
HAL Id: tel-01086867
https://theses.hal.science/tel-01086867

Submitted on 25 Nov 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Evaluation et modélisation du vieillissement des
supercondensateurs pour des applications véhicules

hybrides
Ramzi Chaari

To cite this version:
Ramzi Chaari. Evaluation et modélisation du vieillissement des supercondensateurs pour des appli-
cations véhicules hybrides. Autre [cond-mat.other]. Université Sciences et Technologies - Bordeaux I,
2013. Français. �NNT : 2013BOR14828�. �tel-01086867�

https://theses.hal.science/tel-01086867
https://hal.archives-ouvertes.fr

N° d’ordre : 4828

THÈSE

Présentée à

L’UNIVERSITÉ BORDEAUX I

ECOLE DOCTORALE DES SCIENCES PHYSIQUES ET DE L’INGÉNIEUR

Par Ramzi CHAARI

Pour obtenir le grade de

DOCTEUR

SPÉCIALITÉ : Électronique

Evaluation et modélisation du vieillissement des
supercondensateurs pour des applications

véhicules hybrides

Soutenue le 11 Juillet 2013

Devant la commission d’examen formée de :
Gérard COQUERY, Directeur de Recherche, IFSTTAR Président
Philippe LEMOIGNE, Professeur, Ecole Centrale Lille Rapporteur
Pascal VENET, Professeur, Université Lyon 1 Rapporteur
Olivier CAUMONT, Docteur Ingénieur, Blue Solutions Examinateur
Jean-Michel VINASSA, Professeur, Institut Polytechnique Bordeaux Directeur de thèse
Olivier BRIAT, Maître de Conférences, Université Bordeaux 1 Co-encadrant de thèse

Université Bordeaux 1
Les Sciences et les Technologies au service de l’Homme et de l’environnement

Remerciements

Je suis très honoré que Monsieur Philippe LEMOIGNE, Professeur à école Centrale Lille et
Monsieur Pascal VENET, Professeur à l’Université de Lyon 1, aient accepté d'être
rapporteurs de ma thèse. Je les remercie chaleureusement pour l'intérêt qu'ils ont porté à mon
travail et pour les remarques constructives sur la poursuite de mes travaux.
Je remercie vivement Monsieur Gérard COQUERY, Directeur de Recherche à IFSTTAR
Satory et Monsieur Olivier CAUMONT, Docteur Ingénieur à Blue Solutions, pour avoir
accepté de participer à ce jury.

Je tiens particulièrement à remercier Monsieur Jean-Michel VINASSA, Professeur à l'Institut
Polytechnique de Bordeaux et responsable de l’équipe puissance du groupe fiabilité au
laboratoire IMS Bordeaux, pour m'avoir donné des conditions très favorables au
développement et à la valorisation de mes travaux de recherches au sein de son équipe, pour
ses qualités humaines et pour ses nombreux encouragements et conseils. Je tiens à remercier
également Monsieur Olivier BRIAT, Maître de Conférences à l’Université Bordeaux 1, pour
son soutien, sa motivation et sa forte implication dans la direction de ces travaux de thèse.

Mes remerciements seraient incomplets si je ne mentionnais pas l'ensemble des membres du
laboratoire IMS, en particulier les membres de l’équipe puissance pour leur aide.

Enfin j’adresse mes remerciements les plus affectueux à mes parents, ma chère mère Monira
qui a consacré toute sa vie à mon éducation, mon cher père Abddelhamid, pour ses efforts et
ses conseils. Je dédie également cette thèse à ma femme Sirine, qui a toujours été présente
pour m’encourager tout au long de ces années de thèse sans oublier. A mes filles Ella et
Kenza que j’embrasse très fort.

1

Sommaire

Introduction générale ...5

1 Propriétés, utilisation et modélisation des supercondensateurs7

1.1 Introduction ...7

1.2 Spécificités et caractéristiques principales ...7

1.3 Technologie et principe de fonctionnement ... 10

1.3.1 Les constituants de la cellule supercondensateur ... 10

1.3.1.1 Electrodes et carbone activé .. 11

1.3.1.2 Electrolyte ... 12

1.3.1.3 Séparateur ... 13

1.3.1.4 Collecteur de courant ... 14

1.3.1.5 Assemblage de la cellule SC .. 14

1.3.2 Principe de stockage de charge .. 15

1.3.2.1 Processus électrostatique ... 16

1.3.2.2 Pseudo capacité ... 17

1.3.2.3 Différents types de supercondensateurs ... 18

1.4 Applications et enjeux principaux .. 19

1.4.1 Véhicules hybrides routiers .. 19

1.4.2 Transport ferroviaire .. 22

1.5 Vieillissement accéléré des supercondensateurs ... 23

1.6 Etat de l’art des modèles de supercondensateurs pour la simulation 24

1.6.1 Modélisation électrochimique .. 24

1.6.2 Modélisation à base de circuits électriques équivalents 25

1.6.2.1 Modèle simple de type RC .. 25

1.6.2.2 Modèle de type RC à 3 branches.. 26

1.6.2.3 Modèle de type « ligne de transmission » .. 27

1.6.3 Couplage avec des modèles thermiques .. 29

1.7 Conclusion .. 30

2 Quantification du vieillissement des supercondensateurs ..31

2.1 Introduction ... 31

2.2 Présentation de la plate-forme expérimentale ... 31

2.3 Méthodes de caractérisation électrique .. 33

2.3.1 Mesures dans le domaine temporel .. 33

2.3.2 Spectroscopie d’impédance .. 34

2.4 Vieillissement calendaire ... 36

2.4.1 Spécificités des essais calendaires .. 36

2.4.2 Définition d’un plan d’expérience .. 36

2.4.3 Suivi du courant de fuite .. 38

2.4.4 Conditions expérimentales pour le vieillissement calendaire 39

2.4.5 Résultats expérimentaux .. 40

2.4.5.1 Paramètres suivis en vieillissement calendaire ... 40

2.4.5.2 Evolution de l’impédance .. 41

2.4.5.3 Impact des conditions de tests.. 43

2.4.5.4 Dépendance du courant de fuite avec les conditions de vieillissement 44

2.4.5.5 Bilan des essais calendaires ... 45

2.5 Vieillissement en cyclage actif .. 45

2

2.5.1 Définition d’un profil de sollicitation .. 45

2.5.2 Caractérisation en ligne .. 47

2.5.3 Définition d’un plan d’expérience .. 47

2.5.4 Conditions expérimentales pour le vieillissement en cyclage actif 48

2.5.5 Assemblage des échantillons en module ... 49

2.5.6 Validation des assemblages et des protocoles de test .. 50

2.5.7 Résultats expérimentaux .. 52

2.5.7.1 Indicateur de vieillissement et critère de fin de vie en cyclage actif 52

2.5.7.2 Evolution des paramètres en cyclage actif.. 53

2.5.7.3 Influence des conditions de test ... 58

2.5.7.4 Comparaison des technologies avec électrolytes ACN et PC.................... 62

2.5.8 Conclusion .. 63

3 Phénomène particulier propre au cyclage actif...64

3.1 Introduction ... 64

3.2 Phénomène de régénération ... 64

3.2.1 Définition des conditions expérimentales ... 65

3.2.2 Impact de la régénération sur l’évolution des performances 68

3.2.3 Quantification de la régénération de capacité .. 69

3.2.3.1 Méthode de quantification ... 69

3.2.3.2 Dépendance de la régénération en fonction du vieillissement 70

3.2.4 Effets des conditions d’arrêt sur la régénération de capacité 71

3.2.4.1 Influence de la tension d’arrêt.. 71

3.2.4.2 Influence de la température.. 73

3.2.5 Bilan des résultats .. 74

3.2.6 Modélisation de la régénération de la capacité .. 75

3.2.6.1 Définition du modèle ... 75

3.2.6.2 Validation du modèle .. 76

3.2.7 Conclusion .. 77

3.3 Comportement thermique en cyclage actif ... 78

3.3.1 Dépendance en température de l’impédance ... 78

3.3.2 Nature de l’auto-échauffement en cyclage actif .. 79

3.3.2.1 Pertes par effet Joule ... 80

3.3.2.2 Phénomènes réversibles ... 82

3.3.2.3 Source de chaleur totale ... 84

3.3.3 Modélisation thermique et validation .. 84

3.4 Conclusion .. 86

4 Modélisation du vieillissement des supercondensateurs ..87

4.1 Introduction ... 87

4.2 Durée de vie d’un système de stockage d’énergie .. 87

4.3 Etat de l’art des modèles de vieillissement ... 89

4.4 Modélisation du vieillissement .. 91

4.4.1 Définition d’un modèle de vieillissement .. 91

4.4.1.1 Exploitation des résultats de la littérature ... 91

4.4.1.2 Proposition d’un nouveau modèle de vieillissement 93

4.4.1.3 Bilan des causes et conséquences du modèle ... 96

4.4.2 Validation du modèle de vieillissement .. 97

4.4.3 Introduction des facteurs de vieillissement ... 99

4.4.4 Identification et validation .. 100

3

4.5 Comparaison des modes de vieillissement ... 104

4.6 Prise en compte de la régénération dans la modélisation de la capacité en cyclage actif
 .. 106

4.7 Conclusion .. 107

Conclusion générale .. 110

Références……....113

Table des illustrations……………………………………………………………………………………………………118

Tableaux……........120

4

5

Introduction générale

Motivés par les préoccupations énergétiques et environnementales, les décideurs du

monde entier se tournent vers les véhicules électrifiés comme solution partielle à la réduction

de la consommation des énergies fossiles et des émissions de CO2. Dans ce sens, le

développement des technologies de type véhicule électrique et hybride (VEH) est notable.

Cette technologie fait appel à des systèmes de stockage d’énergie (SSE) associés à une

propulsion électrique. L’utilisation d’un SSE hybridé, c’est-à-dire associant une source de

puissance et une source d’énergie, devrait être avantageuse en termes d’énergie et de

puissance spécifiques. Grace à leurs caractéristiques, les supercondensateurs constituent une

solution pour satisfaire les échanges de puissance rapides. Leur utilisation vise à prolonger la

durée de vie et améliorer le rendement de la source d’énergie qui leur est associée.

Le succès de l’intégration des supercondensateurs dans de telles applications nécessite

la connaissance de leur comportement électrique et thermique, leur rendement au cours de

l’utilisation et sur leur durée de vie. La fiabilité des supercondensateurs repose sur leur

capacité à assurer les fonctionnalités requises par l’application dans des conditions d’usage
données tout au long de la vie du système de stockage. Ainsi l’objectif de cette thèse est
l’évaluation du vieillissement et la définition d’un modèle permettant la prédiction de l’état de
santé des supercondensateurs.

Dans le premier chapitre, on aborde la technologie des supercondensateurs, leur

constitution, leurs propriétés ainsi que leur principe de stockage d’énergie. Nous portons aussi

un intérêt particulier aux derniers éléments commerciaux disponibles utilisés dans les

modules supercondensateurs. L’étude de la fiabilité passe par des essais de vieillissement

accéléré dont la méthodologie est présentée. Ce chapitre se termine par une présentation des

différentes méthodes de modélisation électrique afin d’identifier tous les paramètres

électriques susceptibles de nous renseigner sur l’évolution des performances au cours du

vieillissement.

Le deuxième chapitre est consacré à l’étude du comportement de la cellule
supercondensateur pour les deux modes de vieillissement en cyclage actif et en calendaire.

Pour les tests de vieillissement accéléré, une définition des méthodes de caractérisation est

proposée pour quantifier précisément le vieillissement. Grâce à la définition d’indicateurs de
vieillissement et de critères de fin de vie, un plan d’expérience est proposé afin d’évaluer
l’influence des facteurs majeurs, que sont la tension et la température, sur l’évolution des

performances.

6

Dans le troisième chapitre, nous nous intéressons aux phénomènes non stationnaires

propres au cyclage actif qui sont la régénération et le comportement thermique. Concernant la

régénération des performances au cours du vieillissement, un plan d’expérience spécifique a

été mis en œuvre en prenant en considération des arrêts réguliers uniformes. Une campagne

de test en cyclage actif est menée pour quantifier la régénération et évaluer l’impact des
conditions d’arrêt sur le comportement de la cellule durant les temps de repos. Cette partie se

termine par la proposition d’un modèle prédictif de la capacité disponible après un temps de

repos.

En complément, une étude thermique est entreprise pour une meilleure compréhension

du phénomène d’auto-échauffement et des phénomènes thermiques réversibles. Le rôle des

phénomènes de transport de charge dans la génération dynamique de la chaleur est étudié. Des

essais thermiques sont exploités pour identifier la source de chaleur responsable de la

variation de température sur des cycles de charge et décharge.

Dans le quatrième chapitre, différentes méthodes de modélisation du vieillissement

applicables aux supercondensateurs sont présentées et discutées. Ensuite, un modèle de

vieillissement non linéaire est développé pour la prédiction de l’évolution des indicateurs de
vieillissement dans un domaine de validité restreint. La base de données expérimentale est

utilisée pour l’identification et la validation du modèle de vieillissement. Pour une

amélioration de l’estimation du vieillissement, la combinaison des modèles de régénération et

de vieillissement est proposée.

7

1 Propriétés, utilisation et modélisation des
supercondensateurs

1.1 Introduction

Les supercondensateurs sont connus comme des éléments de stockage d’énergie
électrique caractérisés par une densité de puissance importante qui atteint des dizaines de

kW/kg [1] [2]. L’utilisation du carbone activé pour les électrodes permet d’atteindre des
grandes valeurs de capacité (jusqu’à 9000 F) et d’accroître la quantité d’énergie stockée.
Grâce à ces propriétés, les supercondensateurs peuvent répondre à des besoins en puissance

crête importante, difficilement couverts par des composants énergétiques comme les batteries

d’accumulateurs.

Dans ce chapitre on aborde le développement de la technologie supercondensateur

ainsi que les domaines d’applications. L’intégration de cette technologie dans le domaine du
transport est détaillée en se basant sur des exemples de produits commercialisés.

La suite de ce chapitre est consacrée à la présentation des phénomènes physico-

chimiques permettant le stockage d’énergie (électrostatique et faradique) ainsi qu’à celle des
constituants des supercondensateurs.

Un état de l’art de la modélisation électrique est présenté. La complexité ainsi que la

précision des modèles comportementaux sont discutées. Enfin, les phénomènes de

vieillissement du SC au cours de l’utilisation sont analysés. Leur impact sur la structure

interne de la cellule et les mécanismes responsables de la dégradation des performances

énergétiques sont discutés.

1.2 Spécificités et caractéristiques principales

Grâce à leur principe général, les cellules électrochimiques utilisent deux électrodes

séparées par un électrolyte pour stocker l’énergie électrique. Différents composant sont basés

sur ce principe de fonctionnement et sont classés généralement selon leur capacité en énergie

et en puissance. Pour les besoins importants en énergie, on trouve les batteries et les piles à

combustibles. Pour les applications qui demandent des niveaux de puissances élevés durant

des courtes durées, on trouve les condensateurs conventionnels.

8

En s’appuyant sur le diagramme de Ragone, la figure 1.1 montre que les

supercondensateurs se positionnent entre les cellules énergétiques (batteries) d’un côté et les
cellules avec une puissance importante de l’autre côté (condensateurs) [3].

Figure 1.1 Comparaison des systèmes de stockage d’énergie dans le plan de Ragone

Le Tableau 1.1 est utilisé pour s’affranchir de l’interprétation du plan de Ragone en
comparant les caractéristiques de quelques exemples d’éléments de stockage d’énergie.

Tableau 1.1 Caractéristiques d’une sélection d’éléments de stockage d’énergie

Système de stockage

d’énergie
Condensateurs Supercondensateur Accumulateur Ni-MH Accumulateur Li -ion

Principe de stockage

d’énergie
Electrostatique Electrostatique Réactions faradiques Réactions faradiques

Energie maximum

(Wh/kg)
< 0.1 1 - 10 43 - 70 90 - 200

Puissance maximum

(W/kg)
> 50.000 1000 - 20.000 250 - 1250 750 - 1250

Durée de vie (nb

cycles)
infinie 1.000.000 1000 2.000 - 10.000

Temps de

charge/décharge
ms sec min - h min - h

Température de

fonctionnement (°C)
-20  850 -40  65 -20  60 -20  60

9

Le principe de stockage d’énergie des supercondensateurs est non faradique. Il est

basé sur l’adsorption des ions à la surface des électrodes poreuses, ce qui confère une grande

rapidité dans le processus de charge/décharge (de l’ordre de la seconde), contrairement aux
batteries qui sont basées sur des réactions faradiques beaucoup plus lentes (constante de

temps de l’ordre de l’heure). Les supercondensateurs présentent une espérance de vie

importante grâce à une très bonne cyclabilité (de l’ordre du million de cycles). Leur
rendement énergétique est également élevé, même à fort niveau de puissance, de par leur

principe de stockage électrostatique et leur faible résistance interne [4]. De plus, les

supercondensateurs, comparés aux autres technologies, offrent une plage de température plus

étendue, en particulier dans le froid (jusqu'à -40°C). Grâce, d’une part à la grande porosité du
carbone activé, et d’autre part au principe de double couche électrique au niveau des deux

interfaces électrode-électrolyte, la capacité spécifique atteinte est très importante. L’utilisation
de collecteurs de courant à forte conductivité électronique et d’un électrolyte à forte
conductivité ionique permet de minimiser la résistance série (inférieure au mΩ).

Grâce à ces caractéristiques, les supercondensateurs sont destinés à des applications

nécessitant une forte densité de puissance sur une plage de température étendue. La

technologie supercondensateur progresse constamment notamment grâce à production

industrielle de nombreux constructeurs [5]. Le Tableau 1.2 présente les caractéristiques des

principaux supercondensateurs commercialisés [1].

Tableau 1.2 Performances des supercondensateurs commercialisés

Constructeur Pays
Electrolyte

(*) Un (V)
C
(F)

R
(mΩ)

Emax

(W/kg)
Masse

(g)

Maxwell USA ACN 2.7 650-3000 0.8-0.29 4.11-
5.96 160-510

Batscap France ACN-PC 2.7 650-3000 0.8-0.27 4.2-6 150-500

LS Mtron Corée ACN- 2.7-2.8 3-3000 60-0.4 2.03-
5.19 1.5-630

Nesscap (cyl) Corée ACN 2.7 650-3000 0.5-0.22 3.21-
5.73 210-530

Nesscap (pris) Corée ACN 2.7 600-5000 0.64-0.25 2.9-5.44 210-930

Ioxus USA ACN 2.7 100-3000 4.2-0.26 5.1-6 200-510

Nippon chemicon Japon - 2.5 350-2300 0.8-1.2 - 90-490

Wima Allemagne - 2.5 100-6500 0.18-9 2.4-4.3 40-1250

JSR Micro (lami) USA Li ion 3.8 1100-2200 0.8-0.5 10-10 17-32

JSR Micro (pris) USA Li ion 3.8 2300-3300 0.6-0.7 8-12 -

 (*) ACN pour l’acétonitrile et PC pour carbonate de propylène

10

La Figure 1.2 montre quelques exemples de supercondensateurs commercialisés sous

forme de cellule seule (cylindrique ou prismatique) ou sous forme de module.

Figure 1.2 Exemples de supercondensateurs commercialisés (cellules, modules)

1.3 Technologie et principe de fonctionnement

Le principe de stockage est basé sur l’interaction électrostatique à l’interface
électrode/électrolyte (épaisseur de l’ordre de quelques nanomètres) appelée double couche

électrique ou électrochimique.

1.3.1 Les constituants de la cellule supercondensateur

La figure 1.3 illustre la structure simplifiée d’un supercondensateur. Elle est

constituée de deux électrodes de part et d’autre d’un séparateur poreux assurant l’isolation
électrique sans s’opposer au mouvement des charges ioniques. Les électrodes sont imprégnées

par un électrolyte permettant le transfert ionique. Le collecteur de courant est utilisé pour

assurer la liaison des électrodes avec l’extérieur.

La construction d’un supercondensateur prend en compte plusieurs points tels que:

- une grande surface active qui participe au stockage des charges, la distribution et

la taille des pores sont accessibles aux ions de l’électrolyte.

- une grande conductivité électrique pour minimiser les pertes de puissances à

travers la résistance des matériaux.

11

- une mouillabilité de l’électrolyte pour faciliter l’accès à la surface de l’électrode

(capacité de l’électrolyte à s’insinuer dans la structure poreuse).

Figure 1.3 Structure simplifiée d’un supercondensateur

1.3.1.1 Electrodes et carbone activé

Le mécanisme de stockage de charge se fait au niveau de la double couche et par

conséquent au niveau de la surface des deux électrodes. Les caractéristiques de la surface des

deux électrodes ont une grande influence sur la capacité de la cellule SC et sur la densité de

puissance [6]. Les propriétés de l'électrode sont déterminées par la sélection du matériau. Le

carbone est souvent utilisé comme matière d’électrode, il est employé sous différentes formes,

chacune ayant ses avantages et inconvénients:

- nanotube : caractérisé par une grande mouillabilité vis-à-vis de l’électrolyte mais

limité en surface spécifique,

- aérogel : porosité contrôlée, bonne puissance mais énergie faible,

- tissus : surface spécifique élevée jusqu'à 3000 m2g-1,

- carbone activé : hautes performances en termes d’énergie, puissance et simplicité
de la mise en œuvre.

