电动汽车谐振式动态无线供 / 充电装置设计说明书

设计者:

指导老师:

(华南理工大学电力学院、电信学院,广州 510640)

通过实验设计了一套电动汽车谐振式动态无线供 /充电装置,如图 1(a)和(b)所示,其主要目的是为了克服现有电动汽车续航能力差,充电时间长等缺点,通过利用谐振式无线电能传输技术可以实现对电动汽车无线充电,特别是动态充电,即一边行驶一边充电,可以有效降低电池容量,节省用户充电时间;另外这种无线充电装置的发射部分一般埋在地面以下,节省道路空间,并且安全可靠,可以节省维护成本。通过优化设计,可以使得电能无线传输部分的效率达到 90%以上 [1-2]。整个系统主要发射部分和接收部分, 其中发射部分由工频交流输入、整流滤波、高频逆变及功率放大、电能发射线圈等模块组成;接收部分由电能接收线圈、整流稳压模块、电池 /电动机等部分。通常发射部分一般置于地面以下,接收部分一般集成在电动汽车内,如图 2 所示。

图 2. 电动汽车无线充电系统示意图

首先对整个系统建立了等效电路模型,并对等效电路进行了理论分析,设计最优的传输 功率和传输效率条件;根据实际条件设置了仿真参数,借助仿真软件 Ansoft HFSS 对发射线 圈和接收线圈之间的高频电磁场进行了仿真;通过前面的理论分析和仿真,设置最佳参数, 制作出了一个电动小车的谐振式无线供电装置,小车可以在没有外部电池供电的情况正常转 动,从而证明本设计是可行的。

联系人:黄润鸿, 手机:, E-mail: huang.

1. 研制背景及意义

电动汽车可以很好的解决机动车污染排放和能源短缺问题,符合国家节能减排的政策需求,因此受到了很多国家和政府的鼓励和支持。传统电动汽车一般采用有线充电方式,但其

要考虑很多问题:如充电安全问题,特别是下雨的时候,可能导致电击触电等意外;另外充电站、插座、电缆等易于损坏,还可能面临被偷的危险;换电站、充电基站等都是建在地面以上,占用大量空间,影响视线,夜晚容易造成交通事故;还有充电站的建设和维护成本较高。

针对电动汽车有线充电存在的种种弊端,电动汽车无线充电技术可以有效地解决上述问题。使得电动汽车的充电更加快捷、方便、安全,这有助于电动汽车的进一步推广和普及。

目前无线充电技术(或无线电能传输技术, Wireless Power Transfer, WPT)主要有三种:谐振式,感应式和辐射式。其中感应式无线充电技术在上个世纪 70 年代就已经出现,最早使用在电动牙刷充电上,最近 20 多年已经在电动汽车(主要包括轿车和公共汽车)领域得到了实验和使用,其充电功率和效率都比较高,其缺点是需要精确对位,传输距离小,一般在厘米级别 [3-4];辐射式无线充电主要包括微波和激光两种形式,但其频率很高,一般在 GHz 以上,容易对人体和生物产生危害,而且电能发射和接收难度很大,电能传输效率很低 [5];谐振式无线充电技术在 2007 年由 MIT 的学者提出 [6],它是一种新型的无线电能传输技术, 具有传输距离远(一般可达几米),效率相对较高,频率一般为几 MHz,对人体没有辐射危害,空间自由度大等优点。

将谐振式无线电能传输技术使用在电动汽车的无线充电中,可以实现电能高效、清洁、安全、便捷的利用,示意图如图 1 所示;另外谐振式无线电能传输对空间位置不敏感,在一定范围内可以较为稳定为系统供电,因此在理论上讲,通过设置多个充电装置,可以实现电动汽车的动态充电(在线充电 online-charge)^[7]。

2. 设计方案

电动汽车谐振式无线充电系统主要包括以下几个部分:工频 220V 交流输入,高频功率源,发射线圈,接收线圈,高频整流电路,反馈控制电路,汽车电池,如图 3 所示。其基本工作原理为:系统从电网吸收电能,经整流滤波和高频逆变后产生高频交流电,再经功率放大电路和阻抗匹配电路送至发射线圈,当发射线圈的自谐振频率和系统频率相同时,发射线圈的电流最大,产生的磁场最强;此时接收线圈若有相同的自谐振频率,则会通过磁场产生很强的耦合,从而实现电能的高效传输。接收线圈中的电能经整流滤波和稳压调节电路给负载电池进行充电。同时整个系统通过反馈控制环节来保证系统的稳定性和高效性。

