
Composants Électriques des Véhicules UrbainsComposants Électriques des Véhicules Urbains

Conception Optimale SystConception Optimale Syst éémique des Composantsmique des Composants
des Chades Cha îînes de Traction Electriquesnes de Traction Electriques

Victor MeVictor Me şşterter

Laboratoire L2EP, EA2697
Ecole Centrale de Lille

Cité Scientifique - BP 48
F-59651 Villeneuve d’Ascq Cedex

Email: victor.mester@ec-lille.fr

Soutenue par le Fonds Européen de Développement Régional et la région Nord Pas de Calais

22

METHODOLOGIE POUR LA CONCEPTION OPTIMALE SYSTEMIQUE

Sommaire

4. Conception d’un moteur-roue par une approche syst émique

1. La nécessité d’une conception optimale systémique

2. Orientation du modèle pour la conception

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

CONCEPTION D’UN COMPOSANT DANS UNE APPROCHE SYSTEMI QUE

5. Dimensionnement par un modèle multi-physique déta illé

CONCLUSIONS

33

METHODOLOGIE POUR LA CONCEPTION OPTIMALE SYSTEMIQUE

Sommaire

4. Conception d’un moteur-roue par une approche syst émique

1. La nécessité d’une conception optimale systémique

2. Orientation du modèle pour la conception

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

CONCEPTION D’UN COMPOSANT DANS UNE APPROCHE SYSTEMI QUE

5. Dimensionnement par un modèle multi-physique déta illé

CONCLUSIONS

44

Conclusion :

1. La nécessité d’une conception optimale systémique

- Pourquoi une conception optimale pour les VE

- Pourquoi une conception systémique pour les VE

2. Critère économique : minimisation du prix du véhicule

- maximisation du rendement global
- minimisation du poids total

1. Critère énergétique : minimisation de la consommation énergétique

2. Fort couplage entre les composants

1. Besoin d’optimalité du système entier

Optimisation globale (SystOptimisation globale (Systèème)me)
≠≠

∑∑ Optimum locaux (Composant)Optimum locaux (Composant)
0 1 2 3 4 5 6 7 8

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

rendement
point maximal

η1 η2

η1·η2

0 1 2 3 4 5 6 7 8
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

rendement
point maximal

η1 η2

η1·η2

Pertes d’énergie due à une
inadaptation des composants
entre-eux

Composant 1Composant 1

ηη11

Composant 2Composant 2

ηη22

SystSystèèmeme - ηη

Composant 1Composant 1

ηη11

Composant 2Composant 2

ηη22

SystSystèèmeme - ηη

PPaa P=P=ηη11·PPaa
PPuu==ηη22·PP
==ηη11·ηη22·PPaa

Il est indispensable d’optimiser les interactions entre les composants !

55

METHODOLOGIE POUR LA CONCEPTION OPTIMALE SYSTEMIQUE

Sommaire

4. Conception d’un moteur-roue par une approche syst émique

1. La nécessité d’une conception optimale systémique

2. Orientation du modèle pour la conception

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

CONCEPTION D’UN COMPOSANT DANS UNE APPROCHE SYSTEMI QUE

5. Dimensionnement par un modèle multi-physique déta illé

CONCLUSIONS

66

(Syst(Systèème)me)

Deux modèles différents pour deux problèmes différents

PerformancesPerformances
du systdu systèèmeme

-- SystSystèème me --
dimensions etdimensions et

caractcaractééristiquesristiques
des composantsdes composants

ModMod èèle dele de
comportementcomportement

ModMod èèle dele de
conceptionconceptionCauseCause EffetsEffets

Principe de CausalitPrincipe de Causalitéé

Conception Conception –– ProblProblèème Inverseme Inverse Simulation Simulation -- ProblProblèème Direct me Direct

rréésultatssultats donndonnééeses

rréésultatssultatsdonndonnééeses

(Composant)(Composant)

2. Orientation du modèle pour la conception

77

11

2. Orientation du modèle pour la conception : Illustrations

a
a

a b

n

I

a
a

a b

n

I

- Inductance :

MIIMII
L
B
L
B

0,39(H)

1,96(T)

a
b
a
b

0,1(m)

0,02(m)
b)

Modèle Direct (MD) : Modèle Inverse Idéal (MII) :

)(4 ba

In
B

−⋅
⋅⋅= µ

ba

ban
L

−
⋅⋅⋅=

4

2

µ nBILIn
BnB

In
b ⋅⋅⋅⋅+⋅⋅⋅

⋅⋅
+

⋅
⋅⋅−= 64

8

1

8
242µµ

nBILIn
BnB

In
b

B

In
a ⋅⋅⋅⋅+⋅⋅⋅

⋅⋅
+

⋅
⋅⋅=+

⋅
⋅⋅= 64

8

1

84
242µµµ

Minimiser le volume du matériau magnétique (V = a3) pour L = 0,39H et B < 1,96T

L = 0,39 (H) MII
L
B

a
bMII

L
B
L
B

a
b
a
b

B [0,6 ; 1,96] Vboucle d’optimisation

a
b
a
b

MDMD
L
B
L
B

0,1(m)

a
b

0,02(m)

0,1(m)

a
b
a
b

0,02(m)

0,39(H)

1,96(T)
a)

- Conception optimale avec le modèle direct et le modèle inverse idéal :

Même résultat optimal :
V = 10-3m3; a = 0,1m; b = 0,019m; B = 1,96T.

L’optimisation :
- réalise l’inversion du MD;
- minimise le volume.