Actuellement, le carbone actif est la matière la plus utilisée au niveau des produits

commercialisés et permet d’atteindre une capacité jusqu’à 200 Fg-1 pour des électrolytes

organiques et aqueux. Généralement le carbone utilisé passe par un processus d’activation
dans le but d’augmenter la porosité des électrodes [7] [8]. De ce fait, le matériau obtenu

fortement poreux a une masse inférieure à sa masse initiale. L’activation du carbone peut être

12

physique ou chimique. Le carbone activé possède une surface spécifique et un volume

spécifique importants, respectivement de l’ordre de 800 à 3000 m2g-1 et 0.2 à 0.6 cm3g-1.

La mobilité des ions à l'intérieur des pores est différente de la mobilité des ions dans

la masse de la solution électrolytique. Elle est fortement influencée par la taille des pores.

Avec l’activation du carbone, les pores aux niveaux des électrodes peuvent être classés selon

leur taille dans les trois catégories suivantes, également illustrées sur la figure 1.4 [9] [10].

- micropores : taille < 2 nm  représente 95% de la surface

- méso pores : 2nm <taille<50nm  représente moins de 5% de la surface

- macropores : taille > 50 nm

Figure 1.4 Structure poreuse du carbone activé

1.3.1.2 Electrolyte

Le choix d’un électrolyte est très important dans un supercondensateur. Les deux

principaux critères sont le domaine de stabilité électrochimique et la conductivité ionique. La

tension d’utilisation dépend de la tension de décomposition de l’électrolyte limitant la

quantité d’énergie stockée. La densité de puissance dépend de la résistance équivalente qui est

fortement liée à la conductivité de l’électrolyte [11].

En plus de la tension et de la conductivité, la température est un facteur important. En

effet, il faut s’assurer, pour une plage d’utilisation en température, que le sel dans l’électrolyte
reste soluble et que le solvant soit toujours en phase liquide. Usuellement, la gamme de

température requise pour un supercondensateur commercial se situe entre - 30 et 65°C.

Actuellement, les électrolytes aqueux et organique sont les plus utilisés dans la plupart

des produits commercialisés. Les principales caractéristiques de ces électrolytes sont

résumées dans le Tableau 1.3.

Les électrolytes aqueux sont caractérisés par leur conductivité élevée qui permet

d'obtenir des capacités élevées, de l'ordre de 200 F.g-1, et des résistances internes faibles. De

Micropores

Mésopores

Macropores

13

plus, leur prix et leur impact environnemental restent faibles et, contrairement aux électrolytes

organiques, il n'y a pas de risque d'explosion en cas de surchauffe. Leur plage d'utilisation en

température est limitée à basse température aux environs - 20°C, par solidification de

l’électrolyte. L’inconvénient de ce type d’électrolyte est la faible fenêtre de stabilité
électrochimique de l'eau pour laquelle la décomposition survient à un potentiel

thermodynamique de 1,23 V. La limite d’utilisation se situe donc aux environs de 1V.

Les supercondensateurs qui utilisent un électrolyte organique sont caractérisés par une

tension de polarisation nominale située entre 2 et 3 V. Dans le cas des électrolytes à base de

l'acétonitrile (ACN), la température de fusion est -46°C et la température d'ébullition autour

de 82°C. La capacité d’un supercondensateur dépendant de la correspondance entre les ions

positifs et négatifs vis-à-vis de la taille des pores de l’électrode, les sels composant
l’électrolyte sont choisis en conséquence.

Tableau 1.3 Caractéristique des électrolytes utilisés dans un SC

Electrolyte
Tension

d’utilisation (V)

Conductivité à

25°C (mS.cm-1)

Température

d’utilisation (°C)

aqueux < 0.9 > 400 [-20, 100]

organique ~ 3 50 [-50, 100]

ionique < 4 15 [-20, 100]

Les liquides ioniques sont des électrolytes beaucoup plus visqueux que les électrolytes

aqueux ou organiques. Les supercondensateurs qui utilisent de tels électrolytes ont une

résistance série importante, comparativement aux électrolytes organiques, et une capacité

réduite vis à vis des électrolytes aqueux. Cependant, ils présentent une bonne stabilité

thermique.

1.3.1.3 Séparateur

Les deux électrodes et l’électrolyte représentent les deux quantités nécessaires qui

participent au stockage des charges lors de l’apparition d’une différence de potentiel. Le

séparateur empêche le court-circuit électrique entre les deux électrodes. Grâce à sa forte

conductivité ionique, le séparateur représente un milieu perméable aux ions électrolytiques et

assure le transfert de charge. Plusieurs types de séparateur sont utilisés en fonction du type

d’électrolyte. Le séparateur polymère ou papier peut être utilisé avec des électrolytes

organiques. Des séparateurs en fibres de verre sont souvent utilisés avec les électrolytes

aqueux [12]. Pour une meilleure performance du supercondensateur, le séparateur doit avoir

14

une résistance électrique très élevée, une conductivité ionique importante et une faible

épaisseur. De manière générale, l’épaisseur du séparateur est comprise entre 15 et 50 µm. la

porosité, volume de vide par rapport au volume total du matériau, est généralement comprise

entre 45 et 90 %.

1.3.1.4 Collecteur de courant

Il est utilisé pour assurer la liaison et le passage d’une électrode vers la borne associée

du supercondensateur. Il dispose d’une forte conductivité électrique dans le but de réduire la
résistance totale du SC et d’améliorer la puissance spécifique. Pour les supercondensateurs à

base d’électrolyte organique, l'aluminium est souvent utilisé [13] et une couche de passivation

protège l'aluminium de la corrosion sans modifier notablement sa résistance.

1.3.1.5 Assemblage de la cellule SC

La majorité des composants supercondensateurs commercialisés utilisent la poudre de

carbone activé pour les électrodes et un électrolyte liquide. La construction de la cellule SC

débute par la fabrication des électrodes carbonées. Ces dernières sont reportées sur les

collecteurs de courant par un liant de manière à pouvoir être facilement imprégnées par

l’électrolyte sans affecter la tenue mécanique de l’électrode et son contact avec le collecteur.

Figure 1.5 Réalisation d’une cellule SC : (a) constitution du bobinot (b) cellule assemblée

L’introduction de l’électrolyte liquide s’effectue généralement dans un dispositif déjà
assemblé présentant l’empilement ou l’enroulement des autres constituants de la cellule SC
(collecteurs/électrodes/séparateurs). Ces opérations doivent être effectuées en atmosphère

anhydre dans le cas des électrolytes organiques. La figure 1.5 (a) illustre la constitution d’un
empilement spiralé des électrodes carbonées et du séparateur. Le bobinot constitué est

introduit dans un cylindre en aluminium refermé à ses extrémités par deux couvercles scellés

assurant également le contact collecteur/borne. La figure 1.5 (b) illustre un exemple de cellule

assemblée.

15

1.3.2 Principe de stockage de charge

Le stockage d’énergie dans un supercondensateur se fait en se basant sur la séparation
des charges. L’application d’une différence de potentiel entre les deux électrodes entraine un

excès d’électrons à l’électrode positive et de charges positives à l’électrode négative, comme

le montre la figure 1.6. Ces charges libres dans les électrodes vont se positionner au niveau de

l’interface électrode/électrolyte pour créer un champ électrostatique c’est-à-dire une

différence de potentiel entre les deux électrodes, contrairement à l’état déchargé. Il va donc se

créer à chaque interface un excès d’ions (venant de l’électrolyte) de charge opposée et de
taille similaire à celles présentes dans l’électrode pour établir l’électro-neutralité.

Figure 1.6 Mécanisme de stockage de charges

La quantité de charge (Q) stockée peut être déterminée par Eq. 1:

ࡽ = � ∗ Eq. 1 ࢂ

avec � = �0�௥ ௌ஽ (S est la surface de l’électrode, D correspond à la distance entre le

centre de la charge présente dans l’électrolyte et le bord de l’électrode.et V la différence de

potentiel entre les deux électrodes.

L’énergie emmagasinée est fonction de la différence de potentiel entre les deux

électrodes et de la capacité C, comme l’indique Eq. 2:

ࡱ = ૚૛ � ∗ ૛ Eq. 2ࢂ

En plus du stockage de charges de nature électrostatique, des processus

électrochimiques faradiques parasites, tels que l’oxydoréduction, sont également présents

dans le supercondensateur [14].

SC chargé SC non chargé

16

1.3.2.1 Processus électrostatique

Ce processus s’obtient par l’accumulation des charges électrostatiques à l’interface
électrode/électrolyte donnant la capacité de double couche. La notion de double couche a été

décrite et modélisée pour la première fois par Von Helmholtz au XIX e siècle à l’occasion de
l’étude de la répartition de charges opposées à l'interface de particules colloïdales. La double

couche de Helmholtz est semblable à celle de deux armatures d’un condensateur classique.

Elle est basée sur la création de deux couches de charges opposées à l'interface

électrode/électrolyte séparés par une distance atomique.

Le modèle Helmholtz a été amélioré par Gouy et Chapman [15] en considérant une

distribution continue des ions au sein de l’électrolyte (cations et anions) due à l’agitation
thermique. Ce modèle introduit la notion de couche diffuse, par opposition à la couche

compacte de Helmholtz. Cependant, cette approche entraine une surestimation de la capacité

de double couche liée à la non prise en compte de la taille des ions (charges ponctuelles sans

volume et donc infiniment proches de la surface).

Plus tard, Stern a associé le modèle de Helmholtz avec le modèle de Gouy-Chapman.

Une représentation schématique de la structure basée sur le modèle de Stern [16] pour une

surface de l'électrode chargée positivement est illustrée sur la figure 1.7.

Figure 1.7 Illustration de la double couche selon le modèle de Stern

Selon Stern, il existe deux régions. La région interne, appelée couche compacte, est

formée par des ions fortement adsorbés à la surface de l’électrode. La deuxième région

représente la couche diffuse. La capacité de double couche Cdl peut être vue comme la mise

en série de la capacité de Helmholtz CH et de la capacité diffuse Cd, comme l’indique Eq. 3:

૚�࢒ࢊ = ૚�ࡴ + ૚�ࢊ Eq. 3

17

La capacité diffuse Cd est définie, selon Gouy-Chapman, par Eq. 4 :

ࢊ� = ሺ૛�૙�࢘ࡲ૛ࢠ૛ࢀࡾ࢔ ሻ૚૛�ܐܛܗ ሺࡲࢠ�૛ࢀࡾሻ Eq. 4

avec z la valence des ions, n la concentration en anions et cations à l’équilibre
thermodynamique, T la température et  le potentiel.

La capacité de double couche est théoriquement non-linéaire car dépendant de la

tension. La figure 1.8 montre la validité du modèle de Stern pour un supercondensateur avec

une capacité de 650F et une tension nominale de 2.7V.

Figure 1.8 Capacité de double couche en fonction de la tension pour un SC 650F, 2.7V

1.3.2.2 Pseudo capacité

La pseudo capacité repose sur l’existence de réactions faradiques réversibles qui se

produisent au niveau des électrodes et qui dépendent de la polarisation [17]. Cette réaction

réversible correspond à la contribution de réactions d’oxydoréduction et de phénomènes

d’adsorption de charges à l’interface électrode/électrolyte.

Les réactions d’oxydoréduction entrainent des transferts d’électrons et pour cette
raison elles sont souvent reliées aux phénomènes électriques. Les électrons sont transférés

d’une molécule à une autre. Le transfert d’électrons peut aussi s’effectuer entre une molécule
et une phase solide, ou entre deux régions d’une molécule plus grande. Dans toutes les
situations, un atome ou une molécule est le donneur des électrons selon la réaction : � → �+ + ݁− ሺ݊݋�ݐ�݀ݕݔ݋ሻ

0 0.5 1 1.5 2 2.5 3
560

580

600

620

640

660

680

700

Tension (V)

C
ap

ac
ité

 (F
)

Mesure

Simu

18

Cette réaction est appelée oxydation et on dit que l’espèce A est oxydée en espèce A+.

Pendant une oxydation, la charge nette de cette espèce augmente. Les électrons libérés sont

acceptés par une autre molécule. �+ + ݁− → � ሺݎé݀݊݋�ݐܿݑ ሻ

Cette réaction est appelée une réduction, l’espèce A+ est réduite en espèce A. Pendant
une réduction, la charge nette (ou le degré d’oxydation) de cette espèce diminue. Les
réactions individuelles d’oxydation et de réduction sont appelées les demi-réactions. Le dépôt

d'ions pour former une monocouche sur le substrat d'électrode est un processus réversible qui

entraîne un changement de transfert faradique, et donc donne lieu à la pseudo-capacité d'une

manière similaire à celle montrée dans des réactions d'oxydoréductions.

A l’état chargé, les molécules Pseudo viennent se positionner au niveau de l’interface

électrode électrolyte, les électrodes retiennent toutes les molécules venant à son contact dans

le but de créer un excès en surface. Ce processus est appelé adsorption des charges au niveau

des électrodes poreuses, le phénomène inverse (désorption) peut être envisagé.

1.3.2.3 Différents types de supercondensateurs

Les cellules supercondensateurs peuvent être classées en plusieurs catégories selon le

principe de stockage de charge. On peut trouver généralement trois catégories:

- condensateurs à double couche EDLC : le stockage d’énergie se fait par adsorption
des ions à la surface des électrodes,

- pseudo-condensateurs : ils correspondent à la combinaison entre des

condensateurs et des accumulateurs. Ce type de cellule met en jeu des réactions

faradiques, le stockage est basé sur des réactions redox réversibles,

- supercondensateurs hybrides : ils sont constitués généralement de deux électrodes

de nature différente, une électrode de type capacitif et l’autre de type
pseudocapacitif.

Tableau 1.4 Caractéristiques des différentes technologies de supercondensateurs

Technologies Matériau de
l’électrode

Mécanisme de
stockage
d’énergie

Tension (V)
Densité

d’énergie
(Wh/kg)

Densité de
puissance
(kW/kg)

condensateur à
double couche

Carbone
Séparation des

charges
2.5-3 5-7 1-3

pseudo-
condensateurs

oxydes
métalliques

réactions redox 2-3.5 10-15 1-2

hybrides
Carbone /

oxydes

Séparation des
charges/

réactions redox
1.5-3.3 10-15 1-2

19

Le Tableau 1.4 présente les caractéristiques pour les différentes technologies de

supercondensateur existantes [18].

1.4 Applications et enjeux principaux

Grâce au développement de la technologie SC en matière de durée de vie, de

puissance spécifique, de performances au froid, ces composants deviennent une réalité pour

les applications nécessitant des niveaux de puissance importants. Les modules SC peuvent

être utilisés par exemple pour la récupération de l’énergie de freinage dans des applications

transport.

Le développement des véhicules électriques hybrides entraine une demande croissante

des systèmes de stockage d’énergie électrique [19]. Les accumulateurs ne peuvent pas

répondre à la contrainte de forte demande de puissance sans surdimensionnement excessif ou

sans une diminution de leur durée de vie [20]. Alors les supercondensateurs peuvent se

positionner dans ces applications pour satisfaire la demande de puissance.

1.4.1 Véhicules hybrides routiers

Le concept des véhicules hybrides parallèles, utilisant un moteur électrique comme

complément du moteur à combustion interne (MCI) sur des durées de quelques secondes, est

appelé à se développer de façon massive [21]. En effet, il répond aux aspirations de réduction

de consommation et d’émissions de polluant, tout en permettant un accroissement de la

puissance électrique installée L’hybridation peut être classée selon la fonctionnalité en
plusieurs catégories comme illustré sur la figure 1.9.

La micro-hybridation est connue par la fonction Stop/Start qui permet d’arrêter puis
redémarrer le moteur à combustion interne fréquemment. Ce fonctionnement autorise un gain

notable sur la consommation et la réduction d’émission dans un trafic routier congestionné.
Une amélioration de ce système consiste à exploiter les phases de freinage du véhicule pour

récupérer l’énergie dans un système de stockage acceptant les recharges à puissance élevée

(par exemple en associant batterie au plomb avec des supercondensateurs).

En augmentant encore la puissance électrique (de 6 à 20kW), ce principe autorise la

fonctionnalité boost qui assiste la propulsion du véhicule par un apport de couple.

Le full hybrid correspond à un véhicule dont les deux motorisations utilisant des

énergies différentes, carburant et électricité le plus souvent, assurent la propulsion. Ces deux

moteurs peuvent fonctionner séparément ou ensemble suivant les conditions de vitesse, de

puissance et de réserve d’énergie. Cela nécessite des puissances supérieures à 20 kW. Le

plug-in hybrid, est un véhicule hybride qui peut se recharger sur le réseau électrique et peut

être utilisé en mode tout électrique pour les petits trajets.

http://www.futura-sciences.com/fr/news/t/developpement-durable-1/d/la-3008-hybrid4-une-peugeot-hybride-au-prochain-mondial-de-lauto_24915/

20

Figure 1.9 Catégories d’hybridation et fonctionnalités associées

Dans l’automobile, la technologie supercondensateur peut satisfaire les fonctions de

démarrage, surtout aux basses températures, d’assistance à l’accélération, de récupération
d’énergie au freinage et d’alimentation de certains organes auxiliaires. Les systèmes de

stockage d’énergie à SC peuvent être envisagés pour répondre aux pics de puissance pendant

des durées de l’ordre des secondes et aussi pour un nombre de cycles très important [22] [23].

Sur le marché des véhicules hybrides, on trouve des produits commercialisés où le

supercondensateur a pris sa place pour satisfaire des missions bien précises :

 L'architecture e-HDi de Peugeot Citroën correspond à l’association d’un moteur HDi,

d’un système Stop-Start avec alternateur réversible de deuxième génération i-StARS de

Valeo, d’un e-booster à module SC de Continental, d’un système de pilotage électronique de
l’alternateur et d’une boîte de vitesses aux rapports optimisés. La figure 1.10 montre cette

architecture. La figure 1.10 (a) illustre le positionnement autour du moteur à combustion

interne de l’alterno-démarreur (2,2kW) et du e-booster dont le module supercondensateur

(2x1200F) est détaillé figure 1.10 (b). Grâce à eux, le moteur diesel peut être redémarré en

400 millisecondes, soit deux fois plus vite qu’avec un démarreur conventionnel. Cette

combinaison assure un fonctionnement dans des conditions climatiques froides et minimise

les vibrations et les bruits indésirables du moteur pendant le démarrage.

F
o

n
c

ti
o

n
n

a
li

té
s

Wh

 kW

 V

21

(a) Intégration du stop-start et du e-booster (b) Détail du module SC

Figure 1.10 Système e-HDi de Peugeot Citroën

 Le système i-ELOOP de Mazda utilise des supercondensateurs pour récupérer

l'énergie cinétique du véhicule lors de la phase de freinage. Cette fois le système ne sert plus

uniquement pour l'alimentation du système Stop-Start appelé i-STOP chez Mazda ; il sert

également à alimenter les systèmes électriques du véhicule. Le système permet également de

recharger la batterie classique du véhicule, lorsque le moteur est arrêté. La récupération

d'énergie opère au moment où le conducteur relâche la pédale d'accélérateur et le véhicule

commence à décélérer. L'alternateur génère de l'électricité à tension variable jusqu'à 25V.

L'alternateur charge les supercondensateurs en quelques secondes. Ce système devrait équiper

la prochaine génération de la Mazda 6 comme l’indique la figure 1.11.

Figure 1.11 Concept I-ELOOP de Mazda

Ces exemples confirment l’intérêt des supercondensateurs pour la récupération

l'énergie de freinage et l’aide au démarrage d'un véhicule au sein des applications micro-

hybrides.

22

1.4.2 Transport ferroviaire

Le transport ferroviaire représente un enjeu important compte tenu de l’énergie
cinétique disponible lors du freinage, énergie qui est classiquement perdue sous forme de

chaleur [24]. Grâce à leurs performances en termes de puissance et de rapidité, les modules à

supercondensateurs peuvent stocker cette énergie pour la restituer durant l’accélération. Pour
les locomotives électriques, l’hybridation peut aussi assurer la continuité du fonctionnement

dans les zones non électrifiés. La figure 1.12 présente deux exemples qui utilisent ce concept.

 Le Mitrac Energy Saver de Bombardier embarque 600 éléments supercondensateurs

2600F (BCAP0008 de Maxwell) qui sont montés en série pour une tension totale de 750V

[25]. Ce concept permet une économie d’énergie de 30%. Lors du freinage, le module SC

stocke l’énergie cinétique et la fournie pour booster l’accélération lors des démarrages.

