

HAL
open science

Flexibility of EV charging: Use-Cases, actors and technologies

Bruno Robisson

► **To cite this version:**

Bruno Robisson. Flexibility of EV charging: Use-Cases, actors and technologies. Nemo Training Session, MCAST, Feb 2021, Saint-Paul Lez Durance, France. cea-03210993

HAL Id: cea-03210993

<https://cea.hal.science/cea-03210993>

Submitted on 28 Apr 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Networking for Excellence in Electric Mobility Operations

www.NEEMO-project.eu @NEEMOproject

TRAINING

FLEXIBILITY OF EV CHARGING: USE-CASES, ACTORS AND TECHNOLOGIES

Bruno Robisson, CEA Gadarrache

Wednesday 3rd February 2021, 12:30-13:15 (UTC+1)

In collaboration with

The project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 857484

- **Panorama of the french full electric vehicles (EV) market**
- **Charging an EV**
 - Modes
 - The plug and socket zoo
 - Wallbox and Charging stations
 - The french charging infrastructure
- **Smart charging an EV**
 - Use Case 1: Charging stations for employees within the company
 - Smart charging need: max power reduction
 - Principle and setup
 - Use Case 2: Charging commercial vehicles in depots
 - Smart charging need: energy cost reduction
 - Principle and setup
 - Use Case 3: Charging stations at home
 - Smart charging need: Autoconsumption increase
 - Principle and setup
 - Use Case 4: "Opportunist" charging stations

Sales of full Electric Vehicles (EV) in France [1]

Total: ~ 276485 EV from 2010

TOP TEN SALES – FRANCE 2020

Manufacturer	Model	Capacity	Autonomy	Charging power		#units	price
		kWh	Km (WLTP)	AC (kW)	DC(kW)		€
Renault	Zoé	52	395	22	0-50	37409 (33.7%)	32-38k€
Peugeot	E-208	46	340	7-11	100	16557 (14,9%)	32-34k€
Tesla	Model-3	50-75	448-580	11	250	6477 (5,8%)	44-60k€
Hyundai	Kona	40-64	289-482	7	77	5156 (4,7%)	34-46k€
Kia	E-Niro	40-64	289-455	7	77	5089 (4,6%)	38-46€
Volkswagen	Id3	45	350	11	50	4187 (3,8%)	34k€
		58-77	424-549	11	100-125		38-49k€
Nissan	Leaf	40-62	273-385	6	50-100	3395 (3,1%)	35-45k€
Peugeot	E-2008	46	320	7-11	100	2933 (2,6%)	37-40k€
DS	DS3	50	320	7-11	100	2710 (2,4%)	39-46k€
Mini	Cooper	33	234	11	50	2481 (2,2%)	38-41k€

Total: 110900 EV (6.7%)

Source : [1]

- **Panorama of the french full electric vehicles (EV) market**
- **Charging an EV**
 - Modes
 - The plug and socket zoo
 - Wallbox and Charging stations
 - The french charging infrastructure
- **Smart charging an EV**
 - Use Case 1: Charging stations for employees within the company
 - Smart charging need: max power reduction
 - Principle and setup
 - Use Case 2: Charging commercial vehicles in depots
 - Smart charging need: energy cost reduction
 - Principle and setup
 - Use Case 3: Charging stations at home
 - Smart charging need: Autoconsumption increase
 - Principle and setup
 - Use Case 4: "Opportunist" charging stations

CHARGING MODE (IEC 61851 STANDARD)

On board charging, also called « **AC charging** »
 From 3kW to 22kW (and even 43kW for Zoé first generation)

Off-board charging, also called « **DC charging** »
 From 20kW to 150kW (and even 350kW)

Source : [2]

AC CHARGING MODE: MODE 1, 2

Source : [2]

AC CHARGING MODE: MODE 3

Grid

Grid

Source : [2]

THE PLUG AND SOCKET ZOO – MODE 2

« Green-up » : type E
 (CEE 7/17) Mono-p 230V

Blue: « camping »
 socket Mono-p
 230V

Red: Industrial socket
 Tri-p 400V

Tesla coupler

Type 1 coupler

Type 2 coupler

Source : [2,3]

