

Wireless Power Transfer Using Maxwell and Simplorer

Zed (Zhangjun) Tang
Mark Christini
Takahiro Koga
ANSYS, Inc.

Wireless Power Supply System for EV

Inductive type

Automotive Simulation World Congress

Electromechanical Design Flow

Maxwell - Introduction

- Solves 2-D and 3-D electromagnetic field problems using FEA
- Five Solution Types: Electrostatic,
 Magnetostatic, Eddy Current,
 Transient Electric, Transient Magnetic
- Determines R,L,C, forces, torques, losses, saturation, time-induced effects
- Simulation of: Power Magnetics, Inductors, Transformers, Motors, Generators, Actuators, Bus bars
- Co-simulation with Simplorer
- Direct link from PExprt, RMxprt
- Direct link to ANSYS Mechanical

Simplorer - Introduction

- Three Basic Simulation Types:
 - Circuits
 - Block Diagrams
 - State Machines
- Multi-domain simulator for electrical, magnetic, mechanical, fluid, and thermal systems
- Integrated analysis with EM tools (Maxwell, PExprt, Q3D, RMxprt, HFSS) and thermal tools (ANSYS CFD, ANSYS Icepack)
- Co-simulation with Maxwell and Simulink
- Optimization and Statistical analysis
- VHDL-AMS capability

Circuits

Block

SUM2 6

State

Machines

Automotive SimulationWorld Congress

Solution Flow Chart

Maxwell + Simplorer

Maxwell Magnetostatic

Core, Winding

Maxwell Eddy Current

Impedance Model

Maxwell Eddy Current

Fields, Losses

Simplorer

AC/TR

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

Maxwell / Magnetostatic

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

Automotive SimulationWorld Congress

Maxwell / Magnetostatic

Core Shape/Material Number of turns Current Amp.
Gap

Inductance L, M
Coupling factor k
Field
Core saturation

Mag B

Coupling factor k - sliding gap

Maxwell / Magnetostatic

Verification for core saturation: $M=k\sqrt{L_{\!\scriptscriptstyle 1}L_{\!\scriptscriptstyle 2}}$

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

Linear Material (Initial permeability)

Nonlinear Material (BH curve)

Maxwell / Magnetostatic

Verification for core saturation

Core's BH curve, Mag_B field plot

No magnetic saturation

~0.4T

B[tesla]

4.0000e-001

3.6000e-001
3.2000e-001
2.8000e-001
2.4000e-001

2.0000e-001

1.6000e-001 1.2000e-001 8.0000e-002

0.0000e+000

Maximum point: 0.26T

Scl: 0.263981733295126

Scl : Maximum(Volume(Core_1st), Smooth(Mag(<Bx,By,Bz>)))

Maxwell / Eddy Current

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

2012 Automotive Simulation World Congress

Maxwell / Eddy Current Solver

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
- Blue valley vs sliding indicates poor design (coil too small)

$$P = VI \cos \theta$$

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

Maxwell – Simplorer System Simulation

Maxwell – Simplorer System Simulation

Simplorer: Design Driver Controller in a System Level Simulation

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

Hysteresis Loss

Considering Magnetic Loss tangent

|Scl : 0.909102009858301

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

Automotive SimulationWorld Congress

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

Key Point:
Impedance boundary BC

Scl: 22.9386748099613

Scl : Integrate(Surface(Shield_1st), SurfaceLossDensity)

2012 **Back to Maxwell: Field Solution Using the**

Automotive Simulation

Magnetic Field Density

Back to Maxwell and Link to 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

Back to Maxwell and Link to 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

Thermal /Stress Analysis using Workbench

Maxwell 3D Eddy
 Current losses can be imported directly to ANSYS steady-state thermal and stress solver for mechanical

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 multi-physics simulation, such as combined Thermal / Structure for mechanical analysis.

Appendix

Electromagnetic tools

Which is the optimal simulation tool?

"Low Freq."

"High Freq."

Differentiating Features

- 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

Automoti World Cor 2012

Calculation of Coil Resistance

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

- Litz: $0.25\phi \times 384$ parallel
- $\sigma: 5.8 \times 10^7 [S/m]$

Coil

- Primary: 20 turns
- Secondary: 10 turns x 2parallel

Primary Coil R1:

 $(2*100*pi*10^{-3})/(58000000*(0.25/2)^2*pi*10^{-6})*(1/384)*20 = 1/87 \text{ ohm} = 11.5 \text{mohm}$

Secondary Coil R2:

 $(2*100*pi*10^{-3})/(58000000*(0.25/2)^2*pi*10^{-6})*(1/384)*10/2 = 1/348 \text{ ohm} = 2.87 \text{mohm}$

$$C_p = \frac{1}{\omega_0^2 L_2} \qquad \frac{\text{Cp:}}{1/((2*10000*\text{pi})^2*0.0048166)} = 5.24*10^{\circ}-6 \text{ F} = \underline{5.24\text{uF}}$$

$$C_s = \frac{1}{\omega_0^2 \left(1 - k^2\right) L_1} \qquad \frac{\text{Cs:}}{1/((2*10000*\text{pi})^2*(1-0.5668^2)*0.0019267)} = 1.93*10^{\circ}-6 \text{ F} = \underline{1.93\text{uF}}$$

Key partner in Design Process Innovation

Wireless power supply implementation for electric vehicles batteries charging

Ing. Andrea Serra, Ph.D.

