

## Schnellladen mit Gleichstrom bei Elektrofahrzeugen der neuesten Generation


#### **Agenda**


- 1. Die zukünftige Fahrzeug Strategie für elektrische Antriebsysteme von Mitsubishi Motors
- 2. Das derzeitige Mitsubishi Produkt Portfolio im Bereich der Elektromobilität
- 3. Das Ladesystem des Mitsubishi i-EV (i-MiEV) und des Mitsubishi Outlander PHEV
- 4. Das DC Ladesystem seine Funktion und Schnittstellen (CHAdeMO)
- 5. Bidirektionales Laden mit Hilfe der CHAdeMO Schnittstelle


## **MMC Strategy for Electric propulsion**


#### First Mitsubishi electric vehicle was built in 1971


2. Development of Next-Generation Technology (1)


#### 2. Development of Next-Generation Technology (2)


### **Leading Company in EV/PHEV Technology**

Target: To Achieve 20% production ratio for EV/PHEV vehicles by 2020

#### Environmental Responsibility

#### Development of next-generation EV technology

- Longer driving distance per single charge: Developing high-performance batteries and streamlining of the system
- Affordable price: Downsizing and structural streamlining of electrical components
- Expansion of charging infrastructure: Promotion of charging infrastructure expansion by four auto makers\*1
- Advancement of EV technology: Wireless charging, Downsizing of components (cooling system, use of SiC\*2 technology)

#### Development of next-generation PHEV technology

- Sophisticated integration of Driving Pleasure and PHEV: e-EVOLUTION(integration of motor drive and S-AWC\*3)
- Development of high-efficiency system: Further reduction of CO<sub>2</sub> emission
- Increase PHEV application to SUVs
- \*1 Toyota, Nissan, Honda and Mitsubishi Motors
- \*2 Silicon Carbide
- \*3 Super All Wheel Control (integrated vehicle dynamics control system)


#### 1. Revenue Growth by Launching Strategic Models(2)


#### Roadmap of Launching Strategic Models

FY2014

FY2015 and after


Enhancing the product competitiveness of other global models


The 43rd Tokyo Motor Show Exhibited Models


## The MMC EV/ PHEV product portfolio

#### MMC Product portfolio EV/ PHEV in EU (2014)


The Outlander PHEV EU Production Car available since 08/2013 in Europe (Netherlands, other EU in 2014)

#### Planned MMC projects XR-PHEV- Tokyo 2013/ Geneva 2014


#### FF-layout PHEV System Configuration


XR-PHEV as Compact SUV PHEV version

**Base Technical Data** 

Dimension L x W x H:

4370 / 1870 / 1570 mm

Plug-in cruising range:

> 85 km

**Engine Type:** 

1.1-liter in-line 3-cyl. DI MIVEC, 100 kW

E- Motor Max. output:

120 kW

**Battery Capacity:** 


14.0 kWh

Drivetrain: 2WD, Front wheel drive

#### Planned MMC projects GC-PHEV- Tokyo 2013/ Geneva 2014


#### FR-layout PHEV System Configuration


GC-PHEV as Large/ Luxury SUV PHEV version

**Base Technical Data:** 

Dimension :L x W x H:

4930 / 1940 / 1980 mm

**Plug-in Cruising range** 

> 40 km

**Engine Type:** 

3.0-liter V6 SC MIVEC- 250kW

**E- Motor Max. Output:** 

70 kW

**Battery Capacity:** 

12 kWh

Drivetrain:

Full-time 4WD

Transmission:

**8-AT** 


## **AC/DC Charging system**


## Outlander PHEV offers a two way charging system as standard - beside regular AC charging, DC charging according CHAdeMO standard is possible.


| DC<br>Quick-charging *1 | Supply power | Charging time |  |
|-------------------------|--------------------------|--------------------|--|
| | Max.125A and or Max.50kW | Approx. 30 minutes |  |