THE PLUG AND SOCKET ZOO – MODE 3

Type 2 outlet

Type 3 outlet (out of date)

Tesla coupler

Type 1 coupler

Type 2 coupler

Source : [2,3]

THE PLUG AND SOCKET ZOO – MODE 4

Tesla plug

CHAdeMO
(DC only)

Combo 2 : Combined
 Charge System CCS
(DC+type 2)

Source : [2,3]

Cost (charging point only)

Private area

Public area

Mode 2 : < 22 kW

0.3-1.2k€

Mode 3: 7.4 kW AC (32A mono)
 22kW AC (32A tri)
 43kW AC (64A tri)

0.7-2k€

2-6k€

Mode 4: 22kW DC
 150kW DC
 350 kW DC

>10k€

~30k€

Charging points speed range

FRENCH VEHICLE CHARGING INFRASTRUCTURE DEFINITION

Number of station: 1
 Number of Charging Points : 5
 2*22 kW AC Type 2
 + 50 kW DC CHAdeMo
 + 50 kW DC CCS2
 + 43 kW AC Type2
 Installed Power (sum (on each
 charging point) of the max power) :
 187 kW

106 Avenue de Compiègne 02200 Soissons

Borne #1

RECHARGE PAYANTE

Système d'identification

Badges d'accès requis

> Voir les badges compatibles

22 kW AC Type 2

DOMESTIQUE UE
 Disponible
 Standard / 3KW / Alternatif monophasé

TARIFS CHARGEMAP PASS ⓘ

Durée 0.040€ / min

TYPE 2
 Disponible
 Accélérée / 22KW / Alternatif triphasé

TARIFS CHARGEMAP PASS ⓘ

Durée 0.040€ / min

22 kW AC Type 2

DOMESTIQUE UE
 Disponible
 Standard / 3KW / Alternatif monophasé

TARIFS CHARGEMAP PASS ⓘ

Durée 0.040€ / min

TYPE 2
 Disponible
 Accélérée / 22KW / Alternatif triphasé

TARIFS CHARGEMAP PASS ⓘ

Durée 0.040€ / min

50 kW DC
 CHAdeMo

Borne #2

RECHARGE PAYANTE

Système d'identification

Badges d'accès requis

> Voir les badges compatibles

CHADEMO
 Disponible
 Rapide / 50KW / Courant continu

TARIFS CHARGEMAP PASS ⓘ

Durée 0.040€ / min

50 kW DC
 CCS2

COMBO CCS EU
 Disponible
 Rapide / 50KW / Courant continu

TARIFS CHARGEMAP PASS ⓘ

Durée 0.040€ / min

43 kW AC
 Type 2

TYPE 2 (CÂBLE ATTACHÉ)
 Disponible
 Rapide / 43KW / Alternatif triphasé

TARIFS CHARGEMAP PASS ⓘ

Durée 0.040€ / min

Source : [5]

Public charging points

	InstalledPowerCPO MW	NumberOfStation Units	NumberOfCP Units
TOTAL	533.91	9260	20475

<https://www.data.gouv.fr/> [6]

Own classification	Slow	Standard	Accelerated	Fast	Veryfast	Ultrafast	TOTAL
	0-4	4-14	14-24	24-51	51-151	>151	
Units	1886	348	16431	1438	28	344	20475
%	9.21	1.70	80.25	7.02	0.14	1.68	
Avere classification	Normal	Accelerated	Fast	Very fast			
		0-14	14-24	24-51		>51	
Units		2234	16431	1438		372	
In pourcents		10.91	80.25	7.02		1.82	
Avere Data							
Units		7093	19959	1102		774	28928
%		24.52	69.00	3.81		2.68	

<https://www.data.gouv.fr/> *

AVERE [4]

*Without Tesla charging points
 ~500 DC very fast chargers

- ➔ Predominance of “accelerated” charging points (i.e. 22kW AC)
- ➔ Few fast, very fast and ultra fast charging points

- **Panorama of the french full electric vehicles (EV) market**
- **Charging an EV**
 - Modes
 - The plug and socket zoo
 - Wallbox and Charging stations
 - The french charging infrastructure
- **Smart charging an EV**
 - Use Case 1: Charging stations for employees within the company
 - Smart charging need: max power reduction
 - Principle and setup
 - Use Case 2: Charging commercial vehicles in depots
 - Smart charging need: energy cost reduction
 - Principle and setup
 - Use Case 3: Charging stations at home
 - Smart charging need: Autoconsumption increase
 - Principle and setup
 - Use Case 4: "Opportunist" charging stations

USE - CASE 1 - CHARGING STATIONS FOR EMPLOYEES WITHIN THE COMPANY [7]

- The charging points are used, during the working hours, for the vehicles of employees which commutes.
- The charging points are generally "normal" or "accelerated" and located in the company parking lot.