(a) Mitrac Energy Saver (Bombardier) (b)STEEM (Alstom, RATP)

Figure 1.12 Systèmes de récupération d’énergie ferroviaire

 STEEM (Maximised Energy Efficiency Tramway System) est issu d’un partenariat

entre ALSTOM et RATP pour faire une économie d’énergie de 15% [26]. Un ensemble de 48

modules supercondensateurs est installé sur le toit du tramway pour stocker l'énergie

régénérée pendant le freinage. La recharge peut également être faite à partir de la caténaire

durant 20 secondes. Cela permet au véhicule de rouler entre les arrêts sans l'aide de la

caténaire. Le module SC utilisé dans ce système est de tension nominale de 54V et de

capacité de l’ordre de 130F.

23

1.5 Vieillissement accéléré des supercondensateurs

Après s’être intéressé à la technologie des supercondensateurs et à leur utilisation au

sein de certaines applications, il est important de connaitre l’évolution de leurs performances

causée par le vieillissement au cours du temps d’usage. Cette connaissance peut venir du
retour d’expérience sur le terrain. Mais la plupart du temps, l’approche expérimentale
s’appuie fortement sur des tests de vieillissement en laboratoire qui, pour atteindre une durée

d’essai raisonnable, sont accélérés en augmentant les contraintes sur le composant par rapport

à celles rencontrées en fonctionnement réel. La difficulté de l’accélération consiste à éviter de
mettre en jeu d’autres mécanismes de dégradation que ceux présents dans la vie réelle du

composant. Ensuite, les résultats de vieillissement accéléré peuvent être extrapolés aux

conditions nominales d’usage grâce à l’utilisation de lois de type Arrhenius et Eyring.

Les méthodes de vieillissement accéléré peuvent être classées généralement en deux

grandes familles:

 vieillissement calendaire ou endurance: il s’agit de conditions stationnaires où
la température est constante dans le temps, tout comme la tension qui est maintenue avec un

échange d’énergie minimal de manière à compenser l’autodécharge du supercondensateur

[29]. Ce mode de vieillissement peut représenter une part importante de la vie du composant

qui dans le cas de l’automobile correspond au mode parking.

 vieillissement en cyclage actif : il désigne l’évolution du composant pour des

sollicitations électriques dynamiques d’un niveau représentatif du fonctionnement réel. Le

profil de sollicitation utilisé est mis sous la forme d’une série de cycles combinant charges,
décharges et repos du supercondensateur [30] [31]. L’évolution des performances dans ce
mode de vieillissement est donc plutôt donnée en fonction du nombre de cycles.

 Les tests en cyclage actif utilisent des cycles parfois réels mais majoritairement faits de

profils rectangulaires idéaux définis à puissance constante ou à courant constant [23]. La

figure 1.13 illustre la différence entre ces deux types de profils. Dans le profil à puissance

constante, figure 1.13 (a), le produit courant-tension étant à chaque instant maintenu invariant,

le courant diminue à l’approche de l’état chargé et augmente (en valeur absolue) à proximité
de l’état déchargé (en valeur absolue). Ce type de profil est assez proche de l’application des
supercondensateurs en source de puissance mais il engendre des formes d’ondes complexes,
pas toujours adaptées à l’analyse du vieillissement par conditions invariantes. On est donc

amené à utiliser des profils simplifiés à courant constant, dont un exemple est illustré sur la

figure 1.13 (b).

24

(a) Profil à puissance constante (b) Profil à courant constant

Figure 1.13 Exemples de profils de sollicitation électrique utilisés en cyclage actif

Dans notre étude, le vieillissement calendaire et le vieillissement en cyclage actif à

courant constant vont être utilisés pour étudier la fiabilité des supercondensateurs.

1.6 Etat de l’art des modèles de supercondensateurs pour la
simulation

Dans cette partie on présente un état de l’art de la modélisation des
supercondensateurs. Afin de décrire leur comportement, plusieurs approches avec des degrés

de complexité différents sont présentées [32].

1.6.1 Modélisation électrochimique

La modélisation électrochimique prend en compte les caractéristiques physiques,

chimiques et électriques de la cellule. Cette approche de modélisation utilise des équations

aux dérivés partielles pour décrire les phénomènes en différents points de la cellule. Cette

modélisation repose essentiellement sur une description plus ou moins fine de la double

couche. Par symétrie mais également par souci de simplification, les modèles présentés dans

la littérature sont principalement unidimensionnels (normale à la surface d’électrode supposée
plane) [33] comme montré sur la Figure 1.14.

Tension
Courant

Tension

Courant

25

Figure 1.14 Modèle 1D d’une cellule

Le phénomène de diffusion des ions ainsi que l’électro-migration peuvent être prises

en compte [33]. Dans le cadre de la thèse de Bertrand, ce modèle électrochimique est simulé

sur Comsol Multiphysics. La différence de potentiel entre les deux électrodes entraine une

modification des profils de concentration des anions et cations aux abords des interfaces

électrode-électrolyte. Ensuite, il est possible de déterminer les différentes composantes du

courant total. A l’inverse, ce modèle se révèle assez mal adapté pour reproduire la réponse en

tension pour un profil de courant donné.

Les modèles électrochimiques sont les plus intéressants pour décrire le comportement

d’un supercondensateur en partant de la structure interne d’une cellule. Ils permettent de
simuler des grandeurs physiques qui ne sont pas directement ou difficilement mesurables. En

contre-partie, l’inconvénient majeur réside d’une part dans la difficulté d’identification des
paramètres et d’autre part dans les ressources de calcul importantes qu’ils nécessitent ce qui
complexifie leur implémentation dans un système embarqué de gestion d’énergie.

1.6.2 Modélisation à base de circuits électriques équivalents

1.6.2.1 Modèle simple de type RC

D’un point de vue électrique, le modèle de base d’un supercondensateur correspond à
l’association série d’une résistante et d’une capacité. Ce modèle présente l’avantage d’être
facilement implémenté dans un système embarqué. La Figure 1.15 montre l’architecture d’un
modèle de type circuit équivalent, composé d’une capacité, d’une résistance série équivalente

ESR et éventuellement d’une résistance parallèle équivalente EPR pour prendre en compte les

pertes faradiques [34]. Dans le cas de cycles de charge et de décharge rapides, la constante de

temps liée à ces phénomènes lents, conduit à négliger la résistance Rp, le modèle se résumant

dans ce cas à une capacité en série avec une résistance Rs. Ces deux derniers paramètres sont

directement liés aux performances en énergie et en puissance de la cellule supercondensateur.

26

Figure 1.15 Modèle simple de type RC

La résistance ESR peut être calculée en déterminant le changement de tension ∆V en

réponse à un échelon de courant ∆I, en charge et en décharge, comme indiqué dans Eq. 5

܀܁� = ∆�∆� Eq. 5

La détermination de la capacité est basée sur la quantité d’électricité échangée pendant

la charge ou la décharge selon Eq. 6:

 � = ࢚૛−࢚૚�.ሺ�૛−�૚ሻ Eq. 6

avec V2 la tension à t2, V1 la tension à t1, I le courant

Ce modèle peut être utilisé pour un suivi du comportement des modules SCs au cours

du vieillissement. En revanche, ce modèle n’est pas capable de décrire avec précison le
comportement dynamique et non-linéaire d’un supercondensateur. Des améliorations peuvent
cependant être apportées notamment en prenant en compte l’influence de la température et la

dépendance de la capacité avec la tension.

1.6.2.2 Modèle de type RC à 3 branches

Zubieta et al. ont été les premiers qui à proposer cette structure de modèle [32]. La

méthodologie mise en œuvre consiste à découpler les comportements dynamiques de la
cellule supercondensateur en différentes branches, chacune d’elles étant caractérisée par une

constante de temps spécifique. Le modèle le plus connu est constitué de 3 branches en

parallèle comme illustré sur la Figure 1.16.

La première branche (à gauche) correspond aux phénomènes rapides présents au

niveau de la double couche. De plus, la dépendance de la capacité en tension est prise en

compte au travers de la capacité Cv.

Les branches R2C2 et R3C3 modélisent la redistribution de charges.

La résistance Rf permet de prendre en compte le phénomène d’auto-décharge.

 Rs C

Rp

27

Figure 1.16 Modèle trois branches parallèles

L’avantage de ce modèle réside dans la relative simplicité d’identification de ses
paramètres qui peut être faite dans le domaine temporel. Ce modèle est adapté pour des

simulations du comportement dynamique sur quelques minutes. Au-delà, pour des durées plus

importantes, on observe des dérives qui sont dues essentiellement à la non prise en compte de

l’influence de la température et des phénomènes de diffusion.

1.6.2.3 Modèle de type « ligne de transmission »

Une part importante du comportement dynamique d’un supercondensateur est
attribuée à la structure non homogène des pores de l’électrode qui influe sur les mouvements

des ions et sur leur accessibilité à des sites situés au plus profond des pores. La pénétrabilité

des charges dans la structure poreuse est donc un facteur limitant au niveau de la cinétique des

mécanismes de transport de charges à l’interface électrode/électrolyte.

Une méthodologie basée d’une part sur des modèles électrochimiques et d’autre part
sur une analogie avec les phénomènes de propagation dans une ligne de transmission permet

de développer un nouveau type de modèle de supercondensateurs.

De Levie fût le premier a modéliser la structure poreuse des électrodes et l’interface
électrode/électrolyte. Ce modèle suppose des pores cylindriques avec un diamètre uniforme,

une conductivité idéale de l’électrode et que les pores de l’électrode sont remplis totalement
par l’électrolyte. La contribution de la résistance de l’électrode peut être négligée devant celle
de l’électrolyte puisque généralement la conductivité électronique de l’électrode est plus
grande par rapport à la conductivité ionique de l’électrolyte. La Figure 1.17 illustre le modèle

de type ligne de transmission.

Cv C1 C2 C3

R1

Rf

R2 R3

28

Figure 1.17 Modèle de type ligne de transmission

De Levie [35] a démontré que l’impédance équivalente de l’électrode poreuse peut
s’écrire de la manière suivante (dans le domaine de Laplace):

ሻ࢖ሺࢆ = √ ࢒ࢊ�࢖࢒ࢋࡾ ሻ Eq. 7࢖ ࢒ࢊ� ࢒ࢋࡾ√ሺܐܜܗ�

avec Cdl la capacité de double couche, Rel la résistance de l’électrolyte.

Ce premier modèle proposé ne prend pas en compte la distribution de la taille des

pores. De plus, il est limité en basse fréquence puisque les phénomènes lents tels que la

distribution de charge et l’autodécharge sont négligés.

Kötz et al. [36] ont proposé une amélioration du modèle en prenant en compte la

dispersion des dimensions des pores grâce à l’introduction d’un exposant non entier dans le

modèle d’impédance de De Levie, tel que décrit par Eq. 8 :

ሻ࢖ሺࢆ = ࢙ࡾ + √ ሻ Eq. 8ࢽ−૚࢖ � ࡾ√ሺܐܜܗ� ࢽ−૚࢖ �ࡾ

avec Rs la résistance série qui correspond à la somme des résistances des collecteurs, du

séparateur et des bornes.

Le modèle de El Brouji utilise à la fois la théorie de la ligne de transmission et la

dérivation non entière [37] et est défini par Eq. 9

ሻ࢖ሺࢆ = ࡾࡿࡱ + ૚�࢖ ࢒ࢊ૚−ࢽ Eq. 9

La complexité d’un modèle en fonction du nombre de paramètres est un facteur très

important. L’implémentation d’un modèle dans un système embarqué nécessite à la fois la
précision ainsi qu’une limitation du nombre des paramètres.

Dans notre étude de la fiabilité des supercondensateurs au cours du vieillissement, la

modélisation du vieillissement sera traitée dans le but d’estimer la durée de vie selon des

Distance à l’intérieur d’un pore

Rel1 Rel2 Rel3

C1 C2 C3

29

critères bien définis. Dans ce sens, le suivi en ligne de l’état du SC parait nécessaire pour
étudier l’évolution des performances des supercondensateurs et se fera par la suite sur la base

d’un modèle de type RC simple.

1.6.3 Couplage avec des modèles thermiques

L’étude de la fiabilité d’un système de stockage d’énergie est complexe et nécessite la
considération de tous les phénomènes mis en œuvre au cours de l’utilisation. Un modèle qui
sera utilisé pour une description fiable et précise du comportement électrique doit prendre en

compte trois facteurs importants: la température, la tension et le vieillissement. Dans ces

conditions, le couplage entre un modèle thermique, un modèle de vieillissement et un modèle

électrique est indispensable pour ajuster les paramètres au cours de l’usage [38]. La Figure

1.18 illustre le principe de couplage de ces trois modèles.

Le modèle électrique, suite à un passage de courant, permet de déterminer la réponse

en tension de la cellule SC. Le passage du courant va introduire une puissance dissipée par

effet Joule. En conséquence, via le modèle électrique, l’estimation des pertes est possible.
L’auto-échauffement est déterminé par le modèle thermique ce qui permet de recalculer les

paramètres en fonction de la température. Le modèle de vieillissement prend en compte les

conditions de tension et de température déterminées par les modèles électrique et thermique et

adapte les lois de vieillissement en conséquence.

Figure 1.18 Couplage des modèles électrique, thermique et de vieillissement

30

1.7 Conclusion

Le supercondensateur représente un élément de stockage d’énergie très puissant, il a
continué à évoluer ses performances énergétiques au niveau de la capacité de stockage pour

satisfaire certaines fonctionnalités. Dans ce contexte, la première partie du chapitre traite du

développement de la cellule SC ainsi que de son utilisation notamment dans le domaine du

transport où elle est pressentie pour les fortes demandes en puissance. Une description de la

constitution de la cellule SC a été présentée pour faciliter la compréhension des principes de

stockage de charge.

L’intégration des supercondensateurs dans ces applications nécessite d’établir un
modèle décrivant le comportement de la cellule, qui puisse être implanté dans un simulateur.

Une revue de la modélisation des supercondensateurs a permis de dégager deux grandes

familles de modèles : électrochimiques et comportementaux basés sur des circuits équivalents.

Notre choix s’est porté sur la modélisation électrique par schéma équivalent qui peut être

améliorée en étant couplé à un modèle thermique pour une meilleure estimation de l’état de
santé des supercondensateurs.

31

2 Quantification du vieillissement des
supercondensateurs

2.1 Introduction

L’étude du comportement des supercondensateurs en vieillissement accéléré s’appuie
largement sur des essais à la fois en mode cyclage actif et en mode calendaire. Bien qu’étant
combinés dans le cas d’un usage réel, dans le cadre de cette étude, ces deux modes sont traités
et exploités de manière découplée.

La méthodologie mise en œuvre est commune aux deux types d’essais s’appuie sur le
suivi de paramètres électriques grâce à des protocoles de caractérisation périodique et en

ligne. La dégradation des performances peut être quantifiée au travers de l’évolution de la
capacité et de la résistance série, qui sont directement liés aux performances énergétiques et

en puissance des supercondensateurs. Dans le cas particulier du vieillissement calendaire, le

suivi du courant de fuite est mis en œuvre en vue d’apporter des éléments de compréhension

supplémentaires au niveau des mécanismes de dégradation.

L’objectif de ce chapitre est d’une part d’exploiter les résultats expérimentaux de ces
deux modes de vieillissement pour quantifier les facteurs d’accélération en fonction des

contraintes en tension et en température et d’autre part de faire la synthèse de ces résultats
pour développer des modèles de vieillissement.

2.2 Présentation de la plate-forme expérimentale

Les études menées au sein du Laboratoire IMS sur les éléments de stockage type

batteries et supercondensateurs s’appuient majoritairement sur la plate-forme de

Caractérisation et Cyclage des Systèmes de Stockage de l’Energie Electrique (CACYSSEE).
Comme illustré en partie sur la figure 2.1, cette plate-forme regroupe différents équipements

et outils dédiés qui forment un ensemble de voies d’essais, configurables en mode cyclage

actif ou en mode vieillissement calendaire. Ces équipements permettent de réaliser d’une part
l’excitation électrique des éléments en environnement thermique contrôlé et d’autre part
l’acquisition des tensions, courants et températures, en continu tout au long des essais de

vieillissement ou bien ponctuellement lors de phases de caractérisation spécifiques.

En outre, la sécurisation de la plate-forme est assurée par un réseau de capteurs gaz et

incendie associé à un système de supervision couplé à une centrale d’alarme.

Ainsi, la plate-forme est composée des équipements principaux suivants:

32

 bancs de charge/décharge: il s’agit d’alimentations programmables 2 quadrants qui
possèdent des calibres en courant de ±400A permanent, ±1000A crête et des temps

de réponse charge-décharge de l’ordre de la milliseconde. De plus, certaines voies
permettent de maintenir la valeur crête du courant de décharge jusqu’à 0V ce qui
est particulièrement intéressant dans le cas d’éléments supercondensateurs. Ces

bancs de puissance sont pilotés par un contrôleur principal associé à des cartes

d’acquisition multi-voies avec entrées différentielles. Ces entrées analogiques

peuvent être utilisées, par exemple, pour mesurer en temps réel et de manière

simultanée, les tensions individuelles d’éléments batterie ou supercondensateur au
sein d’un module. Le contrôleur est également associé à un module d’acquisition
de température muni d’entrées pour thermocouples.

 stations électrochimiques: ces appareils, en version intégrée ou modulaire, sont

composés d’un potentiostat, d’un module d’analyse de réponse fréquentielle (de
10μHz à 100kHz) et dans notre cas d’un amplificateur de courant (booster) qui
permet de disposer de calibres allant jusqu’à 100A, permettant d’accroître ainsi la
précision de mesure pour les très faibles impédances (de l’ordre de 10µΩ). Outre

la mesure d’impédance, des mesures temporelles peuvent également être réalisées
(charge-décharge à courant constant, voltampérométrie cyclique…)

 enceintes climatiques et étuves: elles sont utilisées pour imposer la température

ambiante des essais de vieillissement et offrent un environnement confiné et de

protection en cas de défaillance d’un dispositif sous test.

Figure 2.1 Plate-forme expérimentale CACYSSÉE

En plus de ces équipements, les moyens mis en œuvre au sein de la plate-forme

comptent un certain nombre de dispositifs et outillages dédiés (circuits d’équilibrage,

33

instrumentation et interfaces, portes-échantillons…) développés pour répondre aux
spécificités des essais et des différentes technologies d’éléments de stockage.

2.3 Méthodes de caractérisation électrique

Pour aborder la problématique du vieillissement, il faut commencer par la définition

des méthodes de caractérisations électriques qui vont permettre de suivre l’évolution des
performances du composant au cours des essais de vieillissement. C’est notamment sur la
base de ces caractérisations que l’on va s’appuyer pour définir des indicateurs du

vieillissement et évaluer leur sensibilité vis-à-vis les conditions de tests. Pour cela, il est

indispensable de mettre en œuvre des méthodes de caractérisation spécifiques. De manière
générale, les caractérisations doivent avoir un impact négligeable sur le vieillissement et ne

pas introduire d’effets supplémentaires indésirables [39].

Généralement on trouve deux types de caractérisation électrique dans le domaine

temporel et fréquentiel.

2.3.1 Mesures dans le domaine temporel

La caractérisation temporelle est basée sur le suivi de la réponse en tension suite à

l’excitation de la cellule par un profil de courant composé d’une séquence de charge et de

décharge. Cette méthode permet de déterminer les caractéristiques de la cellule en termes de

capacité et de résistance équivalente série ESR (en se basant sur un modèle RC classique). La

figure 2.2 illustre un profil de courant type, utilisé pour la caractérisation temporelle. Celui-ci

correspond à une séquence charge-pause-floating-décharge, encadrée par une phase de pause

initiale et finale.

Figure 2.2 Protocole de caractérisation dans le domaine temporel

V2

Un

V1

t1 t2

V2

V1

t1 t2

Ich

Idch

V5sec

V5sec

34

Ces essais de caractérisation ont la particularité de pouvoir mettre en évidence le

comportement non linéaire de la capacité avec la tension et conduisent à la définition d’une

procédure normalisée pour la détermination de cette capacité. Dans ce sens, la norme IEC

62391 de 2004 définit une plage de tension pour la détermination de la capacité entre 0.4Un et

0.8Un et une durée de floating de 30 min [40]. En 2009, la norme IEC 62576 spécifie une

nouvelle plage de tension entre 0.7Un et 0.9Un et la durée de floating est réduite à 5 min [41].

La capacité C est déterminée selon la relation (Eq. 10) en mesurant la quantité de

charge fournie It sur l’intervalle de temps (t2 - t1) écoulé entre les deux tensions V2 et V1.

� = ࢂ∆࢚∆ࡵ = ૚ࢂ−૛ࢂሺ࢚૛−࢚૚ሻࡵ Eq. 10

Dans les deux normes IEC, la capacité est déterminée en décharge. C’est cette
capacité en décharge qui sera retenue par la suite pour quantifier le vieillissement et

développer des lois d’estimation de l’état de santé des supercondensateurs.

Selon les normes IEC, la détermination la résistance interne généralement basé sur

l'approximation linéaire aux caractéristiques de chute de tension, de la tension de début de

calcul (V2) à la tension de fin de calcul (V1) en utilisant la méthode des moindres carrés.

