
Récupération d'énergie et contrôle vibratoire par éléments piézoélectriques suivant une approche non linéaire

Adrien Badel

Directeurs de thèse: M.C. Manuel Lagache, LOCIE, Université de Savoie
Prof. Daniel Guyomar, LGEF, INSA de Lyon

LOCIE

Objectif: réalisation de matériaux intelligents

➤ Amortissement vibratoire

➤ Récupération d'énergie

Principe

➤ Amortissement vibratoire

Minimisation de l'énergie mécanique

➤ Récupération d'énergie

Maximisation de l'énergie récupérée

Originalité de notre approche: Augmentation des cycles de conversion électromécanique

Plan de la présentation

➤ Présentation des techniques non linéaires

➤ Amortissement vibratoire

➤ Récupération d'énergie

➤ Approche probabiliste pour les signaux large bande

Présentation des techniques non linéaires

- Principe
- Analyse énergétique

Modélisation

Modélisation par un second ordre

Équations piézoélectriques:

$$\begin{cases} F_P = K_{PE}u + \alpha V \\ I = \alpha \dot{u} - C_0 \dot{V} \end{cases}$$

Équation dynamique:

$$F = M\ddot{u} + C\dot{u} + (K_S + K_{PE})u + \alpha V$$

$$\int_0^t F u \, dt = \frac{1}{2} M \dot{u}^2 + \frac{1}{2} (K_{PE} + K_S) u^2 + C \int_0^t \dot{u}^2 \, dt + \alpha \int_0^t V \dot{u} \, dt$$

Énergie fournie

Énergie mécanique

Pertes visqueuses

Énergie transférée

Optimisation de la conversion électromécanique

Optimisation de $\alpha \int V \dot{u} \, dt$

Principe des techniques non linéaires

➤ Circuit ouvert

➤ Technique semi passive SSDI

Optimisation de l'énergie transférée

$$E_S = \alpha \int V \dot{u} dt$$

Principe des techniques non linéaires – multi modes

Tension $V(t) = V_1(t) + V_2(t)$

$V_1(t)$ = Image de la déformation

$V_2(t)$ = Fonction discontinue

→ $\text{sign}(\dot{u})$

- Agit sur la structure comme un frottement sec
- Travail mécanique engendré correspond à un transfert d'énergie mécanique en énergie électrique

$$E_S = \alpha \int V \dot{u} dt = \alpha \int V_2 \dot{u} dt$$

Techniques non linéaires – Énergies (1)

➤ Cas idéal: inversion sans pertes

$$E_S = \alpha \int V i dt = \frac{1}{2} C_0 V^2 + \int V I dt$$

Conversion très rapide de l'énergie
Énergie mécanique convertie en
énergie électrostatique

Techniques non linéaires – Énergies (2)

➤ Cas réel: pertes pendant l'inversion $\gamma=0.85$

Conversion un peu moins rapide de l'énergie

Mais amortissement au moins 10 fois plus rapide qu'avec la résistance adapté (technique passive)

Énergie mécanique \rightarrow Énergie électrostatique \rightarrow Pertes pendant l'inversion

Amortissement vibratoire

- Modélisation
- Flux d'énergie dans la structure électromécanique

Justification du modèle masse ressort

➤ Modélisation par éléments finis (ansys ®)

➤ Modélisation à partir d'un modèle masse ressort

Analyse énergétique

Comparaison ANSYS ® / modèle masse ressort

Résistance adaptée \uparrow -7dB

Vecteur de Poynting:

$$P_j = -T_{ij}\dot{u}_i + \Phi\dot{D}_j$$

Flux du vecteur de Poynting à l'interface piézo-structure:

$$\varphi = \iint \vec{P}d\vec{S}$$

Technique SSDI \uparrow -20dB

Flux du vecteur de Poynting toujours positif

Validation expérimentale

Exploitation analytique du modèle:

$$A_{SSDI} = \frac{u_{SSDI}}{u_{CO}} = \frac{1}{1 + k^2 Q_m \frac{4}{\pi} \frac{1+\gamma}{1-\gamma}}$$

k^2 Carré du coefficient de couplage

Q_m Facteur de qualité mécanique

γ Coefficient d'inversion électrique

$$\begin{cases} k^2 = 0.92\% \\ Q_m = 200 \\ \gamma = 0.7 \end{cases} \Rightarrow A_{SSDI} = -20\text{dB}$$

