

Title	An integrated PM magnetic-gear machine for hybrid electric vehicles
Author(s)	Fan, H; Chau, KT; Liu, C; Chan, CC; Ching, TW
Citation	The 28th International Electric Vehicle Symposium and Exhibition (EVS28), Kintex, Goyang, Korea, 3-6 May 2015. In Conference Proceedings, 2015, p. 1-6
Issued Date	2015
URL	http://hdl.handle.net/10722/218945
Rights	Creative Commons: Attribution 3.0 Hong Kong License

An Integrated PM Magnetic-gearing Machine for Hybrid Electric Vehicles

Hua Fan, K. T. Chau¹, Chunhua Liu, C. C. Chan, and T.W. Ching

¹K. T. Chau (corresponding author) The University of Hong Kong, Pokfulam Road, Hong Kong, ktchau@eee.hku.hk

Abstract

The free-piston generators have the advantages of simple structure, high power density and high efficiency, so they are proposed for applying in the series hybrid electric vehicles (HEV). In this paper, a novel PM linear magnetic-gearing machine serving as the free-piston generator is proposed. The machine consists of a linear permanent magnet synchronous machine (PMSM) and a linear magnetic gear (LMG), which are integrated together. The proposed machine adopts a structure that the high-speed mover of the LMG and the translator of the linear PMSM share the same moving part. There are four main parts in the machine topology, including the low-speed mover with PMs, the ferromagnetic pole pieces, the high-speed mover with PMs and the stator with three-phase windings. In order to improve the speed of the PMSM translator, the magnetic-gearing topology is adopted, such that the designed machine can generate the high-voltage electricity and have the high power density. In the magnetic-gearing machine, the tubular stator is designed as a 12-slot structure with concentrated windings. In order to integrate the machine and the magnetic gear magnetically and mechanically together, the high-speed mover of the magnetic gear is designed as the translator of the machine. The tubular machine translator consists of one row of PMs. And the low-speed mover of the magnetic gear consists of a tubular iron core and PMs mounted on the inner face of the core. The PMs of both low-speed mover and machine translator are radial magnetized. Between the low-speed mover and the high-speed mover of the magnetic gear, the ferromagnetic pole pieces are fixed there to modulate the magnetic fields. Since the LMG has the advantage of high force density inherently, the proposed novel PM linear magnetic-gearing machine can obtain the high power density, high efficiency and weight reduction by comparing with the conventional linear machines. This work is performed and verified by using the finite element analysis (FEA) method.

Keywords: Hybrid electric vehicle, free-piston generator, linear magnetic-gearing machine, finite element analysis

1 Introduction

Nowadays, with increasing environmental concerns, the hybrid electric vehicles (HEVs) have drawn more and more attention [1]-[6]. HEVs are divided into four categories: series hybrid vehicle, parallel hybrid vehicle, series-parallel hybrid vehicle and complex hybrid vehicle [7]-[9]. As the key part of HEV, the propulsion system attracts more and more attention [10]-[12]. The structure that crankshafts and connecting rods are directly connected to the rotating electric machine is adopted in the traditional HEVs. In the internal combustion engine (ICE) pistons, it is indispensable to process the linear-to-rotational motion conversion since the linear motion of ICE pistons [13]-[16]. In comparison with the traditional HEVs, the linear free-piston generator can overcome the above problems, and improve the

system energy conversion efficiency and power density of the machine.

Magnetic gears have the advantages of physical isolation, silent operation and inherently overload protection [17]-[21]. Thus, a variety of magnetic gears have been proposed. And the magnetic gear can be combined with the electrical machine as an integrated machine. Many linear magnetic-gearing machines are proposed and discussed in [22]-[25]. In [26]-[27], the tubular PM synchronous machine is proposed. The power density and force density of this machine is high, but the fluctuation of its thrust force is high. Another configuration of magnetic-gearing linear machine is the linear transverse-flux machine (TFM). This structure has higher power density and higher force density, which makes it suitable as the free-piston generator [28]. However, due to the inherent disadvantages, such as the low power factor and complex configuration, the application of TFM is limited. In [29]-[30], another kind of linear tubular

machine integrated with a linear tubular magnetic gear is presented. The thrust force is high and the total harmonic distortion of no-load EMF is low enough for HEV application, but its structure is complex.

Due to the benefits of high efficiency, high power density and the simple structure, the free-piston generators are often applied in the series HEVs. As shown in Fig. 1, the free-piston generator adopts the topology that the ICE and magnetic-gear linear machine are integrated artfully. Namely, the free-piston is directly coupled with the high-speed mover of the magnetic-gear machine. The topology can eliminate the energy loss of linear-to-rotational motion.