图 3. 电动汽车谐振式无线充电系统框图

2.1 谐振耦合无线电能传输原理

谐振耦合无线电能传输利用电磁近场共振耦合,把能量以 '隧道'的形式从一个谐振线圈高效地传输到另外一个谐振线圈,而不和或很少和非谐振物体发生能量交换。理论分析表明未被负载吸收部分的能量会返回发射端,从而不会对效率造成影响 ^[8]。

本作品以两谐振线圈系统为模型,分析谐振耦合无线电能传输的基本原理。完整的两谐振线圈模型如图 4 所示。

(a) 两谐振线圈电路模型

(b) 简化等效模型

图 4. 考虑电源内阻的两谐振线圈模型

定义 S 参数 [9]: (S21 代表系统传输功率的能力)

$$S_{21} 2 \frac{V_L}{V_S} \frac{R_S}{R_L} (1)$$

根据 KVL , 可得系统的方程:

$$V_{S}$$
 Z_{2} j M_{23} I_{2} (2) J M_{23} Z_{3} I_{3}

式中 ,
$$Z_2$$
 R_S R₂ j L₂ $\frac{1}{j \ C_2}$, Z_3 R₃ j L₃ $\frac{1}{j \ C_3}$ R_L。

解得负载电压 VL和电源电压 Vs比值为:

$$\frac{V_{L}}{V_{S}} = \frac{j k_{23} \sqrt{L_{2} L_{3}} R_{L}}{Z_{2} Z_{3}^{2} k_{23}^{2} L_{2} L_{3}}$$
(3)

则两谐振线圈模型的 S_{21} 和耦合系数 k、频率 f 之间的关系如图 5 所示。由图中可见,谐振耦合无线电能传输系统存在过耦合、临界耦合和欠耦合三个区域。在过耦合区域, S_{21} 会出现频率分裂现象,过了临界耦合区域, S_{21} 随着 k 的减小而指数衰减。

因此,电动汽车无线供 /充电的距离应该设计在临界耦合点处,此时保证电动汽车得到最大的输出功率。或者根据电动汽车底盘和地面距离的需要,设计发射和接收线圈的尺寸,同样实现电动汽车最佳的输出功率。

图 5. 两谐振线圈的 S₂₁ 曲线图

2.2 电磁场仿真

1) 谐振和非谐振的比较

仿真结果如图 6 所示。当无线发射线圈和接收线圈处于非谐振状态时,由磁场分布可以看出,发射线圈的能量基本不能传输到接收线圈; 而当发射线圈和接收线圈处于谐振状态时,传输效率可以达到很高,这和直观的概念相符合,即共振能够高效的传输能量。

图 6. 磁场分布 (a)非谐振;(b)谐振.

2) 谐振线圈谐振频率的确定

谐振线圈谐振频率的确定目前还没有有效的分析方法来确定,有限元分析则提供了很好的方法。以单个螺旋线圈为例,用 HFSS 软件仿真得到的 S 参数曲线如图 7 所示,根据图 7 的 S 参数幅值的最大值可以确定线圈的固有频率。此方法可为本作品线圈的设计提供指导,避免通过实验的方法反复测量和设计造成时间的浪费。

图 7. S参数曲线

2.3 高频逆变器设计

1) 拓扑结构及工作原理

图 8 为典型的 E 类高频逆变器,结构简单,理论转换效率为 100%,实际可以做到 96% 左右。开关管 T 采用 MOS 管,正常工作时要能工作在软开关状态。 L_0 为大电感,为负载网络提供恒流; C_0 为包括 MOS 管的结电容和外加电容,辅助实现谐振,使 MOS 管零电压开通; C_0 L 和 R 构成谐振负载网络。