- modèle déjà inversé
- l’optimisation minimise seulement le volume

SimulationSimulation ConceptionConception

22
33

11
MD

L
B
L
B

a
b
a
b

a [5e-2 ; 5e-1]

b [1e-3 ; 1e-1]

V
b ≤ a/2

B ≤ 1,96(T)

L = 0,39(H)

boucle d’optimisation

11

- 5 itérations et 19 évaluations !

- 2 itérations et 6 évaluations !

Plus loin encore ?

Conclusion : Même pb., formulations différentes � même résultat, vitesses dif.

88

- on dispose du modèle inverse idéal
- on résout algébriquement les conditions d’optimalité

Plus besoin d’optimisation si :
- inverser le modèle
- rechercher le point optimal

2. Orientation du modèle pour la conception : Illustrations

- Conception optimale idéale

plus besoin d’optimisation car elle est remplacée par des équations qui fournissent la réponse recherchée

0=
dB

dV
0

32

64
2

1

8 23

222

2

2222
=









⋅
⋅+

⋅
⋅⋅⋅

⋅
⋅+

⋅
⋅⋅⋅

+
⋅

⋅⋅
nB

IL

B

In

nB

IL

B

InB

In µ
µ

µcritère d’optimalité :

>0 B =∞>0

0 0.5 1 1.5 2 2.5 3
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

B (T)

a
 (

m
)

Point Optimal

Contrainte sur B

Variation de a en fonction
du B pour visualiser le minimum

- B tend vers l’infini ou vers la contrainte supérieure

- plus besoin de l’optimisation
(pour B optimal MII fourni le dispositif optimal)

Conclusion : Il faut tendre vers la conception optimale idéale !
Plus le système est grand, plus l’orientation est importante !

L’optimisation utilisée pour :

99

Meilleure Meilleure Approche pour la Conception (un compromis) Approche pour la Conception (un compromis) ::

1. Dans la mesure où il est possiblepossible , le problème est écrit dans le sens de la conceptionsens de la conception ;

2. Si c’est impossibleimpossible , une solution est obtenue grâce aux outils d’optimisationoptimisation .

2. Orientation du modèle pour la conception

Si tout peut être inversé : modèle idéal pour la conception

Si rien ne peut être inversé : modèle de comportement à inverser entièrement

ComposantsComposants
du systdu systèèmeme

rréésultatssultats

CauseCause
PerformancesPerformances

du systdu systèèmeme

donndonnééeses

EffetsEffets

Conclusion : Cette approche utilise l’optimisation, seulement s’il n’existe pas d’autres
solutions, ce qui simplifie fortement le processus de conception !

1010

METHODOLOGIE POUR LA CONCEPTION OPTIMALE SYSTEMIQUE

Sommaire

4. Conception d’un moteur-roue par une approche syst émique

1. La nécessité d’une conception optimale systémique

2. Orientation du modèle pour la conception

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

CONCEPTION D’UN COMPOSANT DANS UNE APPROCHE SYSTEMI QUE

5. Dimensionnement par un modèle multi-physique déta illé

CONCLUSIONS

1111

Boucle d’Optimisation avec Contraintes

Performances
Souhaitées
du Véhicule

PerformancesPerformances
SouhaitSouhait éées es
du Vdu V ééhiculehicule

Elaboration des
Cahiers des
Charges des
Composants

Modélisation
Dynamique

Inverse
du Véhicule Configuration

Optimale
de la Chaîne
de Traction

ConfigurationConfiguration
OptimaleOptimale

de la Chade la Cha îînene
de Tractionde Traction

cahiers des
charges des
composants

cahiers des
charges des
composants

dimensions
des composants

dimensions
des composants

performances
souhaitées

des composants

performances
souhaitées

des composants
ModMod èèle dele de

ConceptionConception
de la Chade la Cha îînene
de Tractionde Traction

Dimensionne-
ment des

Composants

AA

BB

CC

11

22

33

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

- La structure du modèle de conception optimale systémique

Conclusion : Conception Systémique Optimale

1212

- Le processus de conception optimale systémique sous la forme d’un problème d’optimisation avec contraintes :

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

Dynamique

–
Modélisation
dynamique

inverse
du véhicule

Dynamique
vers Statique

–
Elaboration

des cahiers des
charges des
composants

Statique
–

Dimensionnement
des

composants configuration
optimale

fonction
objectif f(x)

contraintes non-linéaires d’inégalité et d’égalité c(x) et ceq(x)

variables de
conception x

paramètres
constants

cycle

boucle d’optimisation avec contraintes

AA BB

CC

11 22 33

CC

CC CC

- Fenêtre principale du logiciel monVEOptim:

CCCC

mise mise àà jour du modjour du modèèle dynamiquele dynamique
avec des informations de composantsavec des informations de composants

1313

Vehicule

<veh>

Reducteur et
Transmission

<red>

Moteur
Electrique

<mot>

cycle

<cyc>

Convertisseur

<con>

Source
d'Energie

<bat>

PerformancesPerformances
du vdu vééhiculehicule Composants de la chaComposants de la chaîîne de tractionne de traction

Ev Er Em
Ec Eb

ηr ηbηc

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

)()()()(cbmcrmvr

v
b EEEE

E
E

ηηηη ⋅⋅⋅
=

- Modèle dynamique inverse de la chaîne de traction du VE

modèle énergétique, construit dans le sens de la conception

Performances Performances
de la chade la chaîînene
de tractionde traction

ηm

Performances individuelles exigPerformances individuelles exigéés s àà::
RRééducteurducteur
Moteur Moteur éélectriquelectrique
ConvertisseurConvertisseur
Source dSource d’é’énergienergie

