

Energy Harvesting/ Regeneration for Electric Vehicles Land, Water & Air 2012-2022: Technologies, Players, Forecasts

*Power generation for vehicles from heat, light, vibration,
motion and more*

By Dr Harry Zervos and Dr Peter Harrop

Contents

Page

1.	EXECUTIVE SUMMARY AND CONCLUSIONS	1
1.1.	What is energy harvesting?	1
1.2.	Choices of harvesting	5
1.3.	Opportunities for energy harvesting in cars	8
1.4.	Market size of EV energy harvesting 2011-2021	13
1.5.	Largest sectors	14
2.	INTRODUCTION	21
2.1.	Energy harvesting	21
2.1.1.	Textron Bell helicopter sensing	21
2.1.2.	Train brakes	23
2.1.3.	MEMS	24
2.2.	Electric vehicle	24
2.3.	Needs	25
2.3.1.	Range and cost	25
2.3.2.	Hybrid vs pure electric	26
2.3.3.	Biomimetics	26
2.4.	Options and examples	28
2.4.1.	ETH, QinetiQ solar plane	28
2.4.2.	Amerigon thermoelectrics for cars, etc	29
2.4.3.	Military land vehicles	31
2.4.4.	NASA on Mars- planetary exploration vehicles	32
2.5.	Bluecar	32
2.6.	Nissan Capacitor Hybrid truck, forklift	34
2.7.	Toyota Prius	35
2.8.	Multi-mode harvesting	37
2.8.1.	Alongside	37
2.8.2.	Smart skin	39
2.8.3.	EH in tire pressure monitoring	41
2.8.4.	Issues with TPMSs using batteries	41
2.8.5.	Energy harvesters for TPMS	42
2.9.	Microhybrids	43
3.	TECHNOLOGY TRENDS	45
3.1.	Photovoltaic	45
3.1.1.	Flexible, conformal	45
3.1.2.	Technological options	46
3.1.3.	Principles of operation	47

3.1.4.	Options for flexible PV	48
3.1.5.	Many types of photovoltaics needed for harvesting	50
3.2.	Limits of cSi and aSi technologies	50
3.3.	Limits of CdTe	51
3.4.	GaAs-Ge multilayers	51
3.5.	DSSC	52
3.6.	CIGS	54
3.7.	Organic	55
3.8.	Nanosilicon ink	59
3.9.	Nantenna – diode PV	59
3.9.1.	Nanowire solar cells	60
3.9.2.	UV, visible, IR	61
3.10.	Technology trends – electrodynamic	62
3.11.	Vibration harvesting	63
3.12.	Movement harvesting options	63
3.12.1.	Piezoelectric – conventional, ZnO and polymer	63
3.12.2.	Electrostatic	67
3.12.3.	Magnetostrictive	68
3.12.4.	Energy harvesting electronics	68
3.13.	Electroactive polymers	69
3.14.	Electrodynamic	72
3.14.1.	Generation of electricity	72
3.14.2.	Regenerative braking	72
3.14.3.	Energy harvesting shock absorbers	72
3.14.4.	Regenerative soaring	74
3.15.	Thermoelectrics	75
3.15.1.	Thermoelectric construction	76
3.15.2.	Advantages of thermoelectrics	78
3.15.3.	Automotive Thermoelectric Generation (ATEG)	79
3.15.4.	Heat pumps	82
3.15.5.	Ford, Volvo, Renault	83
3.16.	Flywheels	85
3.17.	Electromagnetic field harnessing	90
3.18.	Microbial and other fuel cells	91
3.19.	Other harvesting options	91
4.	EH FOR LAND VEHICLES	93
4.1.	Solar Prius	93
4.2.	Webasto pioneers see-through solar car	93
4.3.	Pure EV motive power	96
4.4.	EH shock absorbers in trucks, buses, cars	100
4.4.1.	Levant Power	100
4.4.2.	Wattshocks	105