Dott. Giovanni Falcitelli,

Ing. Emiliano D'Alessandro

Alfredo Sonnante, Vision CEO

VISIΩN®

- Vision is a young consulting company specialized in design, management, promotion and distribution of industrial systems and innovative technology infrastructures.
- It proposes and provides technologies and innovative services for enterprises, public institutions and private users, through research programs with international partners and pilot actions.
- In the automotive research framework, Vision promotes the E-way® project, that is the result of a collaboration between Vision and the Italian Region of Puglia. The latter approved a measure of financial relief for the start-up of innovative micro-enterprises (Regional Regulation Nr. 25 of 11.21.2008).
- Vision mission is to innovate actual vehicles power chain, through power supply systems based on WPT (Wireless Power Transfer).

E-way® system consists of <u>an electromagnetic carpet</u> with emitters that can <u>transfer power</u> to a collector placed under the car floor in order to *charge its batteries WHILE the vehicle is*

Eway®: physical aspects

A more complex model needs to be defined and more parameters can affect simulations and correspondent results.

Virtual prototyping should be based on a transient to transient (Simplorer to Maxwell) analysis in order to evaluate all physic phenomena involved in this

1.5e+003 00 Cation 3e+003 (mm)

Eway®: physical aspects

Current densities can be induced on the collector coil as a consequence of the following separated and independent effects:

Motionless coupling

Alternate source currents in the emitters generate a <u>time variant magnetic flux</u> that concatenates with the collector (even if the latter does not move).

Motion coupling

The relative motion between the emitter and the collector concatenates a <u>space variant</u> <u>magnetic flux</u> and generates the correspondent f.e.m.

Eway®: numerical approach

In order to take in account <u>both the time and space variations</u> (AC and motion), the numerical analysis should theoretically be carried on through a transient to <u>transient with motion</u> simulation (Simplorer+Maxwell with motion).

However, in this case, the time stepping for the analysis <u>should be fine enough to follow the much higher</u> <u>frequency periodicity</u> of the alternate current.

A possible Simplorer scheme for a transient to transient with motion analysis

Eway®: numerical approach

A typical vehicle cruise speed, that is the relative speed between the emitter and the collector carpet, is around 90km/h (25m/sec). This means that <u>the induced current frequency is around 25Hz/d</u> $_{e}$ (where d $_{e}$ is the distance between two consecutive collector rows of the carpet).

lf

- emitters and collectors <u>have similar</u><u>size</u>
- emitters are adjacent in the carpet
- emitters' alternate current are more than 100Hz

The frequency of the current induced by flux time variations and of the currents induced by flux space variations are quite different.

<u>Physic phenomena are frequency</u> <u>decoupled</u> and can be analyzed through different numerical approaches.

Eway®: numerical approach

Motionless coupling

A parametric, as a function of different position of the collector with respect to the carpet, transient analysis will be performed to evaluate the main stationary system performances.

<u>Transient (Simplorer) to transient without</u> motion (Maxwell) system control.

Motion coupling

A velocity driven mechanical transient analysis will be performed to evaluate the main dynamic system performances.

<u>Transient (Simplorer) to transient with motion</u> <u>(Maxwell) system control.</u>

Eway®: sample results

Sample of the induced currents on a collector that moves at 90km/h over an "one row carpet" of emitters placed at one meter distance each other.

Current amplitudes increase as soon as they cross one of the emitters' section.

Eway®: sample results

Sample of the induced currents on the collector that moves at 90km/h over an "one row carpet" of emitters placed at one meter distance each other.

Current amplitudes increase as soon as they cross one of the emitters' section.

Eway®: sample results

Sample of the induced forces on the collector that moves at 90km/h (toward the x direction of the coordinate system) over an "one row carpet" of emitters placed at one meter distance each other. Current amplitudes increase as soon as they cross one of the emitters' section.

Forces along the x direction are mainly resistive and they oppose to the motion. The correspondent power is dissipated and cannot be collected.

Forces along the z direction do not generate mechanical work but they suggest that some energy can be collected toward batteries. This behavior reflects the alternator working principle, where the primary winding is represented by the planar carpet and the secondary winding is represented by the collector.