Importance du facteur de mérite $k^2 Q_m$

Importance de l'inversion électrique γ

Récupération d'énergie

- Vibration d'amplitude donnée
- Force excitatrice d'amplitude donnée
- Régime impulsionnel

Vibration d'amplitude donnée – approche standard

Résistance optimale:

$$R_{\text{opt}} = \frac{\pi}{2C_0\omega}$$

Puissance maximale:

$$P_{\text{max}} = \frac{k^2}{1-k^2} \frac{E_e}{\pi} \omega$$

Puissance récupérée en fonction de R

Cycle énergétique pour $R=R_{\text{opt}}$

Vibration d'amplitude donnée – technique SSHI

Résistance optimale:

$$R_{\text{opt}} = \frac{\pi}{C_0(1-\gamma)\omega}$$

Puissance maximale:

$$P_{\text{max}} = \frac{k^2}{1-k^2} \frac{2E_e}{\pi(1-\gamma)} \omega$$

Puissance récupérée en fonction de R

Cycle énergétique pour $R=R_{\text{opt}}$

Prise en compte de l'amortissement induit

Vibration d'amplitude donnée

Système dont le déplacement est imposé

Système excité hors résonance

Système très faiblement couplé

Force excitatrice d'amplitude donnée

Récupération d'énergie

Amortissement vibratoire

Facteur de mérite k^2Q_m

Puissance récupérée en fonction de k^2Q_m et de la charge R

Prise en compte de l'amortissement – Puissance

Puissance récupérée en fonction de k^2Q_m et de la charge R

$$P = \frac{R\alpha^2}{\left(RC_0\omega_r + \frac{\pi}{2}\right)^2} \frac{F_M^2}{\left(C + \frac{2R\alpha^2}{\left(RC_0\omega_r + \frac{\pi}{2}\right)^2}\right)^2}$$

— Puissance max
— Rendement max

$$P = \frac{4R\alpha^2}{\left(RC_0(1-\gamma)\omega_r + \pi\right)^2} \frac{F_M^2}{\left(C + \frac{4R\alpha^2}{\left(RC_0(1-\gamma)\omega_r + \pi\right)^2} \frac{RC_0(1-\gamma^2)\omega_r + 2\pi}{\pi}\right)^2}$$

Technique classique

Technique SSHI

Prise en compte de l'amortissement – Rendement

Rendement en fonction de k^2Q_m et de la charge R

Technique classique

Technique SSHI

Comparaison des puissances et rendements max.

Validation expérimentale – dispositif

Matériau de la lame	XC65 (acier bleu)
L x l x h	180 x 95 x 2 mm ³
1 ^{er} mode de vibration	60 Hz
type de céramique PZT	P189 (QS-France)
taille des inserts PZT	15 x 5 x 0.5 mm ³
nombre d'inserts PZT	68
surface des inserts PZT	5100 mm ²
montage des inserts PZT	collés sur la poutre

Validation expérimentale – résultats

Technique classique

Technique SSHI

Régime pulsé

Technique classique

Fin de la récup

Technique SSHI

Fin de la récup

Réalisation d'un prototype

Dans le cadre d'un contrat avec un industriel

Cahier des charges

Régime impulsionnel

Suffisamment d'énergie pour alimenter un petit appareil électroménager

Dispositif utilisé

Rendement globale de la conversion: $\eta=48\%$

3 fois plus qu'avec la technique classique

Approche probabiliste pour les signaux large bande

- Nouvelle loi de contrôle probabiliste
- Application à l'amortissement vibratoire
- Application à la récupération d'énergie

Autres lois de contrôle pour la technique SSDI

Lois de contrôle adaptées à l'amortissement vibratoire semi passif

Loi de contrôle proposée par Corr et Clark (USA)

