

Electric Vehicle Charging Infrastructure 2012-2022: Forecasts, Technologies, Players

The full picture and opportunity assessment of how electric vehicles for land, water and air will be charged

By Dr Peter Harrop

Contents

Page

1.	EXECUTIVE SUMMARY AND CONCLUSIONS	1
1.1.	Electrical categories	3
1.2.	Physical categories – Mode, Case and Type	4
1.3.	The most popular level of charging	6
1.4.	Ten year forecasts	7
1.5.	Relative sales by Level	13
1.6.	Charging station sales exceed pure electric cars sales	13
1.7.	Price trends	14
1.8.	A vision for ubiquitous fast charging	15
1.9.	Major impediments to the Level 3 people really want	16
1.10.	Actual charger pricing	18
1.11.	Price sensitivity and opportunity for cost reduction	18
1.12.	Geographical trends	19
1.13.	Primary market	20
1.14.	Favoured locations	20
1.15.	Alternative technologies	22
1.16.	Market leaders	23
1.17.	Market beyond cars	23
1.18.	Vehicle projections by type	23
1.19.	Charging infrastructure situation by category	25
2.	INTRODUCTION	27
2.1.	Electric vehicle business by value	27
2.2.	The car manufacturers' dilemma	29
2.2.1.	Charging off-road land vehicles is usually easy	29
2.2.2.	On road vehicles are troublesome	30
2.2.3.	Many organisations interested	31
2.3.	Potential setbacks and uncertainty	31
2.4.	Some certainties	32
2.5.	How many charging points are needed?	34
2.6.	Will there be enough charging points?	34
2.6.1.	Flexibility	36
2.6.2.	Part of a coordinated effort	36
2.7.	Can the grid cope?	39
2.8.	Coping with local grid inadequacies - transportable, autonomous charging	40
2.9.	Metering in the vehicle or cable	45
2.10.	In-vehicle inverters become more capable	46

3.	STANDARDS	49
3.1.	Global standards setting in this field	49
3.1.1.	Society of Automotive Engineers (SAE)	49
3.1.2.	International Electrotechnical Commission (IEC)	50
3.1.3.	International Organisation for Standardisation (ISO)	51
3.1.4.	Japan	51
3.1.5.	Level 1,2,3	51
3.1.6.	HomePlug Green Phy	53
3.2.	China	54
3.3.	Europe	54
3.3.1.	Code of practice	57
3.4.	Technical differences between countries	58
3.5.	International strategies	62
3.5.1.	Japan	62
3.5.2.	Korea	64
3.5.3.	North America	64
4.	BATTERY SWAPPING	67
4.1.	Fastest form of recharging	67
4.2.	Battery swapping trials – China, Denmark, Israel, Japan, South Korea	68
4.3.	20,000 EVs in a smart grid	69
4.4.	Battery swapping alternatives	70
5.	ENERGY HARVESTING AND WIRELESS CHARGING	73
5.1.	Energy harvesting	73
5.1.1.	Solar powered charging stations	74
5.1.2.	Alpha Energy USA	75
5.1.3.	Beautiful Earth USA	76
5.1.4.	E-Move Denmark	77
5.1.5.	Envision Solar International USA	77
5.1.6.	EVFuture India	78
5.1.7.	Flight of the Century	79
5.1.8.	Pininfarina Italy	81
5.1.9.	RRC Germany	81
5.1.10.	Sanyo Japan	82
5.1.11.	Solar Bullet train	84
5.1.12.	Solar Unity Company USA	86
5.1.13.	SunPods USA	86
5.1.14.	Toyota Japan	87
5.1.15.	ULVAC	89
5.2.	Electricity from the road	89
5.2.1.	James Dyson Award UK	90
5.2.2.	Innowattech Israel	91