The purpose of this paper is to design an appropriate linear machine for electricity generation. The idea is to use the magnetic-gear machine as the free-piston generator so that the ICE power can be directly converted as the electrical energy.

Fig. 1 Schematic of the free-piston generator

2 Machine Design

2.1 Machine Configuration

In this paper, a novel PM linear magnetic-gear machine serving as the free-piston generator is proposed. The machine consists of a linear permanent magnet synchronous machine (PMSM) and a linear magnetic gear (LMG), which are integrated together. Compared to the flat machine structure, the leakage flux of the proposed machine with tubular structure is much smaller. As shown in Fig. 2, the proposed machine adopts a structure that the high-speed mover of the LMG and the translator of the linear PMSM share the same moving part. There are four main parts in the machine topology, including the low-speed mover with PMs, the ferromagnetic pole pieces, the high-speed mover

with PMs and the stator with three-phase windings. In order to improve the speed of the PMSM translator, the magnetic-gear topology is adopted, such that the designed machine can generate the high-voltage electricity and have the high power density.

In the magnetic-gear machine, the tubular stator is designed as a 12-slot structure with concentrated windings. In order to integrate the machine and the magnetic gear magnetically and mechanically together, the high-speed mover of the magnetic gear is designed as the translator of the machine. The tubular machine translator consists of one row of PMs. And the low-speed mover of the magnetic gear consists of a tubular iron core and PMs mounted on the inner face of the core. The PMs of both low-speed mover and machine translator are radial magnetized. Between the low-speed mover and the high-speed mover of the magnetic gear, the ferromagnetic pole pieces are fixed there to modulate the magnetic fields.

Fig. 2 Schematic of the linear magnetic-gear machine

Since the LMG has the advantage of inherently high force density, the proposed novel PM linear machine can obtain the high power density, high efficiency and weight reduction by comparing with the conventional linear machines. This work is performed and verified by using the finite element analysis method.

2.2 Machine Design

The operational principle of the magnetic gear is to use the ferromagnetic pole pieces to modulate the air-gap magnetic fields. And the air-gap fields consist of the magnetic field generated by PMs of the gear low-speed mover and the magnetic field generated by PMs of the gear high-speed mover. Based on the operational principle, the following equations are listed [31]:

$$n_s = p_l - p_h \quad (1)$$

$$G_r = p_l/p_h = v_h/v_l \quad (2)$$

$$G_r = F_l/F_h \quad (3)$$

where G_r is the gear ratio of the LMG, v_l is the velocity of the low-speed mover, and v_h is the velocity of the high-speed mover. These equations show that the machine parameter relationships are as follows: the active number of ferromagnetic pole-pieces n_s equals to the active pole-pair number of the low-speed mover p_l minus the active pole-pair number of the high-speed mover p_h .

In this design, the stator and translator pole numbers of the magnetic-gear machine are set as 12 and 10, respectively. There are 54 active ferromagnetic pole pieces, 72 active permanent magnet poles in the low-speed mover, and 18 active permanent magnet poles in the high-speed mover. The designed PM linear magnetic-gear machine has high thrust force. And the gear ratio of the magnetic gear is 1/4, which works as transmitting the velocity or force from the low-speed mover to the high-speed mover. And the speed direction of low-speed mover is the same as that of the high-speed mover. The air gap has three parts, including the outer air gap, the middle air gap and the inner air gap. Based on the above design data, the 3-phase 12/10-pole magnetic-gear PMSM is designed. And the key parameters of the proposed machine are listed in Table 1.

Table. 1 Parameters of magnetic-gear machine

Pitch of stator	16 mm
Number of stator slots	12
Winding turns per coil	40
Pole pitch of low-speed mover	5 mm
Active pole number of low-speed mover	72
Inside radius of low-speed mover	36 mm
Outside radius of low-speed mover	47 mm
Pole pitch of high-speed mover	20 mm
Active pole number of high-speed mover	18
Inside radius of high-speed mover	26.5 mm
Outside radius of high-speed mover	30.5 mm
Modulation ring length	6.67 mm
Active ferromagnetic pole pieces	54
Outside radius of stator	25.5 mm
Rated velocity of low-speed mover	2 m/s
Rated velocity of high-speed mover	8 m/s
Gear ratio	1:4
Air gap length	1 mm

3 Finite Element Analysis

In this study, the 2D FEA method is adopted. And the electromagnetic performances of the

proposed machine are simulated and analyzed. In Figure 3, the waveform of the outer air-gap radial flux density and the corresponding spectrum is shown. The Figure 4 shows the waveform of the middle air-gap radial flux density and the corresponding spectrum. And Figure 5 shows the waveform of the inner air-gap radial flux density and the corresponding spectrum.