图 8. E 类高频逆变器

该变换器在稳态下工作时,其工作模态可以分为四个阶段,如图 9所示。

图 9. E 类高频逆变器工作模态

2)参数设计

开关管 T 从关断到开通的过程中,它的漏极电压会随着电容 C_0 和负载网络的瞬变响应而变化。因此定义一个负载阻尼系数 $Q_L = L/R$,当 Q_L 过低时,开关管的漏极电压会在关断时刻还没下降到零,从而会出现大电流和大电压的情况,从而烧坏开关管;当 Q_L 过高时,由于负载网络是一个二阶的系统,会使开关管的漏极电压下摆到负值,从而可能会造成开关管反向击穿。根据文献 [10], Q_L 应取 5~10,其他参数的设计为:

$$L = \frac{Q_L R}{2 f}$$
 (4)

$$C = \frac{1}{2 \text{ fQ}_{L}R} \left(1 = \frac{1.110}{Q_{L} = 1.7879}\right) \tag{5}$$

$$C_0 = \frac{0.1836}{2 \text{ fR}} \left(1 - \frac{0.81Q_L}{Q_L^2 - 4}\right) \tag{6}$$

根据以上关系,可以设计本作品高频逆变器的参数如表 1 所示。

表 1 高频逆变器参数

Ξ	参数	数值	参数	数值
	Vin	12V	L	12.0 µH
	Lo	128 µH	С	2.18nF
	Co	3.77nF	R	7

2.4 线圈形状设计

无线充电当中最常用的有两种线圈,一种是平面盘式的,一种是空间螺旋式的,如图所示。考虑到实际情况,我们一般采用平面盘式结构(节省空间,便于安装)。

图 10. 无线充电线圈形状

实际实验中的线圈和电动小汽车大小相当,尺寸约为 20*10(单位:cm),为了增强发射线圈和接收线圈之间的耦合且便于后面计算,我们采用两片相同的印刷电路板线圈。印制电路板线圈实物如图 11 所示。

图 11. 印制电路板线圈

用精密阻抗分析仪测得线圈内阻为 1.2 ,自谐振频率为 25MHz ,考虑到系统频率为 1MHz, 因此在线圈一端串联一陶瓷电容,将其谐振频率调到 1MHz 左右。

2.5 整流稳压电路设计

由于在动态充电过程中接收线圈的电压波动较大,因此应选用较宽范围的稳压模块,本 装置中采用美国国家半导体公司(NI)生产的稳压器 LM22676-5.0,该芯片输入电压范围较 大(8V-42V),输出稳压 5.0V,输入电流最大可达 3A。具体整流和稳压电路如图 12 所示。

其中接收线圈为 RX,采用全桥整流电路,整流二极管型号为 1N5819;稳压电路中具体参数为:输入电压 V_{in} 为 8V-42V,稳压器采用 LM22626-5.0 ,C1=150uF(电解电容),C2=1uF,电压采样电阻 R1=1k ,R2=2.87k ,R3=100k ,电感 L=10 μ H,电容 Cb=10nF, Z 为肖特基稳压二极管,稳压值为 100V,输出滤波电容 Cout=68 μ F,负载为电动小汽车的驱动电机。

根据以上各个模块的参数分析,设计制作的电动小汽车无线充电装置可以正常工作,作品实物照片如图 13 所示。发射线圈在有机玻璃的下层,接收线圈在有机玻璃的上层。左图发射线圈和接收线圈错开,右图发射线圈和接收线圈上下重合。电动汽车模型的电池已经拆除并放置在旁边。电动汽车的工作状态见附件的视频。

图 13. 作品实物图

3. 创新点及使用

针对电动汽车有线充电存在的种种不足如:电能安全、雨水电击;充电站、插座、电缆易于损坏、被偷等;换电站占用大量空间、影响视线等问题。电动汽车动态谐振式无线充电技术具有一系列的优点,并且有很多创新之处,具体如下:

1) 充电更加安全

适应雨雪等恶劣的天气和环境等,没有电火花和触电危险;一般电能发射装置埋藏于地面以下,电能接收装置位于车体内,不易于损坏或被偷。

2) 充电更方便、快捷,技术更为先进

利用谐振式无线充电技术可以使电动汽车随时随地充电,省去了有线充电繁琐的过程。

3)降低了各种成本

由于充电装置固定于地面以下,没有凸起的充电站,不影响道路视线,节省了空间;无积尘和接触损耗,无机械磨损,没有相应的维护问题,节省了人力成本;另外动态谐振式无线充电,可以使电动汽车一边行驶一边充电,这样可以使用较小电池容量,减轻了车体的重量以及电池成本。

4)使用范围广

谐振式无线充电技术可以用于电动轿车和电功公共汽车充电,也可以用于中小功率用电器无线充电,如手机、电脑、机器人等,使用前景光明。

5)对人体无害

谐振式无线输电属于近场非辐射能量传输,对于人体和周围非谐振体基本上不会产生任何危害,可以保证安全。

本设计方案具体的节能减排效果为:

