

Potentiale für automobiler Fahrzeugstrukturen in hybriden Bauweisen

Konzernforschung Volkswagen AG | Werkstoffe und Fertigungsverfahren | Dr. Armin Plath

Volkswagen Konzern: 12 Marken, > 310 Modelle

Audi

PORSCHE

ŠKODA

SEAT

BENTLEY

Nutzfahrzeuge

SCANIA

Produktionsstandorte im Konzern

Herausforderungen der Marke Volkswagen

CO₂

Innovationen

Bezahlbare
Produkte

Verbrauchs-Leader

Das 3-Liter Auto: Lupo 3L
1999 2,99l/100km 79gCO₂/km

Golf Bluemotion
2012 3,2l/100km 85gCO₂/km

e-up!
2013 11,7 kWh/100km

XL1
2014 0,9l/100km 21gCO₂/km

e-Golf
2014 12,7 kWh/100km

Golf GTE, Plug-In-Hybrid
2014 1,5l/100km 35gCO₂/km

Overview

1. Rahmenbedingungen (CO₂ Gesetzgebung)
2. Fahrzeuggewicht – ein Faktor in der CO₂ Emissionsreduzierung
3. Bauteile aus hybriden Werkstoffkombinationen – ein Weg zu neuen Leichtbaulösungen

Rahmenbedingungen (CO₂ Gesetzgebung)

Auftrag CO₂-Reduzierung durch Gesetzgeber

1) Quelle: McKinsey & Company, Ministry of Environment

2) Memorandum of Understanding, e.g. EU- and G8+5-Staates, Part of Copenhagen Accord 2009

CO₂- gesetzliche Zielwerte gesamte Automobilindustrie

CO₂-Verbrauchsgesetzgebungen
sind marktspezifisch und in der
Ausgestaltung sehr inhomogen!

» In allen Märkten ist CO₂ ein zentrales Thema

Konventionelle Antriebstechnologien reichen nicht mehr aus!

Fahrzeuggewicht – ein Faktor in der CO₂ Emissionsreduzierung

Leichtbau: Stellgrößen zur CO₂-Reduktion

* 2% Sonstiges, z.B. Restbremsmomente

CO₂-Emissionsreduzierung bei 100 kg Gewichtsreduzierung

Leichtbau: Herausforderung im Aufbau

Heute

Golf 7 – Technologie ausrollen

- 37 kg

- Warmumformung
- Tailor Rolled Blanks
- Geometrischer Leichtbau
- Thermoschaum-Spritzguss
- ...

Golf Sportsvan ✓ Touran ✓

Passat ✓ Tiguan ✓

Morgen

Ziel 2020 → 95 g CO₂/km

- 3,5 gCO₂/km → - 100 kg / Fzg.

Jeder Aufbau: > 50 kg

Werkstoffe in der Karosserie

Alternative Werkstoffe und Aluminium

Sandwich-Bleche

z.B. Leichtblech

Leichtmetalle

z.B. Aluminium

Faserverbund-Kunststoff

Endlosfaserverstärkte Kunststoffe
mit Glas- und Carbonfaser

Optimierte Kunststoffe

Geometrie, Fertigung, Material

» Gewichtsreduktion im **Aufbau > 50 kg**

Bauteile aus hybriden Werkstoffkombinationen – ein Weg zu neuen Leichtlösungen

Leichtbau und Funktionsintegration durch Hybridisierung

Werkstoffliche Leichtbau-Konzepte für die Zukunft

Einsatz von lastpfadoptimierten Hybridstrukturen

So viel C-Faser wie erforderlich – So wenig C-Faser einsetzen wie möglich

Audi R8 e-tron

Audi
Vorsprung durch Technik

Audi R8 e-tron

Audi R8 e-tron

Audi Space Frame

06/13

Multi-Material-Batterieträger im Audi R8 e-tron

- Einsatz der Leichtbauwerkstoffe mit dem Ziel:
„Der richtige Werkstoff am richtigen Platz“
- Aluminium-Space-Frame in
Karosseriestruktur des Audi R8 e-tron
- CFK-Leichtbau-Paket in Bereichen gerichteter
Lasten
- CFK-GFK-Aluminium-Batterieträger-Adapter
in Thermoplast-Bauweise

Batterieträger-Adapter – Ausgangspunkt duromeres CFK-Bauteil

Start: Differential-Bauweise

Batterieträger-Adapter aus Pprepreg-
Einzelbauteilen

Endversion: Integralbauweise

Batterieträger, zweischalig mit Sandwichkern

Batterieträger-Adapter – thermoplastgerechte Bauweise

Endversion- Batterieträger-Adapter in thermoplastischer Faserverbund-Hybrid-Bauweise

Einbau Batterieträger-Adapter in Fahrzeugrückwand

Batterieträger-Adapter – Verkettete Fertigungstechnologie

•in Kooperation mit TU Chemnitz, SLK

Prozess-Entwicklung – industrielle Umsetzung

Spritzguss-Einheit 2,
150 cm³ Injektionsvolumen

Spritzguss-Einheit 1,
800 cm³ Injektionsvolumen

Schließereinheit 2,
400t Klemmkraft

Rundtisch-Einheit

Wiederaufheizstation

Vorheizstation
(IR-Strahler und/oder
Umluft)

Schließereinheit 1,
100t Klemmkraft

Spiegel-Schweißen und
Entnahme

Virtuelle Prozessentwicklung – Organoblech- Drapiersimulation

Drapiersimulation

- Werkstoffspezifisches Verhalten endlosfaserverstärkter Thermoplast-Verbund (Gewebe) gut berechenbar (Falten und Scherwinkel)
- Werkstoff-angepasste Methode für Werkstoff-Charakterisierung und Drapiersimulation
- Gute Übereinstimmung zwischen Experiment und Simulation

Produkt Entwicklung

Methoden um das Werkstoffverhalten zu berechnen

! Dabei müssen 12 Größenordnungen beschrieben werden.

Product development

Massively Parallel Computing

Source: IBM

Massively Parallel Experimenting

Source: Zwick

VOLKSWAGEN

AKTIENGESELLSCHAFT

Vielen Dank.

Konzernforschung Volkswagen AG | Werkstoffe und Fertigungsverfahren | Dr. Olaf Täger