0 200 400 600 800 1000 1200
0

20

40

60

80

100

120

sp
ee

d
(k

m
/h

)

time (s)

UDC (195 sec)

EUDC

Part 1 (780 sec) Part 2 (400 sec)

0 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
0

20

40

60

80

100

time (s)

sp
ee

d
(k

m
/h

) FUDS

FHDS

0 200 400 600 800 1000 1200
0

20

40

60

80

100

120

sp
ee

d
(k

m
/h

)

time (s)

UDC (195 sec)

EUDC

Part 1 (780 sec) Part 2 (400 sec)

0 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
0

20

40

60

80

100

time (s)

sp
ee

d
(k

m
/h

) FUDS

FHDS

1414

Vehicule

<veh>

Reducteur et
Transmission

<red>

Moteur
Electrique

<mot>

cycle

<cyc>

Convertisseur

<con>

Source
d'Energie

<bat>

PerformancesPerformances
du vdu vééhiculehicule Composants de la chaComposants de la chaîîne de tractionne de traction

Ev Er Em
Ec Eb

ηr ηbηc

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

)()()()(cbmcrmvr

v
b EEEE

E
E

ηηηη ⋅⋅⋅
=

- Modèle dynamique inverse de la chaîne de traction du VE

modèle énergétique, construit dans le sens de la conception

α

Ftot

m·g ½ Froul

½ Froul

Fprof

Faero

Facc

La dynamique du vLa dynamique du v ééhicule hicule

α

Ftot

m·g ½ Froul

½ Froul

Fprof

Faero

Facc

La dynamique du vLa dynamique du v ééhicule hicule
Performances Performances
de la chade la chaîînene
de tractionde traction

ηm

Performances individuelles exigPerformances individuelles exigéés s àà::
RRééducteurducteur
Moteur Moteur éélectriquelectrique
ConvertisseurConvertisseur
Source dSource d’é’énergienergie

0
50

100
150

200

0

10

20

30
0

0.2

0.4

0.6

0.8

1

Vitesse (rad/s)Couple (Nm)
R

e
n

de
m

e
n

t (
/)

0 200 400 600 800 1000 1200
0

20

40

60

80

100

120

sp
ee

d
(k

m
/h

)

time (s)

UDC (195 sec)

EUDC

Part 1 (780 sec) Part 2 (400 sec)

0 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
0

20

40

60

80

100

time (s)

sp
ee

d
(k

m
/h

) FUDS

FHDS

0 200 400 600 800 1000 1200
0

20

40

60

80

100

120

sp
ee

d
(k

m
/h

)

time (s)

UDC (195 sec)

EUDC

Part 1 (780 sec) Part 2 (400 sec)

0 200 400 600 800 1000 1200 1400 1600 1800 2000 2200
0

20

40

60

80

100

time (s)

sp
ee

d
(k

m
/h

) FUDS

FHDS

1515

Vehicule

<veh>

Reducteur et
Transmission

<red>

Moteur
Electrique

<mot>

cycle

<cyc>

Convertisseur

<con>

Source
d'Energie

<bat>

PerformancesPerformances
du vdu vééhiculehicule Composants de la chaComposants de la chaîîne de tractionne de traction

Ev Er Em
Ec Eb

ηr ηbηc

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

)()()()(cbmcrmvr

v
b EEEE

E
E

ηηηη ⋅⋅⋅
=

- Modèle dynamique inverse de la chaîne de traction du VE

modèle énergétique, construit dans le sens de la conception

Performances Performances
de la chade la chaîînene
de tractionde traction

ηm

Performances individuelles exigPerformances individuelles exigéés s àà::
RRééducteurducteur
Moteur Moteur éélectriquelectrique
ConvertisseurConvertisseur
Source dSource d’é’énergienergie

0 5 10 15 20 25 30 35 40 45
-400

-300

-200

-100

0

100

200

300

400

500

speed (rad/s)

MOTOR

GENERATOR

C
ou

pl
e

(N
m

)

Vitesse (rad/s)

0
100

200
300

-100
-50

0
50

100
0

0.2

0.4

0.6

0.8

1

Vitesse (rad/s)Couple (Nm)

R
en

de
m

e
nt

 (
/)

1616

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

1 2 3 4 5 6 7 8 9 10
0

20

40

60

80

100

Taille du système (nombre de composants)

G
ra

nu
la

rit
é

(%
) 4242

1 2 3 4 5 6 7 8 9 10
0

20

40

60

80

100

Taille du système (nombre de composants)

G
ra

nu
la

rit
é

(%
) 1515

1 2 3 4 5 6 7 8 9 10
0

20

40

60

80

100

Taille du système (nombre de composants)

G
ra

nu
la

rit
é

(%
) 2424

1 2 3 4 5 6 7 8 9 10
0

20

40

60

80

100

Taille du système (nombre de composants)

G
ra

nu
la

rit
é

(%
) 2828

1 2 3 4 5 6 7 8 9 10
0

20

40

60

80

100

Taille du système (nombre de composants)

G
ra

nu
la

rit
é

(%
) 0909

1 2 3 4 5 6 7 8 9 10
0

20

40

60

80

100

Taille du système (nombre de composants)

G
ra

nu
la

rit
é

(%
) 8585

- Modèle de granularité variable :

La granularité de chaque composant est définie en fonction du niveau de signification du composant ou phénomène modélisé ;

Le niveau de signification est déterminé par une analyse de sensibilité utilisant la méthode des plans d’expériences ;

Complexité du modèle systémique :

1 2 3 4 5 6 7 8 9 10
0

20

40

60

80

100

Taille du système (nombre de composants)

G
ra

nu
la

rit
é

(%
)

8585

1 2 3 4 5 6 7 8 9 10
0

20

40

60

80

100

Taille du système (nombre de composants)

G
ra

nu
la

rit
é

(%
)

1515

Conclusion : Permet de traiter des systèmes relativement complexes !