Une autre méthode pour la détermination de la résistance est définie par des

fabricants des SC pour la qualification de leur produits, elle est définie par (Eq. 11) est basée

sur la mesure de la tension V5sec à 5 secondes durant le temps de repos, après la fin de la

décharge ou charge. Cette méthode permet une redistribution interne de bonne charge et elle

est compatible avec la détermination en ligne, même avec un échantillonnage lent. Grace à sa

simplicité, cette méthode va être utilisée dans la thèse.

ࡾࡿࡱ = ࡵࢂ∆ = ࡵࢊ࢔ࢋࢂ−ࢉࢋ࢙�ࢂ Eq. 11

Avec I est le courant fin décharge et Vend est la tension fin décharge.

2.3.2 Spectroscopie d’impédance

La spectroscopie d’impédance est basée sur l’application d’un signal variable s(t)

autour d’un point de fonctionnement. Le signal d’excitation est couramment sinusoïdal avec

une faible amplitude pour conserver une réponse sinusoïdale en sortie. Suivant le mode de

mesure choisi, le signal s(t) est soit une tension, soit un courant. D’une manière générale,

l’impédance est une grandeur complexe, définie par le rapport entre la valeur complexe de la

tension et du courant en fonction de la fréquence.

35

Dans le cas de cellules électrochimiques, la gamme de fréquence choisie doit

permettre de couvrir les dynamiques associées aux principaux phénomènes physico-

chimiques impliqués dans leur comportement [42].

La perturbation du point de fonctionnement peut être faite en utilisant une excitation

en tension dans le cas du mode potentiostatique ou une excitation en courant pour le mode

galvanostatique. Dans notre cas, la méthode potentiostatique permet d’éviter les problèmes de
dérive de tension pendant la mesure d’impédance.

Au cours des essais de vieillissement, l'impédance des cellules est mesurée à une

tension d’équilibre avec une amplitude UAC de 10mV et à température donnée. La gamme de

fréquence étudiée est [10mHz-1kHz].

La figure 2.3(a) montre le diagramme de Nyquist de l’impédance pour une cellule

neuve (2000F) pour trois températures (0, 25 et 60°C) et une tension de polarisation de 2.2V.

On constate que la température a peu d’effet sur la partie imaginaire de l’impédance et par

conséquent sur la capacité. En revanche, la dépendance en température de la partie réelle de

l’impédance est significative.

Figure 2.3 Exemple de caractérisation fréquentielle pour un SC neuf : (a) Impédance dans le
plan de Nyquist @(0, 25 et 60°C), (b) Capacité et partie réelle en fonction de la fréquence

Les mesures d’impédances sont exploitées durant la totalité des tests de vieillissement

pour quantifier la dégradation de la capacité et de la résistance. Dans ce but, 2 fréquences sont

définies pour suivre l’évolution de ces deux paramètres : 10mHz pour suivre la capacité et

100mHz pour la résistance. La partie réelle de l'impédance et la capacité déduite de la partie

imaginaire d'une cellule ACN 2000F à 60°C, sont illustrées sur la figure 2.3(b).

Avec C = 1/(ω.Im(Z)) et Z correspond à l’impédance complexe de l’élément.

3 4 5 6

x 10
-4

-2

0

2

4

6

8

10
x 10

-3

Re(Z)

-I
m

(Z
)

60°C

25°C

0°C

10
-2

10
-1

10
0

10
1

10
2

10
3

0

500

1000

1500

2000

Fréquence (Hz)

C
a

p
a

c
it
é

 (
F

)

10
-2

10
-1

10
0

10
1

10
2

10
3
0.1

0.2

0.3

0.4

0.5

R
e

(Z
)

(m
)

36

Dans la suite, le suivi des performances des cellules testées s’appuie sur une
détermination de la capacité C à 10mHz et la résistance série équivalente calculée à partir de

la partie réelle à 100mHz.

2.4 Vieillissement calendaire

Dans le cadre des applications automobile, la durée du stationnement représente une

part importante de l’usage réel du véhicule. Ainsi, dans le cas particulier d’une architecture
hybride intégrant des supercondensateurs, les phases de stationnement correspondent à des

périodes de repos durant lesquelles les éléments peuvent se retrouver dans un état d’équilibre
électrique et thermique, entretenu par des conditions d’échange énergétique minimal.[43].

2.4.1 Spécificités des essais calendaires

D’un point de vue thermique, la température est maintenue constante au cours des

essais par l’intermédiaire d’un environnement climatique contrôlable. Il n’y a donc aucun

échange thermique entre la cellule SC et son environnement. D’un point de vie électrique, les
échanges énergétiques sont minimaux. En effet, la tension en circuit ouvert ne cessant de

décroître au cours du temps, le maintien du niveau de charge impose une compensation de

l’autodécharge par injection d’un courant de l’ordre de quelques mA.

Un dispositif électronique de maintien de la tension (floating) a été spécialement

conçu pour ces essais. Le principe repose sur une source de courant associée à un

asservissement de la tension aux bornes de l’élément à une valeur de consigne ajustable. Une

fois validé, le circuit électronique de base, correspondant à une voie de test indépendante, a

été reproduit autant de fois que le nombre d’échantillons à tester. L’ensemble des voies de test
est associé à une centrale d’acquisition chargée de mesurer et enregistrer les tensions et

courant de floating.

Les tests de vieillissement calendaire sont interrompus périodiquement pour réaliser

des mesures de spectroscopie d’impédance et des caractérisations temporelles basées sur des

profils de courant dédiés. Les caractérisations sont réalisées à une température identique à

celle choisie pour les tests de vieillissement pour éviter de perturber thermodynamiquement

les échantillons testés.

2.4.2 Définition d’un plan d’expérience

Une étape importante dans la mise en œuvre des essais de vieillissement accéléré
concerne la définition d’un plan d’expérience, avec comme double objectif de réduire la durée
des essais et d’apporter des résultats quantitatifs sur l’influence des différents facteurs de

37

vieillissement et ce, avec un nombre limité d’échantillons et de voies d’essai disponibles.
Pour aborder cette problématique, il convient donc d’identifier avant tout, les k facteurs qui
influent sur le phénomène à étudier et sur lesquels il est possible d’agir de manière

indépendante.

En s’appuyant plus spécifiquement sur l’expérience acquise sur les
supercondensateurs et également sur des études similaires menées dans le domaine de la

fiabilité des condensateurs électrolytiques, il ressort que la température et la tension sont les

deux facteurs indépendants, et de premier ordre, qui ont un rôle majeur dans la dégradation

des performances de ces composants, qu’il s’agisse de vieillissement en cyclage actif ou
calendaire. Cependant, il demeure difficile à ce stade, d’apporter des justifications
scientifiques à cet état de fait. Il est possible toutefois, d’établir un lien avec une vision
thermodynamique de l’élément dans son environnement de test, où température et tension
sont considérées comme des variables d’état.

A défaut de disposer de données pertinentes sur la durée de vie des composants, le

choix à priori des conditions de test pour aboutir à un facteur d’accélération donné, s’appuie
la plupart du temps sur des lois statistiques de type Arrhénius, Eyring, Coffin-Manson,...[44].

Ces lois, issues de la cinétique chimique et du domaine de la fatigue thermomécanique, sont

largement exploitées dans le domaine de la fiabilité des composants électroniques et

permettent d’établir de manière empirique des modèles simples d’estimation de durée de vie à
partir d’un niveau de contraintes donné.

Le dispositif expérimental qui a été conçu et mis en œuvre permet de combiner
plusieurs conditions de tension et de température et de traiter simultanément plusieurs

échantillons, éventuellement de technologies différentes.

Les essais de vieillissement calendaire ont été réalisés pour deux températures, 55°C

et 65°C. Ces valeurs se situent en dessous de la température maximale de fonctionnement

(70°C pour les électrolytes organiques) et correspondent à la température de boîtier. Pour ce

qui concerne la tension, les valeurs ont été choisies pour encadrer la valeur nominale Un. Le

tableau 2.1 représente la matrice des contraintes de tension et de température qui a été

définie pour chaque technologie testée.

Dans le but de faire des comparaisons entre les deux modes de vieillissement, les

technologies testées en mode calendaire seront également testées en cyclage actif.

38

Tableau 2.1 Choix des tensions et températures en vieillissement calendaire

Tension Température

Un-100mV

55°C
Un

Un+100mV

Un+200mV

Un-100 mV

65°C
Un

Un+100 mV

Un+200 mV

2.4.3 Suivi du courant de fuite

En circuit ouvert, le comportement d’un supercondensateur est affecté par le

phénomène d’auto-décharge qui correspond à une diminution de la tension à vide et par

conséquent de l’énergie stockée. L’origine de l’autodécharge peut être attribuée à plusieurs

phénomènes tels que la redistribution des charges au niveau des électrodes poreuses et à des

phénomènes chimiques de type oxydoréduction [45].

Des mesures montrent que la dynamique d’évolution de cette tension à vide a une
allure de type exponentielle décroissante. Ainsi, la méthode classique pour prendre en compte

le phénomène d’autodécharge dans les modèles électriques consiste à ajouter une résistance Rf

en parallèle avec la capacité de double couche. Dans ces conditions, la constante de temps de

l’autodécharge correspond au produit RfC avec C la capacité de double couche [46].

Pour compenser cette autodécharge, il est nécessaire d’injecter un courant, appelé

courant de floating, de telle sorte que la tension soit maintenue constante. Il s’agit là du point

clé pour pouvoir réaliser des essais de vieillissement calendaire.

Grace aux circuits de floating qui ont été réalisés et mis en œuvre, le courant de

floating est mesuré en permanence. La figure 2.4 montre un exemple d’évolution du courant

de fuite d’une cellule, avec une capacité de 2000F et une tension nominale de 2.7V, maintenu

à 2.7V et 55°C pendant 100 heures. Ce courant de fuite est caractérisé par une diminution

continue au cours du vieillissement. Après 72 heures (durée définie par les fabricants de

supercondensateurs pour spécifier le courant de fuite), ce courant vaut 13.5 mA. Cette valeur

est à comparer à la valeur de 4mA à 25°C donnée par le constructeur, ce qui met en évidence

que ce courant de fuite dépend également de la température.

39

Figure 2.4 Mesure du courant de fuite sur un élément Maxwell à 2.7V 55°C

Le courant de fuite est un indicateur important pour l’étude du vieillissement

calendaire. En effet, un suivi en ligne de cet indicateur permet de compléter les résultats des

caractérisations périodiques. De plus, son augmentation au cours du vieillissement peut

signaler la fin de vie [47].

2.4.4 Conditions expérimentales pour le vieillissement calendaire

Le plan d’expérience proposé pour l’étude du vieillissement calendaire a pour objectif

d’évaluer l’impact de la tension et de la température pour deux technologies de composants.

Le tableau 2.2 présente les différentes conditions de tests appliquées à chaque échantillon.

Pour des raisons de commodité, l’identification des échantillons s’appuie sur le format
<Technologie{Mc,Bc}> <Niveau de tension{3=2.8V, 4=2.9V}> <Niveau de température

{1=55°C,2=65°C}>. La lettre c permet de préciser qu’il s’agit d’éléments testés en mode
calendaire. Les deux technologies testées en calendaire sont identiques à celles testées en

cyclage actif.

Tableau 2.2 Définition des conditions de tests en calendaire

SC. ID Tension (V) Température (°C)

Mc31 2.8

55 Bc31 2.8

Bc41 2.9

Mc22 2.7

65

Mc32 2.8

Mc42 2.9

Bc32 2.8

Bc42 2.9

0 20 40 60 80 100
0

20

40

60

80

100

Temps (h)

C
o
u
ra

n
t

d
e
 f

u
it
e
 (

m
A

)

40

2.4.5 Résultats expérimentaux

Cette partie présente les résultats expérimentaux issus des essais de vieillissement

calendaire. De plus, ces résultats sont exploités pour quantifier l’impact de la température et
de la tension sur ce mode de vieillissement.

2.4.5.1 Paramètres suivis en vieillissement calendaire

Plusieurs paramètres peuvent être utilisés pour quantifier le vieillissement : capacité,

résistance série, courant de fuite. Le courant de fuite est mesuré lorsque la cellule est en

configuration floating (tension constante). Il ne cesse de décroitre au cours du vieillissement

et est proportionnel au niveau de contrainte en tension et en température. La fin de vie des SC

est caractérisée par une forte augmentation de ce courant de fuite. Ainsi, il représente le seul

indicateur en mode calendaire pouvant être mesuré en ligne d’où son intérêt pour détecter de

manière précoce la fin de vie sans pour autant aller jusqu’à la défaillance [47].

La figure 2.5 superpose l’évolution de la capacité et de l’ESR avec celle du courant de

fuite au cours du temps pour Bc42 testé à 2.9V et 65°C jusqu'à la fin de vie. La fin de vie est

caractérisée par une forte augmentation de la résistance alors que la capacité continue de

décroitre avec un taux quasi-constant. On remarque qu’à l’augmentation de la résistance

correspond une augmentation du courant de fuite.

Figure 2.5 Evolution des paramètres en vieillissement calendaire (échantillon Bc42)

A partir de 500 heures environ, le courant de fuite montre une légère croissance. A cet

instant, l’augmentation relative de l’ESR et la diminution relative de la capacité valent
respectivement 48% et 19%.

0 200 400 600 800 1000 1200
0

0.02

0.04

Temps (h)

C
o

u
ra

n
t
d

e
 f
u

it
e

 (
m

A
)

0 200 400 600 800 1000 1200
1

1.5

2

2.5

3

R
é

s
is

ta
n

c
e

 r
e

la
ti
v
e

0 200 400 600 800 1000 1200
0

0.02

0.04

Temps (h)

C
o

u
ra

n
t
d

e
 f
u

it
e

 (
m

A
)

0 200 400 600 800 1000 1200
0.7

0.8

0.9

1

C
a

p
a

c
it
é

 r
e

la
ti
v
e

41

2.4.5.2 Evolution de l’impédance

Les essais de vieillissement calendaire sont périodiquement interrompus par des essais

de caractérisation dans le domaine fréquentiel. Toutes les mesures d'impédance ont été

effectuées à la même tension de polarisation de 2.5V. La figure 2.6 représente l'évolution de

la partie réelle de l’impédance et de la capacité déduite de la partie imaginaire pour la cellule

Bc42, après environ 4000 heures.

Figure 2.6 Evolution de la partie réelle de l’impédance et de la capacité au cours du
vieillissement calendaire pour l’élément Bc42

Ces résultats mettent en évidence une augmentation de la partie réelle de l’impédance
sur toute la plage de fréquence considérée ainsi qu’une diminution de la capacité en basse

fréquence. Dans la suite, on ne retiendra que la capacité à 10mHz et la résistance à 100mHz

comme illustré sur la figure 2.7 pour l’échantillon Bc31.

Sur la base de ces résultats, il est possible de distinguer trois phases successives

d’évolution des paramètres. La première phase, ou « jeunesse », correspond à une évolution

rapide de C et ESR jusqu’à 1000h environ. Ensuite, la phase de vie utile correspond à un
ralentissement de la cinétique de dégradation jusqu’à 2700h environ. Enfin, la dernière phase,
identifiée comme la fin de vie est caractérisée par une accélération de l’augmentation de
l’ESR, jusqu’à la défaillance [2].

10
-2

10
-1

10
0

10
1

10
2

10
3

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Fréquence (Hz)

R
e

(Z
)

(m
)

10h

312h
624h

960h

1632h

2400h
3100h

3700h

10
-2

10
-1

10
0

10
1

10
2

10
3

0

200

400

600

800

1000

1200

1400

1600

1800

2000

Fréquence (Hz)

C
a

p
a

ci
té

 (
F

)

10h

312h
624h

960h

1632h

2400h
3100h

3700h

42

Figure 2.7 Evolution de la capacité @10mHz et de la résistance @100mHz pour l’échantillon
Bc31 testé à 2.8V et 65°C

Cette défaillance se traduit par des fuites d’électrolyte entrainant une diminution des

charges ioniques qu’il contient et par conséquent une forte augmentation de sa résistivité. Au

cours des deux premières phases, des réactions électrochimiques faisant intervenir des

groupes fonctionnels parasites aux interfaces électrodes-électrolyte produisent des gaz qui ont

pour conséquence une augmentation de la pression interne. Au-delà d’un certain seuil
(troisième phase), la pression interne est telle qu’elle affecte la cohésion de l’assemblage [48].

La figure 2.8 illustre la diminution de la capacité en fonction de l’augmentation de la
résistance ce qui permet de s’affranchir du temps de vieillissement.

Figure 2.8 Evolution de la perte de la capacité relative en fonction de l’augmentation de la
résistance relative pour la technologie Bc

Ces résultats montrent que la limite de la perte de capacité de 20% est atteinte avant

l'augmentation de 100% de la résistance pour les 4 éléments Bc. Ainsi, l’évolution peut être

0 1000 2000 3000 4000 5000 6000
0.7

0.75

0.8

0.85

0.9

0.95

1

Temps (h)

C
a
p
a
c
it
é
 n

o
rm

a
lis

é
e

0 1000 2000 3000 4000 5000 6000
1

1.2

1.4

1.6

1.8

2

2.2

2.4

2.6

Temps(h)

R
é
s
is

ta
n
c
e
 n

o
rm

a
lis

é
e

0 0.5 1 1.5 2
0

0.05

0.1

0.15

0.2

0.25

0.3

% Augmentation de la résistance

%
 R

éd
uc

tio
n

de
 la

 c
ap

ac
ité

1 2 3

1 2 3

43

divisée en deux régions, chacune correspondant à une dynamique différente de la dégradation

des performances. Cette représentation met en évidence qu’une fois la limite de la perte de

capacité de 20% atteinte, la pente des courbes diminue fortement. Dans cette zone, une faible

diminution de capacité correspond à une forte augmentation de l'ESR [49].

2.4.5.3 Impact des conditions de tests

Cette partie dresse un bilan sur l’influence de la température et de la tension sur la

dynamique du vieillissement calendaire. La durée des essais n’est pas la même pour tous les
composants, donc pour évaluer l’impact des conditions de tests, on s’intéresse à quantifier la
perte de la capacité et l’augmentation de la résistance pour les deux technologies Bc et Mc
pour la même durée de vieillissement (1000h). La figure 2.9 illustre la perte relative de la

capacité et l’augmentation relative de la résistance pour la technologie Bc. Une augmentation

de 10°C de la température semble affecter davantage le vieillissement calendaire qu’une
augmentation de 100mV de la tension.

Figure 2.9 Bilan sur les pertes de la capacité et sur l’augmentation de la résistance pour la
technologie B à 1000 heures

La figure 2.10 montre les résultats de vieillissement pour les éléments Mc jusqu’à
1000 heures. Ces résultats confirment les observations faites sur les éléments Bc et conduisent

donc à définir des facteurs d’accélération du vieillissement calendaire différents pour la
température et la tension calendaire [50]. Pour les mêmes conditions de vieillissement, la

technologie Mc présente une dégradation moindre au niveau de la capacité et de la résistance

que pour la technologie Bc.

2.8V@55°C 2.9V@55°C 2.8V@65°C 2.9V@65°C
0

5

10

15

20

25

%
 p

e
rt

e
 d

e
 l
a
 c

a
p
a
c
it
é

2.8V@55°C 2.9V@55° 2.8V@65° 2.9V@65°
0

50

100

150

200

250

300

%
 A

u
g
m

e
n
ta

ti
o
n
 d

e
 l
a
 r

é
s
is

ta
n
c
e

44

Figure 2.10 Bilan sur les pertes de la capacité et sur l’augmentation de la résistance pour la
technologie M à 1000 heures

2.4.5.4 Dépendance du courant de fuite avec les conditions de
vieillissement

Le courant de fuite représente un indicateur de vieillissement qu’il est possible de
suivre en ligne, c'est-à-dire mesurable en continu au cours des essais de vieillissement. La

figure 2.11 présente l’évolution du courant de fuite pour les deux technologies testées après

avoir supprimé les phases transitoires qui succèdent les phases de caractérisation périodique.

Figure 2.11 Impact des conditions de vieillissement sur l’évolution du courant de fuite pour les
technologies Bc et Mc

Ces résultats montrent que le courant de fuite augmente avec la tension et la

température.

2.8V@55°C 2.7V@65°C 2.8V@65°C 2.9V@65°C
0

5

10

15

20

25
%

 P
e
rt

e
 d

e
 l
a
 c

a
p
a
c
it
é

2.8V@55°C 2.7V@65°C 2.8V@65°C 2.9V@65°C
0

50

100

150

200

250

300

%
 A

u
g
m

e
n
ta

ti
o
n
 d

e
 l
a
 r

é
s
is

ta
n
c
e

0 200 400 600 800 1000 1200
0

5

10

15

20

25

30

35

40

Temps (h)

C
o
u
ra

n
t

d
e
 f

u
it
e
 (

m
A

)

2.8V@55°C

2.9V@55°C
2.8V@65°C

2.9V@65°C

0 200 400 600 800 1000 1200
0

5

10

15

20

25

30

35

40

Temps (h)

C
o
u
ra

n
t

d
e
 f

u
it
e
 (

m
A

)

2.8V@55°C

2.7V@65°C
2.8V@65°C

2.9V@65°C

45

Le courant de fuite peut être lié à la décomposition des groupes de surface et de

l’électrolyte au niveau des pores[51]. Le vieillissement cause une dégradation des

phénomènes pseudo capacitives ce qui fait apparaitre l’autodécharge et par conséquent fournir
un courant pour récompenser cette décroissance [4]. A la fin de vie, les cellules sont

accentuées par une augmentation de l’autodécharge (Mc42), le courant If augmente et peut
constituer le seul indicateur en ligne.