#### \*1:80% charged from empty.

| | Charge Mode | Supply voltage | Supply power | Charging time |
|---------------------|-------------|----------------|--------------|-----------------|
| AC-charging (~100%) | Mode 2 | 230V | 10A | Approx. 5 hours |
| | Mode 3 | 230V | 16A | Approx. 4 hours |


**DC-Charging CHAdeMO** 

#### Mode 2 Charging (Household Charger)


10A

- By an cable included in the standard equipment PHEV is plugged in domestic socket outlet AC 230V and charged through an on board charger.
- On vehicle side, a connector that is standardized according to IEC62196-2- Type 1 is adopted for easy and safe handling (so called Type 1 connector)


15

#### Mode 3 Charging (Designated socket or connection)


## Regular charging gun. Build up under standard IEC62196-2- Type 1- (SAE/J 1772)


16


## **Controlled AC Charging**

#### **HCD For Controlled Charging - CH**


Concept: Full controlled
Charging HCD Control using
Smart Meter adopted in a
module.

Source: PROTOSCAR/ EVTEC


#### Controlled Charging by APP (Outlander) or RC (i-MiEV)


## Remote APP for IOS and Android


#### **Charging Function of the APP**


For i-MiEV a RCsolution is offered


## **Charging System DC**

#### Base characteristics of the CHAdeMO protocol


#### **Problem**


- ✓ Optimal charging pattern depends on battery characteristics and conditions.
- ✓ Standardization of charging system is essential in public use.
- ✓ Excessive standardization may disturb battery improvement.

#### **Solution**


- ✓ ECU decides optimal charging current based on its battery conditions.
- ✓ Charger supplies DC current following order from ECU.


#### CHAdeMO compatible charging connector


Standard: JEVS G105


✓ Maximum current: DC125A

✓ Connector has independent communication signal pins and safety measure.

√ Some makers supply improved products.

| Terminal # | Terminal name |
|------------|-------------------------------|
| 1 | Ground terminal |
| 2 | Charge sequence signal 1 |
| 3 | (no terminal) |
| 4 | Vehicle charge permission |
| 5 | Power supply (-) |
| 6 | Power supply (+) |
| 7 | Connector proximity detection |
| 8 | CAN-H terminal |
| 9 | CAN-L terminal |
| 10 | Charge sequence signal 2 |


Sample: Connector from Yazaki
Commercially available


All rights reserved. CHAdeMO Association


# CHAdeMO DC Fast Charge and E-Mobility in Europe

CHAdeMO Association May 2014

#### CHAdeMO and standards legislation


- The IEC DC charging system catalog standards were published in March 2014
- CHAdeMO is the only technology with world-wide presence with proven record


#### **IEC DC Charging Systems**

| | System A | System B | System C | |
|---------------------------|-----------------|------------|-------------|-------------|
| | CHAdeMO (Japan) | GB/T (PRC) | COMBO1 (US) | COMBO2 (DE) |
| Connector | | | | |
| Vehicle Inlet | | | | |
| Communication<br>Protocol | CA | AN | PL | С |

Note: TC69 61851-23, TC69 61851-24, SC23H 62196-3; Published on the IEC website:


- CHAdeMO is an international association with 400 members in the world
- There are 70 entities from 18 European countries


Note: This represents a selection of CHAdeMO members


#### CHAdeMO Installation in Europe


■ 136,000 CHAdeMO compatible EVs are already on the road globally, accounting for 2/3 of all EVs available.


To be Introduced


Kia Soul


Tesla Model S with adapter


Nissan: eNV200


Nissan: Infiniti EV Sedan


Note: data as of February 2014


A great majority of fast-charge enabled EVs on the roads in Europe are CHAdeMO compatible


Note: Data based on registrations from 1 January 2010 to 28 February 2014, not including electric light commercial vehicles (LCVs) or e-quadricycles.