(Trop complexe)(Trop complexe)

(Faisable)(Faisable)

1717

- Modèles simplifiés

NiMH

b
b sE

E
M =

CM m ⋅+= 7,14

0 50 100 150 200
0

50

100

150

200

250

300

350

Couple (Nm)

M
a

ss
e

(k
g)

Donnés du Catalogue
Approximation

Masse = 4 + 1.7*Couple

Régression linéaire de la masse
d’un moteur en fonction du couple

Simple mais réaliste !

- Modèles détaillés

Analytique (Direct ou Inverse)

Numérique (MEF) – soumis direct à l’optimisation

Multi-Modèle Multi-Physique

- Application avec analytique Inverse

- Application

200

180

160

140

120

200

180

160

140

120

50

40

30

20

10

0

50

40

30

20

10

0

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

1818

Conclusion :

Conclusion : Conception des composants dans une approche systémique !

1. ModMod èèles simplifiles simplifi ééss (suffisant pour):

– boucler ;
– déterminer le cahier des charge des composants;
– donner une image d’ensemble des composants (masse, coût …)

simulation
dynamique

–
model

dynamique
du véhicule

dynamique
vers statique

–
élaboration de

cahier des
charges des
components

statique
–

Dimensionnement
des

composantes configuration
optimale

la fonction
objective f(x)

contraints non-linéaire d’inégalité et d’égalité c(x) et ceq(x)

variables de
conception x

paramètres
constants

drive cycle

boucle d’optimisation

2. ModMod èèles dles d éétailltaill ééss

- modèle analytique
- modèle numérique
- modèle mixte (mélange entre analytique et numérique)

– …
– dimensionner le composant;

moteur – détaillé
autres – simplifié

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

Réalisations du modèle de conception optimale systémique

En fonction du type de modèle de dimensionnement utilisé

Dimensionner le moteur
dans une approche systémique

Élaboration des cahiers des charges dans une approche systémique !

1919

METHODOLOGIE POUR LA CONCEPTION OPTIMALE SYSTEMIQUE

Sommaire

4. Conception d’un moteur-roue par une approche syst émique

1. La nécessité d’une conception optimale systémique

2. Orientation du modèle pour la conception

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

CONCEPTION D’UN COMPOSANT DANS UNE APPROCHE SYSTEMI QUE

5. Dimensionnement par un modèle multi-physique déta illé

CONCLUSIONS

2020

0 500 1000 1500
80

100

120

140

distance (m)

al
tit

ud
e

 (
m

)

0 500 1000 1500
0

10

20

distance (m)

vi
te

ss
e

 (k
m

/h
)

descente
avec ou sans
récupération
d'énergie

monté
électrique

Début
Fin

Prototype du
Moteur-Roue

Kart de Loisir

Le cahier des charges du Déval-kart :
- le profile géographique ;
- le profile de vitesse en fonction de la distance.

- 8 heures/jour;
- 10 minutes/cycle (8+2);
- 50 cycles/jourModMod èèle le inverseinverse dede

dimensionnement !dimensionnement !

4. Conception d’un moteur-roue par une approche sys témique

67 équations &
78 variables !

Propulsé par deux moteurs de type moteur-roue

Batterie NiMH

Conditions d’Opération :

[Brisset]

2121

Pas de Vitesse nominalePas de Vitesse nominale mais contrainte sur le temps de monttemps de montéée du courant e du courant < 1/30 < 1/30 de la pde la péérioderiode éélectriquelectrique

Pas de Couple nominalPas de Couple nominal mais contrainte sur la templa tempéératurerature maximale du moteur maximale du moteur < 120< 120°°CC

Le problème de conception optimale systémique

)(min xM m
x

)(min xMW
x

Masse du Moteur Masse du Moteur – Ne prend en compte que le moteur que le moteur éélectriquelectrique









=≤≤

==
=≤

nkubxlb

qjxceq

pixc

kkk

j

i

,...,1

,...,10)(

,...,10)(

Masse du KartMasse du Kart – Prend en compte le systsystèème entierme entier

1.1.

2.2.

4. Conception d’un moteur-roue par une approche syst émique

Le cahier des charges du moteur-roue :

Concevoir le moteur pour une application spécifique en régime variable
Composant sans le système

Composant dans (par) le système

2222

Schéma du problème d’optimisation

4. Conception d’un moteur-roue par une approche sys témique

Masse du Moteur
ou Masse du Véhicule

Diamètre alésage Stator (D s) [0,15; 0,33]
0,189

Diamètre alésage Stator (D s) [0,15; 0,33]
0,189

Longueur magnétique du moteur (Lm) [0,03; 0,2]
0,45

Longueur magnétique du moteur (Lm) [0,03; 0,2]
0,45

Induction dans l’entrefer (Be) [0,5; 0,76]
0,75

Induction dans l’entrefer (Be) [0,5; 0,76]
0,75

Induction dans la culasse stator (Bcs) [0,6; 1,4]
0,8

Induction dans la culasse stator (Bcs) [0,6; 1,4]
0,8

Dext < 0,3Dext < 0,3

Dint > 0,02Dint > 0,02

Imax > 125Imax > 125

Densité du courant (J) [1e6; 5e6]
3e6

Densité du courant (J) [1e6; 5e6]
3e6

Couple nominal (C*) [1; 100]
20

Couple nominal (C*) [1; 100]
20

Vitesse nominale (ΩΩΩΩ*) [10; 300]
75,5

Vitesse nominale (ΩΩΩΩ*) [10; 300]
75,5

Énergie exigée à la batterie (Eb) [10; 5000]
1045

Énergie exigée à la batterie (Eb) [10; 5000]
1045

tIr Max < 1/30tIr Max < 1/30

TcMax < 120TcMax < 120

E < bVt/2E < bVt/2

min(toLog) > 0,01min(toLog) > 0,01

Discr > 1e-6Discr > 1e-6

Eb_out = EbEb_out = Eb
Induction moyenne dans les dents (Bd) [0,6; 1,6]