Loi de contrôle par sélection de modes (LCSM)

Les instants de commutation sont choisis de façon à ce que le transfert d'énergie mécanique vers électrique soit toujours positif pour l'ensemble des modes sélectionnés

Nécessite de connaître les fréquences de résonances et d'utiliser des filtres

Loi de contrôle proposée par Makihara et Onoda (Japon)

Loi de contrôle basée sur une théorie de contrôle actif

Les instants de commutation sont déterminés de façon à ce que le signe de la tension piézoélectrique corresponde au signe de la tension de contrôle optimale fournie par l'algorithme de contrôle actif

Nécessite la mise en œuvre d'algorithmes complexes (filtre de Kalman + LQR)

Modèle électromécanique multimodal

En général

Équation mécanique

$$[M] \cdot \{\ddot{r}\} + [K] \cdot \{r\} + [C] \cdot \{\dot{r}\} + [\alpha] \cdot \{V\} = [\beta] \cdot \{F\}$$

Équation électrique

$$\{I\} = [\alpha]^t \cdot \{\dot{r}\} - C_0 \cdot \{\dot{V}\}$$

Séparation des modes

Équation mécanique

$$\forall j = 1..n \quad M_j \ddot{r}_j + K_j^E r_j + C_j \dot{r}_j + \alpha_j V = \beta_j F$$

Équation électrique

$$I = \sum_{j=1}^n \alpha_j \dot{r}_j - C_0 \dot{V}$$

Modèle associé

Analyse énergétique

$$\sum_{j=1}^n \beta_j \int_0^t F \dot{r}_j dt = \frac{1}{2} \sum_{j=1}^n M_j \dot{r}_j^2 + \frac{1}{2} \sum_{j=1}^n K_{Ej} r_j^2 + \sum_{j=1}^n C_j \int_0^t \dot{r}_j^2 dt + \sum_{j=1}^n \alpha_j \int_0^t \dot{r}_j V dt$$

Énergie fournie

Énergie mécanique

Pertes visqueuses

Énergie transférée

Analyse de l'énergie transférée en SSDI

V_k tension sur les éléments piézoélectriques avant la $k^{\text{ème}}$ commutation

$$\begin{aligned} E_S &= \sum_{j=1}^n \alpha_j \int_0^t \dot{r}_j V dt \\ &= \frac{1}{2} C_0 V^2 + \int_0^t V I dt \\ &= \frac{1}{2} C_0 V^2 + \frac{1}{2} C_0 \sum_{k=1}^N V_k^2 (1 - \gamma^2) \end{aligned}$$

➡ Objectif:

Trouver la séquence de commutation optimale qui maximise $\sum_{k=1}^N V_k^2$

Problématique dans le cas de signaux complexes

Les V_k dépendent:

- ✓ de la déformation
- ✓ de la stratégie de commutation

$$\sum_{j=1}^n \alpha_j r_j \text{ (déformation)}$$

???

Quelle est la séquence de commutation qui maximise $\sum_{k=1}^N V_k^2$?

N élevé
 $|V_k|$ bas

N bas
 $|V_k|$ élevé

Loi de contrôle probabiliste (LCP)

Inversion de la tension au dessus d'un seuil significatif mais statistiquement probable v_{\min}

$|V_k|$

N

Fonction de répartition:

$$F_{V^2}(v^2) = P[V^2 \leq v^2]$$

P_{SW} défini par l'utilisateur

Calcul de la tension de seuil:

$$P[V^2 > v_{\min}^2] = P_{SW} = 1 - F_{V^2}(v_{\min}^2)$$

Condition de commutation:

$$\frac{dV}{dt} = 0 \quad \text{et} \quad V^2 > v_{\min}^2$$

Loi de contrôle probabiliste (LCP)

