

Electric Vehicle Architectures

Nan Qin Oct. 17 2016

Powertrain Solutions for a Better Future

2

Electric Vehicle Characteristics

- Must have One or more electric machines (EMs)
- Must have an energy storage system (ESS) other than the fossil fuel tank.
- The EMs must provide propulsion power (partially or full)

Outline

- Key components of an EV powertrain:
 - Electric Machines (EM)
 - Power electronics
 - Energy management system (EMS)
 - Energy Storage system (ESS)
- EV classification and their electrification levels.
- Powertrain architecture design philosophy.
- EV powertrain architectures:
 - Battery Electric vehicle (BEV)
 - Hybrid electric vehicle (HEV)
 - Plug-in hybrid vehicle (PHEV)
 - Fuel cell electric vehicle (FCEV)

Some Useful Terminology

- Internal combustion engine (ICE): an engine that drives a piston by the hot air produced by the burning of gasoline, oil, or other fuel with air inside.
- **Transmission**: A gearbox that use gears and gear trains to provide speed and torque conversion between one rotating power source to another.
- **Differential (D)**: a geartrain that splits the torque two ways, allowing each output to spin at different speed when vehicle is turning.
- **Clutch**: a mechanism for connecting and disconnecting a vehicle's engine from its transmission system.
- **Electric machine (EM)**: a general term for electric motors and electric generators.
- **Energy management system** (EMS) : A system that controls the flow of energy from multiple energy sources.

Key Powertrain Components

-Electric Machines (EM)

EM Type	Current	Image	Usage in EVs	Pros and Cons
Permanent magnet (PM) motor	3 phase AC		Used in most EVs	High efficiency, high torque short constant power range
Induction motor	3 phase AC		Tesla, Toyota RAV-4 EV	Simple, robust, wide speed range Less efficient than PM motors
Switched Reluctance motor	DC		Not yet widely used in EVs	Capable of extreme high speed Costly

Characteristics of Electric Motors

- large speed ranger of EM no need for higher gears
- High torque output at low speed no need for lower gears
- Launch vehicle at zero speed-no need to idle at low rpm
- High efficiency in the wide operating range.

Reference 2 and 3

Key Powertrain Components-Power Electronics

Inverter: convert DC to AC

DC/DC converters: increase or decrease battery voltages

 Rectifiers (on-board chargers): convert AC from electric grid to DC.

Key Powertrain Components

-Energy Management System (EMS)

- EMS uses hardware and software controls to optimize the energy efficiency and drivability.
 - Software-based high level supervisory control (HLSC)

EMS-Example

Key Powertrain Components

-Energy Storage Systems

- The ESS could be battery, ultracapacitor, and hydrogen tank (for fuel cell).
- Battery types used in EVs: Lead-acid, Nickel-metal hydride, Lithium ion.

EV Types

Battery electric vehicle (BEV):

Hybrid electric vehicle (HEV):

➤ Plug-in hybrid vehicle (PHEV):

➤ Fuel cell electric vehicle (FCEV):

Electrification Level of EVs

	Micro HEV	Mild HEV	Full HEV	PHEV	ER-EV	BEV
Start-stop						
Power assist		0				
Regen Braking		0				
BEV driving			0			
Plug						
Voltage (V)	12	48+	200- 300	300+	300+	300+
Power (kW)	2.5	10-20	50	60+	60+	60+
Efficiency improvement (%)	2-4	8-11	20-35	50-60	>60	>60

SOC Management for EVs

Fuel Economy and Range of EVs

➤ BEV > FCEV > HEV > ICE

➤ The fuel economy of PHEV and ER-EV highly depends on driving behavior.

15

Powertrain Architecture Design Philosophy

The best power system architecture for EVs is still the subject of ongoing investigation

BEV Architecture Central Drive

- Simplest layout
- Absence of clutch and transmission
- Employed by almost all BEVs on the market

Nissan Leaf integrated e-powertrain

Central Drive: Pros and Cons

Pros	Cons
Reduced installation space and weight lighting	Efficiency drop near boundary conditions
Single-speed reduction gear is more cost effective	EM can only output a portion of its maximum power at low speed, reversely increases EM size and costs.
Efficiency loss can be further reduced due to fewer gear pairs and absence of transmission	
Control of gear shifts are totally	

eliminated

BEV ArchitectureWheel-hub Drive

- Independent control of each driving wheel
- Elimination of differential and driving shafts.
- Popular design in electric scooters.

Pros Cons

Weight and cost reduction

Electric motor works within low efficient region, restricted EM size

BEV Architecture Wheel-hub Drive Derivatives

 The EMs are connected to wheels through reducer gears and drive shaft.