4.5.	Regenerative braking	108
4.6.	Electricity from engine and exhaust heat	109
4.6.1.	Copenhagen bicycle	112
4.6.2.	Volvo hybrid bus	114
4.6.3.	Fisker Karma car	114
4.6.4.	Tesla car	116
4.7.	Cruise car solar golf cars	117
4.8.	Vibration harvesting ATV in India	118
4.9.	Piezoelectric roads for California?	119
4.10.	Award for railroad energy harvesting	119
5.	EH FOR VEHICLES ON WATER	123
5.1.1.	Example of US navy unmanned surface vehicles	123
5.1.2.	Tamarack Lake foldable inland boat USA	125
5.1.3.	Kitegen seagoing kite boats Italy and Sauter UK	127
5.1.4.	Larger solar lake boats Switzerland	130
5.1.5.	SCOD / Atlantic Motors high performance cabin cruiser USA	130
5.1.6.	MW Line solar seagoing boat Switzerland	131
5.1.7.	Unmanned boat gathering oil USA	131
5.1.8.	Seagoing yachts France	133
5.1.9.	Tag plug in hybrid large sail boat South Africa, New Zealand	134
5.1.10.	Türanor PlanetSolar solar catamaran Germany	140
5.1.11.	Energy harvesting superyacht UK	143
6.	EH FOR UNDERWATER CRAFT	147
6.1.	Swimmers vs gliders	148
6.2.	Wave and sun powered sea gliders	149
6.2.1.	Virginia Institute of Marine Science USA	150
6.2.2.	Falmouth Scientific Inc USA	150
6.2.3.	Liquid Robotics USA	151
6.3.	Robot jellyfish USA and Germany	153
6.4.	Wind + Solar for ships	157
7.	EH FOR AIRCRAFT	159
7.1.	Energy harvesting	159
7.1.1.	Multiple forms of energy to be managed	159
7.1.2.	AeroVironment/ NASA USA	161
7.1.3.	Boeing USA	162
7.1.4.	École Polytechnique Fédérale de Lausanne Switzerland	163
7.1.5.	ETH Zurich Switzerland	166
7.1.6.	Green Pioneer China	167
7.1.7.	Gossamer Penguin USA	167

7.1.8.	Néphélios France	168
7.1.9.	QinetiQ UK	168
7.1.10.	Soaring China	169
7.1.11.	Solair Germany	170
7.1.12.	Solar Flight USA	170
7.1.13.	Sunseeker USA	171
7.1.14.	University of Applied Sciences Schwäbisch Gmünd Germany	171
7.1.15.	US Air Force	171
7.1.16.	Northrop Grumman USA	172
7.2.	Beamed energy	173
8.	EV CHARGING STATIONS WITH HARVESTING	177
8.1.	Energy harvesting	177
8.1.1.	Solar powered charging stations	178
8.1.2.	Alpha Energy USA	179
8.1.3.	Beautiful Earth USA	180
8.1.4.	Envision Solar International USA	181
8.1.5.	E-Move Denmark	181
8.1.6.	EVFuture India	182
8.1.7.	Sanyo Japan	183
8.1.8.	Solar Bullet train	185
8.1.9.	Solar Unity Company USA	187
8.1.10.	SunPods USA	187
8.1.11.	Toyota Japan	188
8.1.12.	Innowattech Israel	191
9.	MARKET FORECASTS 2011-2022	195
9.1.	Largest sectors	196
9.2.	Numbers of manufacturers	201
	APPENDIX 1: IDTECHEX PUBLICATIONS AND CONSULTANCY	207
	APPENDIX 2: WIRELESS CHARGING	227

Tables

Page

Table 1.1	Potential for improving energy harvesting efficiency	6
Table 1.2	Main photovoltaic options compared	7
Table 1.3	Possible scenario for number of EVs sold and the percentage using energy harvesting to charge traction batteries by type in 2011 and 2021, in numbers K	13
Table 1.4	Main market drivers 2011-2021	15
Table 1.5	Numbers of EVs, in thousands, sold globally, 2012-2022, by applicational sector	16
Table 1.6	Ex factory unit price of EVs, in thousands of US dollars, sold globally, 2012-2022, by applicational sector, rounded	17
Table 1.7	Ex factory value of EVs, in billions of US dollars, sold globally, 2012-2022, by applicational sector, rounded	18
Table 3.1	Comparison of pn junction and photoelectrochemical photovoltaics	48
Table 3.2	The main options for photovoltaics beyond conventional silicon compared	49
Table 3.3	CdTe cost advantage in 2010	51
Table 3.4	Efficiency of laminar organic photovoltaics and DSSC	58
Table 3.5	Automotive requirements from a TEG	84
Table 5.1	Ocean Empire LSV Specifications:	129
Table 7.1	Multiple forms of energy management in aviation	160
Table 9.1	Possible scenario for number of EVs sold and the percentage using energy harvesting to charge traction batteries by type in 2011 and 2021, in numbers K	195
Table 9.2	Main market drivers 2011-2021	197
Table 9.3	Numbers of EVs, in thousands, sold globally, 2012-2022, by applicational sector	198
Table 9.4	Ex factory unit price of EVs, in thousands of US dollars, sold globally, 2012-2022, by applicational sector, rounded	199
Table 9.5	Ex factory value of EVs, in billions of US dollars, sold globally, 2012-2022, by applicational sector, rounded	200
Table 9.6	Approximate number of manufacturers of electric vehicles worldwide in 2010 by application with numbers for China	201

