

NISSAN MOTOR CORPORATION

JAXA航空シンポジウム2014

知能化と電動化が変える 明日のモビリティ

日産自動車株式会社
総合研究所 所長
土井 三浩

2014年9月18日

「移動」が近代社会をつくってきた

経済の発展と共に、人の移動距離は増加

Travel distance and GDP

出典: Euromonitor International from International Civil Aviation Authority/national statistics, 1977-2010

先進国は移動距離/GDP共に近年鈍化

Travel distance and GDP

出典: Euromonitor International from International Civil Aviation Authority/national statistics, 1977-2010

更なるモビリティの発展に向けて

Electrification

Vehicle Intelligence

Electrification

EV/HEV Market Penetration

日産リーフの走行実績

販売台数

124,204 台

2014年6月末

走行距離

1,583,820,715 km

地球-太陽間を4往復以上

CO₂ 削減量

261,458 t-CO₂

燃費15 km/Lのガソリンクルマと比較

* モニターデータより試算

EVのお客さま評価

Good points of Nissan LEAF

- ✓ Acceleration
- ✓ Handling
- ✓ Quietness
- ✓ Charging

Intension of re-purchasing

LEAF Owner survey in US (2012)

EV購入者の重視ポイント

2010

2013

出典：日産自動車

電動化が進むと、エネルギー効率が上がる

Necessary primary energy for 1km travel [JC08]

*ICE : internal combustion engine

出典 : Japan Automotive Research Institute, March 2011

電動化が進むと、ランニングコストが下がる

Energy cost for traveling 1 km [JPY @ JC08]

*ICE : internal combustion engine

出典 : NISSAN Estimation

日本と米国で進む電動化

Sales volume of EV + HEV (accumulative)

出典 : MARKLINES

販売比率で見ると、日本が圧倒的

Sales volume of EV + HEV (2013)

JPN

17%

USA

3.6%

EUR

0.7%

PRC

0.1%

出典 : MARKLINES

Electrification

EV/HEV Market Penetration
Energy Saving and Diversified Sources

日本のエネルギー源の内訳

Primary Energy Source (2012)

出典 : Annual Energy Report Agency for Natural Resource and Energy, 2012

各国のエネルギー消費と自給率

出典：OECD Factbook Country Statistical Profiles, 2013

日本のエネルギー需要の内訳

Segment Energy Consumption (2012)

出典 : Annual Energy Report Agency for Natural Resource and Energy, 2012

電化が遅れている運輸部門

Final Energy Consumption by sector

- Electricity
- Oil
- Coal
- Others(Natural gas, etc.)

出典: Annual Energy Report Agency for Natural Resource and Energy, 1955/2012

自動車部門が石油消費の約9割を占める

Final Energy Consumption of Transportation

Ship 5%
Air 4%
Train 2%

出典 : Annual Energy Report Agency for Natural Resource and Energy, 2012

自動車の電動化により、日本の石油総需要が約3割減

出典: Nissan estimation

電動化がエネルギー源の多様化を促進

EV

ICE

HEV

Energy and Electrification

充電スポットがEV普及を後押し

出典：日産自動車

ガソリンスタンド並みの充電箇所

- 急速・普通充電を合わせるとガソリンスタンドと同等レベルに
- 「充電に行く」から、目的地に充電設備が当たり前に

急速充電の更なる拡充

- 2015年度末までに3倍以上に増設
- 高速道路は東北以南全国を網羅

急速充電設置数(全国総数)

急速充電設置数(高速道路)

次世代自動車充電インフラ整備促進事業の各都道府県計画より

高い評価を支える絶対的な信頼性

12.4万台

1台に
モジュール48個

595万
モジュール

1モジュールに
セル4枚

2,380万
セル

発火などの
バッテリー重大不具合

0

件

出典：日産自動車

一台ごとにバッテリーの状態をチェック

- 事前に故障予兆を検知し、バッテリーの不具合を未然に防ぐ
- 故障予兆に対応して、お客さまへのアプローチを実施する

日産カーウイングスデータセンター

ブレインシステム

開発部門

本社販売部門

販売会社
修理センター

車両/バッテリー
データ

ID	Subject	Alarmy Path ID	SN	Alert Status	Alert Time	Alarmy Code	Message
100	200000000A	JF1120001100	200-0000001	2013/10/10 12:00:00	0.0	0.000	
101	200000000A	JF1120001100	200-0000002	2013/10/10 12:00:00	0.0	0.000	
102	200000000A	JF1120001100	200-0000003	2013/10/10 12:00:00	0.0	0.000	
103	200000000A	JF1120001100	200-0000004	2013/10/10 12:00:00	0.0	0.000	
104	200000000A	JF1120001100	200-0000005	2013/10/10 12:00:00	0.0	0.000	
105	200000000A	JF1120001100	200-0000006	2013/10/10 12:00:00	0.0	0.000	
106	200000000A	JF1120001100	200-0000007	2013/10/10 12:00:00	0.0	0.000	
107	200000000A	JF1120001100	200-0000008	2013/10/10 12:00:00	0.0	0.000	
108	200000000A	JF1120001100	200-0000009	2013/10/10 12:00:00	0.0	0.000	
109	200000000A	JF1120001100	200-0000010	2013/10/10 12:00:00	0.0	0.000	

お客さま対応

バッテリーの故障予兆を一台ずつ診断

Vehicle Intelligence

Autonomous Drive

自動車をとりまく課題

自動車をとりまく課題

2014年7月17日 日本外国特派員協会にて

2016年末までに
混雑した高速道路上で
安全な自動運転を可能にする
トラフィック・ジャム・パイロットを
市場に投入します

2016年末までに
運転操作が不要な
自動駐車システムを
幅広いモデルに投入します

2018年には
危険回避や車線変更を自動的に
行う複数レーンでの自動運転技術
を導入します

2020年までに
ドライバーの操作介入なしに
十字路や交差点を自動的に横断できる
交差点での自動運転技術
を導入する予定です

自動運転 3タイプの適用形態

1. Standalone

2. Car to Car Communication

3. Controlled Traffic

Standalone - Free from Stress, Safety - 運転ストレスの低減、より安全に

Traffic Jam Pilot

Auto Valet Parking

Collision Avoidance

Emergency Stop

Autonomous Drive System

運転の3要素

機械への置き換え

認知

判断

操作

ドライバーの能力

クルマの潜在能力

Car to Car - Safety of Synchronized Traffic-

車々間情報共有による交通事故の源流対策

Type of traffic accident (2012)

出典 : National Police Academy Japan

ATSUGI-NISSAN Green Mobility Project

- 電気自動車等の普及促進を通じて「環境先進都市」、「交通先進都市」の構築をめざし5テーマについて活動を開始

Green mobility project

環境先進都市

交通先進都市

暮らし
やすいまち

産業振興

Concept

先進モビリティが世界で
一番身近にある街

EV
Everywhere

自動車先進技術の活用
「価値」のショーケース

連携テーマ

充電インフラ整備促進

電気自動車活用モデル事業

自動車先進技術の活用

交通流改善の
将来構想検討

小・中学校の環境等
教育支援

プローブ活用信号制御導入効果

■ 朝ピーク(8:00~9:00)において南向きの旅行時間が半減

グローバルでの技術開発体制

- トップレベルの大学と共同研究を実施
- 各地域にて実証試験を進めていく

日産テクニカルセンターヨーロッパ

Oxford

総合研究所シリコンバレーオフィス
日産テクニカルノースアメリカ

Stanford

M.I.T.

CMU

総合研究所、日産先進技術開発センター

Thank you for your attention