2.4.5.5 Bilan des essais calendaires

Dans le cas des essais de vieillissement calendaire, la structure d'électrode est en

équilibre thermodynamique, ce qui conduit à une répartition de charge uniforme sur toute la

surface d'électrode. Dans ces conditions, la variation de capacité est uniforme pour l'ensemble

de la surface de l'électrode et la capacité disponible diminue. Le vieillissement calendaire

n’affecte pas trop la géométrie des pores. La mobilité des ions dans la structure poreuse est

donc inchangée et la résistance de l’électrolyte est supposée constante.

Les résultats d’essais permettent de constituer une base de données expérimentale
pour l’étude du vieillissement calendaire pour différents niveaux de contraintes en tension et
en température et pour différentes technologies. L’ensemble de ces résultats sont essentiels

pour le développement et la validation d’un modèle de vieillissement.

En se basant sur les critères de fin de vie conventionnels et en considérant une

diminution constante de la durée de vie pour une augmentation de 100mV de la tension et une

augmentation de 10°C de la température, deux facteurs d’accélération peuvent être définis. Ils

vont être utilisés pour définir une tension caractéristique en cyclage actif.

2.5 Vieillissement en cyclage actif

On aborde dans ce chapitre l’étude du vieillissement en cyclage actif avec des profils

définis sur la base d’un usage réel dans le cadre d’une application véhicule mild-hybride.

2.5.1 Définition d’un profil de sollicitation

La spécification des essais de vieillissement accéléré en cyclage actif repose sur une

première étape qui consiste à définir, sur la base d’une synthèse des contraintes d’usage réel
propres à l’application, un profil de sollicitation de l’élément de stockage étudié. Ensuite,
l’accélération du vieillissement à proprement parler peut être obtenue en augmentant le niveau

de contrainte par l’intermédiaire d’un ou plusieurs paramètres du profil de base.

Dans le cadre de notre étude de la fiabilité des supercondensateurs et de leur cycle de

vie, l’application visée concerne principalement les véhicules de type mild-hybride. Une

46

synthèse des fonctionnalités et des besoins en termes d’énergie et de puissance électrique pour
ces véhicules constitue l’approche adoptée pour la définition d’un profil de sollicitation.

Le profil défini dans le cadre du projet SIMSTOCK (Modélisation du comportement

de systèmes de stockage d'énergie) est un profil en courant qui correspond à un micro-cycle

d’usage urbain pour un véhicule de type mild-hybride. Ce micro-cycle est composé d’une
succession de plusieurs phases et, pour des raisons d’homothétie et de comparaison entre
différentes technologies, les niveaux de courant se rapportent à la capacité de l’élément, c'est-
à-dire dans le cas des supercondensateurs, en mA/F.

Figure 2.12 Profil en courant et réponse en tension mesurés sur un élément neuf 2000F-2.7V

Le micro-cycle ainsi défini débute par l’activation de la fonction Start-Stop qui permet

un démarrage rapide du moteur thermique du véhicule (ICE : Internal Combustion Engine).

Ce démarrage conduit à une impulsion de décharge du module supercondensateurs (pack SC)

de -300mA/F pendant 0.5s. Cette phase est suivie d’une pause pendant laquelle l’ICE est à
l’arrêt. A l’issue de cette pause, la fonction Start-Stop redémarre l’ICE à partir du pack SC
(impulsion de décharge de -300mA/F, 0.5s) puis le véhicule accélère en bénéficiant d’une
assistance de couple (mode boost) fournie par la machine électrique du système alterno-

démarreur. Cette phase qui dure environ 10s correspond à une décharge de -100mA/F.[52]

Ensuite, après une phase de roulage, le véhicule décélère en mode freinage récupératif ce qui

correspond à une recharge de 100mA/F jusqu’à une valeur de tension maximale Umax. La

dernière phase du profil correspond à une pause en circuit ouvert d’une durée d’environ 15s.
Au final, les essais de cyclage actif sont réalisés sur la base de ce micro-cycle dont la

périodicité a été fixée à 97s. Un exemple de micro-cycle et de réponse en tension pour un

élément neuf 2000F-2.7V est illustré sur la figure 2.12. Un des objectifs du cyclage actif est

0 10 20 30 40 50 60 70 80 90 100
-700

-600

-500

-400

-300

-200

-100

0

100

200

300

C
o
u
ra

n
t

(A
)

0 10 20 30 40 50 60 70 80 90 100
1.2

1.4

1.6

1.8

2

2.2

2.4

2.6

2.8

3

Temps (sec)

T
e
n
s
io

n
 (

V
)

Démarrage

ICE

Mode

boost

Freinage

47

d’aboutir à un vieillissement accéléré des éléments. Pour cela, la valeur efficace du courant

est de l’ordre de 120A (proche de la valeur limite constructeurs) et conduit au bout de

quelques cycles à un auto-échauffement significatif de l’élément par effet Joule [53]. De plus,

la température de l’élément ne va cesser de croître au cours de l’essai du fait de
l’augmentation de l’ESR avec le vieillissement. Cette spécificité du cyclage actif d’un point
de vue thermique implique donc à priori un choix judicieux de la température ambiante et une

surveillance continue d’une température élément pour ne pas excéder la valeur maximum
spécifiée par le constructeur.

2.5.2 Caractérisation en ligne

La quantification en cyclage actif peut être faite périodiquement en utilisant les

méthodes de caractérisation déjà définies précédemment. En effet, les essais de cyclage

réalisés dans le cadre du projet SIMSTOCK, sont interrompus tous les 16000 cycles pendant

environ 24 heures pour réaliser une caractérisation temporelle et une mesure de spectroscopie

d’impédance.

Le profil de sollicitation en cyclage nous a permis de développer et mettre en œuvre
une méthode de caractérisation en ligne afin de suivre l'évolution de la capacité C et de l’ESR

au cours du vieillissement [54]. Dans cette caractérisation en ligne, C est déterminée sur la

décharge à 200A du micro-cycle, entre 0.9Un et 0.7Un et la résistance est calculée à partir

d’une mesure de la tension 5 secondes après la fin de cette décharge. Pour limiter le volume

de points issus de cette caractérisation en ligne, celle-ci est réalisée tous les 100 cycles.

2.5.3 Définition d’un plan d’expérience

La définition du plan d’expérience repose sur un choix pertinent des conditions de test

en vue d’accélérer les mécanismes de vieillissement sans introduire de mécanismes

supplémentaires non observés en usage réel [55].

Dans le cas particulier du cyclage actif, l’élément testé échange avec son
environnement de l’énergie sous forme de chaleur et de nature électrique. Ainsi, comme
première hypothèse au sens de la thermodynamique, cela revient donc à considérer

intuitivement, que le niveau de contrainte appliqué à l’élément est lié à son énergie interne au
travers de la température et de la tension.

Dans le cas du cyclage actif des supercondensateurs, la température et la tension sont

des grandeurs non stationnaires dont les variations résultent du profil de sollicitation.

Cependant, pour l’exploitation finale des résultats et notamment dans l’optique de comparer
les résultats des essais de cyclage et calendaire, il est plus judicieux de faire référence à des

valeurs fixes pour ces deux facteurs de vieillissement. Ainsi, dans le cadre du projet

48

SIMSTOCK, le facteur température correspond à la température moyenne visée (50°C ou

60°C) au niveau du boîtier de l’élément. Le facteur tension, quant à lui, correspond à la

tension à vide sur la dernière phase de repos du profil (cf. Figure 2.12). Cette tension

caractéristique du micro-cycle, notée Ucyc, a été définie à Un et Un-200mV. Le tableau 2.3

représente la matrice d’expérience, de type multifactoriel, mise en œuvre dans le projet
SIMSTOCK pour chacune des technologies de supercondensateurs testées.

Tableau 2.3 Matrice d’expérience du projet SIMSTOCK par technologie

50°C
Un

60°C
Un

50°C
Un-200mV

60°C
Un-200mV

Ces combinaisons tension Ucyc haute / température haute permettent de réduire la

durée prévisionnelle des essais de vieillissement. Toutefois, ces conditions expérimentales

restent inférieures aux valeurs limites de tension et de température fixées par les fabricants et

au-delà desquelles peuvent apparaître des mécanismes de dégradation différents de ceux

observés en régime nominal.

Les essais sont menés sur des éléments issus de deux constructeurs différents mais

caractérisés par des tensions nominales et des capacités identiques. La plupart des éléments

testés est basée sur un électrolyte à base d’acétonitrile (ACN), et les autres sur un électrolyte à
base de carbonate de propylène (PC).

Pour augmenter le nombre d’échantillons sans augmenter les durées de tests, ceux-ci

sont réalisés sur des assemblages constitués chacun de 4 cellules en série.

Le critère choisi pour stopper les essais de cyclage correspond à une perte de 20% de

la capacité initiale ou le dédoublement de la résistance initiale. Cependant, une variation

brusque au niveau de l’évolution de la capacité ou de la résistance peut également constituer
un critère d’arrêt alors même que les limites précédentes ne sont pas atteintes.

2.5.4 Conditions expérimentales pour le vieillissement en cyclage
actif

Le tableau 2.4 présente les conditions expérimentales pour le vieillissement en cyclage

actif ainsi que les caractéristiques des trois technologies mises en œuvre.

49

Tableau 2.4 Définition des échantillons et des conditions de tests en cyclage actif

Fabricant Electrolyt
e C (F) Un (V) Temp.

(°C) Umax(V)
Réf.

modules

Batscap

ACN 2000 2.7

60 2.5 B12

60 2.7 B22

50 2.7 B21

50 2.5 B11

PC 2600 2.7
60 2.7 C22

50 2.7 C21

Maxwell ACN 2000 2.7

60 2.7 M22

50 2.7 M21

60 2.5 M12

50 2.5 M11

2.5.5 Assemblage des échantillons en module

Les dispositifs de tests en cyclage actif correspondent à des modules de 4 éléments

associés en série, instrumentés individuellement en tension et en température de boîtier. La

mesure de tension au niveau de chaque élément est faite de telle manière que la résistance de

contact entre les bornes et les barrettes de connexion n'a aucune influence sur la mesure. La

température moyenne des éléments est maintenue à la valeur définie en ajustant manuellement

la consigne de l’enceinte climatique. La disposition des éléments dans l’enceinte climatique

est faite avec une attention particulière dans le but d’assurer un flux d’air identique sur toute
la surface de la cellule et aussi pour éviter une disparité de température trop importante entre

les éléments d’un même module. Les enceintes climatiques mises en œuvre ont également un
rôle de confinement des modules qui s’avère être indispensable pour mener à bien de tels
essais sur ce type de composants. La figure 2.13 illustre deux modules instrumentés.

Des dispersions de tension entre les éléments d’un module peuvent apparaitre au cours

des tests, notamment à cause de différences de cinétique dans les processus de vieillissement.

De ce fait, il est nécessaire de mettre en œuvre des dispositifs capables de réduire ces écarts

de tension [56]. Dans notre cas, les modules testés en cyclage actif sont associés à un système

d’équilibrage dont le principe repose sur la mise en parallèle de résistances avec les éléments

par l’intermédiaire d’interrupteurs électroniques commandés par des étages de comparateurs à

seuil.. La fermeture d’un interrupteur et donc la mise en parallèle de l’élément SC et de la
résistance associée intervient lorsque la tension de cet élément dépasse une valeur de

référence réglée au préalable à Umax (cf. Tableau 2.4). Cette solution permet de déconnecter

automatiquement les résistances d’équilibrage pour des niveaux de tension inférieurs à Umax

ce qui indispensable pour ne pas perturber l’identification de la capacité et de l’ESR: ce

50

système d’équilibrage est conçue pour ne pas perturber la caractérisation des performances
qui se fait à des valeurs de tension inférieur.

Figure 2.13 Illustration de modules supercondensateur instrumentés

2.5.6 Validation des assemblages et des protocoles de test

Au niveau des assemblages en module, la connectique joue un rôle important. Une

mauvaise connectique peut conduire à l’apparition de points chauds qui vont à termes influer

sur la durée de vie des éléments. Aussi, des mesures d’impédance ont été réalisées sur les

modules pour quantifier la résistance de la connectique qui correspond à la somme : ܴ௖௢௡௡�௖௧�௤௨� = 4. ܴ௕௔௥௥�௧௧� + 8. ܴ௖௢௡௧௔௖௧
La résistance totale du module est la somme des ESR de chaque élément et de la

résistance de la connectique soit : ܴ௧௢௧௔�� = 4. �ܴܵ + ܴ௖௢௡௡�௖௧�௤௨�

La figure 2.14 (a) représente la somme de la partie réelle de l’impédance des éléments

et la partie réelle du module mesurées toutes les deux à tension nulle. La résistance de la

connectique seule est présentée sur la figure 2.14 (b). L’assemblage des éléments peut être
validé comme la valeur de la résistance de connectique de l’ordre de 0.2mΩ négligeable
devant la résistance des quatre cellules SC. La résistance de la connectique a été suivie au

51

cours du vieillissement grâce à la méthode de suivi en ligne, le comportement de cette

grandeur montre une stabilité au cours du vieillissement.

(a)

(b)

Figure 2.14 Evaluation de la résistance de contact

Cette validation de l’impédance de la connectique s’accompagne d’une validation du
comportement thermique des assemblages. La répétition du profil de sollicitation défini au

§2.5.1 va induire un auto-échauffement. Ainsi, une phase de pré-cyclage de chaque module a

été réalisée nous permettant d’une part de valider l’instrumentation des modules et d’autre
part de mesurer l’auto-échauffement au niveau de chaque élément.

Figure 2.15 Pré-cyclage : (a) auto-échauffement sur plusieurs cycles, (b) réponse en tension
des éléments d’un module

La figure 2.15 (a) illustre l’évolution de la température d’un élément au sein du

module B22 qui doit être testé à 60°C ainsi que la température ambiante. Cette étape de pré-

10
-2

10
-1

10
0

10
1

10
2

10
3

0.8

1

1.2

1.4

1.6

1.8

2

2.2

2.4

2.6

Fréquence (Hz)

R
e
(Z

,é
lé

m
e
n
ts

)
v
s
 R

e
(Z

,m
o
d
u
le

)
(m
)

 Re(Z,élements)

Re(Z,module)

10
-2

10
-1

10
0

10
1

10
2

10
3

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

Fréquence (Hz)
R

e
(Z

,m
o
d
u
le

)
-
 R

e
(Z

,é
le

m
e
n
t)

 e
n
 (

m
)

0.6 0.8 1 1.2 1.4 1.6 1.8 2 2.2
53

54

55

56

57

58

59

60

Temps(H)

T
e
m

p
é
ra

tu
re

 (
°C

)

TSC

Tam

0 10 20 30 40 50 60 70 80 90 100
1

1.2

1.4

1.6

1.8

2

2.2

2.4

2.6

2.8

3

Temps (s)

T
e
n
s
io

n
 (

V
)

0 10 20 30 40 50 60 70 80 90 100
-600

-400

-200

0

200

400

C
o
u
ra

n
t

(A
)

SC1

SC2
SC3

SC4

52

cyclage conduit à un auto-échauffement moyen en régime permanent de l’ordre de 5°C, ce qui

permet d’ajuster la température de l’enceinte à 55°C.

La figure 2.15 (b) représente l’évolution des tensions individuelles des 4 cellules

constituant le module B22 et confirme que ces éléments ont des caractéristiques très proches à

l’état neuf.

2.5.7 Résultats expérimentaux

2.5.7.1 Indicateur de vieillissement et critère de fin de vie en cyclage
actif

L'étude de fiabilité des supercondensateurs repose nécessairement sur l'exploitation et

l'interprétation des résultats expérimentaux de vieillissement, sur la connaissance des modes

de dégradation et sur les phénomènes physiques internes. Dans ce but, la quantification du

vieillissement peut être faite avec le suivi de plusieurs paramètres internes comme la capacité,

la résistance interne (résistance série équivalente) et le courant de fuite. Au cours des tests de

cyclage actif accéléré, le suivi de ces paramètres peut être fait périodiquement en utilisant des

analyses d'impédance électrochimique ou une caractérisation temporelle. Cependant, comme

la fin de vie est généralement inattendue, une méthode de suivi en ligne est intéressante.

Ainsi, dans nos essais de cyclage, l’évolution des performances des échantillons est quantifiée
en permanence grâce à l'identification dans le domaine temporel de la capacité et de l’ESR.

La figure 2.16 représente l’évolution en ligne de la capacité et de l’ESR pour un module testé

avec une tension maximale de 2.5V et une température de 60°C.

Figure 2.16 Evolution de C et ESR en ligne pour un module SC testé à 2.5V et 60°C

La fin de vie est caractérisée par une évolution rapide de ces deux paramètres ce qui

valide les avantages de l’utilisation de la caractérisation en ligne. En cyclage, la mesure du

0 5 10 15

x 10
4

0.8

0.85

0.9

0.95

1

Number of cycles

N
o
rm

a
liz

e
d
 c

a
p
a
c
it
a
n
c
e

0 5 10 15

x 10
4

0.8

1

1.2

1.4

1.6

1.8

2

 Number of cycles

N
o
rm

a
liz

e
d
 r

e
s
is

ta
n
c
e
 (

E
S

R
)

53

courant de fuite est difficile puisqu’il nécessite des phases de floating (charge à tension
constante) de durée suffisante ce qui n’est pas envisageable dans le cas du cyclage.

2.5.7.2 Evolution des paramètres en cyclage actif

L’analyse de la réponse en tension pour un profil de courant en cyclage actif peut être
exploitée pour étudier l’effet du vieillissement sur le comportement des modules testés. La
figure 2.17 illustre la réponse en tension pour un module SC testé à 2.7V et 60°C à l’état neuf
et vieilli. Ces résultats mettent en évidence une diminution des durées de charge et de

décharge, ce qui témoigne d’une diminution de la capacité. L’impact du vieillissement sur la
résistance est moins perceptible.

Figure 2.17 Réponse en tension pour une cellule neuve et vieillie

Au cours du vieillissement, des caractérisations périodiques dans le domaine temporel

et aussi en mode fréquentiel sont faites durant des arrêts de 24 heures environ tous les 16000

cycles à la température de vieillissement. Pour analyser l’évolution du comportement
fréquentiel, on présente la partie réelle de l’impédance et la capacité déduite de la partie
imaginaire au cours du vieillissement.

La figure 2.18 (a) montre l’évolution du spectre d’impédance d’un élément du module
B12 testé à 2.5V et 60°C pendant 150000 cycles dans la gamme de fréquence [10mHz, 1kHz].

Ces mesures sont effectuées en mode potentiostatique pour une tension de polarisation de

2.2V, à la température de 60°C. On observe une dégradation significative de la capacité et de

la partie réelle de l’impédance en début de cyclage notamment aux basses fréquences puis un

ralentissement de cette dégradation en particulier au niveau de la capacité.

La figure 2.18 (b) présente l’évolution de la résistance à 100mHz et de la capacité à
10mHz en fonction du nombre de cycles. La présence de trois phases de vieillissement est

confirmée. Une première phase correspond à une forte évolution suivie par la stabilisation et

0 10 20 30 40 50 60 70 80 90 100
0

0.5

1

1.5

2

2.5

T
e

n
si

o
n

 (
V

)

0 10 20 30 40 50 60 70 80 90 100
-650

-450

-250

-50

150

300

C
o

u
ra

n
t (

A
)

0 10 20 30 40 50 60 70 80 90 100
-650

-450

-250

-50

150

300

Temps (sec)

Neuf

Vieilli

54

la décélération de la vitesse de dégradation durant la deuxième phase. A partir de 130000

cycles, on observe une augmentation rapide de la partie réelle de l’impédance et une

diminution rapide de la capacité ainsi qu’un début de fuite d’électrolyte sur certaines cellules.

Figure 2.18 (a) Evolution du spectre d’impédance en cyclage actif pour SC4 du module B12
(b) Suivi de la capacité et de la résistance en fonction du nombre de cycles

A la suite des mesures d’impédance, une caractérisation temporelle est réalisée à la

température d’essai. La figure 2.19 présente, pour le module B12, l’évolution des valeurs
normalisées de la capacité et de la résistance identifiées par la méthode détaillée au chapitre 2.

