - Application: Antenna, Transformer/Inductor for signal, Radiation noise

Resonance Type Coupling

1. Self Capacitance
2. External Capacitance

Use Maxwell parasitic extraction and couple with circuit simulator for resonance

Inductive Type Coupling

Principle physics is magnetic coupling

Magnetic → R, L, M

Maxwell

The resonant circuit is fully realized via a lumped capacitance solved using circuit simulator

1. Self Capacitance
2. External Capacitance

HFSS

Use HFSS' full wave capability when the resonance occurs by self capacitance

Reference:

Wireless Power Transfer via Strongly Coupled Magnetic Resonances

A.Kurs, A.Kralis, R.Moffatt,B.J.Jonnopoulos, P.Fisher, Vo;.317, pp.83-86, July 2007

Coupling Simulation Electromagnetic and Circuit

Calculation of Coil Resistance

$$R = \frac{l}{\sigma S}$$

Coil

- Litz : $0.25\phi \times 384$ parallel
- $\sigma : 5.8 \times 10^7$ [S/m]
- Primary : 20 turns
- Secondary : 10 turns x 2parallel

Primary Coil:

$$R1 = \frac{2 * 100 * \pi * 1e-3}{(5.8e7 * (0.25/2)^2 * \pi * 1e-6) * (1/384) * 20} = 11.5\text{mohm}$$

Secondary Coil:

$$R2 = \frac{2 * 100 * \pi * 1e-3}{(5.8e7 * (0.25/2)^2 * \pi * 1e-6) * (1/384) * 10/2} = 2.87\text{mohm}$$

Capacitance Calculation

	Current1	Current2
Current1	0.19267	0.054602
Current2	0.054602	0.048166

	Current1	Current2
Current1	1	0.5668
Current2	0.5668	1

$$L_1 = 0.19267\text{ mH}$$

$$L_2 = 0.048166\text{ mH}$$

$$k = 0.5668$$

$$C_p = \frac{1}{\omega_0^2 L_2}$$

$$\text{Cp:}$$

$$1 / ((2 * 1e4 * \pi)^2 * 0.0048166) = 5.24e-6 \text{ F} = \underline{5.24\text{ }\mu\text{F}}$$

$$C_s = \frac{1}{\omega_0^2 (1 - k^2) L_1}$$

$$\text{Cs:}$$

$$1 / ((2 * 1e4 * \pi)^2 * (1 - 0.5668^2) * 0.0019267) = 1.93e-6 \text{ F} = \underline{1.93\text{ }\mu\text{F}}$$

System Simulation

- **Integrated design environment**
 - Easy and intuitive user interface
- **Dynamically linked parameters between the Circuit and 3D FEA model**
 - Geometry / Material / Gap etc...

Efficient workflow design enables
Simulation Driven Product Development™

- ANSYS Products for Wireless Power Supply

- Inductive type

Geometry

Core

- Material : FDK 6H40 ($B_s=0.53T$, $\mu_i=2400$)

Coil

- Litz wire : $0.25\phi \times 384$ parallel turns
- Conductivity : $5.8 \times 10^7 [S/m]$
- Primary : 10 turns
- Secondary : 5 turns

- Maxwell + Simplorer

Circuit / Drive / Controller design
Waveform, Efficiency, Power
factor, Response

- L, M, k :
- Self Inductance
- Mutual Inductance
- Coupling Coefficient

Matrix		
	Setup	Post Processing
	Entry	Turns
Current_1		10
Current_2		5

Solutions: 3D_Test_Model2_for_picture - 3D_Static_BH

Simulation: Setup1 LastAdaptive

Design Variation: Current='50A' Gap='50mm' Sliding='0mm'

Profile Convergence Force Torque Matrix Mesh Statistics

Parameter: Matrix1 Type: Inductance Export Solution...