1
Induction moyenne dans les dents (Bd) [0,6; 1,6]

1

Cmax < 5·C*Cmax < 5·C*

9 variables de conception l’objectif

9 contraintes d’inégalité

1 contraintes d’égalité

2323

Schéma du processus de conception optimale systémique

4. Conception d’un moteur-roue par une approche sys témique

dynamique vers
statique–

Modèles simplifiés

BatterieBatterie

Variables de
conception x

Ds [0.1 0.33]
Lm [0.3 0.5]

Be [0.5 0.76]
Bcs [0.6 1.4]

J [1e6 5e6]
C* [1 100]

Ω* [10 300]
Eb_in [10 8e4]

Bd [0.6 1.6]

Paramètres
constants

cycle

Boucle de l’algorithme d’optimisation avec contraintes

fonction
objectif f(x)
1. min(Mm)
2. min(MW)

caractéristiques
de composants

etc.b

b

ph

F

J

C

M

R

P

P

...

*

*

*

contraintes non-linéaires d’égalité et d’inégalité c(x) et ceq(x)

modèle dynamique inverse
–

etc.

*
*)(

)(
Ω

Ω⋅= t
PtP FF

2

*
*)(

)(






⋅=
C

tC
PtP JJ

()ththC CRtCtftT ,),(),()(2
1 Ω=

().,,),(),()(*
21 etcRIttCftt phΩ=

())()(3 tftf Ω=

())(maxmax tCC =

())(maxmax tΩ=Ω

n to 1

vehicle's
dynamics

<veh>

converters

<ond>

whell
electric
motors

<mot>

drive
cycle

<cyc>

battery

<bat>

1 to n

drive train componentsdrive train componentsvehiclevehicle
performancesperformances

drive traindrive train
performancesperformances

EvEv ηmηm ηcηc ηbηb EbEbEmEm EcEc

())(maxmax tTcT =

))()(max(1max tftttIr ⋅=

Dimensionnement
des composants

Moteur RoueMoteur Roue

Modèle détaillé
[Brisset 2005]

1000
_inbNiMH

b

EsC

C

⋅
=

=

AA

BB

CC

BBBB

BB

11 2233

outbE

tIr

T

C

_

max

max

max

max

Ω

Élaboration des
cahiers de charges

des composants

statique

NiMH

inb
b sE

E
M _=

())(1.25_ tEendE boutb ⋅=

3.0<extD

120max <CT

30/1max <tIr

*
max 5 CC ⋅<

outbinb EE __ =

026.0int >D

125max >I

2/bVE <
0)min(>toLog

61 −> eDiscr

Condition d’égalité entre Eb calculée par la partie 2 Eb_out et Eb utilisée pour le dimensionnement Eb_in

Le diamètre extérieur Dext doit être inférieur à 0,3 m

Le diamètre intérieur Dint doit être supérieur à 0,026m

Le courant maximal Imaxdoit être supérieur à 125A (voir [Brisset 2005])

Le temps maximale de la montée du courant tIrmax inférieur à 1/30 de la période électrique

La température dynamique maximale des aimants et bobinage TCmaxdoit être inférieure à 120°C

La tension électromotrice E doit être inférieure àVb/2 (Vb – la tension de la batterie et du moteur) [Brisset 2005]

Condition pour avoir un logarithme positive (afin d’avoir un modèle du moteur fiable, voir [Brisset 2005])

Couple maximal Cmax inférieur à 5 fois le couple nominal C*

Le discriminant doit être supérieur à 10-6 (spécifique au modèle du moteur, voir [Brisset 2005])

2424

0 0.5 1 1.5 2 2.5 3

x 10
4

50

60

70

80

90

100

110

120

130

Temps du cycle (secondes)

T
c

-
T

e
m

p
é

ra
tu

re
 d

u
 M

o
te

u
r

(°C
)

(2.b) - Minimisation de la masse totale
(2.a) - Minimisation de la masse du moteur

Contrainte sur la temperature maximale

Résultats d’optimisation

� pertes inférieures, donc
une température inférieure

Minimisation de la masse du moteurmasse du moteur
� la température est sur la contrainte

4. Conception d’un moteur-roue par une approche sys témique

0 100 200 300 400 500
0

0.2

0.4

0.6

0.8

1

Temps (secondes)

R
en

de
m

e
nt

 d
u

 m
o

te
u

r s
ur

 c
yc

le
 (/

)

(2.a) - Minimisation de la masse du moteur

(2.b) - Minimisation de la masse totale

L’évolution de la température du moteur pendant
les 50 cycles pour les 2 solutions optimales

Minimisation de la masse totale du kartmasse totale du kart
� Minimisation de l’énergie de la batterie
� Rendement du moteur est supérieur

L’évolution du rendement du moteur
sur un cycle pour les 2 solutions optimales

2525

4. Conception d’un moteur-roue par une approche sys témique

140

120

100

80

60

40

20

0
-40 0 20 40 60 80 100 120 140 [mm]

[mm]140

120

100

80

60

40

20

0
-40 0 20 40 60 80 100 120 140 [mm]

[mm]

-40 0 20 40 60 80 100 120 140 [mm]

140

120

100

80

60

40

20

0

[mm]

-40 0 20 40 60 80 100 120 140 [mm]-40 0 20 40 60 80 100 120 140 [mm]

140

120

100

80

60

40

20

0

[mm]140

120

100

80

60

40

20

0

[mm]

a) b)

Forme optimale des moteurs :

a) Minimisation de la masse du moteur ; b) Minimisation de la masse totale du kart .