Figure 2.19 Evolution des performances de l’élément SC4 du module B12

La figure 2.19 met en évidence une dégradation monotone des performances en

fonction du nombre de cycles avec une augmentation rapide de la résistance vers 130000

cycles (fuites d’électrolyte constatées). Pour les deux modes de caractérisation périodique

10
-2

10
-1

10
0

10
1

10
2

10
3

0

500

1000

1500

C
a
p
a
c
it
é
 (

F
)

10
-2

10
-1

10
0

10
1

10
2

10
3
0.2

0.7

1.2

1.5

P
a
rt

ie
 r

é
e
l
(m
)

10
-2

10
-1

10
0

10
1

10
2

10
3
0.2

0.7

1.2

1.5

10
-2

10
-1

10
0

10
1

10
2

10
3
0.2

0.7

1.2

1.5

10
-2

10
-1

10
0

10
1

10
2

10
3
0.2

0.7

1.2

1.5

10
-2

10
-1

10
0

10
1

10
2

10
3
0.2

0.7

1.2

1.5

10
-2

10
-1

10
0

10
1

10
2

10
3
0.2

0.7

1.2

1.5

Fréquence (Hz)

150K cycles
120K cycles

86 K cycles

68K cycles

34K cycles
8K cycles

0 5 10 15

x 10
4

0.6

0.8

1

%
 C

a
p
a
c
it
é
 i
n
it
ia

le
 @

1
0
m

H
z

0 5 10 15

x 10
4

1

1.25

1.5

1.75

2

Nombre de cycles

%
 R

é
s
is

ta
n
c
e
 i
n
it
ia

le
 @

1
0
0
 m

H
z

0 5 10 15

x 10
4

80

85

90

95

100

Nombre de cycles

C
a
p
a
c
it
é
 n

o
rm

a
lis

é
e

B12

0 5 10 15

x 10
4

100

110

120

130

140

150

160

170

Nombre de cycles

R
é
s
is

ta
n
c
e
 n

o
rm

a
lis

é
e

55

(fréquentiel et temporel), le critère de fin de vie (20% de perte de la capacité et 100%

d’augmentation de la résistance) n’est pas atteint alors qu’une ouverture de l’une des cellules
est observée.

Résultats de caractérisation en ligne

En exploitant la caractérisation en ligne dans le domaine temporel, la figure 2.20

illustre respectivement la dégradation de la capacité relative et l'augmentation de l’ESR

relative en fonction du nombre de cycles pour les quatre cellules du module B22 testé à 60°C

et 2.7V.

Figure 2.20 Evolution en ligne des performances du module B22 (60°C, 2.7V)

Ces résultats témoignent que le taux d'évolution des paramètres est identique pour les

quatre cellules mais n’est pas constant sur la totalité du test. En effet, une première phase

rapide jusqu'à environ 20000 cycles peut être définie et correspond à un taux d'évolution élevé

suivi par une deuxième phase qui se caractérise par une évolution lente linéaire. En outre,

l’évolution en ligne de la capacité et la résistance montre que les critères de fin de test (perte

de capacité de 20% ou 100% d'augmentation d’ESR) ne sont pas atteints simultanément.

L’évolution de la capacité est plus rapide par apport à celle de la résistance. En effet durant

les premiers 20000 cycles, la perte de la capacité atteint 15% alors que l’augmentation de la
résistance atteint 40%. La bonne précision des méthodes de caractérisation à la fois

périodiques et en ligne, a permis de mettre en évidence des différences très faibles dans le

comportement entre les cellules à l'intérieur de chaque module, notamment sur la capacité.

Ainsi, afin de simplifier l'interprétation des résultats de vieillissement, nous nous concentrons

uniquement sur les valeurs moyennes de la capacité et de l’ESR.

La figure 2.21 montre l’évolution en ligne de la capacité et de l’ESR pour M22. Ces

résultats confirment les mêmes tendances observées pour B22 soit: 20% de réduction de

capacité atteinte alors que la résistance a augmenté de 40% uniquement.

0 1 2 3 4 5 6 7

x 10
4

0.75

0.8

0.85

0.9

0.95

1

Nombre de cycle

%
 C

a
p
a
c
it
é
 i
n
it
ia

le

SC1

SC2
SC3

SC4

C moy

0 1 2 3 4 5 6 7

x 10
4

100

120

140

160

180

200

Nombre de cycle

%
 R

é
s
is

ta
n
c
e
 i
n
it
ia

le

56

Figure 2.21 Evolution en ligne des performances du module M22 (60°C et 2.7)

La méthode d’identification en ligne permet de mettre en évidence la régénération des

performances après un temps d’arrêt. Cette régénération est définie par une augmentation de
la capacité et une diminution de la résistance. Au cours du vieillissement en cyclage, les

cellules subissent deux mécanismes de vieillissement dont le premier est irréversible et le

deuxième réversible (régénération pendant les phases de repos). �݁݁ݐݎ௧௢௧ = ௥௥�݁ݐݎ݁� + ௥�௩݁ݐݎ݁�

La figure 2.22 illustre un exemple de perte relative de la capacité et d’augmentation
relative de la résistance pour M12 (2.5V, 60°C) (courbes rouges). En supposant que le temps

de repos est suffisant pour récupérer la partie réversible perdue au cours du vieillissement, les

courbes bleues (celles qui passent par les points après un arrêt) correspondent aux pertes

irréversibles. La différence entre la perte totale et la perte irréversible correspond à la partie

réversible (courbes vertes).

Figure 2.22 Décomposition de la perte en cyclage actif: Rouge (Perte totale), Bleue (perte
irréversible), Verte (perte réversible)

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

x 10
5

75

80

85

90

95

100

Nombre de cycles

%
 C

a
p
a
c
it
é
 i
n
it
ia

le

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2

x 10
5

100

105

110

115

120

125

130

135

140

145

Nombre de cycles

%
 R

é
s
is

ta
n
c
e
 i
n
it
ia

le

0 2 4 6 8 10 12 14

x 10
4

0

0.05

0.1

0.15

0.2

Nombre de cycles

C
a

p
a

ci
té

 p
e

rd
u

 r
e

la
tiv

e

0 2 4 6 8 10 12 14

x 10
4

0

0.2

0.4

0.6

0.8

1

Nombre de cycles

A
u
g
m

e
n
ta

ti
o
n
 d

e
 r

é
s
is

ta
n
c
e
 r

e
la

ti
v
e

57

La figure 2.23 présente l’évolution de la perte de la capacité en fonction de
l’augmentation de la résistance pour le module B12 testé jusqu'à 150000 cycles. La perte de

20% de la capacité est atteinte avant le dédoublement de la résistance série équivalente ESR.

Cette constatation est confirmée pour quasiment tous les modules testés en cyclage actif. De

ce fait, la perte de la capacité peut être prise comme critère de fin de vie.

Figure 2.23 Evolution de la perte de la capacité avec l’augmentation de la résistance pour B12

Bilan des méthodes de caractérisation

La figure 2.24 présente un bilan pour toutes les méthodes de caractérisation

périodiques et en ligne appliquées sur B22 (2.7V et 60°C).

1 1.1 1.2 1.3 1.4
0

0.1

0.2

0.25

Augmentation de la résistance

R
éd

uc
tio

n
de

 la
 c

ap
ac

ité

58

Figure 2.24 Comparaison des différentes méthodes de caractérisation appliquées sur B22

La caractérisation périodique dans les domaines temporel et fréquentiel conduit à une

faible dégradation des performances par rapport à la caractérisation en ligne. Le critère de fin

de test basé sur la perte de 20% de la capacité est atteint uniquement pour la caractérisation en

ligne. L’identification périodique semble donc être influencée par les phases d’arrêt où une

régénération des performances est observée. Ce point met en évidence la difficulté de définir

un critère de fin de test précis en particulier pour les applications avec des périodes de repos

importantes.

2.5.7.3 Influence des conditions de test

Le vieillissement des supercondensateurs est engendré par des processus physiques et

chimiques. La température constitue l’un des facteurs d’accélération les plus importants du

vieillissement. La loi d’Arrhenius définit la cinétique des réactions internes en fonction de la

température, soit : ܿ�݊é݁ݑݍ�ݐ = ݁−ா��்

où Ea est l’énergie d’activation et K la constante de Boltzmann.

Certaines réactions chimiques dépendent du potentiel appliqué au niveau des

électrodes comme par exemple les réactions d’oxydation-réduction. Le potentiel est considéré

également comme un des facteurs influant l’état de santé des cellules électrochimiques. Pour
étudier l’effet du potentiel sur le vieillissement, on a défini une tension caractéristique propre

au microcycle qui correspond à la tension à vide maximale OCVmax ou Ucyc (Un, Un-200mV).

Dans cette partie, on s’intéresse donc à étudier l’impact de ces deux facteurs sur
l’évolution des performances des supercondensateurs en cyclage actif.

0 1 2 3 4 5 6 7

x 10
4

75

80

85

90

95

100

Nombre de cycle

%
 C

a
p
a
c
it
é
 i
n
it
ia

le

En ligne DC

Périodique DC
Périodique EIS

0 1 2 3 4 5 6 7

x 10
4

100

120

140

160

180

Nombre de cycle

%
 R

é
s
is

ta
n
c
e
 i
n
it
ia

le

En ligne DC

Périodique DC

Périodique EIS

59

Impact de l’augmentation de la tension

Dans un premier temps, on se focalise sur l’étude de l’influence d’une augmentation

de 200mV de la tension à vide maximale OCVmax. Cette augmentation de 200 mV par cellule

conduit à une différence de 800mV sur la tension totale du module. La figure 2.25 montre

l’évolution en ligne de la capacité et de l’ESR pour les modules B12 et B22 qui sont testés

respectivement à (2.5V, 60°C) et à (2.7V, 60°C).

Figure 2.25 Impact de l’augmentation de 200mV de la tension à vide maximale sur les
performances de B12 et B22

L’allure des résultats est identique pour les deux modules. La caractérisation en ligne

des performances témoigne d’une accélération du vieillissement avec l’augmentation de la
tension. La perte de 20% de la capacité pour B22 est atteinte à 50000 cycles alors que pour

B12 elle serait atteinte, par extrapolation, vers 210000 cycles. Un facteur d’accélération de
l’ordre de 3.2 est obtenu pour une augmentation de 200mV de la tension à 60°C. Pour ce qui

concerne l’évolution de la résistance, l’augmentation de la tension accélère son évolution mais
le critère de fin de vie pour ce paramètre (dédoublement de la valeur) n’est pas atteint pour les

deux modules contrairement à la capacité.

L’effet de la tension est traité aussi pour 50°C. Les modules B11 et B21 sont testés

respectivement à (2.5V, 50°C) et (2.7V, 50°C). La figure 2.26 montre qu’après 60000 cycles,
la perte de la capacité et l’augmentation de la résistance sont respectivement de 15% et 45%

pour B11, alors que pour B21 ces valeurs sont respectivement de 19% et 46%. Contrairement

à la capacité, à 50°C l’évolution de l’ESR au cours du vieillissement n’est pas trop influencée
par l’augmentation de la valeur maximale de la tension. L’analyse des résultats pour la

technologie M confirme ces observations

0 5 10 15

x 10
4

75

80

85

90

95

100

Nombre de cycles

C
a
p
a
c
it
é
 n

o
rm

a
lis

é
e

B12

B22

0 5 10 15

x 10
4

100

120

140

160

180

200

Nombre de cycles

R
é
s
is

ta
n
c
e
 n

o
rm

a
lis

é
e

60

Figure 2.26 Impact d’une augmentation de 200mV de la tension sur
les performances des modules B11 et B21

Impact de la température

En cylage actif, la température de boitier des cellules est maintenue constante en

ajustant la consigne des enceintes climatiques. Deux températures (50°C et 60°C) ont été

utilisées pour les tests de vieillissement. L’écart de 10°C a été choisi pour avoir des

températures suffisamment distinctes entre les deux modules sachant que la dispersion des

températures au sein d’un module qui peut atteindre 2°C.

Figure 2.27 Impact d’un écart de 10°C de la température sur les performances de M12 et M11

La figure 2.27 présente l’évolution relative de la capacité et de l’ESR en fonction du

nombre de cycles pour les modules M11 et M12 testés respectivement à (2.5V, 50°C) et

(2.5V, 60°C). Ces résultats montrent que la vitesse de dégradation des performances est plus

0 1 2 3 4 5 6 7

x 10
4

80

85

90

95

100

Nombre de cycles

C
a
p
a
c
it
é
 n

o
rm

a
lis

é
e

B11

B21

0 1 2 3 4 5 6 7

x 10
4

100

110

120

130

140

150

160

Nombre de cycles

R
é
s
is

ta
n
c
e
 n

o
rm

a
lis

é
e

0 2 4 6 8 10 12

x 10
4

85

90

95

100

Nombre de cycles

C
a
p
a
c
it
é
 n

o
rm

a
lis

é
e

M12

M11

0 2 4 6 8 10 12

x 10
4

100

105

110

115

120

Nombre de cycles

R
é
s
is

ta
n
c
e
 n

o
rm

a
lis

é
e

61

rapide pour M12. En effet à 100000 cycles, la perte de la capacité et l’augmentation de l’ESR

sont respectivement de 17% et 12% pour M12, et 19% et 6% pour M11.

Bilan de dépendance de vieillissement avec les conditions de test

Les essais réalisés sur l’ensemble des modules supercondensateurs nous permettent
d’avoir une base de données expérimentale pour évaluer le comportement des cellules avec
différents niveaux de stress dans le but de développer des lois de vieillissement pour

l’estimation de la durée de vie. Pour tous les modules, l’évolution de la capacité et de l’ESR

atteint la deuxième phase de vieillissement caractérisée par un taux d’évolution relativement

constant. Le critère de fin de vie (20% de perte de la capacité ou 100% d’augmentation de la

résistance) n’est pas atteint pour tous les modules.

Pour hiérarchiser les conditions de tests en termes de tension et de température, nous

avons choisi de présenter la perte relative de la capacité et l’augmentation relative de la

résistance pour les différents modules d’une même technologie et pour un nombre de cycles

significatif. Ainsi, la figure 2.28 représente un bilan des essais en cyclage actif pour les deux

technologies B et M.

Figure 2.28 Pertes de la capacité et augmentation de la résistance pour
les technologies B (à gauche) et M (à droite)

Dans un premier temps, on remarque que la hiérarchie des niveaux de contraintes se

répercute dans le même ordre sur la perte de capacité et sur l’augmentation de l’ESR pour les

deux technologies. D'un point de vue quantitatif, en comparant la dégradation des

performances de B12 (2.5V, 60°C) et de B21 (2,7, 50°C), il apparaît que les pertes de capacité

sont respectivement de 11,75% et 17% et les augmentations de résistance de 48,32% et 57%.

Ces résultats mettent en évidence que l'augmentation de 200mV de la tension OCVmax a plus

d'influence sur le taux de vieillissement que l’augmentation de 10°C de la température. Ce

constat est fait également sur les deux modules M12 et M21.Une comparaison des deux

modes de vieillissement sera envisagée en s’appuyant sur un modèle de vieillissement.

2.5V@50°C 2.5V@60°C 2.7V@50°C 2.7V@60°C
0

10

20

30

40

50

60

70

P
er

fo
rm

an
ce

s
ch

an
ge

s/
in

iti
al

 (
%

)

Resistance increase

Capacitance loss

2.5V@50°C 2.5V@60°C 2.7V@50°C 2.7V@60°C
0

5

10

15

20

25

30

35

40

P
e
rf

o
rm

a
n
c
e
s
 c

h
a
n
g
e
s
/i
n
it
ia

l
(%

)

Resistance increase

Capacitance loss

62

Pour les deux technologies, les résultats montrent que la sévérité des contraintes

d’utilisation (tension, température) est respectée avec une prépondérance de la contrainte

tension. Pour les mêmes conditions de tests, on observe une différence représentative au

niveau du taux de vieillissement pour les mêmes conditions qui peut être lié à une différence

probable d’état de vieillissement initial.

2.5.7.4 Comparaison des technologies avec électrolytes ACN et PC

Les électrolytes organiques utilisés dans les supercondensateurs ont un domaine de

stabilité de tension allant jusqu'à 2.7V. Cependant, par rapport aux électrolytes aqueux, les

électrolytes organiques sont caractérisés par une faible conductivité et un rayon plus grand

des ions solvatés. Ces deux propriétés conduisent à une plus faible capacité spécifique

d'environ 100F.g-1 par rapport aux cellules aqueuses. Les solvants organiques couramment

utilisés sont le carbonate de propylène (PC) et l'acétonitrile (ACN). Les résultats de la

caractérisation en ligne pour les modules C22 et B22, testés tous les deux à 60°C, 2.7V sont

illustrés sur la figure 2.29.

Figure 2.29 Mise en évidence de la différence d’évolution de C et ESR au cours du
vieillissement entre des technologies ACN et PC

La figure 2.29 montre que l’allure globale de l'évolution de la capacité et de la

résistance est similaire pour les deux technologies. Dans les deux cas, la dégradation des

performances est caractérisée par un taux élevé durant la première phase jusqu'à 20000 cycles

suivie d’une seconde phase avec un taux d’évolution plus faible. Cependant, pour les mêmes

conditions de vieillissement, les cellules PC présentent une dégradation plus rapide des

performances au cours de la phase de vieillissement par rapport aux cellules ACN.

0 1 2 3 4 5 6 7

x 10
4

70

75

80

85

90

95

100

Nombre de cycles

C
a
p
a
c
ité

 r
e
la

tiv
e
 (

%
)

ACN

PC

0 1 2 3 4 5 6 7

x 10
4

100

120

140

160

180

200

Nombre de cycles

R
é
s
is

ta
n
c
e
 r

e
la

tiv
e
 (

%
)

ACN

PC

63

2.5.8 Conclusion

La quantification de l’évolution des performances des supercondensateurs pour des

modes de vieillissement accéléré en cyclage actif en calendaire est faite en se basant sur des

méthodes de caractérisations électriques appliquées périodiquement et en ligne. L’exploitation
des résultats obtenu a été faite à la fois dans le domaine temporel et fréquentiel.

L’impact des conditions de tests en tension et en température a été traité pour les deux

modes de vieillissement. Dans un premier temps, on a pu valider de manière qualitative la

hiérarchisation de la sévérité des contraintes et mettre en évidence l’existence de trois phases

dans l’évolution de la capacité et de la résistance. En effet, quel que soit le mode de
vieillissement, on observe une dégradation rapide des performances en début de vie suivie par

une phase caractérisée par un taux de dégradation quasi-constant. Enfin, la dernière phase

correspondant à la fin de vie conduit à la défaillance des éléments qui se produit par la fuite

d’électrolyte. Les critères de fin de vie classiques qui correspondent à une perte de capacité de
20% et une augmentation de résistance de 100% ne sont pas atteints simultanément selon le

mode de vieillissement. Ainsi, ces critères sont difficilement exploitables pour une estimation

de l’espérance de vie en usage réel caractérisé par une combinaison cyclage/calendaire. Dans
le cas particulier, du vieillissement calendaire, le suivi du courant de fuite représente un

paramètre supplémentaire qui peut être exploité pour conforter certaines hypothèses sur les

phénomènes internes de dégradation des performances.

64

3 Phénomène particulier propre au cyclage
actif

3.1 Introduction

Les résultats des essais de vieillissement présentés au Chapitre 2 ont permis de mettre

en évidence et de quantifier la dégradation des performances des éléments supercondensateurs

en termes de perte de capacité et d’augmentation de la résistance interne. Le processus de

vieillissement dépend principalement de la température et de la tension.

Contrairement au cas du vieillissement calendaire, des phénomènes non stationnaires

particuliers sont observés en cyclage actif tels que l’auto-échauffement et la régénération des

performances pendant les phases de repos. L’étude détaillée de ces phénomènes propres au

cyclage actif fait l’objet de ce chapitre.

Un profil de mission typique d’un véhicule hybride, comprend des phases de pause

qui peuvent durer de quelques secondes dans le cas d'un cycle de conduite urbaine jusqu’à
plusieurs heures voire plusieurs jours lorsque le véhicule est stationné. Des travaux de

recherche montrent que ces arrêts ont un impact significatif sur les performances du module

SC [30][57][58]. Pendant ces phases d’arrêt, un phénomène de régénération des performances

est observé et se traduit par une diminution de la résistance équivalente série et une

augmentation de la capacité. Pour étudier ce phénomène de régénération, une méthodologie

de caractérisation est mise en place en essayant d’introduire une variabilité des conditions
expérimentales notamment au niveau de la tension d’arrêt et de la température. L’objectif
principal est d’aboutir à un modèle de régénération de la capacité qui, couplé aux lois de

vieillissement, permette de prédire avec précision la durée de vie sur des supercondensateurs

en usage réel.

Le deuxième volet de ce chapitre porte sur l’étude du comportement thermique en

cyclage actif qui est un point clé d’un point de vue de la fiabilité, de l’intégration en module
et de la sécurité. Dans ce contexte, un des objectifs est de développer et valider un modèle

thermique dynamique afin de pouvoir simuler l’auto-échauffement des éléments pour un

profil de sollicitation donné. Pour cela, des expérimentations sont mises en œuvre afin
d’identifier la nature de la source de chaleur qui sera intégré au modèle thermique.