Examples:

SAP Labs / Mougins Sophia-Antipolis + Caen + Paris

85 CP @ AC

2 CP @50 kW DC

1 CP @150 kW DC

~250 EV users [8]

CEA / Marcoule + Saclay + Cadarache

22 CP @ 3kW AC

40 CP @ 7kW AC

16 CP @ 11kW AC

80 CP @ 22kW AC

~400 EV users

source [8]

USE - CASE 1 – SMART CHARGING 1 – MAX POWER REDUCTION

How to reduce the max power bill due to the EV charging?

USE - CASE 1 – SMART CHARGING 1 – MAX POWER REDUCTION - PRINCIPLE

Without max power management : 13 EV Max @ 22kW charging during 8:00 and 10:00

USE - CASE 1 – SMART CHARGING 1 – MAX POWER REDUCTION – PRINCIPLE

With max power management:
 13 EV @ 7.4kW during 8:00 and 14:00

USE - CASE 1 – SMART CHARGING 1 – MAX POWER REDUCTION - SETUP

USE - CASE 2 - CHARGING COMMERCIAL VEHICLES IN DEPOTS [7]

- The charging points are used, the night, for the fleets of utility vehicles (used by delivery people, postmen, repairers, bus drivers, etc.) providing their service during the day.
- The charging points are generally slow and located in the company depot.

Enedis:
 1880 EV [10]

EDF / Bugey nuclear plant :
 276 charging points
 110 EV (Renault Zoé) [11]

La Poste :
 300 establishments
 7000 light commercial EV (mostly Renault Kangoo) [12]

USE - CASE 2 – SMART CHARGING 2 – ENERGY COST REDUCTION

USE - CASE 2 – SMART CHARGING 2 – ENERGY COST REDUCTION PRINCIPLE

Postman' round from 6AM to 12AM : 120km / day / EV (~20kWh / day / EV)

Potential Savings with *peak / off-peak hours option*

Price(peak)-Price(off-peak) ~5 c€/kWh

i.e. 1 € / day /EV

For 20 EV working 260 days/Years -> ~5000€/year

USE - CASE 2 – SMART CHARGING 2 – ENERGY COST REDUCTION – SETUP 1

Charge management:
 Off-board via MyRenault App or manually
 « on board »

MyRenault application

Wh

TSO/DSO

(Wh, W)

x20

....

In collaboration with

MALTA GROUP OF PROFESSIONAL ENGINEERING INSTITUTIONS

USE - CASE 2 – SMART CHARGING 2 – ENERGY COST REDUCTION – SETUP 2

Charge management:
 Via Linky and an electric contactor
 Cost of a n electric contactor

USE - CASE 3 - CHARGING STATIONS AT HOME [7]

- The charging points are used for recharging the EV used for commuting during the working week.
- The charging points are generally slow or accelerated and located in the garage, next the house or in the parking lot of a collective dwelling.

USE - CASE 3 – SMART CHARGING 3 – AUTOCONSUMPTION INCREASE

How to reduce the energy bill due to the EV charging and the Max power?