#### **OBJECTIVE**

- To provide a general direction for the development of alternative fuels in the Single European Transport Area
  - Binding targets
  - Common technical specifications

#### **PROCESS**

- **European Commission** (Proposal)
- **European Parliament** (Plenary vote 15 April)
- **Council of Ministers**


Entry into effect (Expected Fall 2014)

#### **RESULT**


No binding targets


**Common technical specs** 

- Annex III 1.1.2.
  - Direct Current (DC) high power recharging points for electric vehicles shall be equipped, for interoperability purposes, at least with connectors of Type "Combo 2" as described in standard EN62196-3


Note: \* this should include national targets (charge points), measures necessary to reach targets, designation of urban/suburban agglomerations, other densely populated areas and networks to be equipped with charge points. \*\*in the designated areas. \*\*\*Existing chargers can continue operations with no need to retrofit or disinstallation.


#### **EV USERS**

More charge stations for all


#### **OPERATORS / INVESTORS**

- Faster recovery of cost
- Limited incremental cost (5-10% of overall cost)


#### OEM'S

Competition with cars (not with charge standards)


#### Multi Chargers Producers- a wide variety in Europe


| ABB | ABB, Netherlands | EV TRONIC  © electronic for electric vehicle | EVTRONIC,<br>France |
|----------------------------------------------------------|-----------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------|
| CIRCONTROL  Movilidad y Seguridad  Mobility and Security | Circontrol, Spain | Lance de la contraction de la | GH, Spain |
| Charging Electric Vehicles | DBT, France | LAFON<br>TECHNOLOGIES | Lafon, France |
| <b>DELTA</b> | DELTA, Taiwan | MAGNUM CAP ELECTRICAL POWER SOLUTIONS | Magnum Cap,<br>Portugal |
| energy.  moving the future now | E8Energy/ EVTEC,<br>Germany, Switzer-<br>land | SGTE | SGTE, France |
| efacec | EFACEC, Portugal | | |


### **V2X/ V2G**


#### V2G Japan: M-TECH laboratory project


The main purpose of "M-tech Labo", a smart grid demonstration system, is to level the power demand of factory facilities, which consists of the followings:

- Photovoltaic system (Mono crystal type: 20[kW])
- Five electrically dischargeable EVs (16[kWh]\*5)
- Five used rechargeable batteries (16[kWh]\*5)

(Mitsubishi Corporation)


**EVs (Mitsubishi Motors)** 

#### V2G Japan- M-TECH laboratory project


Power conditioner with 20kw

: 105 pieces of mono crystal type panel (200[W])


Used rechargeable batteries from i-MiEV (used for 1 year - equivalent to 16kWh)


Used EV: dischargeable i-MiEV


Photovoltaic system: 105 pieces of mono crystal type panel (200[W])

Power Conditioner (20[kW])


EV : Dischargeable G-grade i-MiEV (16kWh) (Prototype)

#### **Battery:**

Used rechargeable batteries for i-MiEV (used for 1 year - equivalent to 16kWh) and related systems for i-MiEV


#### **Charging & Discharging stand (Prototype)**

#### **Connection Status Indicator**

Disconnected (Disabled)

Power supplied to EV

**Power supplied from EV** 

Operation Display (for authentication and connection)


#### V2G Europe - Malaga Project- ZEM2-All (2011~2015)


Smart Community System Demonstration Project in Spain (Image)

Source: press release from NEDO as of 8 March 2011

#### **MALAGA Smart City Scope:**

- •Focus on the transportation and power sectors from 2011 to 2015
- •Introduction of a platform to collaborate with the Malaga Smartcity Project, which integrates information from energy management systems for renewable energy and the existing power infrastructure.
- •Establishment of new infrastructure including EV management systems, EV charging facilities and information services . Build up of 6 power conditioners (V2G Device)
- •Aiming improvement of the efficiency of Malaga's grid management system

#### **MALAGA Smart City Project between:**


under the Japan and Spain Innovation Program funded by NEDO and CDTI


# Series MMC Outlander PHEV


V2G trial Germany-FHWS 2014


# Prototype Power Conditioner developed by FHWS


#### V2G Germany– Project Würzburg


V2G trial Europe Germany- FHWS 2014


# **Appendix**


# CHAdeMO- Information Safety


- "Electric shock" is the highest risk hazard assumed on the operation of quick charging infrastructure.
- CHAdeMO specifications stipulate the following items to reduce the risk of electric shock.