Figures

Page

Fig. 1.1	Long endurance AUV that gains electricity by surfacing to harness wave and sun power	2
Fig. 1.2	Examples of energy harvesting technologies and their applicability to electric vehicles, land, water and air	3
Fig. 1.3	Where energy harvesting fits into green energy	4
Fig. 1.4	Focus of energy harvesting development in the value chain	4
Fig. 1.5	Examples of energy harvesting technologies, developers and manufacturers	5
Fig. 1.6	Primary energy harvesting choices by size and efficiency	5
Fig. 1.7	Main energy harvesting technologies are compared by life and cost per watt	6
Fig. 1.8	Hamburg solar shuttle with flexible photovoltaics	8
Fig. 1.9	Possible sites for sensors with energy harvesting in cars	9
Fig. 1.10	German solar electric car from 1982 that achieved 15 mph	9
Fig. 1.11	Self sufficient accessory cluster – conformable tail lights and interior lighting - with timeframe to 2015 and beyond	10
Fig. 1.12	Fiat Phylla running laboratory and enabling technologies	11
Fig. 1.13	Phylla drive train	11
Fig. 1.14	Numbers of EVs, in thousands, sold globally, 2012-2022, by applicational sector	16
Fig. 1.15	Ex factory unit price of EVs, in thousands of US dollars, sold globally, 2012-2022, by applicational sector, rounded	17
Fig. 1.16	Ex factory value of EVs, in billions of US dollars, sold globally, 2012-2022, by applicational sector, rounded	18
Fig. 2.1	Helicopter vibration harvester	22
Fig. 2.2	Bell model 412 helicopter	22
Fig. 2.3	MEMS by a dust mite that is less than one millimeter across	24
Fig. 2.4	Some common technologies	25
Fig. 2.5	Unfolding photovoltaics on vehicles	27
Fig. 2.6	Swiss solar plane	28
Fig. 2.7	Automotive power flow	30
Fig. 2.8	Thermoelectrics to improve the efficiency of stationary Solid Oxide Fuel Cells	30
Fig. 2.9	Oshkosh hybrid truck	31
Fig. 2.10	Bluecar	32
Fig. 2.11	Pininfarina Bolloré Bluecar cross section	33
Fig. 2.12	Nissan Lithium-ion forklift with regenerative braking	35
Fig. 2.13	2010 Toyota Prius	36
Fig. 2.14	Solar panel on roof of the new plug in Prius	36
Fig. 2.15	Tribrid two-wheeler	39
Fig. 2.16	Smart Skin concept	40
Fig. 2.17	Alert icon for tire pressure	41
Fig. 2.18	VisiTyre's pick up coil	42
Fig. 2.19	Visualization of the VisiTyre coil's magnetic field.	43