5.3.	Wireless charging	92
5.3.1.	Conductix-Wampfler Italy	95
5.3.2.	Energy Dynamics Laboratory USA	96
5.3.3.	Evatran USA	96
5.3.4.	Korea Advanced Institute of Technology	99
5.3.5.	Nissan Japan	100
5.3.6.	Presidio Graduate School USA	100
5.3.7.	Qualcomm (HalolPT) New Zealand	100
5.3.8.	Siemens-BMW	104
5.3.9.	Singapore A*STAR	105
5.3.10.	Volvo and Flanders Drive Sweden, Belgium	105
5.3.11.	WiTricity and Partners USA	107
6.	RECENT PROGRESS BY COMPANY AND COUNTRY, FUTURE ISSUES	109
6.1.	ABB Switzerland	109
6.2.	AeroVironment USA	113
6.3.	APplugs Belgium	115
6.4.	Better Place Israel / USA	115
6.5.	Chargemaster UK	117
6.6.	Circontrol Spain	119
6.7.	Coulomb Technologies USA	119
6.8.	CT&T USA	121
6.9.	Diamond Aircraft, Siemens, EADS	122
6.10.	Eaton Corporation USA	124
6.11.	ECotality USA	125
6.12.	Elektromotive UK	127
6.13.	Epyon Netherlands	128
6.14.	GE USA	130
6.15.	Green Charge Networks USA	132
6.16.	Hasetec Japan	133
6.17.	Ingeteam Spain	134
6.18.	JFE Engineering Corporation USA	134
6.19.	Leviton USA	135
6.20.	Liberty PlugIns USA	136
6.21.	Mitsubishi Japan	137
6.22.	Nation-E Switzerland	138
6.23.	NEC Takasago Japan	140
6.24.	Nexco Japan	141
6.25.	Nissan Japan	143
6.26.	PEP Stations USA	146
6.27.	Robert Bosch Germany	146
6.28.	Schneider Electric France	148
6.29.	Siemens Germany	152

6.30.	SwapPack USA	154
6.31.	Tokyo Electric Power Company	154
6.32.	Toyota Japan	155
6.33.	Voltec USA	157
7.	EXAMPLES OF INFRASTRUCTURE INSTALLATION BY COUNTRY	159
7.1.	Austria	159
7.2.	China	160
7.3.	France	161
7.4.	Germany	161
7.5.	Japan	164
7.6.	Portugal	165
7.7.	Republic of Ireland	165
7.8.	Spain	166
7.9.	Sweden	167
7.10.	United Kingdom	167
7.11.	USA	170
7.11.1.	California	171
7.11.2.	North Carolina	172
7.11.3.	Oregon	174
7.12.	Fear of grid overload	175
7.13.	Electric vehicles and the smart grid	179
7.13.1.	Colliding with the needs of electric vehicles?	180
7.13.2.	Opportunities	181
	APPENDIX 1: IDTECHEX PUBLICATIONS AND CONSULTANCY	187
	APPENDIX 2: LATEST PROGRESS WITH LITHIUM-ION TRACTION BATTERIES.	205

Tables

Page

Table 1.1	SAE six levels of charging	3
Table 1.2	Car preferences for charging station	5
Table 1.3	Global market value \$millions ex-factory of Levels 1, 2 and 3 car charging stations and other vehicle charging stations sold worldwide 2012-2022	7
Table 1.4	Numbers thousands of the three levels of residential car charging stations sold worldwide 2012-2022, in each case with the inverter on-board the car.	9
Table 1.5	Numbers thousands of non-residential car charging stations sold worldwide 2012-2022	10
Table 1.6	Numbers thousands rounded of residential, non – residential and total car charging stations sold globally 2012-2022	11
Table 1.7	Number thousands of Levels 1.2 and 3 car charging stations sold worldwide 2012-2022	12
Table 1.8	Split between Level 2 residential and Level 3 chargers in recent commitments with rounded percentage	13
Table 1.9	Global sales of pure electric on-road cars and of car charging stations and the ratio between them 2012-2022	14
Table 1.10	Average unit price ex-factory of the three levels of car charging stations 2012-2022 in \$ thousands	14
Table 1.11	Typical hardware retail price of charging stations indoor/ residential vs outdoor in \$ thousands	18
Table 1.12	Number of hybrid and pure electric cars sold and those that plug-in in thousands 2012-2022	21
Table 1.13	Examples of orders and commitments for car charging stations and our estimate of total numbers likely to be delivered	22
Table 1.14	US league table of manufacturers of car and other charging stations	23
Table 1.15	The charging infrastructure situation by category	26
Table 3.1	SAE six levels of charging	52
Table 4.1	The good and the bad of battery swapping	68
Table 5.1	The good and the bad of inductive contactless charging of electric vehicles	93
Table 7.1	Chinese cities restricting electric bikes	161