Mercedes-Benz SLS AMC E-Cell vehicle

BEV Architecture Front and Rear Drive

Capable of FWD, RWD, and AWD

HEV Architectures

Series hybrid

Parallel hybrid

Split-power hybrid

Compound hybrid

HEV Architectures

Series Hybrid

- ICE and EM are connected in series
- Basic components: ICE, electric generator (EM1), electric motor (EM2), and ESS (battery)
- Only EM provides torque to the final drive

Reference 9

23

Series Hybrid Layouts

Front engine front drive

Series Hybrid: Pros and Cons

Pros	Cons
ICE always operates at peak efficiency range	Overall efficiency suffers especially at high speed
Efficiency loss can be further reduced due to fewer gear pairs and absence of transmission	EM can only output a portion of its maximum power at low speed, reversely increases EM size and costs.
Outstanding towing capacity at low speed	EM2 needs to meet all driving needs, increasing cost, weight, and installation space
Big EM2 motor is able to capture more regen braking	ICE is not engaged in final driving
Control system is relatively simple	
(**************************************	

 Suitable for: mining vehicle, city bus (with frequent start-stop).

HEV Architectures Parallel Hybrid

- Engine and electric motor are connected with fixed speed ratio.
- Both ICE and EM can provide torque to final driving, separately or together.
- Usually includes a transmission.

26

Types of Parallel Hybrid Architectures

	Micro HEV	Mild HEV	Strong HEV	PHEV	ER-EV
Type-a	0	Ø			
Type-b		8			
Type-c		0	©	®	0
Type-d		0	0	@	0
Type-a Type-b Type-c Type-d Type-e		8	0	0	0

Reference 1 27

Operation Modes of Parallel Hybrid Architecture

28

Parallel Hybrid: Pros and Cons

Pros	Cons
Total efficiency is higher doing cruising and highway driving	Complicated system with many variables
Required relatively small EM	ICE does not always operate at peak efficiency
Large design flexibility	Battery cannot be charged at standstill

Example: Honda insight Hybrid, VW Jetta Hybrid,
 Acura RLX Hybrid, Nissan Pathfinder Hybrid

Power Split Hybrid Architectures

- Double connection between the engine and the final drive: mechanical and electrical.
- Consist of one or more power split device (PSD).

PSD Explained

Planetary gear set

First generation Prius powertrain architecture

EM1: 10 kW electric machine

EM2: 50 kW electric machine

Coasting (low speed)

Acceleration

Cruising (high speed)

Power-Split Hybrid: Pros and Cons

Pros	Cons
Maximum flexibility to switch between electric and ICE power	Highly complex system, more expensive than parallel hybrid
Allows for a smaller, and more efficient ICE design	Efficiency transmitted over the electrical path is lower

• Examples: Toyota Prius, Lexus CT200h, Lexus RX400h.

Compound Hybrid Architectures

- Able to operate in more than one basic hybrid modes in a single architecture.
- May include Series/parallel, series/powersplit, parallel-parallel and many other configurations.
- Increased cost and complexity.

Compound Hybrid - Chevy Volt 1st Gen

Chevy Volt

First BEV mode

Series hybrid mode

Second BEV mode

Power-split hybrid mode

Fuel Cell Electric Vehicles

Commercially available FCEVs

Hyundai Tucson

Proton Exchange Fuel Cell Mechanism

Fuel Cell Electric Vehicle Architectures

Summary

- There are many EV architectures which exist in the market, and many more are being proposed and researched.
- There are many design decisions for producing a sensible EV architecture.
- There is no one-size-fits-all solution.
- EV engineering requires synergetic efforts from variety of fields.

- 1. G. Wu, et al., Powertrain architectures of electrified vehicles: Review, classification and comparison, *Journal of the Franklin Institute-Engineering and Applied Mathematics*, **2015**, 352, 425-448
- 2. UQM PowerPhase 150 electric motor data sheet: <u>https://www.neweagle.net/support/wiki/docs/Datasheets/UQM/PP150.pdf</u>
- 3. Z. Fu, et al., Torque Split Strategy for Parallel Hybrid Electric Vehicles with an Integrated Starter Generator, *Discrete Dynamics in Nature and Society* **2014**, 8, 793864.
- 4. M. Hassan, A Review of Energy Management System in Battery Electric Vehicle with Hybrid Electrical Energy Source, FEIIC-International Conference on Engineering Education and Research, **2015**, Madinah, Kingdom of Saudi Arabia.
- 5. C. C. Chan, The state of the art of electric, hybrid, and fuel cell vehicles, *Proceedings of the IEEE*, 2007, 95, 704-718
- 6. T. Markel, Plug-in HEV vehicle design options and expectations, ZEV Technology Symposium, Sep.
 2006
- 7. B. Wang, et al., Study on the economic and environmental benefits of different EV powertrain topologies, *Energy Conversion and Management*, **2014**, 86, 916-926
- 8. https://en.wikipedia.org/wiki/Hybrid_vehicle_drivetrain
- 9. A. Bayrak, Topology considerations in hybrid electric vehicle powertrain architecture design, Ph.D. Dissertation, 2015, University of Michigan
- 10. N. Qin, Analysis of Fuel Cell Vehicle Developments, http://fsec.ucf.edu/en/publications/pdf/FSEC-CR-1984-14.pdf