

DAIMLER

Combined Charging the universal charging system

Combined Charging System is Reality

Cornel Pampu, Carmeq GmbH

Birger Fricke, Ford

Thorsten Künzig, BMW Group

Ralf Milke, Volkswagen AG

Matthias Kübel, Volkswagen AG

DAIMLER

Combined Charging System – Why?

Global e-Mobility: One system for all.

Coordination Office Charging Interface
c/o Carmeq GmbH

DAIMLER

The Combined Charging System - A New System Approach

An open, standardized and future-proof charging system

International Support for the Combined Charging System.

Strong commitment of international OEMs and infrastructure providers

**

Chrysler Group LLC,
Ford Motor Company, and
General Motors

*

BMW, DAF, Daimler, Fiat, Ford of Europe, General
Motors Europe, Hyundai Motor Europe, Jaguar Land
Rover, MAN, Porsche, PSA, Renault, Scania, Toyota
Motor Europe, Volkswagen, Volvo Cars, and AB
Volvo

Coordination Office Charging Interface
c/o Carmeq GmbH

DAIMLER

DAIMLER

Combined Charging System – Core Features

Enhancing existing, market proof technology

Charging sequence with a simplified architecture

Proven technical design based on Type2.

DAIMLER

Combined Charging System is:

SAFE & ROBUST

**WITH
MATURE STANDARDS
UNDERLYING**

International Standards for the Charging Interface

Standards are validated – national and international.

DAIMLER

Combined Charging System is:

**VALIDATED
AND
ON THE MARKET**

Ideas Turned into Reality

VW ERL - Belmont, CA
VW operating an Eaton DC 50 kW unit

BMW of NA - Woodcliff Lake, NJ
BMW i3 operating an ABB DC 50 kW unit

GM ATC - Torrance, CA
GM operating an AkerWade DC 50kW unit

EVS26 - Los Angeles, USA
07.05. – 09.05.2012

eCarTec - Munich, Germany
22. – 24.10.2012

Angela Merkel charging an VW e-up!
International Conference E-mobility Berlin

Coordination Office Charging Interface
c/o Carmeq GmbH

DAIMLER

E-Mobility for Europe

Electric Vehicles and Infrastructure

Announced EVs

Chevy Spark EV

i3

e-up!

Infrastructure

Launch of EU „clean fuel strategy“ earlier this year:

- "Type 2" and „Combo 2“ as common standard for the whole of Europe
- Strategic course of Parliament and Council

EVSEs Supporting the Combined Charging System

The CCS standard is implemented by major EVSE manufacturers

ABB

50 kW DC charger

efacec

50 kW DC charger

e energy.
moving the future now

Compact and
transportable Combo
charger

ies

Infrastructure Rollout Started

Launch of EU „clean fuel strategy“ earlier this year:

- "Type 2" and „Combo 2“ as common standard for the whole of Europe
- Strategic course of Parliament and Council

Coordination Office Charging Interface
c/o Carmeq GmbH

DAIMLER

Evolution towards a global universal system

DAIMLER

Combined Charging System is:

OPEN STANDARD
FOR
GLOBAL E-MOBILITY

The Combined Charging System - The SUNRISE of e-Mobility

It is on the market - worldwide

Combined Charging System

SAFE, **U**NIVERSAL, **O**PEN, **R**OBUST, **I**NNOVATIVE **S**YSTEM for **E**LECTRIC VEHICLES

Coordination Office Charging Interface
c/o Carmeq GmbH

DAIMLER

Ideas Turned into Reality

Coordination Office Charging Interface
c/o Carmeq GmbH

DAIMLER

DAIMLER

Q & A