(a) Flux density waveform

(b) Flux density spectrum

Fig. 3 Flux density waveform of the outer air gap

(a) Flux density waveform

(b) Flux density spectrum

Fig. 4 Flux density waveform of the middle air gap

From the Figure 3 to Figure 5, it can be seen that the amplitudes of the harmonic components attenuate as the frequency increases. And the ferromagnetic pole pieces function as the modulation rings in the designed machine.

(a) Flux density waveform

(b) Flux density spectrum

Fig. 5 Flux density waveform of the inner air gap

Figure 6 shows the flux linkage of the proposed machine, which confirms that the machine can generate three-phase voltage with 1.13 Wb.

However, the maximum value of the flux linkage of phase A is 1.38 Wb. The optimization problem of the proposed machine needs to be simulated and analysed in the following research.

Fig. 6 Flux linkage waveforms

4 Conclusions

In this study, a novel linear magnetic-gear PMSM has been proposed for free-piston generator applied in HEV. The machine configuration and design criteria have been discussed. By using the FEA method, the proposed machine has been simulated and analysed. It can downsize the whole free-piston generator and amplify the translator velocity of the linear magnetic-gear PMSM machine. Thus, the proposed machine has promising application for free-piston generator in HEVs.

5 Acknowledgement

This work was supported by two grants. One is the grant (Project No. HKU 710711E) from the Research Grants Council, Hong Kong Special Administrative Region, China. Another is the grant of Basic Research Program (Project Code: JCYJ20120831142942515), Science, Technology and Innovation Commission of Shenzhen Municipality (SZSTI), China.

6 References

- [1] Liu, Chunhua, K. T. Chau, and Xiaodong Zhang. "An efficient wind-photovoltaic hybrid generation system using doubly excited permanent-magnet brushless machine." *Industrial Electronics, IEEE Transactions on* 57.3 (2010): 831-839.
- [2] Akhondi H, Molimonfared J. Design and optimization of tubular permanent magnet linear motor for electric power steering system[J]. *Journal of Asian Electric Vehicles*, 2009, 7(2): 1283-1289.

