

 20. November 2014
Projekt BEREIT

 Dipl.-Ing. Andreas Lange

Modulare Antriebskonzepte

Bezahlbare elektrische Reichweite durch Modularität

Gliederung

1. Einleitung & Motivation

2. Modulare Antriebskonzepte

3. Konzeptbewertung

4. Zusammenfassung

2

Kosten für elektrifizierte Antriebe

3

A
u

fp
re

is
 E

le
kt

ri
fi

zi
er

u
n

g
 [

Ts
d

.
€

]

Preis konventionelles Fahrzeug [Tsd. €]

0

2

4

6

8

10

12

14

16

10 20 30 40 50 60 70

Kosten für elektrifizierte Antriebe

4

0

2

4

6

8

10

12

14

16

10 20 30 40 50 60 70

Toyota Yaris Hybrid
E 250 BlueTec Hybrid

HEV

A
u

fp
re

is
 E

le
kt

ri
fi

zi
er

u
n

g
 [

Ts
d

.
€

]

Preis konventionelles Fahrzeug [Tsd. €]
Quelle: Daimler, Toyota

Kosten für elektrifizierte Antriebe

5

0

2

4

6

8

10

12

14

16

10 20 30 40 50 60 70

Toyota Yaris Hybrid
E 250 BlueTec Hybrid

Toyota Prius Plug-In

Volvo V60 Plug-In-Hybrid

HEV

PHEV

A
u

fp
re

is
 E

le
kt

ri
fi

zi
er

u
n

g
 [

Ts
d

.
€

]

Preis konventionelles Fahrzeug [Tsd. €]
Quelle: Daimler, Toyota, Volvo

Kosten für elektrifizierte Antriebe

6

0

2

4

6

8

10

12

14

16

10 20 30 40 50 60 70

Toyota Yaris Hybrid
E 250 BlueTec Hybrid

Toyota Prius Plug-In

Volvo V60 Plug-In-Hybrid

Nissan Leaf

HEV

PHEV

BEV

A
u

fp
re

is
 E

le
kt

ri
fi

zi
er

u
n

g
 [

Ts
d

.
€

]

Preis konventionelles Fahrzeug [Tsd. €]
Quelle: Daimler, Toyota, Volvo, Nissan

Kosten für elektrifizierte Antriebe

7

0

2

4

6

8

10

12

14

16

10 20 30 40 50 60 70

Toyota Yaris Hybrid
E 250 BlueTec Hybrid

Toyota Prius Plug-In

Volvo V60 Plug-In-Hybrid

Nissan Leaf

HEV

PHEV

BEV

A
u

fp
re

is
 E

le
kt

ri
fi

zi
er

u
n

g
 [

Ts
d

.
€

]

Preis konventionelles Fahrzeug [Tsd. €]
Quelle: Daimler, Toyota, Volvo, Nissan

Zunehmende
Elektrifizierung

Projekt BEREIT

Ziel:
Identifikation eines modularen

Baukastensystems für Plug-In-Hybrid-Fahrzeuge

Randbedingungen:

Quellen: Volvo, Bosch, Daimler, ZF, LUH, TUD, TUBS

- 50 km elektrische Reichweite (NEFZ)

- Nur eine EM als Traktionsmotor

- Parallele Hybrid-Topologie

8

Parallele Hybridtopologien

9

K0

P1 P3

A
S

VKM

EM

Getriebe

EM-Getriebe

*Axle Split

*

P2

Gliederung

1. Einleitung & Motivation

2. Modulare Antriebskonzepte

3. Konzeptbewertung

4. Zusammenfassung

10

Ziel:
Bezahlbare

Elektromobilität

Elektrifizierte Flotte

Kleinstwagen

11
Quelle: Daimler

Elektrifizierte Flotte

Kompaktklasse

Ziel:
Bezahlbare

Elektromobilität

Kleinstwagen

12
Quelle: Daimler

Elektrifizierte Flotte

Kompaktklasse

+

Ziel:
Bezahlbare

Elektromobilität

Kleinstwagen

13
Quelle: Daimler

Elektrifizierte Flotte

Kompaktklasse

+

Ziel:
Bezahlbare

Elektromobilität

Kleinstwagen

14
Quelle: Daimler

Elektrifizierte Flotte

Kompaktklasse

+

Ziel:
Bezahlbare

Elektromobilität

Kleinstwagen

15
Quelle: Daimler

Modulares EM - Konzept

30 kW

16

Modulares EM - Konzept

30 kW 60 kW 90 kW

Längenskalierung bei gleichem Durchmesser (Baureihe)