Figures

Page

Fig. 1.1	Example of a slow charging cable carried with an electric car	2
Fig. 1.2	Cross section of delivery cable for a Kikusu fast charging station in Japan showing signal and power conductors	3
Fig. 1.3	Global market value \$millions ex-factory of Levels 1, 2 and 3 car charging stations and other vehicle charging stations sold worldwide 2012-2022	8
Fig. 1.4	Numbers thousands of non-residential car charging stations sold worldwide 2012-2022	10
Fig. 1.5	Numbers thousands rounded of residential, non-residential and total car charging stations sold globally 2012-2022	11
Fig. 1.6	Number thousands of Levels 1.2 and 3 car charging stations sold worldwide 2012-2022	12
Fig. 1.7	Average unit price ex-factory of the three levels of car charging stations 2012-2022 in \$ thousands.	15
Fig. 1.8	Number of hybrid and pure electric cars sold and those that plug-in in thousands 2012-2022	21
Fig. 1.9	Market for electric vehicles, both hybrid and pure electric, sold in the world 2012-2022 in thousands of units rounded	24
Fig. 1.10	Market for electric vehicles, both hybrid and pure electric, sold in the world 2012-2022 in US\$ billions	24
Fig. 2.1	Solar train concept and underwater docking chargers already in use, both involving lithium-ion traction batteries	28
Fig. 2.2	Forklift Truck Battery Charger, charging up to 900 ampere-hour of batteries in about eight hours	28
Fig. 2.3	PosiCharge charging station for fast charging of lead acid batteries in forklifts	29
Fig. 2.4	Elegant charging station from Taiwan	33
Fig. 2.5	Examples of on board solar power charging land electric vehicle batteries	36
Fig. 2.6	Examples of on board solar power charging water borne electric vehicle batteries	37
Fig. 2.7	Examples of on board solar power charging airborne electric vehicle batteries	38
Fig. 2.8	CellCube with renewable energy sources	40
Fig. 2.9	CellCube	41
Fig. 2.10	Breakaway demonstration of front of CellCube	42
Fig. 2.11	Breakaway demonstration of rear of CellCube	43
Fig. 2.12	Gildemeister Energy Solutions	44
Fig. 2.13	The Ubricity system	45
Fig. 3.1	Level 3 vehicle-side connector	52
Fig. 3.2	Mennekes plug	56
Fig. 3.3	The more rugged interface favoured by the French	57
Fig. 3.4	VDE-AR-E 2623-2-2 electric vehicle charging socket	60
Fig. 3.5	CHAdeMO plug: NEXCO EV Quick	63
Fig. 3.6	TEPCO CHAdeMO Level 3 "Quick" fast charging plug	64
Fig. 3.7	Yazaki's SAE J1772 compliant electric vehicle connector	65
Fig. 4.1	Japanese taxi	69

