


How Does an EV Work? Motor and Energy Storage

Auke Hoekstra - Senior Advisor Electric Mobility, Eindhoven University of Technology
@aukehoekstra – SparkCity.org


Two fundamental characteristics of every car


Energy storage


Motor

Two fundamental characteristics of every car


Energy storage

Two fundamental characteristics of every car


Motor

Fundamentally only two types of car motors


Heat engine


Electric motor

Heat engine: how it works


Here a four stroke engine:

1. Inject fuel
2. Compress fuel
3. Ignite fuel:
 - Free energy
 - Create motion
4. Emit exhaust


Heat engine: drawbacks

- Complex, heavy, big & expensive
- Maintenance & wearing out
- 75% of energy is wasted
(95% with a Bugatti Veyron)
- Doesn't run on renewable energy from solar or wind
- Unhealthy exhaust
- Every liter of gasoline produces 2.3 kg of CO₂


Electric motor: how it works

- Magnetic field reject and attract based on polarity


Electric motor: how it works

- Magnetic field reject and attract based on polarity
- Electricity flowing through a coil creates a magnetic field
- A coil between magnetic fields starts to rotate


Electric motor: advantages


- Only one moving part (rotor)
- Light, compact, simple, no maintenance and inexpensive
- Lasts essentially forever
- Efficiency close to 100% & braking can charge battery:
 - 4x better than average car
 - 20x better than sportscar
- Much better acceleration
- Can run on renewable energy
- No exhaust gases


Heat engine vs electric motor

Internal combustion	Electric motor	Electric motor is...
1-3 kW/kg	3-10 kW/kg	3x more powerful
0.4 kW/L	13.6 kW/L	40x smaller
5-30 % efficient	93-96 % efficient	3-20x more efficient
Many moving parts	One moving part	Maintenance free

Fuel versus batteries


Fuel


Batteries

The extra weight of batteries


The extra weight of batteries

An advertisement for Exide batteries. The top half features the word "Exide" in a stylized, decorative font next to the word "BATTERIES". Below this is a black and white photograph of a vintage Exide battery with a label that reads "Exide Battery". The bottom half contains text describing the battery's benefits: "FOR automobile starting and lighting, the 'Exide' is not only a superior battery — but owing to the Unit Seal Assembly, can be repaired with great ease and economy." Below this text is the company name "THE ELECTRIC STORAGE BATTERY CO." followed by a list of cities and their corresponding battery distribution points.


The extra weight of batteries

Energy source	Year	Energy (Whr/kg)	Compared to gasoline
Gasoline	1900-20??	12 000	-
Lead-acid	1900	10	1200x worse
Lead-acid	2000	35	350 worse


The extra weight of batteries

Energy source	Year	Energy (Whr/kg)	Compared to gasoline
Gasoline	1900-20??	12 000	-
Lead-acid	1900	10	1200x worse
Lead-acid	2000	35	350 worse
NiMh	2000	80	150x worse


The extra weight of batteries

Energy source	Year	Energy (Whr/kg)	Compared to gasoline
Gasoline	1900-20??	12 000	-
Lead-acid	1900	10	1200x worse
Lead-acid	2000	35	350 worse
NiMh	2000	80	150x worse
Lithium	2015	250	50x worse


The extra weight of batteries

Energy source	Year	Energy (Whr/kg)	Compared to gasoline
Gasoline	1900-20??	12 000	-
Lead-acid	1900	10	1200x worse
Lead-acid	2000	35	350 worse
NiMh	2000	80	150x worse
Lithium	2015	250	50x worse
Lithium	2025	400	30x worse


The extra weight of batteries


Energy source	Year	Energy (Whr/kg)	Compared to gasoline
Gasoline	1900-20??	12 000	-
Lead-acid	1900	10	1200x worse
Lead-acid	2000	35	350 worse
NiMh	2000	80	150x worse
Lithium	2015	250	50x worse
Lithium	2025	400	30x worse
Lithium-air	????	12 000*	same

?

*This is the theoretical maximum energy content of lithium air batteries.

The extra weight of batteries, simplified

Energy source	Year	Extra kg for 500 km	Equals
Lead-acid	1900	10 000	Elephant


The extra weight of batteries, simplified

Energy source	Year	Extra kg for 500 km	Equals
Lead-acid	1900	10 000	Elephant
Lead-acid	2000	3 000	Rhinoceros


The extra weight of batteries, simplified

Energy source	Year	Extra kg for 500 km	Equals
Lead-acid	1900	10 000	Elephant
Lead-acid	2000	3 000	Rhinoceros
NiMh	2000	800	Bison


The extra weight of batteries, simplified

Energy source	Year	Extra kg for 500 km	Equals
Lead-acid	1900	10 000	Elephant
Lead-acid	2000	3 000	Rhinoceros
NiMh	2000	800	Bison
Lithium	2015	400	Gorilla


The extra weight of batteries, simplified

Energy source	Year	Extra kg for 500 km	Equals
Lead-acid	1900	10 000	Elephant
Lead-acid	2000	3 000	Rhinoceros
NiMh	2000	800	Bison
Lithium	2015	400	Gorilla
Lithium	2025	200	Pig*


*Taking the weight of the drivetrain into account, the electric car is ~200 kg lighter.

The rapidly falling cost of batteries


Source: “Rapidly falling costs of battery packs for electric vehicles” by Björn Nykvist and Mans Nilsson, Nature Climate Change, March 2015

Added blue line is original research.

Conclusions

- Only two motors for cars and internal combustion is no match for electric
- Batteries were prohibitively heavy (elephant) but not anymore (pig) and EV now lighter
- Plummeting battery prices make EV the cheaper option

Thank you for your attention