1)省去了更换电池的成本:以目前市场的镍氢电池成本为 5万、电动汽车为 500万辆,备用电池为 20%为例,可以省去 500亿在电池上的投资。而且现在电池的标准没有统一,额外的投资将会超过这个数。

3)无需日常人工维护,节省人工费用。以广州将建 200个充电桩为例,每个站需要 5个人,人均月薪 4000元,一年需要 4800万。

参考文献

- [1] Krishnan S, Bhuyan S, Kumar V P, et al. Frequency agile resonance-based wireless charging system for electric vehicles[C]. Proc. 2012 IEEE International Electric Vehicle Conference (IEVC). IEEE, 2012: 1-4.
- [2] Song C, Kim H, Kong S, et al. Structure of handheld resonant magnetic coupling charger (HH-RMCC) for electric vehicle considering electromagnetic field[C]. Proc. 2013 IEEE Wireless Power Transfer (WPT). IEEE, 2013: 131-134.
- [3] Sall ráJ, Villa J L, Llombart A, et al. Optimal design of ICPT systems applied to electric vehicle battery charge[J]. IEEE Transactions on Industrial Electronics, 2009, 56(6): 2140-2149.
- [4] Wang C S, Stielau O H, Covic G A. Design considerations for a contactless electric vehicle battery charger[J]. IEEE Transactions on Industrial Electronics, 2005, 52(5): 1308-1314.
- [5] Ahn C, Kamio T, Fujisaka H, et al. Prototype of 5.8 GHz wireless power transmission system for electric vehicle system[C]. Proc. of IEEE International Conference on Environmental Science and Technology (ICEST 2011). 2011: 128-131.
- [6] Kurs A, Karalis A, Moffatt R, et al. Wireless power transfer via strongly coupled magnetic resonances[J]. Science, 2007, 317(5834): 83-86.
- [7] J. Huh, S. W. Lee, W. Y. Lee, et al. Narrow-width inductive power transfer system for online electrical vehicles[J]. IEEE Transactions on Power Electronics, 2011, 26(12): 3666-3679.
- [8] Will Stewart. The power to set you free[J]. Science, 2007, 317(55): 55-56.
- [9] Sample A P, Meyer D A, Smith J R. Analysis, experimental results, and range adaptation of magnetically coupled resonators for wireless power transfer[J]. IEEE Transactions on Industrial Electronics, 2011, 58(2): 544-554.
- [10] 胡长阳. D 类和 E 类开关模式功率放大器 [M].北京:高等教育出版社, 1985:79-84. 附录

已取得的和本作品相关的成果:

- [1] 黄润鸿,王学梅,张波 . 基于有限元分析的自谐振线圈设计及电磁场仿真 [C]. 第七届中国高校电力电子和电力传动学术年会论文集,上海, 2013.
- [2] Huang R H, Zhang B. Frequency, impedance characteristics and HF converters of two-coil and four-coil wireless power transfer[J]. IEEE Journal of Emerging and Selected Topics in Power Electronics, 2014, to be published.
- [3] 张波,黄润鸿.一种 USB 接口的电子设备无线充电接收装置 [P].中国发明专利, 2.8, 2013.10.23.
- [4] 张波,黄润鸿,等 .一种具有 PFC 的谐振式无线电能传输发射装置 [P]. 中国发明专利, 2.X, 2013.10.23.
- [5] 张波,黄润鸿,等 .一种谐振式无线电能传输发射电路 [P].中国发明专利, 2.3,2013.11.13.
- [6] 张波,黄润鸿,等。一种谐振式无线电能传输系统的高频变换电路 [P].中国发明专利, 2.0,2013.1128.
- [7] 张波,黄润鸿,等 .具有阻抗匹配网络的无线充电系统的高频变换电路 [P].中国发明专利, 2.9,2013.11.28.
- [8] 王振亚,王学梅,张波,等 .电动汽车无线充电技术的研究进展 [J].电源学报, 2014,待出版.
- [9] 王学梅,王振亚,等 · 一种新型的家用太阳能无线供电系统 [P].中国发明专利, 2.1,2014.01.08.
- 已完成的相关项目:南网科研院项目,已结题;学校百步梯 "谐振式手机无线充电系统的设计"二等资助,已结题。