Fig. 3.1	Kopf Solarshiff pure electric solar powered lake boats in Germany and the UK for up to 150 people	45
Fig. 3.2	NREL adjudication of efficiencies under standard conditions	46
Fig. 3.3	Number of organisations developing printed and potentially printed electronics worldwide in 2010	50
Fig. 3.4	Spectrolab roadmap for multilayer cells	52
Fig. 3.5	DSSC design principle	53
Fig. 3.6	HRTEM plane view BF image of germanium quantum dots in titania matrix	53
Fig. 3.7	CIGS construction	55
Fig. 3.8	The CIGS panels from Global Solar Energy	55
Fig. 3.9	Wide web organic photovoltaic production line of Konarka announced late 2008.	56
Fig. 3.10	Operating principle of a popular form of organic photovoltaics	57
Fig. 3.11	Module stack for photovoltaics	58
Fig. 3.12	INL nantennas on film	60
Fig. 3.13	Nanowire solar cells left by Canadian researchers and right by Konarka in the USA	60
Fig. 3.14	Microscope image shows the fibers that are part of the microfiber nanogenerator. The top one is coated with gold	65
Fig. 3.15	Schematic shows how pairs of fibers would generate electrical current	66
Fig. 3.16	Piezo eel	67
Fig. 3.17	Capacitive biomimetic energy harvesting	68
Fig. 3.18	Midé energy harvesting electronics	69
Fig. 3.19	Artificial Muscle business plan	70
Fig. 3.20	Artificial Muscle's actuator	71
Fig. 3.21	Electraflyer Trike	75
Fig. 3.22	Electraflyer uncowed	75
Fig. 3.23	The thermoelectric materials with highest figure of merit	77
Fig. 3.24	Operating principle of the Seiko Thermic wristwatch	78
Fig. 3.25	The thermoelectric device in the Seiko Thermic watch with 104 elements each measuring 80X80X600 micrometers	78
Fig. 3.26	Demonstration of a TEG on a Ford Fusion 3.0L-V6	83
Fig. 3.27	Exhaust Gas Recirculator specifications	85
Fig. 3.28	Volvo Flywheel KERS components	86
Fig. 3.29	Volvo flywheel KERS system layout	87
Fig. 3.30	Magneto Marelli electrical KERS Motor Generator Unit	88
Fig. 3.31	The Marelli system	89
Fig. 3.32	Williams Formula One KERS flywheel	90
Fig. 4.1	Toyota Prius solar roof option.	93
Fig. 4.2	Webasto roof for Range Rover Evoque	94
Fig. 4.3	Lagermax three wheel electric restaurant vehicle	95
Fig. 4.4	Latest MIT solar car	96
Fig. 4.5	Honda dream, the winning car in the 1996 World Solar Challenge. The custom made cells for the car are greater than 20% efficient.	97
Fig. 4.6	Sunswift	98

Fig. 4.7	See-through photovoltaics on the rear window of a large Mercedes concept vehicle late in 2011	99
Fig. 4.8	GenShock prototype held by Humvee coil spring where it is installed	101
Fig. 4.9	Levant Power Hummer	102
Fig. 4.10	Genshock evolution	103
Fig. 4.11	Hydraulic energy harvesting from Levant Power	104
Fig. 4.12	Wattshocks electricity generating shock absorber	106
Fig. 4.13	Wattshocks publicity	107
Fig. 4.14	Ronggui Yang	110
Fig. 4.15	The Copenhagen bicycle	112
Fig. 4.16	The Copenhagen Wheel	113
Fig. 4.17	Volvo hybrid bus Sweden	114
Fig. 4.18	Fisker Karma	115
Fig. 4.19	Tesla Motors Roadster pure EV performance car	116
Fig. 4.20	Solar powered Cruise car	117
Fig. 5.1	Example of US navy unmanned surface vehicles	123
Fig. 5.2	Fully autonomous surface vehicle to compete in the Association for Unmanned Vehicles Systems International (AUVSI) and the Office of Navy Research (ONR)'s 5th International Autonomous Surface Vehicle Competition	125
Fig. 5.3	Left to right Mr Ray Hirani, Dr Peter Harrop, Montgomery Gisborne	125
Fig. 5.4	Tamarack Loon	126
Fig. 5.5	Kitegen kite providing supplementary power to a ship	127
Fig. 5.6	Ocean Empire LSV concept with electricity from kites, waves and sun	128
Fig. 5.7	Solar powered boats for tourism cruising at 12 kph on Lake Geneva	130
Fig. 5.8	MW Line solar seagoing boat	131
Fig. 5.9	Zoom Solar powered unmanned boat gathering oil	131
Fig. 5.10	Seagoing yacht with auxiliary engine	133
Fig. 5.11	Rigged and ready, Tang is towed carefully to the launch site	135
Fig. 5.12	Plug-in Tag 60 hybrid sailboat	136
Fig. 5.13	Tag 60 at speed (CAD)	136
Fig. 5.14	Main salon (CAD)	137
Fig. 5.15	Tang's 18 kw motors	137
Fig. 5.16	A lithium-ion battery module as used on Tang	138
Fig. 5.17	EMM controls all electrical functions from touch screen consoles at each helm station	139
Fig. 5.18	Türanor PlanetSolar solar catamaran	140
Fig. 5.19	Türanor PlanetSolar - the world's largest solar powered boat	141
Fig. 5.20	Türanor PlanetSolar out of the water	141
Fig. 5.21	Skippers Raphael Domjan of Switzerland and Gerard D'Aboville of France (left) stand on the bridge of the solar boat	142
Fig. 5.22	The rigid-wing superyacht concept called 'Soliloquy'	144
Fig. 5.23	Head on view of the rigid-wing superyacht 'Soliloquy'	145
Fig. 6.1	Wave and sun power recharging a glider AUV before it resumes its mission	151
Fig. 6.2	Wave and sun powered sea glider	152
Fig. 6.3	Autonomous wave glider	153