17

Modulares EM - Konzept

30 kW 60 kW 90 kW

LE
30 kW

LE
60 kW

LE
90 kW

Die Leistungselektronik ist nicht modular aufbaut

18 LE: Leistungselektronik

Modulares EM - Konzept

30 kW 60 kW 90 kW

LE
30 kW

LE
60 kW

LE
90 kW

Die Leistungselektronik ist nicht modular aufbaut

⇒ IAL-Konzept: Mehrsträngigkeit
19 LE: Leistungselektronik

Modulares EM + LE - Konzept

30 kW

LE
30 kW

20
Quelle: IAL LUH LE: Leistungselektronik

Modulares EM + LE - Konzept

30 kW 60 kW 90 kW

LE
30 kW

LE
2⋅30 kW

LE
3⋅30 kW

21
Quelle: IAL LUH LE: Leistungselektronik

Modulares EM + LE - Konzept

30 kW 60 kW 90 kW

Aufteilung in 30 kW Aktivteile
30 kW: 3 Stränge
60 kW: 6 Stränge
90 kW: 9 Stränge

22
Quelle: IAL LUH LE: Leistungselektronik

LE
30 kW

LE
2⋅30 kW

LE
3⋅30 kW

Entwurf modulare Getriebekonzepte

23

Getriebesynthese

Entwurf modulare Getriebekonzepte

24

Top-Down

Getriebesynthese

Quelle: Daimler

Entwurf modulare Getriebekonzepte

25

Top-Down

Bottom-Up

Getriebesynthese

Quelle: Daimler

Entwurf modulare Getriebekonzepte

26

Variantenvielfalt steigt mit Ganganzahl

⇒ Bottum-Up Ansatz

Getriebesynthese

Bottom-Up

1-Gang Elektroantrieb

27

PR

i0=3

AG

iAG=3,3
1-Gang Getriebe

60 kW

LE
2⋅30 kW

Quelle: Daimler PR: Planetenradsatz

2-Gang Elektroantrieb

28

PR

i0=3 i0=-1,7

AG

iAG=3,3

2x
SE

2-Gang Getriebe

90 kW

LE
3⋅30 kW

Quelle: Daimler

PR

PR: Planetenradsatz SE: Schaltelement

2-Gang Elektroantrieb mit seriellem REX

29

PR

i0=3

PR

i0=-1,7

AG

iAG=3,3

2x
SE

2-Gang Getriebe

30 kW
30 kW

Quelle: Daimler PR: Planetenradsatz SE: Schaltelement

90 kW

LE
3⋅30 kW

4-Gang REX-Konzept

30

PR

i0=3

PR

i0=-1,7

AG

iAG=3,3

2x
SE

i0=-2,5

2x
SE

4-Gang Getriebe

Quelle: Daimler

PR

PR: Planetenradsatz SE: Schaltelement

4-Gang REX-Konzept

31

PR

i0=3

PR

i0=-1,7

AG

iAG=3,3

2x
SE

PR

i0=-2,5

2x
SE

4-Gang Getriebe

60 kW

Quelle: Daimler PR: Planetenradsatz SE: Schaltelement

K1 K0,VKM

90 kW

LE
3⋅30 kW

6-Gang PHEV-Antrieb

32

PR

i0=3

PR

i0=-1,7

AG

iAG=3,3

2x
SE

PR

i0=-2,5

2x
SE

6-Gang Getriebe

2x
SE K0,VKM

90 kW

K1

Quelle: Daimler PR: Planetenradsatz SE: Schaltelement

60 kW

LE
2⋅30 kW

6-Gang HEV-Antrieb

33

PR

i0=3

PR

i0=-1,7

AG

iAG=3,3

2x
SE

PR

i0=-2,5

2x
SE

6-Gang Getriebe

2x
SE K0,VKM

120 kW
30 kW

LE
30 kW

K1

Quelle: Daimler PR: Planetenradsatz SE: Schaltelement

Modulare Beziehungen Getriebe

34

PR

i0=3

1-Gang
Getriebe

Modulare Beziehungen Getriebe

35

PR

i0=3

PR

i0=-1,7

2x
SE

1-Gang
Getriebe

2-Gang
Getriebe

Modulare Beziehungen Getriebe

36