Condition de commutation

$$V^2 > v_{min}^2 \text{ et } \frac{dV}{dt} = 0$$

Amortissement vibratoire d'une poutre en flexion

Géométrie

Modes considérés

$$u(x,t) = \sum_{j=1}^3 \phi_j(x) r_j(t)$$

Mode	1	2	3
F (Hz)	56.4	353	990
k^2 (%)	0.92	0.44	0.07
Q_m	200	200	200

Critères d'amortissement

Critère relatif au déplacement

$$I_u = \int_0^t \int_0^L u(x,t)^2 dx dt \propto \int_0^t u(L,t)^2 dt$$

$$A_u = \frac{(I_u)_{SSD}}{(I_u)_{CO}}$$

Critère relatif à l'énergie

$$I_E = \frac{1}{2} \sum_{j=1}^3 \left[M_j \int_0^t \dot{r}_j^2 dt + K_{Ej} \int_0^t r_j^2 dt \right]$$

$$A_E = \frac{(I_E)_{SSD}}{(I_E)_{CO}}$$

Réponse impulsionnelle – simulations

Déformation et tension

Déplacement de l'extrémité libre de la poutre

Réponse impulsionnelle – simulations

Répartition modale de l'énergie mécanique

Amortissements globaux

Loi de contrôle		A_E [dB]	A_u [dB]
Sélection des modes	000 – Circ. ouvert	0	0
	100	-3.45	-7.62
	010	-1.43	-0.0461
	001	-0.311	0.0145
	110	-5.41	-5.06
	101	-2.56	-3.78
	011	-1.61	-0.0700
	111 – ts les ext.	-4.89	-3.81
	Proba. - $P_{SW}=0.1$	-6.50	-7.67

Réponse à un bruit blanc – simulations

Déformation et tension

Déplacement de l'extrémité libre de la poutre

Réponse à un bruit blanc – simulations

Répartition modale de l'énergie mécanique

Amortissements globaux

Loi de contrôle		A_E [dB]	A_u [dB]
Sélection des modes	000 – Circ. ouvert	0	0
	100	-3.64	-8.79
	010	-1.08	0.42
	001	-0.31	0.74
	110	-5.11	-4.96
	101	-2.70	-3.08
	011	-1.14	0.62
	111 – ts les ext.	-4.27	-2.96
	Proba. – $P_{SW}=0.1$	-6.32	-8.49

Réponse à un bruit blanc – Formes d’ondes expérimentales

Réponse à un bruit blanc – spectres expérimentaux

Réponse à un bruit blanc – résultats expérimentaux

Répartition modale de l'énergie mécanique

Amortissements globaux

Loi de contrôle		A_E [dB]	A_u [dB]
Sélection des modes	000 – Circ. ouvert	0	0
	100	-4.32	-6.41
	010	-6.42	-3.40
	001	-3.12	-2.73
	110	-7.23	-4.88
	101	-4.40	-3.00
	011	-4.29	-1.95
	111 – ts les ext.	-4.73	-2.34
Proba. – $P_{SW}=0.5$		-10.06	-10.57

Technique de récupération d'énergie large bande

Récupération d'énergie sur un bruit blanc – Puissance

Puissance en fonction de k^2Q_m et de la charge R (technique classique)
de P_{SW} (technique **SSDSr**)

Technique classique

Technique **SSDSr**

Récupération d'énergie sur un bruit blanc – Amortissement

Amortissement en fonction de k^2Q_m et de la charge R (technique classique)
de P_{SW} (technique **SSDSr**)

Technique classique

Technique **SSDSr**

Récupération d'énergie sur un bruit blanc – conclusion

Conclusion

➤ Amortissement vibratoire

Les techniques semi passives concurrencent les techniques passives et actives

- ✓ Elles présentent des performances élevées
- ✓ Elles sont intrinsèquement adaptatives
- ✓ Elles sont simples à implémenter
- ✓ Elles peuvent être autoalimentées et oubliées dans la structure
- ✓ Loi de contrôle probabiliste performante pour les signaux large bande

➤ Récupération d'énergie

Les techniques de récupération d'énergie proposées permettent d'obtenir des performances près de 10 fois supérieures aux techniques classiques

- ✓ Elles sont très simples à mettre en œuvre
- ✓ Le gain en puissance est fonction du type de sollicitation
- ✓ De nouvelles applications plus consommatrices sont envisageables