Fig. 6.4	AquaJelly	154
Fig. 6.5	AirJelly	155
Fig. 6.6	Japanese robot jellyfish	156
Fig. 6.7	German robot jellyfish	157
Fig. 7.1	Military deployment of solar/ fuel cell UAVs	161
Fig. 7.2	Helios	161
Fig. 7.3	SolarEagle	162
Fig. 7.4	Solar Impulse	163
Fig. 7.5	Solar impulse construction	164
Fig. 7.6	ETH Zurich solar powered unmanned aircraft for civil use	167
Fig. 7.7	Green Pioneer I	167
Fig. 7.8	Gossamer Penguin	168
Fig. 7.9	Néphélios planned solar airship	168
Fig. 7.10	Larry Mauro USA	169
Fig. 7.11	Test Flight of Soaring in 1994	169
Fig. 7.12	Design of Soaring	170
Fig. 7.13	Solar Flight	170
Fig. 7.14	Bubble Plane	171
Fig. 7.15	Solar and fuel cell powered airship concept	172
Fig. 7.16	Northrop Grumman hybrid airship	173
Fig. 8.1	Solar powered charging stations	178
Fig. 8.2	Charging station at Rio de Janeiro	178
Fig. 8.3	PC-Aero pure electric manned plane from Germany with solar charger	179
Fig. 8.4	Solar recharging at Manheim New Jersey National Auto Dealers Exchange	180
Fig. 8.5	Beautiful Earth Group's Brooklyn container-based charging station	180
Fig. 8.6	E-Move solar charging station	182
Fig. 8.7	EVFuture solar powered roadside charge 2008 model	182
Fig. 8.8	EVFuture solar station detail	183
Fig. 8.9	Bicycle parking lot in Sakurashinmachi, Setagaya, with Sanyo's Smart Energy System "Solar Parking Lot"	184
Fig. 8.10	"Solar Parking Lot" based on Sanyo Electric's Smart Energy System	185
Fig. 8.11	Sanyo Electric's Large-, Medium- and Small-Scale Smart Energy Systems	185
Fig. 8.12	Solar powered train concept	186
Fig. 8.13	Solar Unity solar powered charging installed in 2005	187
Fig. 8.14	SunPods solar charging station	188
Fig. 8.15	The 1.9kW Pure Electric Vehicle (PEV) and Plug In Hybrid Electric Vehicle (PHEV) charging station	189
Fig. 8.16	Road surface electricity generator	190
Fig. 8.17	Innowattech Piezo Electric Generator	191
Fig. 8.18	Hino "no plug in" bus	193
Fig. 8.19	In-road charging of small buses in Turin Italy	193
Fig. 9.1	Numbers of EVs, in thousands, sold globally, 2012-2022, by applicational sector	198

Fig. 9.2	Ex factory unit price of EVs, in thousands of US dollars, sold globally, 2012-2022, by applicational sector, rounded	199
Fig. 9.3	Ex factory value of EVs, in billions of US dollars, sold globally, 2012-2022, by applicational sector, rounded	201
Fig. 9.4	Approximate number of manufacturers of electric vehicles worldwide by application in 2010	202
Fig. 9.5	Number of manufacturers of electric vehicles in China by application in 2010	202