Pass: 4 Inductance Units: uH Export Circuit... PostProcessed

	Current_1	Current_2
Current_1	50.383	13.287
Current_2	13.287	11.991

PostProcessed

	Current_1	Current_2
Current_1	50.383	13.287
Current_2	13.287	11.991

L1 M
M L2

	Current_1	Current_2
Current_1	1	0.54056
Current_2	0.54056	1

$$k=0.54$$

Maxwell / Magnetostatic

Core Shape/Material
Number of turns
Current Amp.
Gap

Mag B

Inductance L, M
Coupling factor k
Field
Core saturation

Verification for core saturation: $M = k\sqrt{L_1 L_2}$

X: Gap [mm] / Y: Input Current [A] / Z: Mutual inductance [nH]

Linear Material
(Initial permeability)

Nonlinear Material
(BH curve)

- Verification for core saturation
 - Core's BH curve, Mag_B field plot
 - No magnetic saturation

- State Space Modeling for Simplorer
 - Frequency domain impedance(R,L) model for circuit simulation
- AC Field and Loss (after circuit simulation)

Maxwell / Eddy Current Solver

AC Characteristics
Inductance L, M
Coupling factor k
Field
Core Hysteresis
Shield

No Shielding

Shielding

Simplorer with Maxwell State Space Model

AC / Frequency domain

TR / Time domain

Efficiency Map

- Output/Input Power
- Tuned capacitance for each conditions

$$P = VI \cos \theta$$

$$\eta = \frac{P_{out}}{P_{in}} \times 100 [\%]$$

Maxwell – Simplorer System Simulation

Simplorer: Design by Circuit Level Simulation

Back to Maxwell: Core Hysteresis Loss Using the Current Amplitude and Phase from Simplorer

Considering Magnetic Loss tangent

$$\begin{aligned}\mu &= \mu' - j\mu'' \\ &= \mu'(1 - j \tan \delta)\end{aligned}$$

Core Loss

3D_Eddy

ANSOFT

	Freq [kHz]	Core1st_Loss Setup1 : LastAdaptive Phase='0deg'	Core2nd_Loss Setup1 : LastAdaptive Phase='0deg'
1	20.000000	0.909102	0.313144

Core loss[W]

Scl : 0.909102009858301

Scl : Integrate[Volume(Core_1st), Hysteresis-Loss]

Back to Maxwell: Shield Surface Loss Using the Current Amplitude and Phase from Simplorer

Name:	Current_2	
Value:	39.224	A
Phase:	20.16	deg

Key Point:
Impedance boundary BC

Shield Loss 3D_Eddy ANSOFT

Freq [kHz]	Shield1st_Loss Setup1 : LastAdaptive Phase='0deg'	Shield2nd_Loss Setup1 : LastAdaptive Phase='0deg'
1	20.000000	22.938675 37.886583

Shield Loss[W]

Scl : 22.9386748099613
Scl : Integrate(Surface(Shield_1st), SurfaceLossDensity)

Back to Maxwell: Field Solution Using the Current Amplitude and Phase from Simplorer

Magnetic Field Intensity

Magnetic Field Density

- Maxwell → HFSS Dynamic Link
 - Magnetic source solved by Maxwell and Link to HFSS field solution
 - Far Field and Large Area electromagnetic solution
 - HFSS can handle a car body object as 2D sheet object

Maxwell

HFSS

- Maxwell → HFSS Dynamic Link
 - Magnetic source solved by Maxwell and Link to HFSS field solution
 - Far Field and Large Area electromagnetic solution
 - HFSS can handle a car body object as 2D sheet object

Maxwell

HFSS

Conclusion

- Wireless power transfer for HEV/EV's can easily be simulated with ANSYS' electromagnetic and circuit simulation tools.
- The full solutions requires a system level approach.
- ANSYS' Products can also support multiphysics simulation, i.e. combined Thermal / Structure / Fluid

Thank you!

- Add the following slides for an in-depth discussion on how HFSS can be used to solve this type of problem.

Resonance type wireless power supply

- Antenna coil

- Theoretically resonance type antenna coil

HFSS / Impedance Characteristics

11

HFSS / Magnetic Field

frequency : 30MHz

Resonance type Coil Antenna Transfer Model

transfer characteristics between primary and secondary coils
by the distance(D1)

HFSS / Transfer characteristics

1

HFSS / Transfer efficiency

Transfer efficiency calculated by S21

HFSS / Transfer characteristics

rotated secondary coil

HFSS / Rotated Antenna(Cont.)

rotated secondary coil

transfer null point at 90deg

Designer/NEXXIM with HFSS Direct Link

HFSS + Designer/NEXXIM

- HFSS model direct link to Designer
- S-parameter model by electromagnetic link to circuit simulation
- Push Excitation : Get excited condition for HFSS by Designer simulation

Designer/NEXXIM
circuit

HFSS – Designer/NEXXIM System Simulation

KS®