Fig. 4.2	20,000 EVs in a smart grid in China	69
Fig. 5.1	Solar powered charging stations	74
Fig. 5.2	Charging station at Rio de Janeiro	74
Fig. 5.3	PC-Aero pure electric manned plane from Germany with solar charger	75
Fig. 5.4	Solar recharging at Manheim New Jersey National Auto Dealers Exchange	76
Fig. 5.5	Beautiful Earth Group's Brooklyn container-based charging station	76
Fig. 5.6	E-Move solar charging station	77
Fig. 5.7	EVFuture solar powered roadside charge 2008 model	78
Fig. 5.8	EVFuture solar station detail	79
Fig. 5.9	Planned flight of Flight of the Century pure electric aircraft	79
Fig. 5.10	Test bed aircraft for design of Flight of the Century	80
Fig. 5.11	Wireless e-bike charger	82
Fig. 5.12	Bicycle parking lot in Sakurashinmachi, Setagaya, with Sanyo's Smart Energy System "Solar Parking Lot"	83
Fig. 5.13	"Solar Parking Lot" based on Sanyo Electric's Smart Energy System	84
Fig. 5.14	Sanyo Electric's Large-, Medium- and Small-Scale Smart Energy Systems	84
Fig. 5.15	Solar powered train concept	85
Fig. 5.16	Solar Unity solar powered charging installed in 2005	86
Fig. 5.17	SunPods solar charging station	87
Fig. 5.18	The 1.9kW Pure Electric Vehicle (PEV) and Plug In Hybrid Electric Vehicle (PHEV) charging station	88
Fig. 5.19	Road surface electricity generator	90
Fig. 5.20	Innowattech Piezo Electric Generator	92
Fig. 5.21	Hino "no plug in" bus	93
Fig. 5.22	In-road charging of small buses in Turin Italy	93
Fig. 5.23	Evatran EV charging	96
Fig. 5.24	Evatran Plugless Power EV charging station	97
Fig. 5.25	Evatran company milestones	98
Fig. 5.26	KAIST OLEVs in 2010	99
Fig. 5.27	Proximity charged tram	100
Fig. 5.28	HalolPT 2010 launch of the first wireless charging in the UK	101
Fig. 5.29	Operating principle of HalolPT	102
Fig. 5.30	Drayson racing car	103
Fig. 5.31	Principle of the WiTricity Delphi wireless charging system	107
Fig. 6.1	ABB DC fast charging station	110
Fig. 6.2	ABB's Terra 51 direct current (DC) charger	112
Fig. 6.3	AeroVironment chargers with Think EV	113
Fig. 6.4	AeroVironment multiple charging system	115
Fig. 6.5	Better Place charging stations in Israel	116
Fig. 6.6	Chargemaster FastCharge	118
Fig. 6.7	Clipper Creek USA	119
Fig. 6.8	Clipper Creek Level 2 residential charger	119
Fig. 6.9	Coulomb Technologies charger	120

Fig. 6.10	ChargePoint Level 3 fast charger shown left and residential/ light commercial charger shown right	120
Fig. 6.11	CT&T charger	122
Fig. 6.12	The world's first aircraft with a serial hybrid electric drive system	123
Fig. 6.13	Eaton Level 2 charging station and Quick Charger	124
Fig. 6.14	The home and commercial versions of the Blink EV charging stations	125
Fig. 6.15	Elektromotive charging station	127
Fig. 6.16	Epyon Terra charging station	129
Fig. 6.17	GE WattStation	131
Fig. 6.18	Green Charge Networks transportable charging station with grid upgrade	133
Fig. 6.19	Hasetec charging station in action	133
Fig. 6.20	Ingeteam roadside charger	134
Fig. 6.21	JFE charging interface	134
Fig. 6.22	Leviton residential EV chargers	135
Fig. 6.23	Liberty PlugIns EV charging stations	136
Fig. 6.24	Mitsubishi roadside charger	137
Fig. 6.25	Mitsubishi car charging - home management system	138
Fig. 6.26	The Angel car mobile charger for rescue	138
Fig. 6.27	Angel car in action	139
Fig. 6.28	Nation-E Hummer rescue charger car	139
Fig. 6.29	Oregon Governor Ted Kulongoski plugs in the all-electric Nissan LEAF to the nation's first publicly available quick-charge station at Portland General Electric headquarters in Portland, Oregon	141
Fig. 6.30	Nexco public charger in Hodogawa	142
Fig. 6.31	Nissan home charging station	143
Fig. 6.32	PEP charging station	146
Fig. 6.33	Robert Bosch EV charging station	147
Fig. 6.34	Schneider Electric EV charging stations	149
Fig. 6.35	EVlink charging solutions	150
Fig. 6.36	Tokyo Electric Power Company charge point	154
Fig. 6.37	Toyota charging station	155
Fig. 6.38	Potentially revolutionary solution for powering EVs	156
Fig. 6.39	Voltec residential EV charger	157
Fig. 7.1	EV charging phone booth in Austria	159
Fig. 7.2	Folkwang Universität The Plug	162
Fig. 7.3	EV charger in Japan	164
Fig. 7.4	Spanish phone booth suitable for addition of charger	166
Fig. 7.5	World's first Tesla charging station installed in 2009 in California	171
Fig. 7.6	Solar charging of car in San Jose	172
Fig. 7.7	Sign in Raleigh	173
Fig. 7.8	Basic charging system	176
Fig. 7.9	Feeding and using the smart grid	180
Fig. 7.10	Smart grid simulation	183