Même modèle, mais résultats différents car les objectifs sont différents !

2626

Conclusion : L’application met en évidence l’intérêt d’une approche systémique !

0 100 200 300 400 500
0

0.2

0.4

0.6

0.8

1

Temps (secondes)

R
e

n
d

e
m

e
n

t d
u

 m
o

te
u

r
su

r
cy

cl
e

 (
/)

(2.a) - Minimisation de la masse du moteur

(2.b) - Minimisation de la masse totale

Il est important de prendre en prendre en
compte le cycle de compte le cycle de
fonctionnementfonctionnement !

Il est important de prendre en prendre en
compte le systcompte le syst èème entier me entier dans
le processus de conception (les

solutions sont différentes) !

La contrainte sur la température
maximale du moteur permet de
soussous --dimensionner le moteur dimensionner le moteur

(downsizingdownsizing)

4. Conception d’un moteur-roue par une approche sys témique

Résultats d’optimisation

 Nom de la Variable min(Mm) min(MW) Unités
Variables de Conception

Ds Diamètre Alésage Stator 0,208 0,218 m
Lm Longueur Magnétique du Moteur 0,03 0,032 m
Be Induction dans l’Entrefer 0,68 0,76 T
Bcs Induction dans la Culasse Stator 1,4 1,4 T
J Densité du Courant 2,4e6 1,2e6 A/m2

C* Couple Nominal du Moteur 7,8 7,5 Nm
Ω* Vitesse Nominale du Moteur 114,6 59,6 rad/s
Eb Énergie exigée à la batterie 3,149 2,098 kWh
Bd Induction moyenne dans les dents 1,6 1,6 T

Autres
Cmax Couple Maximal 39,3 37,4 Nm
Ωmax Vitesse Maximale 38,5 38,5 rad/s
Tmax Température Maximale 120 76,3 °C
Dext Diamètre Extérieur du Moteur 0,232 0,248 m
Mm Masse du Moteur 5,4 8,1 kg
ηm Rendement du Moteur (nominal) 0,92 0,9 /
PF Pertes Fer (nominal) 48,3 28,9 W
PJ Pertes Joule (nominal) 13,9 5,3 W
Cb Coût de la Batterie 787 524 €
Mb Masse de la Batterie 45 30 kg
MW Masse totale du Kart 249,8 240,4 kg

 Temps Moyen d’une Optimisation ~25 ~47 minutes

2727

METHODOLOGIE POUR LA CONCEPTION OPTIMALE SYSTEMIQUE

Sommaire

4. Conception d’un moteur-roue par une approche syst émique

1. La nécessité d’une conception optimale systémique

2. Orientation du modèle pour la conception

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

CONCEPTION D’UN COMPOSANT DANS UNE APPROCHE SYSTEMI QUE

5. Dimensionnement par un modèle multi-physique déta illé

CONCLUSIONS

2828

(moteur de traction à aimant permanent)

5. Dimensionnement par un modèle multi-physique déta illé

Le Multi-Modèle et le Problème d’Optimisation

MN MN -- ModMod èèle Numle Num éérique,rique, MA MA -- ModMod èèle Analytique,le Analytique,
MS MS -- ModMod èèle Surrogate.le Surrogate.

Boucle dBoucle d’’optimisation avec contraintsoptimisation avec contraintsBoucle dBoucle d’’optimisation avec contraintsoptimisation avec contraints Masse ou Volume

(m)Épaisseur de Demi Dent–LT/2

(m)Épaisseur Aimant–EPM

(A/mm2)Densité du Courant –J
(m)Hauteur d’Encoche–EW

(m)Épaisseur Culasse rotor–ER

(m)Épaisseur Culasse stator–ES

(m)Rayon extérieur du moteur–R

(m)Épaisseur de Demi Dent–LT/2

(m)Épaisseur Aimant–EPM

(A/mm2)Densité du Courant –J
(m)Hauteur d’Encoche–EW

(m)Épaisseur Culasse rotor–ER

(m)Épaisseur Culasse stator–ES

(m)Rayon extérieur du moteur–R

(dB)Bruit maximale sur la plage de vitesse–N
(T)Induction magnétique dans les Dents–BT

(T)Induction magnétique dans la Culasse Rotor–BR

(T)Induction magnétique dans la Culasse Stator–BS

(°C)Température du Bobinage–TW

(m)Largeur de l’ouverture d’encoche–LS

(Nm)Couple–C

(dB)Bruit maximale sur la plage de vitesse–N
(T)Induction magnétique dans les Dents–BT

