Most of what you read and hear about EV’s is Just wrong
11 October 2012, Driving Maryland Green

Some errors are due to vested interests in our oil status-quo, some are due to political spin, but most are due to our own mis-directed century old legacy thinking of the gas-tank fill once-a-week experience at a public gas station.

The EV is completely different! It is simply plugged-in whenever parked at home or at work so it is always FULL and never has to go to a refueling station at all. Its like a commuting appliance just like we plug in our laptops and cell phones.
Lets look at EV/Gas Comparisons: The electric car is not a general replacement for the long ranging gas car. We don’t want everyone to go electric, just those where it makes real cents (pun). An EV is ideal for the majority of regular commuters and local travelers (80% of all transportation) who will never have to go to a gas station again.
Trying to compare long range travel of an EV to a gas car is like selling boats for how well they travel the interstates on a trailer! Both Boats and EV’s are great for local use and are not designed for interstate travel.
Look at Energy! The EV driver can travel at 1/3rd to 1/8th the cost of energy while drastically reducing pollution and moving forward towards our future of renewable energy. Further, the electric energy is 100% American made and not imported oil to the tune of $1B dollars per day we send to overseas dictators, despots and shaky regimes in unstable areas of the world. Eliminating this overseas energy dependence is our #1 national security issue!
An EV Costs too Much?: No! There are over 400 different makes and models of cars today representing the huge range of individual needs. Fully 1/3rd of them cost more than the average EV. People buy what they want, not what is always the cheapest. For example, the #1 selling vehicle in America is the F150 pickup truck! And it’s median price is more than the median price of an EV! Also, the #1 selling F150 is only bought by 2% of the population. SO, by the same means that some say EV’s are not popular, then neither is the #1 selling vehicle in America because only 2% buy it and 98% don’t!

Again, We don’t expect everyone to go EV. All we need is one person out of every 300 to switch to an EV for their commuting, and that will easily meet the Nation’s one-million EV goal by 2015.

We need to stop trying to compare an EV to every possible other use of the 400 other makes and models, and remain focused on where they make cents…. That is… tens of millions of commuters and local travelers.
Pollution and Carbon hogwash: Although about 50% of our electricity comes from coal, an EV only uses 1/3rd the energy of a gas car and typically 50% of EV buyers also either install solar, or purchase their electricity from solar or wind so that their carbon footprint truly is zero.
The combined effect of all these factors means that an EV actually only consumes about 7% of the fossil fuel of a gas car and it gets cleaner every day as we clean up the grid. Coal use in the USA dropped nearly 20% the last few years and renewables have increased up to something like 17% in California in the same time period!
How about RANGE ANXIETY AND TIME-to-CHARGE? Simply not an issue. Since the typical American car is parked for over 21 hours a day (mostly at home and at work), the RANGE-ANXIETY and TIME-TO-CHARGE vanish as issues to the EV commuter. By plugging-in at home and at work, her range is nearly doubled and she begins EVERY trip with a full charge and max range. Her total time-to-refuel of about 10 seconds a day to plugin and unplug when she parks at home and at work for a total cost of about $2 per day, is much less than the weekly 5 or 10 minute - $70 gas-station experience we are so used to.

You want Longer Range? Be careful of what you ask for. Longer Range Bigger batteries will always cost more. What you really want is the smallest EV battery that meets your daily commute. You don’t want to pay an extra $10,000 to $20,000 for a bigger battery you might only want to use a few times a year.
People must move beyond these long-range-gas-tank-gas-station legacy comparisons to EV's and realize that the EV is an all new transportation paradigm. Even plugging-in to only a 120v outlet while parked at home and at work, can maintain a FULL daily range of 80 miles or so. Likewise, the 40 mile electric range of the Volt or 15 mile electric range of the Prius can be doubled when also plugged-in at work which still gives far more daily range than the national average American miles driven per day.

See the Charging Pyramid: Most charging is at home and at work. Public charging is rare and only used in extremis and very fast interstate charging is less than 0.3% of the need and only used when moving an EV from one locale to another.
American Technology and Manufacturing: It is sad, that one of the best Extended Range EV's which is made in America (Chevy Volt) has become a political punching bag for some political pundits who want to see GM and American car manufacturing fail just to score political points. Anyone with an understanding of the limited supply of dead dinosaurs knows that we must transition to renewable energy sooner rather than later before we have to fight even more wars to ensure our dwindling foreign oil supply.
Our own kids will face this crisis that we are kicking down the road because of our refusal to be open-minded about change and transitioning to 100% American Electricity for local transportation. It is not hard! We can do it! Chevy and the other manufacturers have shown that this really is easy to do.
We have everything we need! The EV charging infrastructure already exists! Almost everyone has a 120v outlet and can charge any EV from it for daily local commuting without ever having to buy oil again or even look for a public charging station in most cases.

IN SUMMARY: The EV is an excellent choice for millions of drivers wanting to help stop our $1B a day addiction to foreign oil and improve our environment. So…, If your own needs are not met by the EV or you actually believe some of the poppycock being bantered about, then at least stop blindly bashing the EV for everyone else.
Please, just get out of the way so that those who can take full advantage of this new foreign-oil-free means of lower-cost, clean local transportation can select from any of the dozen or more EV's coming on the market this year.
EV’s are our future for commuter and local transportation. The sooner we stop burning all that foreign oil for uses that can be done better with electricity, the better for national security and the environment. If you still insist on oil, at least realize that the more greenies that do go with EVs, the longer we will have at least some oil for you and for our airplanes and for interstate travel!
The more EV’s, the better for everybody, even you!

Bob Bruninga, PE

IEEE National Committee on Transportation and Aerospace

Maryland EV Infrastructure Council (public commentor)

EV Association of DC/Maryland

410-293-6417

bruninga@usna.edu
7 minutes