- ✓ Floating DC output circuit design and ground fault detector
- Charging connector lock mechanism
- Circuit safety check before charging
- Program control with analog signals and digital signals


#### Locking mechanism of charging connector


#### <Connector mating>

- ✓ Connector has a locking latch on its tip top.
- ✓ Connector is <u>mechanically</u> latched when it's fully inserted into vehicle inlet.
- ✓ Connector can be unlatched when the release lever is pushed down.

# Connecting latch Lock indicator

Connector appearance

Release lever

#### <Connector locking>

- ✓ Connector has a solenoid pin which is operated by charger DC current.
- ✓ This solenoid is energized during charging and latches the release lever with its pin electromagnetically.
- ✓ Connector notify the locked status by lock indicate while solenoid is energized.

Connector can be prevented from detached with these double mechanisms: "mechanical latch" and "electromagnetic solenoid pin"


#### How to use Quick Charger


Put the shift position on P

 Turn the electric motor switch off to the position of "LOCK"

Pull the lid opener located under the driver's seat.

Open the quick charging lid and quick charging opener.


Insert the quick charging gun to the charging connector of the car.


•Check that the charging indicator is lighted.
•For 30min, 80% of charging is capable.
(if you repeat the charging, more than 80%


- •When the battery is charged 80% (or more), charging will be stopped automatically, then charging lamp will be turned off.
- Pull out the quick charging gun from the charging connector of the car.
  - •Close the quick charging opener and quick charging lid.
- Replace the quick charging gun to the quick charger.

#### Specifications of CHAdeMO quick charger


#### **Specifications**

Type: Switching type constant current power supply

- Input: 3-phase 200V (200~430V)

- Output power: 50kW (10~100kW)

- Maximum DC output Voltage: 500V

- Output current: 125A (20~200A)

#### Target charging time


5 minutes for 40km driving range 10 minutes for 60km driving range


Sample model


#### Program control with analog and digital signals


#### Pin layout on charging connector


#### CHAdeMO compatible charging connector


Japan Aviation Electronics


Dyden

Fujikura

All rights reserved. CHAdeMO Association


EU embraces multi standard chargers, aligning legislation with the market reality

#### Recital

#### ■ 15a

- Interface to charge electric vehicles could include several sockets outlets or vehicle connectors as far as one of them complies with Annex III.1.1 and 1.2, so as to allow multistandard recharging.
- However, the choice for the EU common Type 2 and Combo 2 connectors for electric vehicles should not be detrimental to Members States having already invested in the deployment of other standardized technologies for recharging points and should not affect existing recharging points deployed before the entry into force of this Directive.
- Electric vehicles already in circulation before the entry into force of this Directive should be able to recharge, even if they were designed to recharge at recharging points that do not comply with the technical specifications set out in this Directive.

#### **Articles and Annexes**

#### Article 4

- Member States shall ensure that high power recharging points\* for electric vehicles, excluding wireless or inductive units, deployed or renewed as from [36 months from the date of entry into force of this Directive] comply at least with the technical specifications set out in Annex III.1.2.
- Annex III 1.1.2.
  - Direct Current (DC) high power recharging points for electric vehicles shall be equipped, for interoperability purposes, at least with connectors of Type "Combo 2" as described in standard EN62196-3

Note: \* high power recharging point : more than 22KW


## **Excursion: Inner vehicle charging**


#### **BATTERY CHARGE MODE**


DRIVER-ACTIVATED CHARGING THROUGH ICE AND GENERATOR 80% SOC IN 40 min

#### **BATTERY SAVE MODE**


DRIVER-ACTIVATED MAINTAINS BATTERY SOC LEVEL


#### Regenerative Braking


- •The kinetic energy of the vehicle is used to charge the battery
- •The front and the rear motor will be used as a generator
- •The regeneration strength can be can be controlled by the driver using shift paddels.

#### **Use Cases:**

- City driving
- Downhill driving