(T)Induction magnétique dans la Culasse Rotor–BR

(T)Induction magnétique dans la Culasse Stator–BS

(°C)Température du Bobinage–TW

(m)Largeur de l’ouverture d’encoche–LS

(Nm)Couple–C

0.005][0.001LT/2

0.02][0.002EPM

10][1J

0.04][0.005EW

0.04][0.002ER

0.04][0.002ES

0.3][0.1R

0.005][0.001LT/2

0.02][0.002EPM

10][1J

0.04][0.005EW

0.04][0.002ER

0.04][0.002ES

0.3][0.1R

T1.8≤BT

dB

T

T

°C

m

Nm

70≤N

1.8≤BR

1.8≤BS

90≤TW

1e-3≤LS

200=C

T1.8≤BT

dB

T

T

°C

m

Nm

70≤N

1.8≤BR

1.8≤BS

90≤TW

1e-3≤LS

200=CMultiMulti --ModMod èèle Multile Multi --Physique du MoteurPhysique du Moteur

- MNMN -
Phénomène

électromagnétique

- MSMS -
Phénomène

vibro-acoustique

- MAMA -
Phénomène
thermique

MultiMulti --ModMod èèle Multile Multi --Physique du MoteurPhysique du Moteur

- MNMN -
Phénomène

électromagnétique

- MSMS -
Phénomène

vibro-acoustique

- MAMA -
Phénomène
thermique

- MNMN -
Phénomène

électromagnétique

- MSMS -
Phénomène

vibro-acoustique

- MAMA -
Phénomène
thermique

Multi-modèle multi-physique du moteur électrique utilisé pour le dimensionnement

7 variables de conception
l’objectif

6 contraintes d’inégalité

1 contraintes d’égalité

2929

(moteur de traction à aimant permanent)

5. Dimensionnement par un modèle multi-physique déta illé

Le Multi-Modèle et le Problème d’Optimisation

MN MN -- ModMod èèle Numle Num éérique,rique, MA MA -- ModMod èèle Analytique,le Analytique,
MS MS -- ModMod èèle Surrogate.le Surrogate.

Boucle dBoucle d’’optimisation avec contraintsoptimisation avec contraintsBoucle dBoucle d’’optimisation avec contraintsoptimisation avec contraints Masse ou Volume

(m)Épaisseur de Demi Dent–LT/2

(m)Épaisseur Aimant–EPM

(A/mm2)Densité du Courant –J
(m)Hauteur d’Encoche–EW

(m)Épaisseur Culasse rotor–ER

(m)Épaisseur Culasse stator–ES

(m)Rayon extérieur du moteur–R

(m)Épaisseur de Demi Dent–LT/2

(m)Épaisseur Aimant–EPM

(A/mm2)Densité du Courant –J
(m)Hauteur d’Encoche–EW

(m)Épaisseur Culasse rotor–ER

(m)Épaisseur Culasse stator–ES

(m)Rayon extérieur du moteur–R

(dB)Bruit maximale sur la plage de vitesse–N
(T)Induction magnétique dans les Dents–BT

(T)Induction magnétique dans la Culasse Rotor–BR

(T)Induction magnétique dans la Culasse Stator–BS

(°C)Température du Bobinage–TW

(m)Largeur de l’ouverture d’encoche–LS

(Nm)Couple–C

(dB)Bruit maximale sur la plage de vitesse–N
(T)Induction magnétique dans les Dents–BT

(T)Induction magnétique dans la Culasse Rotor–BR

(T)Induction magnétique dans la Culasse Stator–BS

(°C)Température du Bobinage–TW

(m)Largeur de l’ouverture d’encoche–LS

(Nm)Couple–C

0.005][0.001LT/2

0.02][0.002EPM

10][1J

0.04][0.005EW

0.04][0.002ER

0.04][0.002ES

0.3][0.1R

0.005][0.001LT/2

0.02][0.002EPM

10][1J

0.04][0.005EW

0.04][0.002ER

0.04][0.002ES

0.3][0.1R

T1.8≤BT

dB

T

T

°C

m

Nm

70≤N

1.8≤BR

1.8≤BS

90≤TW

1e-3≤LS

200=C

T1.8≤BT

dB

T

T

°C

m

Nm

70≤N

1.8≤BR

1.8≤BS

90≤TW

1e-3≤LS

200=CMultiMulti --ModMod èèle Multile Multi --Physique du MoteurPhysique du Moteur

- MNMN -
Phénomène

électromagnétique

- MSMS -
Phénomène

vibro-acoustique

- MAMA -
Phénomène
thermique

MultiMulti --ModMod èèle Multile Multi --Physique du MoteurPhysique du Moteur

- MNMN -
Phénomène

électromagnétique

- MSMS -
Phénomène

vibro-acoustique

- MAMA -
Phénomène
thermique

- MNMN -
Phénomène

électromagnétique

- MSMS -
Phénomène

vibro-acoustique

- MAMA -
Phénomène
thermique

Multi-modèle multi-physique du moteur électrique utilisé pour le dimensionnement

7 variables de conception
l’objectif

6 contraintes d’inégalité

1 contraintes d’égalité

200

180

160

140

120

200

180

160

140

120

0 0.01 0.02 0.03 0.04
60

65

70

75

80

85

90

95

B
ru

it
m

ax
im

al
e

(d
B

)

Culasse stator (m)
0.1 0.15 0.2 0.25 0.3

55

60

65

70

75

80

85

90

95

B
ru

it
m

ax
im

al
e

(d
B

)

Rayon exterieur du moteur (m)

a)
b)
c)
d)

a)
b)
c)
d)

0 0.01 0.02 0.03 0.04
60

65

70

75

80

85

90

95

B
ru

it
m

ax
im

al
e

(d
B

)

Culasse stator (m)
0.1 0.15 0.2 0.25 0.3

55

60

65

70

75

80

85

90

95

B
ru

it
m

ax
im

al
e

(d
B

)