3.2 Phénomène de régénération

La technique de caractérisation en ligne décrite au chapitre 2 présente l’avantage de
pouvoir quantifier en continu l’évolution de la capacité et de l’ESR au cours du cyclage. Elle
permet également de mettre en évidence un phénomène particulier de régénération de ces

65

paramètres dès lors que le cyclage est interrompu pour permettre notamment, de réaliser les

caractérisations périodiques, ce qui correspond à des durées de « pause » typiques de quelques

heures. Concrètement, ce phénomène de régénération se traduit par une augmentation de la

capacité et une diminution de l’ESR.

Une des particularités de ce phénomène vient du fait qu’il est propre au cyclage actif
et a été observé sur l’ensemble des technologies testées. Au vu des différents résultats
expérimentaux, l’évolution des performances en cyclage actif apparaît comme la combinaison
de comportements réversible et irréversible, ce qui rend délicat la comparaison directe des

résultats entre les deux modes de vieillissement, calendaire et cyclage actif.

Après avoir mis en évidence ce phénomène de régénération, l’objectif principal de
cette partie est de quantifier, grâce à la mise en œuvre d’un protocole de caractérisation,
l’évolution de la capacité et de l’ESR sur une campagne d’essais spécifiques en cyclage actif.
De plus, cette étude expérimentale s’appuie sur un plan d’expérience pour évaluer l’influence
sur ce phénomène de régénération, des facteurs tension, température et nombre de cycles.

3.2.1 Définition des conditions expérimentales

Pour l’étude du phénomène de régénération, le choix des échantillons s’est porté sur
des éléments Batscap 650F-2.7V composés d’un électrolyte à base d’acétonitrile. Si la nature
exacte du phénomène de régénération n’est pas connue à priori, celui-ci est susceptible de

dépendre de plusieurs paramètres caractéristiques des phases de cyclage (nature du profil,

niveaux de courant, plage de tension, température…) mais également des phases d’arrêt
(durée, tension à vide, température…). Pour obtenir des résultats exploitables et suffisamment
précis, il est indispensable de maitriser ces paramètres tout au long des essais. D’autre part, il

faut définir un protocole de caractérisation reproductible et ayant un impact négligeable sur le

phénomène de régénération qui, par expérience, est d’autant plus significatif lorsque l’élément
n’est plus excité sur une période de repos de plusieurs heures.

Pour ce qui concerne le cyclage, les essais ont été réalisés à une température ambiante

de 50°C et sont basés sur un micro-cycle dont l’allure de la tension et du courant est illustrée
sur la Figure 3.1.

Ce micro-cycle, dont la période est d’environ 40s, est composé de créneaux de charge
et de décharge à courant constant (80A), séparés par des phases de repos en circuit ouvert

pour permettre une caractérisation en ligne telle que décrite au §2.3. Pour limiter le volume de

données expérimentales, cette procédure de caractérisation en ligne, qui permet de suivre

l’évolution de la capacité et de l’ESR au cours du cyclage, est appliquée tous les 100 micro-

cycles. La réponse en tension du micro-cycle est caractérisée par une plage de variation

[1V, 2.7V]. Le profil de courant est quant à lui caractérisé par une valeur efficace de l’ordre
de 62A, proche de la valeur constructeur.

66

Figure 3.1 Profil de courant et réponse en tension du micro-cycle utilisé

pour l’étude de la régénération

Dans ces conditions, un auto-échauffement de 4°C en régime permanent a été mesuré

sur un élément neuf lors d’un essai de validation. La consigne de température de l’enceinte
climatique a été fixée à 46°C en début d’essai puis réajustée régulièrement pour compenser
l’évolution de température due à l’augmentation de l’ESR avec le vieillissement.

Un premier élément (SC1) a été cyclé en continu jusqu’à la défaillance. Cet essai
correspond à un essai de référence à partir duquel on va pouvoir quantifier l’impact de la
régénération sur l’évolution des paramètres C et ESR. Outre l’intérêt évident pour l’étude du
phénomène de régénération, cet essai de référence renseigne sur le comportement en cyclage

actif, de cette technologie, pour cette gamme de capacité.

Figure 3.2 Evolution des performances relatives de SC1

en fonction du nombre de cycles (50°C et 2.7V)

0 5 10 15 20 25 30 35 40
1

1.2

1.4

1.6

1.8

2

2.2

2.4

2.6

2.8

T
en

si
on

 (
V

)

0 5 10 15 20 25 30 35 40
-100

-80

-60

-40

-20

0

20

40

60

80

100

Temps (sec)

C
ou

ra
nt

 (
A

)

0 2 4 6 8 10 12

x 10
4

0.7

0.75

0.8

0.85

0.9

0.95

1

Nombre de cycles

C
a
p
a
c
it
é
 n

o
rm

a
lis

é
e

0 2 4 6 8 10 12

x 10
4

1

1.05

1.1

1.15

1.2

1.25

1.3

1.35

1.4

Nombre de cycles

R
é
s
is

ta
n
c
e
 n

o
rm

a
lis

é
e

67

Ainsi, la figure 3.2 représente l’évolution relative de C et ESR de l’élément SC1 en
fonction du nombre de cycles. L’évolution globale de ces paramètres correspond à l’allure
déjà observée lors des essais de cyclage actif sur des technologies équivalentes (cf Figure

2.19).

Ces résultats mettent en évidence une évolution rapide des paramètres en début de vie,

jusqu’à environ 20000 cycles, suivie par une évolution quasi-linéaire jusqu’à la défaillance de

l’élément qui intervient à 115000 cycles et correspond à une baisse de capacité de 20%.

La figure 3.3 représente l’échantillon SC1 pour deux états successifs de la fin de vie.

Celle-ci est tout d’abord caractérisée par la fuite d’électrolyte et l’évaporation du solvant,
identifiées par la présence de résidus de sels cristallisés au niveau de la borne positive et au

milieu de l’élément. Au final, la défaillance définitive, provoquée par une surpression interne,

se traduit par l’ouverture du boîtier et la rupture, du côté de la borne négative, de la connexion
entre les collecteurs de courant et le couvercle.

(a)

(b)

Figure 3.3 Illustration de la défaillance de l’échantillon SC1 :

(a) apparition de fuite d’électrolyte, (b) ouverture du boîtier

Dans le cadre de l’étude du phénomène de régénération, 4 éléments identiques à SC1
ont été testés avec des interruptions programmées du cyclage. Ces périodes de repos en circuit

ouvert ont une durée fixe de 24h et sont réalisées pour différentes valeurs de tension d’arrêt et
de température ambiante. La tension d’arrêt correspond au critère d’arrêt du cyclage actif et
intervient systématiquement en décharge, ce qui revient à modifier en conséquence la limite

basse de tension du micro-cycle.

Les valeurs de tension d’arrêt et de température ainsi que la périodicité des arrêts (en
nombre de cycles) sont regroupées dans le Tableau 3.1.

68

Tableau 3.1 Définition des conditions d’arrêt

Echantillon
Tension
d’arrêt

(V)

Température
de pause

(°C)

Série de
cycles

Durée
pause/durée

cyclage

SC2 0.3 50 5000 0.432

SC3 1 50 5000 0.432

SC4 1 70 5000 0.432

SC5 0.3 50 15000 0.144

L’étude du phénomène de régénération s’appuie sur une caractérisation en ligne mais

également sur une caractérisation périodique pendant les phases d’arrêt du cyclage. Cette
caractérisation périodique de type DC est faite toutes les 2h. Elle est basée sur le même profil

que celui utilisé en cyclage, ce qui permet d’obtenir une évolution continue de C et ESR sur
l’ensemble de l’essai, phases d’arrêt comprises.

3.2.2 Impact de la régénération sur l’évolution des performances

La figure 3.4 illustre une comparaison de l’évolution en ligne de C et ESR pour SC1,

SC2 et SC5 jusqu'à 35000 cycles. Ces résultats, obtenus pour des conditions de température

identiques (50°C), permettent de mettre en évidence l’impact du rapport duré de pause/durée

de cyclage sur l’évolution des paramètres.

Figure 3.4 Evolution de C et ESR avec le nombre de cycles pour
différents rapports durée arrêt/durée cyclage

D’une manière globale, la tendance d’évolution de C et ESR pour ces 3 échantillons
correspond à celle déjà observée sur les autres résultats d’essais de cyclage actif avec des
technologies équivalentes. Ainsi, on note pour les éléments SC2 et SC5, une forte sensibilité

0 0.5 1 1.5 2 2.5 3 3.5

x 10
4

0.85

0.9

0.95

1

Nombre de cycles

C
a
p
a
c
it
é
 n

o
rm

a
lis

é
e

0 0.5 1 1.5 2 2.5 3 3.5

x 10
4

1

1.05

1.1

1.15

1.2

Nombre de cycles

R
é
s
is

ta
n
c
e
 n

o
rm

a
lis

é
e

Test sans arrêt

Test avec arrêt chaque 5000 cycles
Test avec arrêt chaque 15000 cycles

69

de la capacité aux périodes de pause et à la reprise du cyclage contrairement à la résistance

qui semble peu affectée par le phénomène de régénération. De plus, la dynamique associée à

ce phénomène présente, à première vue, une certaine reproductibilité au cours du

vieillissement [59] [57].

D'un point de vue physique, l’impact significatif du phénomène de régénération sur la
capacité laisse supposer qu’il s’agit principalement d’un phénomène de surface au niveau des
interfaces électrodes-électrolyte. Ainsi, une des hypothèses envisagée consiste à dire qu’une
partie des espèces indésirables adsorbées à la surface (gaz, groupes fonctionnels,…) est
désorbée pendant les phases de repos, libérant ainsi de la surface accessible aux ions.

Le tableau 3.2 présente une synthèse des résultats du vieillissement pour ces trois

éléments SC jusqu'à 30000 cycles en normalisant par rapport à C0 et R0 qui correspondent

respectivement à la capacité et à l’ESR à l’état initial.

Tableau 3.2 Bilan de l’évolution de C et ESR pour les 3 rapports pause/cyclage

 15000 cycles 30000 cycles

Echantillon C/C0 (%) R/R0 (%) C/C0 (%) R/R0 (%)

SC1 11.5 9 14.4 13

SC2 10.5 8 12.5 10

SC5 11.5 9 13.8 12

Pour la résistance, on ne peut réellement parler de phénomène de régénération car il

n’y a pas de diminution significative de sa valeur suite à un arrêt du cyclage. L’évolution de la
résistance s’apparente donc à un phénomène irréversible qui dépend uniquement des phases
de cyclage.

Ainsi, dans la suite de l’étude du phénomène de régénération, on ne s’intéressera qu’à
l’évolution de la capacité.

3.2.3 Quantification de la régénération de capacité

Dans cette partie, une méthode de quantification du phénomène de régénération de la

capacité est proposée puis appliquée sur les résultats de cyclage présentés précédemment.

3.2.3.1 Méthode de quantification

La quantification de la régénération de la capacité a été réalisée pour chaque période

de repos selon le même protocole de caractérisation en ligne utilisé sur les phases de cyclage.

L’identification de la capacité est faite toutes les 2 heures dans le but de suivre la dynamique
sans perturber l’état d’équilibre électrothermique des cellules.

70

La Figure 3.5 présente l’évolution en ligne de la capacité pour la cellule SC2 en
fonction du temps (le nombre de cycles est converti en temps) en concaténant les phases de

cyclage et de pause. La régénération de la capacité peut être caractérisée en amplitude et en

temps en se basant sur la définition des deux paramètres :

ΔC : augmentation de la capacité pendant la pause (24h dans notre cas)

Δt : durée du régime transitoire au bout duquel C retrouve sa valeur d’avant la pause

Figure 3.5 Méthode de quantification de la régénération de capacité

3.2.3.2 Dépendance de la régénération en fonction du vieillissement

L’évolution de ΔC normalisée par rapport à la capacité initiale et l’évolution de Δt en

fonction du nombre de cycles cumulés sont présentées sur la Figure 3.6 pour l’élément SC2.

0 100 200 300 400 500
0.84

0.86

0.88

0.9

0.92

0.94

0.96

0.98

1

Temps (h)

C
ap

ac
ité

 n
or

m
al

is
ée

Figure 3.6 Evolution de ΔC et Δt avec le nombre de cycles cumulés

0 0.5 1 1.5 2 2.5 3 3.5

x 10
4

0

5

10

15

20

Nombre de cycles

t (heures)

C (%)

ΔC

Δt

Durée de
pause

71

Il apparaît que ΔC est quasi constante au cours de vieillissement et vaut environ 67%

de la capacité perdue sur la série de cycles qui précède. D’autre part, Δt augmente

continument avec le nombre de cycles cumulés avec une progression assez rapide en début

d’essai. Dans la première phase de vie, les éléments récupèrent rapidement de la capacité

pendant les phases d’arrêt. En revanche, dans la deuxième phase de vie, cette vitesse de

dégradation se ralentit et devient quasi-constante. Ce ralentissement de la vitesse de réduction

de perte de capacité se traduit par une augmentation de Δt, comme illustré sur la figure 3.6.

Le Tableau 3.3 représente une synthèse des résultats de caractérisation du phénomène

de régénération. Le comportement observé sur l’élément SC2 est confirmé pour les autres

éléments.

Tableau 3.3 Quantification de la régénération de la capacité
pour SC2, SC3 et SC4

Echantillon Paramètre 5000
cycles

10000
cycles

15000
cycles

SC2
ΔC (%) 3.62 3.63 3.62

Δt (h) 8.02 11.56 14.22

SC3
ΔC (%) 1.2 1.23 1.22

Δt (h) 2.6 8.9 9.7

SC4
ΔC (%) 2.94 2.93 2.96

Δt (h) 6.22 10.72 12.25

Ces résultats mettent en évidence une différence au niveau des valeurs de ΔC et Δt

alors que les conditions de vieillissement en cyclage sont identiques pour l’ensemble des
échantillons. Il semble donc que les conditions expérimentales en tension et en température

pendant les phases de repos sont à l’origine de ces différences et ont un impact direct sur le

phénomène de régénération.

3.2.4 Effets des conditions d’arrêt sur la régénération de capacité

Sachant que la tension et la température représentent les deux principaux facteurs

d’accélération du vieillissement, on s’intéresse dans cette partie à déterminer leur impact

éventuel sur le phénomène de régénération de capacité [60][61]. Dans cet objectif, des essais

complémentaires de cyclage avec pauses périodiques ont été menés en choisissant différentes

valeurs de tension d’arrêt et de température en pause.

3.2.4.1 Influence de la tension d’arrêt

Les résultats des éléments SC2 et SC3 sont utilisées pour quantifier l'influence de la

tension d’arrêt sur la régénération de capacité et sur son évolution au cours de vieillissement.

72

Les deux échantillons SC2 et SC3 sont cyclés avec le même profil de sollicitation en courant

et la même température. En revanche, à chaque interruption, SC2 et SC3 sont déchargés

respectivement à 0.3V et 1V et la température en pause est fixée à 50°C.

La figure 3.7 (a) présente l’évolution de la tension à vide ramenée à 0V pour SC2 et

SC3 pendant l’arrêt. L’augmentation de la tension à vide après l’annulation du courant, qui
traduit un phénomène de redistribution de charges, est plus importante pour SC2.

La figure 3.7 (b) illustre l’évolution en ligne de la capacité normalisée par rapport à

l’initial en fonction du temps pour SC2 et SC3 en introduisant aussi les périodes de repos. Au

cours la première série de cycles, jusqu'à 44 heures (soit 5000 cycles), la dynamique de la

dégradation de la capacité est identique pour les deux échantillons SC2 et SC3. En revanche,

après le premier arrêt de 24 heures, on peut observer un changement de comportement. En

effet, SC2 est caractérisé par une réduction de la vitesse de dégradation par rapport à SC3. Ce

changement du comportement au cours du vieillissement est notamment lié au phénomène de

régénération de la capacité durant les périodes de repos.

(a)

(b)

Figure 3.7 (a) Evolution de la tension à vide, (b) Evolution de la capacité normalisée

Le Tableau 3.4 montre que l’amplitude de la régénération de capacité ΔC est plus

élevée pour SC2 sachant que cet élément présente la tension la plus basse au cours du repos.

Tableau 3.4 Quantification de l’impact de la tension d’arrêt
sur la régénération de capacité

Nombre
d’arrêt

SC2 SC3

∆C(%) ∆t(h) ∆C(%) ∆t(h)

1 3.62 8.02 1.2 2.6

2 3.63 11.56 1.23 8.9

3 3.62 14.22 1.22 9.7

0 0.5 1 1.5 2
0

0.05

0.1

0.15

0.2

Temps (h)

T
e
n
s
io

n
 à

 v
id

e
 (

V
)

SC2

SC3

0 50 100 150 200 250
0.86

0.88

0.9

0.92

0.94

0.96

0.98

1

Temps (h)

C
a
p
a
c
it
é
 n

o
rm

a
lis

é
e

SC2

SC3

73

D’après ces résultats, on constate que le rapport ΔCSC2/ΔCSC3 vaut 3 et correspond au

rapport des deux tensions d’arrêt du cyclage. De plus, ce rapport est invariant avec le nombre
de cycles cumulés. Ces résultats mettent également en évidence que le temps Δt est plus

important pour la cellule avec la tension d’arrêt la plus basse et ce temps augmente avec le

nombre de cycles cumulé. En considérant Δt comme un indicateur pour la vitesse de perte de

capacité, on peut en déduire que la diminution de la tension à vide pendant les arrêts ralentit

les processus à l’origine de cette perte de capacité.

Si la tension à vide est basse, la quantité de charges stockées à l’interface électrode-

électrolyte est faible. Il existe donc un nombre important de sites d’adsorption disponibles ce
qui favorise la redistribution de charges et donc la régénération de capacité. De plus, une

tension à vide faible permet de limiter l’effet de certaines réactions faradiques à l’origine de la
perte de capacité.

3.2.4.2 Influence de la température

Dans cette partie, on s’intéresse à l’impact de la température sur la régénération de la

capacité. Les échantillons SC3 et SC4 sont cyclés avec le même profil en courant et avec la

même température (50°C). La tension de fin de cyclage qui précède chaque arrêt a été fixée à

1V pour les deux échantillons. En revanche, les températures pendant les pauses ont été fixées

à 50°C et 70°C respectivement pour SC3 et SC4.

L’évolution de la tension à vide en circuit ouvert pendant le temps de repos est illustré

sur la figure 3.8 (a). Ces résultats montrent qu’une température chaude a pour conséquence un

accroissement accru de la tension à vide. La figure 3.8 (b) montre que les évolutions de

capacité relative de SC3 et SC4 sont identiques jusqu’au premier arrêt à 5000 cycles (soit

(a)

(b)

Figure 3.8 (a) Evolution de la tension à vide, (b) Evolution de la capacité relative (%)

0 0.5 1 1.5 2
0

0.05

0.1

0.15

0.2

Temps (h)

T
e
n
s
io

n
 à

 v
id

e
 (

V
)

SC4

SC3

0 50 100 150 200 250

0.9

0.95

1

Temps (h)

C
a
p
a
c
it
é
 n

o
rm

a
lis

é
e

0 50 100 150 200 250

50

60

70

T
e
m

p
é
ra

tu
re

(°
C

)

SC4

SC3

74

44h), ce qui traduit une homogénéité de comportement pour ces deux échantillons et une

maîtrise des conditions expérimentales.

Après le premier arrêt de 24 heures, ces résultats mettent en évidence une différence

d’évolution des capacités relatives. L’élément SC4 qui est maintenu à la température la plus

chaude bénéficie d’une régénération de capacité plus importante pendant les phases de pauses
ce qui revient au final à ralentir la diminution globale de la capacité avec le nombre de cycles.

Le Tableau 3.5 montre que ΔC est plus importante pour SC4. Une augmentation de

20°C de la température pendant la phase de repos accélère la régénération de capacité d’un

facteur 2.4 de manière quasi-indépendante du nombre de cycles cumulés. Concernant le temps

Δt, comme présenté dans le Tableau 3.5, ce temps augmente avec l'augmentation de la

température et avec le nombre de cycles cumulés ce qui se traduit par une diminution de la

vitesse de dégradation de la capacité [58].

Tableau 3.5 Quantification de l’impact de la température
sur la régénération de capacité

Nombre
d’arrêt

SC3 SC4

∆C(%) ∆t(h) ∆C(%) ∆t(h)

1 1.2 2.6 2.94 6.22

2 1.23 8.9 2.93 10.72

3 1.22 9.7 2.96 12.25

D’un point de vue physique, l'augmentation de la température pendant le temps de

repos réduit la viscosité de l'électrolyte, menant à une redistribution plus rapide des ions, et

améliorant ainsi l'accessibilité aux surfaces des électrodes. Les ions, grâce à leur plus grande

mobilité dans le solvant chaud, sont capables d'atteindre des zones plus profondes des

électrodes poreuses et plus rapidement [62] [63]. En outre, l'augmentation de la température

favorise l'élimination des groupes fonctionnels oxygénés.

3.2.5 Bilan des résultats

Les essais réalisés ont permis de constituer une base de données expérimentales pour

quantifier l’impact des phases de repos sur le vieillissement accéléré des supercondensateurs
en cyclage actif pour différentes conditions de tension à vide et de température. Ces arrêts ont

un impact sur les performances des éléments qui se traduit par un phénomène significatif de

régénération de la capacité et de moindre mesure sur la résistance interne.