PR

i0=3

PR

i0=-1,7

2x
SE

PR

i0=-2,5

2x
SE

1-Gang
Getriebe

2-Gang
Getriebe

4-Gang
Getriebe

Modulare Beziehungen Getriebe

37

PR

i0=3

PR

i0=-1,7

2x
SE

PR

i0=-2,5

2x
SE

2x
SE

1-Gang
Getriebe

2-Gang
Getriebe

4-Gang
Getriebe

6-Gang
Getriebe

Gliederung

1. Einleitung & Motivation

2. Modulare Antriebskonzepte

3. Konzeptbewertung

4. Zusammenfassung

38

VS

39

Vergleich paralleler und serieller REX

Kompaktklasse

Fahrzeugparameter REX
m [kg] 1600
cW x A [m²] 0,59
1 + mrot / m [-] 1,03
FReib [N] 45
fR [-] 0,008

Quelle: Daimler

Paralleler REX Serieller REX

40

Verbrauchssimulation im WLTP

0 500 1000 1500 2000
0

20
40
60
80

100

120
140

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

Zeit [s]

0 500 1000 1500 2000
0

20
40
60
80

100

120
140

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

Zeit [s]

41

Verbrauchssimulation im WLTP

13,3 13,4

Elektrischer Verbrauch (CD*)

[kWh/100 km]

Paralleler REX (4-Gang)
Serieller REX (2-Gang)

CD: Charge Depleting CS: Charge Sustaining

0 500 1000 1500 2000
0

20
40
60
80

100

120
140

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

Zeit [s]

42

Verbrauchssimulation im WLTP

13,3 13,4

Elektrischer Verbrauch (CD*)

[kWh/100 km]

ηEM=91%

η4G=93%

ηEM=90%

η2G=95%

Paralleler REX (4-Gang)
Serieller REX (2-Gang)

CD: Charge Depleting CS: Charge Sustaining

0 500 1000 1500 2000
0

20
40
60
80

100

120
140

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

Zeit [s]

43

Verbrauchssimulation im WLTP

13,3 13,4
4,3

3,9

Elektrischer Verbrauch (CD*)

[kWh/100 km]

Kraftstoffverbrauch (CS*)

[l/100 km]

ηEM=91%

η4G=93%

ηEM=90%

η2G=95%

Paralleler REX (4-Gang)
Serieller REX (2-Gang)

+10%

CD: Charge Depleting CS: Charge Sustaining

0 500 1000 1500 2000
0

20
40
60
80

100

120
140

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

Zeit [s]

44

Verbrauchssimulation im WLTP

13,3 13,4
4,3

3,9

Elektrischer Verbrauch (CD*)

[kWh/100 km]

Kraftstoffverbrauch (CS*)

[l/100 km]

ηEM=91%

η4G=93%

ηEM=90%

η2G=95%

ηVKM=35% ηVKM=36%

Paralleler REX (4-Gang)
Serieller REX (2-Gang)

+10%

CD: Charge Depleting CS: Charge Sustaining

0 500 1000 1500 2000
0

20
40
60
80

100

120
140

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

Zeit [s]

45

Verbrauchssimulation im WLTP

13,3 13,4
4,3

3,9

Elektrischer Verbrauch (CD*)

[kWh/100 km]

Kraftstoffverbrauch (CS*)

[l/100 km]

ηEM=91%

η4G=93%

ηEM=90%

η2G=95%

ηVKM=35% ηVKM=36%

Hohe Wandlungsverluste im seriellen System

Paralleler REX (4-Gang)
Serieller REX (2-Gang)