Rayon exterieur du moteur (m)

a)
b)
c)
d)

a)
b)
c)
d)

IsolantIsolantBobinageBobinage Couronne statoriqueCouronne statorique Air ambiantAir ambiant

PPjj

TT11 TT22 TT33 TT44 TT55 TT66

TT77

TT88
TTrefref

RRextext

RRcacaRRcoco --cacaRRjj
cocoRRisoiso --cocoRRisoisoRRbobbob

PPferfer

RRff
coco

3030

Résultats : Convergence des variables de conception
et de la fonction objectif en 51 itérations

pour la minimisation de la masse sans contrainte sur le bruit

5. Dimensionnement par un modèle multi-physique déta illé

70 80 90 100 110
0

2

4

6

8

mMassTotal

m
j

70 80 90 100 110
0.01

0.015

0.02

0.025

mMassTotal

70 80 90 100 110
3

3.2

3.4

3.6

3.8
x 10

-3

mMassTotal

m
E

pD
em

iD
en

t

70 80 90 100 110
0.005

0.01

0.015

0.02

0.025

70 80 90 100 110
0.16

0.18

0.2

0.22

0.24

mMassTotal

m
R

ex
tS

70 80 90 100 110
0.01

0.015

0.02

0.025

mMassTotal

70 80 90 100 110
2

4

6

8

10
x 10

-3

mMassTotal

m
E

pP
M

Rayon extérieur du moteur (R)

Épaisseur Culasse rotor (E R)

Épaisseur Aimant (E PM)

Densité du Courant (J)

Épaisseur Culasse stator (E S)

Épaisseur du Demi Dent (L T/2)

Hauteur d’Encoche (E W)

L’évolution des variables de conception pendant la
convergence en fonction de l’objectif pour la
minimisation de la masse sans la contrainte sur le bruit

0 10 20 30 40 50
0.16

0.18

0.2

0.22

0.24

m
R

ex
tS

0 10 20 30 40 50
0.01

0.015

0.02

0.025

0 10 20 30 40 50
2

4

6

8

10
x 10

-3

m
E

pP
M

0 10 20 30 40 50
70

80

90

100

110

Rayon extérieur du moteur (R)

Épaisseur Culasse rotor (E R)

Épaisseur Aimant (E PM)

Fonction Objectif – Masse Moteur

0 10 20 30 40 50
0

2

4

6

8

m
j

0 10 20 30 40 50
0.01

0.015

0.02

0.025

0 10 20 30 40 50
3

3.2

3.4

3.6

3.8
x 10

-3

m
E

pD
em

iD
en

t

0 10 20 30 40 50
0.005

0.01

0.015

0.02

0.025

Densité du Courant (J)

Épaisseur Culasse stator (E S)

Épaisseur du Demi Dent (L T/2)

Hauteur d’Encoche (E W)

3131

Résultats d’optimisation – Configurations optimales du moteur :

5. Dimensionnement par un modèle multi-physique déta illé

Conclusion : Prémisse de la conception simultanée multidisciplinaire !

a)

88dB88dB

a)

88dB88dB

c)

73dB73dB

c)

73dB73dB

b)

70dB70dB

d)

70dB70dB

Masse

Volume & Bruit

Masse & Bruit

Volume

Forme d’anneau
avec un circuit

magnétique saturé

Forme différente
33% plus petit
40% plus lourd

faible variation de forme
faible variation du bruit !

Forme différente
26% plus petit
23% plus lourd

- grâce à l’approche multidisciplinaire
- en adaptant la structure aux caractéristiques désirées

3232

METHODOLOGIE POUR LA CONCEPTION OPTIMALE SYSTEMIQUE

CONCLUSIONS

Sommaire

4. Conception d’un moteur-roue par une approche syst émique

1. La nécessité d’une conception optimale systémique

2. Orientation du modèle pour la conception

3. Modèle de conception optimale systémique de la c haîne de traction d’un VE

CONCEPTION D’UN COMPOSANT DANS UNE APPROCHE SYSTEMI QUE

5. Dimensionnement par un modèle multi-physique déta illé

3333

CONCLUSIONS

Justifie le besoin d’une approche de conception optimale systémique

Définit la meilleure orientation pour la conception

Méthodologie rationnelle et générale pour la conception optimale systémique
(très important lors de la conception des systèmes complexes)

(basée sur la meilleure orientation + structure claire et logique)

Développement du logiciel monVEOptim
(afin d’appliquer la méthodologie aux cas spécifiques de conception)

Granularité & méthode pour construire un modèle bien adapté à l’objectif

Mis en évidence l’utilité de la méthodologie
(Élaboration des cahiers des charges & Conception des composants dans une approche systémique)

Applications : - approche systémique
- dimensionner pour un cycle de fonctionnement
- approche multidisciplinaire (solutions originales)

(adapté aux besoins)

(système optimal)

Perspectives : multidisciplinaire & systémique
Aider à la conception de nouveaux produits bien adaptés aux sous-systèmes et systèmes
associés tout en intégrant les contraintes économiques et environnementales locales et globales.

Composants Électriques des Véhicules UrbainsComposants Électriques des Véhicules Urbains

Conception Optimale SystConception Optimale Syst éémique des Composantsmique des Composants
des Chades Cha îînes de Traction Electriquesnes de Traction Electriques

Victor MeVictor Me şşterter

Laboratoire L2EP, EA2697
Ecole Centrale de Lille

Cité Scientifique - BP 48
F-59651 Villeneuve d’Ascq Cedex

Email: victor.mester@ec-lille.fr

Soutenue par le Fonds Européen de Développement Régional et la région Nord Pas de Calais