Apport du travail de thèse

➤ Amortissement vibratoire

- ✓ Analyse des flux d'énergie (1 article soumis au JIMSS)
- ✓ Extension aux techniques semi actives (Expé. au Japon + 1 article soumis à JASA)
- ✓ Développement de l'approche probabiliste (1 article soumis au JSV)

➤ Récupération d'énergie

- ✓ Développement de plusieurs familles de dispositifs de récupération d'énergie (1 brevet, 1 article dans IEEE UFFC)
- ✓ Étude de la puissance récupérée en fonction du type de sollicitation (2 articles dans le JIMSS)
- ✓ Application de l'approche probabiliste à la récupération d'énergie

Brevet: 1

Journaux: 5 + 5 soumis

Conférences internationales: 8

Perspectives

➤ Amortissement vibratoire

- ✓ Autoalimentation de l'approche probabiliste
- ✓ Mise en œuvre sur des applications réelles (cartes électroniques)
- ✓ Extension au contrôle sonore – isolation phonique
- ✓ Comparaison avec les techniques actives
- ✓ Développement de systèmes hybrides (visqueux – semi passif)

➤ Récupération d'énergie

- ✓ Réseaux de capteurs sans fil
- ✓ Contrôle de santé (aéronautique)
- ✓ Suppression du câblage (bâtiment)

Récupération d'énergie et contrôle vibratoire par éléments piézoélectriques suivant une approche non linéaire

Adrien Badel

Directeurs de thèse: M.C. Manuel Lagache, LOCIE, Université de Savoie
Prof. Daniel Guyomar, LGEF, INSA de Lyon

LOCIE

Amélioration des performances SSD: la technique SSDV

Technique semi-active

— Tension
— Déplacement
— Vitesse

$$E_S = \alpha \int V u dt$$

Amortissement à la résonance:

$$A_{SSDV} = \frac{1-\nu}{1+k^2 Q_m \frac{4}{\pi} \frac{1+\gamma}{1-\gamma}}$$

$$\nu = \frac{4}{\pi} \frac{1+\gamma}{1-\gamma} \frac{\alpha V_{cc}}{F_M}$$

Instabilités pour $\nu > 1$

Amortissement [dB]

Phase de la fonction de transfert [rad]

Amélioration de la technique SSDV

Tension sur un élément piézo déconnecté

$$\begin{cases} V_{cc} = -\beta \frac{\alpha}{C_0} u_M \\ V_{cc} = \beta \frac{\alpha}{C_0} u_M \end{cases}$$

Sur les max. de déplacement

Sur les min. de déplacement

Amortissement à la résonance:

$$A_{SSDV} = \frac{1}{1 + (1 + \beta)k^2 Q_m \frac{4}{\pi} \frac{1 + \gamma}{1 - \gamma}}$$

Plus d'instabilité

Légèrement moins efficace hors résonance

Amortissement [dB]

Phase de la fonction de transfert [rad]

SSDV et SSDV adaptatif – Stabilité

Validation expérimentale, conclusion

Matériau de la lame	XC65 (acier bleu)
L x l x h	180 x 95 x 2 mm ³
1 ^{er} mode de vibration	60 Hz
type de céramique PZT	P189 (QS-France)
taille des inserts PZT	30 x 10 x 0.3 mm ³
nombre d'inserts PZT	24
surface des inserts PZT	7200 mm ²
montage des inserts PZT	collés sur la poutre