+10%

CD: Charge Depleting CS: Charge Sustaining

46

Stückzahlabhängiges Kostenmodell

S
tü

ck
ko

st
en

Stückzahl

K
M

at
er

ia
l

K
H

er
st

el
lu

n
g

NBezug

47

Stückzahlabhängiges Kostenmodell

S
tü

ck
ko

st
en

Stückzahl

K
M

at
er

ia
l

K
H

er
st

el
lu

n
g

K
M

at
er

ia
l

K
H

er
st

el
lu

n
g

NBezug B ⋅ NBezug

48

Stückzahlabhängiges Kostenmodell

S
tü

ck
ko

st
en

Stückzahl

K
M

at
er

ia
l

K
H

er
st

el
lu

n
g

K
M

at
er

ia
l

K
H

er
st

el
lu

n
g

NBezug B ⋅ NBezug

Annahmen:
A = 0,2
B = 2

Elektrifizierte Flotte

Kompaktklasse

+

Ziel:
Bezahlbare

Elektromobilität

Kleinstwagen

49
Quelle: Daimler

Szenario: Elektrifizierte Flotte

Kompaktklasse

+

Ziel:
Bezahlbare

Elektromobilität

Kleinstwagen

50

NEV,A=10.000

NEREV,B=10.000 NEV,B=10.000

NPHEV,B=25.000

NHEV,B=50.000

Quelle: Daimler

51

Stückzahleinfluss 1-Gang Getriebe

H
er

st
el

lu
n

g
sk

o
st

en

Stückzahl
NEV,A

10.000

100 %

52

Stückzahleinfluss 1-Gang Getriebe

H
er

st
el

lu
n

g
sk

o
st

en

Stückzahl
NEV,A

10.000

100 %

NPR,1-Gang

105.000

-53 %

47 %

Gliederung

53

1. Einleitung & Motivation

2. Modulare Antriebskonzepte

3. Konzeptbewertung

4. Zusammenfassung

Zusammenfassung

54

Zusammenfassung

55

Zusammenfassung

56

Zusammenfassung

57

Zusammenfassung

58

Kontakt

59

Vielen Dank für

Ihre Aufmerksamkeit!

Dipl.-Ing. Andreas Lange

Institut für Fahrzeugtechnik

TU Braunschweig

Hans-Sommer-Str. 4

38106 Braunschweig

Tel.: +49 (0)531 391-7790

an.lange@tu-bs.de

http://www.iff.tu-bs.de

Backup

60

Backup

61

Übersetzung 1-Gang Getriebe

2000 4000 6000 8000 10000 12000 0
0

20

40

60

80

100

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

EM-Drehzahl [1/min]

120

140
i1=3,00 iAG=3,3

62

Übersetzungen 2-Gang Getriebe

0

50

100

150

200

250

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

EM-Drehzahl [1/min]
2000 4000 6000 8000 10000 12000 0

i1=3,00

i2=1,74

iAG=3,3

63

Übersetzungen 4-Gang Getriebe

1000 2000 3000 4000 5000 6000 0
0

50

100

150

200

250

300

350

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

VKM-Drehzahl [1/min]

i1=4,41

i2=1,97

i3=1,00

i4=0,61

iAG=3,3

64

Übersetzungen 6-Gang Getriebe

1000 2000 3000 4000 5000 6000 0
0

50
100
150
200
250
300
350
400

G
es

ch
w

in
d

ig
ke

it
 [

km
/

h
]

VKM-Drehzahl [1/min]

i1=4,41

i2=1,97

i3=1,24

i4=1,00

i5=0,71

i6=0,51

iAG=3,3

	Foliennummer 1
	Foliennummer 2
	Foliennummer 3
	Foliennummer 4
	Foliennummer 5
	Foliennummer 6
	Foliennummer 7
	Foliennummer 8
	Foliennummer 9
	Foliennummer 10
	Foliennummer 11
	Foliennummer 12
	Foliennummer 13
	Foliennummer 14
	Foliennummer 15
	Foliennummer 16
	Foliennummer 17
	Foliennummer 18
	Foliennummer 19
	Foliennummer 20
	Foliennummer 21
	Foliennummer 22
	Foliennummer 23
	Foliennummer 24
	Foliennummer 25
	Foliennummer 26
	Foliennummer 27
	Foliennummer 28
	Foliennummer 29
	Foliennummer 30
	Foliennummer 31
	Foliennummer 32
	Foliennummer 33
	Foliennummer 34
	Foliennummer 35
	Foliennummer 36
	Foliennummer 37
	Foliennummer 38
	Foliennummer 39
	Foliennummer 40
	Foliennummer 41
	Foliennummer 42
	Foliennummer 43
	Foliennummer 44
	Foliennummer 45
	Foliennummer 46
	Foliennummer 47
	Foliennummer 48
	Foliennummer 49
	Foliennummer 50
	Foliennummer 51
	Foliennummer 52
	Foliennummer 53
	Foliennummer 54
	Foliennummer 55
	Foliennummer 56
	Foliennummer 57
	Foliennummer 58
	Foliennummer 59
	Foliennummer 60
	Foliennummer 61
	Foliennummer 62
	Foliennummer 63
	Foliennummer 64