USE - CASE 3 – SMART CHARGING 3 – ENERGY COST REDUCTION - PRINCIPLE

Cost Price (network) ~ 15 c€/kWh
 Cost Price (PV) ~ 10c€/kWh
 Sell Price (PV surplus) ~ 10c€/kWh
 PV production : 24kW
 Consumption without EV: 20kWh

Period	kWh	Price (c€/kWh)	Cost c€	Sell c€
Morning	4	15	60	
MidDay	8	10	80	
MidDay (Surplus)	16	10	160	160
Evening	8	15	120	
			420	160
Total			260	

USE - CASE 3 – SMART CHARGING 3 – ENERGY COST REDUCTION - PRINCIPLE

Consumption of EV :
 50 km /day → 10kWh / day

Period	kWh	Price (c€/kWh)	Cost c€	Sell c€
Morning	4	15	60	
MidDay	8	10	80	
MidDay (Surplus)	16	10	160	160
Evening	8 +10	15	120 +150	
			570	160
Total			260 +150=410	

USE - CASE 3 – SMART CHARGING 3 – ENERGY COST REDUCTION - PRINCIPLE

Period	kWh	Price (c€/kWh)	Cost c€	Sell c€
Morning	4	15	60	
MidDay	8 +10	10	80 +100	
MidDay (Surplus)	16-10	10	160-100 =60	160-100 =60
Evening	8	15	120	
			420	60
Total			360	

Expected savings:

Subscription 9+3=12kW instead of 9+6=15kW ~30€ /year

If 1 EV used 250 days/years : 3/5 of solar charge -> ~75€/year

} ~100€ /year

USE - CASE 3 – SMART CHARGING 3 – AUTOCONSUMPTION INCREASE - SET-UP

USE - CASE 4 - "OPPORTUNISTIC" USE [7]

- These stations are used on an “ad hoc” and “opportunistic” basis by passing electric vehicles.
- These charging stations are normal, accelerated or fast and are installed on public roads, in car parks of shops or shopping centers or on motorway service areas.

Owners : shops
 Lidl: 900 charging points

Owners : territorial collectivity
 LaRecharge (Aix-Marseille Metropole)
 174 charging points (22kW AC)

Owners : charge point operator
 Ionity: 350 charging points (>50kW DC)

- **Nowadays, various smart charging solutions can be setup with commercial equipments and solutions**
- **There exist cheap solutions but also very expensive ones**
- **Other « smarter » solutions exist, based on complex information systems and off-site control of the EV charges.**
 - For example, smart charging of EVs @ CEA Cadarache
- **To setup smart charging solutions, the charging needs of the users have to be precisely studied**

- [1] <https://www.automobile-propre.com/dossiers/chiffres-vente-immatriculations-france/>
- [2] http://www.hrvojepandzic.com/wp-content/uploads/2019/09/Lecture_4_EVs.pdf
- [3] http://ev-institute.com/images/charged_mag.pdf
- [4] http://www.averre-france.org/Site/Article/?article_id=7923
- [5] <https://fr.chargemap.com/>
- [6] <https://www.data.gouv.fr/fr/datasets/fichier-consolide-des-bornes-de-recharge-pour-vehicules-electriques/>
- [7] https://www.enedis.fr/sites/default/files/ENEDIS_Rapport_Pilotage_de_la_recharge_12-2020.pdf
- [8] <https://www.tesla-mag.com/sap-labs-a-mougins-quand-la-recharge-de-vehicules-electriques-devient-tres-intelligente/>
- [9] https://download.schneider-electric.com/files?p_enDocType=User+guide&p_File_Name=SE+EVlink+LMS+User+guide+EN-07.pdf&p_Doc_Ref=DOCA0163
- [10] https://www.enedis.fr/sites/default/files/field/documents/enedis_livret_mobilite_electrique_hd.pdf
- [11] <https://www.edf.fr/groupe-edf/nos-energies/carte-de-nos-implantations-industrielles-en-france/centrale-nucleaire-du-bugey/actualites/la-centrale-nucleaire-du-bugey-s-equipe-de-110-vehicules-electriques-et-de-276-bornes-de-recharge>
- [12] https://www.lemonde.fr/economie/article/2019/04/08/la-poste-numero-un-mondial-des-flottes-branchees_5447176_3234.html
- [13] <https://www.sma.de/fr/produits/surveillance-contrôle/sunny-home-manager-20.html>
- [14] <https://files.sma.de/downloads/EVC-10-DS-en-10.pdf>

NEEMO

Networking for Excellence in Electric Mobility Operations

www.NEEMO-project.eu

@NEEMOproject

Thank you for your attention

In collaboration with

MALTA GROUP OF PROFESSIONAL ENGINEERING INSTITUTIONS

The project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 857484