Patch déconnecté
Tension V_S image du déplacement

Validation expérimentale

Conclusion

Vibration d'amplitude donnée – technique SSHI

Résistance optimale:

$$R_{opt} = \frac{\pi}{C_0(1-\gamma)\omega}$$

Puissance maximale:

$$P_{max} = \frac{k^2}{1-k^2} \frac{2E_e}{\pi(1-\gamma)} \omega$$

Puissance récupérée en fonction de R

Cycle énergétique pour $R=R_{opt}$

Prise en compte de l'amortissement – Amortissement

Amortissement en fonction de $k^2 Q_m$ et de la charge R

Technique classique

Technique SSHI

Influence du coefficient d'inversion

- (1) $\gamma=0.9$
- (2) $\gamma=0.75$
- (3) $\gamma=0.5$

Technique SSHI
Technique classique

Importance de l'inversion électrique caractérisée par γ

Régime pulsé – approche standard

Fin du processus de récupération d'énergie

Régime pulsé – approche standard – influence de C_R

Répartition des énergies en fonction de C_R pour $k^2 Q_m = 2.3$

Énergie récupérée en fonction de $k^2 Q_m$ et de C_R

Régime pulsé – approche non linéaire

Fin du processus de récupération d'énergie

Régime pulsé – approche non linéaire – influence de C_R

Répartition des énergies en fonction de C_R pour $k^2 Q_m = 2.3$

Énergie récupérée en fonction de $k^2 Q_m$ et de C_R

Régime pulsé – validation expérimentale

Technique classique

Technique SSHI

Régime pulsé – influence du coefficient d'inversion

Réalisation d'un prototype

Dans le cadre d'un contrat avec un industriel

Cahier des charges

Régime impulsionnel

Stoker 100mJ sous 3V (condensateur de 20000 μF)

Dispositif utilisé

Loi de contrôle probabiliste (LCP)

$$\text{for } t \in]t_k, t_{k+1}] \quad V(t) = -\gamma V_k + \frac{1}{C_0} \sum_{j=1}^N \alpha_j (r_j(t) - r_{jk})$$

Loi de contrôle par sélection de modes (LCSM)

Loi de contrôle proposée par Corr et Clark

Puissance transférée

$$P_T = \sum_{j=1}^n \alpha_j \dot{r}_j V$$

M est l'ensemble des modes que l'on désire contrôler

Objectif, contrôler la tension de façon à ce que la puissance transférée sur les modes sélectionnés soit toujours positive

$$P_{TM} = \sum_{j \in M} \alpha_j \dot{r}_j V > 0$$

Inversion à chaque fois que

$$\sum_{j \in M} \alpha_j r_j$$

atteint un extremum

Mise en oeuvre

Tension un élément piézoélectrique déconnecté

$$V_S = \frac{1}{C_0} \sum_{j=1}^n \alpha_j r_j$$

Nécessité de connaître les modes et d'utiliser des filtres

Les techniques de récupération d'énergie large bande

Puissance max. **SSDSr**

$$P_{\max} = \frac{4k^2}{1-k^2} \frac{E_e}{\pi} \omega$$

Puissance max. **SSDIr**

$$P_{\max} = \frac{k^2}{1-k^2} \frac{4E_e}{\pi(1-\gamma^2)} \omega$$

Puissance récupérée en fonction de R

Cycles énergétiques

Récupération d'énergie sur un bruit blanc – Rendement

Rendement en fonction de k^2Q_m et de la charge R (technique classique)
de P_{SW} (technique **SSDSr**)

Technique classique

Technique **SSDSr**

Récupération d'énergie sur un bruit blanc – conclusion

Adaptation d'impédance multimodale

$$V(t) = \sum_{j=1}^n V_j \sin(\omega_j t + \varphi_j)$$

$$I(t) = \sum_{j=1}^n V_j C_0 \omega_j \sin(\omega_j t + \varphi_j)$$

$$R_j = \frac{1}{C_0 \omega_j}$$

Quelques applications

➤ Amortissement vibratoire

Raquette et ski Head®

Interrupteur sans fil EnOcean®

Réseau de capteurs sans fil

Emetteur RF (<1mW)

➤ Récupération d'énergie

Conclusion

- ✓ Volume de la poutre:
 $40 \times 7 \times 1.5 \text{ mm}^3$
- ✓ Volume de matériau piézo:
 $10 \times 7 \times 1.5 \text{ mm}^3$
- ✓ Déplacement de la poutre:
 $150 \mu\text{m}$ à 900 Hz

Technique classique + céramique	$25 \mu\text{W}$
Technique SSHI + monocristaux	4.1 mW

PUISSANCE X160