- [3] Liu, Chunhua, K. T. Chau, et al. "Design of a new outer-rotor permanent magnet hybrid machine for wind power generation." *Magnetics, IEEE Transactions on* 44.6 (2008): 1494-1497.
- [4] Wang J, Howe D. Design optimization of radially magnetized, iron-cored, tubular permanent-magnet machines and drive systems[J]. *Magnetics, IEEE Transactions on*, 2004, 40(5): 3262-3277.
- [5] McCann. R., Variable effort steering for vehicle stability enhancement using an electric power steering system, SAE Technical Paper Series, 2000-01-0817, 2000.
- [6] Liu, Chunhua, K. T. Chau, and Wenlong Li. "Comparison of fault-tolerant operations for permanent-magnet hybrid brushless motor drive." *Magnetics, IEEE Transactions on* 46.6 (2010): 1378-1381.
- [7] Jian L, Chau K T. Design and analysis of a magnetic-geared electronic-continuously variable transmission system using finite element method[J]. *Progress In Electromagnetics Research*, 2010, 107: 47-61.
- [8] C.C. Chan and K.T. Chau, "Computer graphics aided design for an advanced electrical motor," *IEE Journal of Computer-Aided Engineering*, vol. 7, no. 3, June 1990, pp. 72-74.
- [9] Liu, Chunhua, K. T. Chau, and Wenlong Li. "Loss analysis of permanent magnet hybrid brushless machines with and without HTS field windings." *IEEE Transactions on Applied Superconductivity* 20.3 (2010): 1077-1080.
- [10] Liu, Chunhua, Jin Zhong, and K. T. Chau. "A novel flux-controllable vernier permanent-magnet machine." *Magnetics, IEEE Transactions on* 47.10 (2011): 4238-4241.
- [11] .H. Chen, K.T. Chau, and C.C. Chan, "Chaos in voltage-mode controlled DC drive systems," *International Journal of Electronics*, vol. 86, no. 7, July 1999, pp. 857-874.
- [12] Liu, Chunhua, et al. "Design and control of a doubly-excited permanent-magnet brushless integrated-starter-generator for hybrid electric vehicles." *Industry Applications Conference, 2007. 42nd IAS Annual Meeting. Conference Record of the 2007 IEEE. IEEE*, 2007.
- [13] S.W. Chung and K.T. Chau, "Servo speed control of traveling-wave ultrasonic motors using pulse width modulation," *Electric Power Components and Systems*, vol. 29, no. 8, August 2001, pp. 707-722.
- [14] M. Cheng, K.T. Chau and C.C. Chan, "New split-winding doubly salient permanent magnet motor drive," *IEEE Transactions on Aerospace and Electronic Systems*, vol. 39, no. 1, January 2003, pp. 202-210.
- [15] Liu, Chunhua, K. T. Chau, and Zhen Zhang. "Novel design of double-stator single-rotor magnetic-geared machines." *Magnetics, IEEE Transactions on* 48.11 (2012): 4180-4183.
- [16] Liu, Chunhua, K. T. Chau, et al. "Quantitative comparison of double-stator permanent magnet vernier machines with and Without HTS bulks." *Applied Superconductivity, IEEE Transactions on* 22.3 (2012): 5202405-5202405.
- [17] Ho S L, Niu S, Fu W N. Transient analysis of a magnetic gear integrated brushless permanent magnet machine using circuit-field-motion coupled time-stepping finite element method[J]. *Magnetics, IEEE Transactions on*, 2010, 46(6): 2074-2077.
- [18] Liu, Chunhua. "Design of a new outer-rotor flux-controllable vernier PM in-wheel motor drive for electric vehicle." *Electrical Machines and Systems (ICEMS), 2011 International Conference on. IEEE*, 2011.
- [19] Liu, Chunhua, et al. "Investigation of energy harvesting for magnetic sensor arrays on Mars by wireless power transmission." *Journal of Applied Physics* 115.17 (2014): 17E702.
- [20] Montague, R.G.; Bingham, C.; Atallah, K. "Magnetic Gear Pole-Slip Prevention Using Explicit Model Predictive Control", *Mechatronics, IEEE/ASME Transactions on*, On page(s): 1535 - 1543 Volume: 18, Issue: 5, Oct. 2013
- [21] Liu, Chunhua, K. T. Chau, and Chun Qiu. "Design and analysis of a new magnetic-geared memory machine." *Applied Superconductivity, IEEE Transactions on* 24.3 (2014): 1-5.
- [22] Liu, C., J. Zhong, and K. T. Chau. "An intelligent DC micro-grid system for smart energy delivery with plug-in BEVs and HEVs." *International Electric Vehicle Symposium, EVS-25*. 2010.
- [23] Arshad, Waqas M., et al. "Finding an appropriate electrical machine for a free piston generator." *The 19th Electrical Vehicle Symposium (EVS), Busan, Korea*. 2002.
- [24] Liu, Chunhua, and K. T. Chau. "Electromagnetic design of a new electrically controlled magnetic variable-speed gearing machine." *Energies* 7.3 (2014): 1539-1554.
- [25] Liu, Chunhua, et al. "Magnetic Vibration Analysis of a New DC-Excited Multitoothed Switched Reluctance Machine." *Magnetics, IEEE Transactions on* 50.11 (2014): 1-4.
- [26] Niu S, Ho S L, Fu W N, et al. Quantitative comparison of novel vernier permanent magnet machines[J]. *Magnetics, IEEE Transactions on*, 2010, 46(6): 2032-2035.

- [27] Liu, Chunhua, K. T. Chau, et al. "An efficient offshore wind-wave hybrid generation system using direct-drive multitoothed rotating and linear machines." *Electrical Machines and Systems (ICEMS)*, 2014 17th International Conference on. IEEE, 2014.
- [28] Li, Wenlong, and K. T. Chau. "A linear magnetic-gear free-piston generator for range-extended electric vehicles." *Journal of Asian Electric Vehicles* 8.1 (2010): 1345-1349.
- [29] Li, Wenlong, and K. T. Chau. "A linear magnetic-gear free-piston generator for range-extended electric vehicles." *Journal of Asian Electric Vehicles* 8.1 (2010): 1345-1349.
- [30] Du, Yi, K. T. Chau, et al. "A linear magnetic-gear permanent magnet machine for wave energy generation." *Electrical Machines and Systems (ICEMS)*, 2010 International Conference on. IEEE, 2010.
- [31] Jian, Linni, and K. T. Chau. "Analytical calculation of magnetic field distribution in coaxial magnetic gears." *Progress In Electromagnetics Research* 92 (2009): 1-16.