La tension d’arrêt du cyclage et la température pendant la phase de pause constituent

les deux facteurs qui influent sur la régénération de la capacité. En effet, le choix d’une

75

tension de fin de cyclage faible et d’une température de pause chaude permet de favoriser la
régénération de la capacité.

La figure 3.9 présente une comparaison des effets combinés de la température et de la

tension d’arrêt sur la régénération de capacité. Dans le cas de SC2 et SC4, cette régénération

ΔC vaut respectivement 3.6% et 2.95%. Pour ce qui concerne Δt (temps représentatif de la

dynamique de vieillissement), celui-ci est plus important pour SC2. Ainsi, une diminution de

700mV de la tension favorise davantage la régénération de capacité qu’une augmentation de
20°C de la température.

3.2.6 Modélisation de la régénération de la capacité

Dans cette partie, on s’intéresse à la modélisation comportementale du phénomène
de régénération de la capacité lors d’essais de cyclage actif avec interruptions. L’objectif
principal est d’aboutir, à un modèle dynamique de régénération qui puisse être couplé à des

lois de vieillissement élaborées sur la base d’essais continus en cyclage ou en calendaire.

3.2.6.1 Définition du modèle

L’hypothèse principale sur les causes liées à la diminution de la capacité au cours du
vieillissement s’appuie sur le phénomène de réduction de surface active par adsorption de

molécules de gaz. Ces gaz proviennent essentiellement de réactions faradiques de type oxydo-

réduction localisées aux interfaces électrodes-électrolyte. Il peut s’agir de mécanismes de
décomposition de certaines espèces ioniques présentes au sein de l’électrolyte ou de groupes
fonctionnels de surface dont la présence est liée à la qualité du processus de fabrication et

d’assemblage des éléments (cf. Chapitre 4).

Figure 3.9 Effets combinés de la température et de la tension d’arrêt sur la régénération

1 2 3
0

0.5

1

1.5

2

2.5

3

3.5

4

Nombre d'arrêts

C
 (

%
)

SC3

SC4
SC2

1 2 3
0

5

10

15

Nombre d'arrêts

t (
h

)

76

D’un point de vue comportemental, la régénération de capacité traduit la présence de

phénomènes réversibles. Ainsi, on peut émettre l’hypothèse que le mécanisme d’adsorption
de gaz qui conduit à la réduction de capacité observée au cours des essais de vieillissement est

associé au mécanisme inverse de désorption lors des phases de repos. D’un point de vue
comportemental, cela revient à considérer qu’aux mécanismes d’adsorption-désorption est

associé un phénomène réversible unique qui se manifeste principalement au niveau de

l’évolution de la capacité.

Dans la suite, le modèle de régénération de capacité proposé s’appuie sur le modèle de
vieillissement développé au chapitre 4 et conduit à l’expression suivante (Eq. 12) de la

capacité en fonction du temps :

࢔ࢋࢍࢋ࢘� = Eq. 12 ࢚.ࢻ+૚࢚.ࢻ

Au vu des résultats expérimentaux précédents, la régénération dépend des conditions

d’arrêts, ce qui conduit à une nouvelle équation fonction du temps, de la température et de la
tension Eq. 13 :

,ሺ࢚࢔ࢋࢍࢋ࢘� ,ࢀ ሻࢊ࢔ࢋࢂ = Eq. 13 ࢚.࢈+૚࢚.ࢇ

dans laquelle a et b sont des paramètres qui dépendent de T et Vend selon la relation

(Eq. 14) :

࢏࢖ = �. ࢀ∆૙ࢀ−ࢀቀࢀ� ቁ. ࢂ∆ࢂ−૙ࢂቀࢂ� ቁ Eq. 14

où pi représente les paramètres (a,b) du modèle, et les constantes de T0, V0, ∆T et ∆V

dépendent des conditions d'essai. Pour les essais décrits dans ce chapitre, les couples (T0, V0)

et (∆T,∆V) ont été choisis respectivement à (50°C,1V) et (20°C,700 mV).

3.2.6.2 Validation du modèle

Les paramètres (CT, CV, K) du modèle sont identifiés sous Matlab à partir des valeurs

de capacité mesurées pendant les phases de repos. Les résultats de ces identifications sont

regroupés dans le Tableau 3.6.

Tableau 3.6 Identification des paramètres du modèle
de régénération de la capacité

Paramètres CT CV K

a (%) 0.162 0.513 0.034

b (%) 0.331 0.654 0.203

77

La figure 3.10 montre une comparaison entre les valeurs de capacité mesurées sur des

phases de pause et l’évolution continue de la capacité calculée avec le modèle de régénération

proposé. Cette comparaison permet de valider le comportement dynamique du modèle pour

différentes conditions d’arrêt.

Figure 3.10 Modélisation de la régénération de la capacité

Ce modèle de régénération, couplé avec le modèle de vieillissement développé au

Chapitre 4, va permettre de prédire avec une plus grande précision la valeur de la capacité au

cours d’essais de vieillissement en cyclage actif avec des phases de pause intermittentes.

3.2.7 Conclusion

Dans cette partie, le phénomène de régénération, mis en évidence au cours des essais

de vieillissement en cyclage actif grâce à un suivi en ligne de l’évolution de la capacité des
éléments, a été caractérisé. Cette régénération correspond à un comportement dynamique qui

traduit, à la suite d’une phase de cyclage, un retour à un état d’équilibre thermodynamique.
De plus, des essais ont permis de quantifier l’influence de la température et de la tension à

vide, représentative de l’état de charge, sur la capacité récupérée en fonction du temps de
pause. Bien que transitoire, la prise en compte de ce phénomène est importante car il influe

directement sur la durée de vie des supercondensateurs et sur l’apparition de la défaillance.

En effet, pour les échantillons SC1 (cyclage en continu) et SC5 (arrêt tous les 15000

cycles), la défaillance par fuite d’électrolyte a été observée respectivement à 120000 cycles et
150000 cycles.

0 5 10 15 20 25
0

0.005

0.01

0.015

0.02

0.025

0.03

0.035

0.04

Temps arrêt (h)

C
a
p
a
c
it
é
 r

é
g
é
n
é
ré

e
 r

e
la

ti
v
e

SC2
SC3
SC4

78

Sur la base des résultats expérimentaux et en posant certaines hypothèses sur

l’existence de mécanismes de dégradation réversibles, un modèle de régénération de capacité
a été proposé et validé pour différentes conditions d’arrêt en termes de température et de
tension.

3.3 Comportement thermique en cyclage actif

L’étude de la fiabilité des supercondensateurs requiert nécessairement la connaissance

de leur comportement thermique. Avec la tension, la température joue un rôle primordial dans

l’évolution des performances des SC et constitue un facteur de premier ordre pour quantifier

leur durée de vie. Dans le cas du vieillissement en cyclage actif, il y a une production de

chaleur locale qui induit des gradients de température et qui d’un point de vue macroscopique
se traduit par un auto-échauffement de l’élément testé.

Cet auto-échauffement a un impact direct sur la durée de vie et constitue, avec la

tension, un paramètre ajustable pour réaliser des essais de vieillissement accéléré. Les facteurs

d’accélération en température ont d’ailleurs été déterminés à partir des résultats présentés au

chapitre 2.

On peut noter également que le comportement thermique doit être pris en compte lors

de l’intégration des éléments en module afin de concevoir et dimensionner de manière
optimale le dispositif de refroidissement associé.

L'objectif principal de cette partie est de proposer une méthodologie d’étude du
comportement thermique des supercondensateurs en cyclage actif. Plus particulièrement, il

s’agit d’identifier la nature des sources de chaleur qui conduisent à un auto-échauffement

donné, puis proposer un modèle thermique dynamique. Couplé avec un modèle électrique et

un modèle de vieillissement, l’intérêt de ce modèle thermique est double. En effet, il doit

permettre soit une estimation de l’auto-échauffement pour un état de santé et un profil de

sollicitation donné, soit une estimation de la durée de vie pour des conditions de température

et de cyclage particulières.

3.3.1 Dépendance en température de l’impédance

Dans cette partie, on s’intéresse à l’évolution de l’impédance des supercondensateurs
avec la température. La plage de température de fonctionnement des SC est typiquement [-

40°C, 65°C]. Dans le cas d’électrolytes organiques à base d’acétonitrile, la température de

solidification est proche de -47°C et la température d'ébullition est d’environ 85°C.

La partie expérimentale de l’étude s’appuie sur des mesures d’impédance réalisées à
différentes températures, dans la plage [-40°C, +60°C], sur des éléments Maxwell 2000F-

2.7V. La gamme de fréquence utilisée pour ces mesures est [10mHz-1kHz] ce qui permet de

http://www.carrefour.fr/objectif-photo.html

79

couvrir une large plage de cinétiques propres aux phénomènes physico-chimiques impliqués

dans le comportement dynamique des supercondensateurs.

La figure 3.11 (a) présente le diagramme de Nyquist d’un échantillon à différentes

températures pour une tension de polarisation de 2.2V. Ce diagramme met en évidence que la

température affecte davantage la partie réelle de l’impédance. De plus, comme illustré sur la
figure 3.11 (b), le coefficient de température de l’ESR (mesurée à 100mHz) est négatif.

L’augmentation de la résistance à basse température est liée à une baisse de la viscosité de

l’éléctrolyte et par conséquent de sa conductivité ionique.
D’un point de vue comportemental, la variation de la résistance série équivalente en

fonction de la température peut être modélisée par une loi exponentielle de la forme suivante

(Eq. 15):

ሻࢀሺࡾ = .૙ሻࢀሺࡾ −ࢀ૚)ࢼࢋ ૚ࢀ૙)
 Eq. 15

où R(T0) est la résistance à la température de référence T0 et β une constante positive

déterminée expérimentalement.

Figure 3.11 (a) Impact de la température sur l’impédance

(b) Evolution de l’ESR en fonction de la température

Concernant la partie imaginaire de l'impédance, on note que celle-ci est indépendante

de la température dans la gamme [-40°C, +60°C]. Ce résultat traduit notamment le fait que

l’accessibilité de la surface des électrodes n’est pas affectée par la température.

3.3.2 Nature de l’auto-échauffement en cyclage actif

Dans cette partie, on se propose de mettre en évidence et de quantifier la nature de

l’auto-échauffement des supercondensateurs en cyclage actif avec comme principal objectif

0.4 0.5 0.6 0.7 0.8 0.9 1 1.1 1.2 1.3
-2

0

2

4

6

8

10

Re(Z) (m)

-I
m

(Z
)

(
m


)

T=60°C

T=40°C

T=20°C
T=0°C

T=-20°C

T=-40°C

-40 -30 -20 -10 0 10 20 30 40 50 60
0.4

0.45

0.5

0.55

0.6

0.65

0.7

0.75

0.8

0.85

0.9

Temperature (°C)

R
e
s
is

ta
n
c
e
 (

m
)

80

de développer un modèle thermique dynamique. Le profil de sollicitation retenu pour cette

étude est composé de cycles répétitifs de charge-décharge à courant constant et caractérisé par

sa valeur efficace (égale à la valeur maximale) qui peut être réglée afin d'induire un auto-

échauffement donné. La plage de variation de tension choisie est [1V, 2.5V] et l’acquisition
de température est faite à une vitesse de 10 points/seconde en synchronisme avec l’acquisition
de la tension et du courant.

Pour ces essais, la maitrise des conditions expérimentales propres à l’environnement
thermique des échantillons est essentielle. Ainsi, pour s’affranchir des effets de convection
naturelle, les échantillons, une fois instrumentés en tension et en température, sont isolés de

telle sorte que l’environnement thermique peut être considéré comme adiabatique. De plus, un

soin particulier est apporté au câblage afin de limiter les pertes par conduction à travers les

câbles. Pour l’ensemble des essais, la température ambiante est voisine de 25°C et est mesurée

conjointement avec la température des échantillons.

3.3.2.1 Pertes par effet Joule

La Figure 3.12 illustre l’évolution de la température des échantillons pour 3 niveaux

de courant efficace 40A, 60A et 80A. Ces résultats mettent en évidence la dynamique

principale liée à l’auto-échauffement et sa relation avec le courant efficace. On peut

également constater qu’il n’y a pas de régime permanent thermique établi ce qui tend à valider

l’hypothèse de conditions adiabatiques [64].

Figure 3.12 Evolution de l’auto-échauffement

pour plusieurs valeurs efficaces de courant

Figure 3.13 Auto-échauffement simulé avec un

modèle thermique du premier ordre

L’identification de ces résultats avec un modèle thermique du premier ordre permet
d’en déduire l’évolution de l’auto-échauffement représenté sur la Figure 3.13 pour différentes

0 1000 2000 3000 4000 5000 6000 7000 8000 9000
25

30

35

40

45

50

Temps (sec)

T
e
m

p
é
ra

tu
re

 (
°
C

)

40A

60A
80A

0 2000 4000 6000 8000 10000
0

5

10

15

20

25

Temps (sec)

A
u
to

-é
c
h
a
u
ff

e
m

e
n
t

40A

60A
80A

81

valeurs efficaces de courant [65][66]. L’identification de ces réponses thermiques permet de
quantifier la part de l’auto-échauffement engendré par effet Joule.

La Figure 3.14 présente l’évolution de l’auto-échauffement avec la valeur efficace du

courant. Les points de mesures sont utilisés pour en déduire une relation quadratique entre ces

deux grandeurs et confirmer ainsi que les pertes Joule représentent la cause principale de

l’auto-échauffement des éléments en cyclage actif.

Figure 3.14 Evolution de l’auto-échauffement avec le courant efficace

L’auto-échauffement ∆T produit par effet Joule dans la résistance interne des éléments

est donné par la relation suivante (Eq. 16):

࢚ࢊ࢜ࢋ࢘࢘࢏ࡽࢊ = ࢀ∆ = .ࢎ࢚ࡾ ࢋ࢒࢛࢕࢐ࡼ = .ሻࢀሺࡾࡿࡱ ૛ Eq. 16ࡵ

Où Qirrev représente la chaleur produite, Rth la résistance thermique de l’élément et
ESR(T) la valeur de la résistance interne fonction de la température telle qu’illustrée sur la
figure 3.11 (b).

Les résultats de la Figure 3.14, mettent en évidence la nécessité de prendre en compte

la dépendance en température de d’ESR pour calculer l’auto-échauffement. En effet, pour

I=40A, ∆T vaut 6.8°C alors que pour un courant de 80A, ∆T est de 20°C, c'est-à-dire 7.2°C de

moins que l’auto-échauffement qu’on obtiendrait si l’ESR était considérée comme constante

sur la plage de variation de température correspondante.

Il faut noter qu’ici, la détermination des pertes Joule est basée sur l’hypothèse d’une
ESR indépendante de la fréquence. En effet, les résultats précédents sont obtenus à partir de la

partie réelle de l’impédance à 100mHz. En toute rigueur, la détermination des pertes Joule

pour un profil de courant donné, doit être faite en calculant par décomposition en série de

0 10 20 30 40 50 60 70 80 90 100
0

5

10

15

20

25

Courant efficace (A)

A
ut

o-
éc

ha
uf

fe
m

en
t (

°C
)

82

Fourier, la valeur efficace de chacun des harmoniques et en considérant chaque valeur de la

partie réelle de l’impédance à la fréquence correspondante.

Cependant, dans le cas d’un profil de courant rectangulaire, les pertes Joule évoluant
en 1/n2 avec le rang n d’harmonique, seules les pertes engendrées par le fondamental peuvent
être prise en compte. Cette approximation est d’autant plus valable que l’ESR diminue quand
la fréquence augmente.

3.3.2.2 Phénomènes réversibles

Les résultats présentés sur la Figure 3.12 montrent que malgré l'absence de phases de

repos à courant nul dans le profil de sollicitation, une ondulation de la température des

éléments se superpose à l’évolution moyenne de l’auto-échauffement. La Figure 3.15 illustre

un zoom sur cette ondulation de température obtenu en supprimant la composante moyenne

liée aux pertes Joule et en compensant également la variation de la température ambiante.

Cette ondulation de température est caractérisée par une période identique à celle du

profil de sollicitation et une amplitude qui dépend de la valeur efficace du courant. La

présence de cette ondulation de température traduit l’existence de phénomènes exothermiques
et endothermiques en lien avec des phénomènes physico-chimiques internes ce qui rend plus

difficile l’élaboration d’un modèle thermique.

Ainsi, l’équation (Eq. 16) ne permet pas à elle seule de modéliser le comportement

thermique réel du fait que les pertes calculées ne prennent pas en compte la différence de

comportement entre charge et décharge.

Afin de préciser la nature de la source de chaleur et quantifier la part irréversible et

réversible de la production de chaleur, des essais de cyclage de type charge-décharge à faible

courant efficace (5A) ont été réalisés. Les résultats de ces essais sont représentés sur la figure

Figure 3.15 Ondulation de température pour différentes valeurs efficaces du profil de courant

1850 1900 1950 2000 2050 2100 2150 2200 2250 2300
-0.2

-0.15

-0.1

-0.05

0

0.05

0.1

0.15

0.2

Temps (sec)

Te
m

pé
ra

tu
re

 (°
C

)

40A

60A
80A

83

3.16. Ces résultats montrent que la température augmente lors de la charge à courant constant

puis diminue en décharge.

Figure 3.16 Evolution de la température en cyclage charge-décharge à faible courant

Dans le cas de cellules électrochimiques, la présence de phénomènes exothermiques et

endothermiques a déjà été observée respectivement durant la charge et la décharge et pour des

conditions expérimentales comparables [67]. Généralement, le comportement endothermique

est imputable à des réactions électrochimiques de type oxydoréduction ou bien physiques

comme par exemple les phénomènes d’adsorption-désorption qui se produisent à l’interface
électrode électrolyte [68].

Les résultats de ces essais de mesure directe de l’auto-échauffement en cyclage sont

assez complexes à interpréter et doivent de ce fait être complétés par d’autres types d’essais
de caractérisation thermique. Dans ce contexte, un essai basé sur l’excitation thermique d’un
élément SC en circuit ouvert a été réalisé. L’objectif principal est de quantifier l’impact de la
température sur la tension à vide de l’élément.

Pour la mise en œuvre de cet essai, l’échantillon est instrumenté en tension et en

température puis placé dans une enceinte climatique à une température initiale de 25°C. Pour

limiter l’impact de l’autodécharge sur l’évolution de la tension à vide, les mesures sont
réalisées pour des états de charge faibles. Dans notre cas, l’échantillon a été préchargé à 1V
avant d’être mis en circuit ouvert. Après obtention d’un régime d’équilibre thermodynamique,
on applique un créneau de température de durée 1h puis la température est redescendue à

25°C. Deux essais sont réalisés dans ces conditions avec des amplitudes de 10°C et 25°C et

les résultats correspondant sont illustrés sur la Figure 3.17.

0 500 1000 1500 2000 2500 3000 3500 4000

1

1.5

2

2.5

Temps (sec)

T
en

si
on

 (
V

)

0 500 1000 1500 2000 2500 3000 3500 4000
21

21.25

21.5

21.75

22

22.25

22.5

T
em

pé
ra

tu
re

 (
°C

)

84

Figure 3.17 Evolution de la tension à vide en réponse à une excitation thermique

Ces résultats mettent en évidence une dépendance significative de la tension à vide

vis-à-vis de la température. Pour les deux essais, l’allure de la tension est très proche de celle
de la température. D’un point de vue quantitatif, l’augmentation de la tension est de l’ordre de
10mV et 5mV pour une augmentation de 25°C et 10°C respectivement.

3.3.2.3 Source de chaleur totale

La réversibilité des échanges de chaleur qui a été observée témoigne de la présence de

réactions endothermiques et exothermiques [6]. Sur la base des résultats expérimentaux

précédents, il est possible de définir une quantité de chaleur réversible Qrev. A la différence de

la part irréversible Qirrev liée aux pertes Joule, cette grandeur dépend du courant au travers de

la relation (Eq. 17) suivante :

࢚ࢊ࢜ࢋ࢘ࡽࢊ = ሺ࢚ሻ࢜ࢋ࢘ࡼ = .ࢻ ሺ࢚ሻ Eq. 17࢏

Où α est un paramètre homogène à une tension et déterminé expérimentalement.

La quantité totale de chaleur produite Q correspond donc à la somme (Eq. 18):

ሺ࢚ሻࡽ = + ሺ࢚ሻ࢜ࢋ࢘ࡽ ሺ࢚ሻ Eq. 18࢜ࢋ࢘࢘࢏ࡽ

3.3.3 Modélisation thermique et validation

Après identification de la source de chaleur responsable de l’auto-échauffement, on

s’intéresse à la définition d’un modèle thermique qui permette de décrire la variation de la
température pour un profil de sollicitation donné. Le modèle proposé est basé sur un circuit

thermique équivalent illustré sur la figure 3.18, dans lequel Pth correspond à la source de

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000

1.02

1.025

1.03

1.035

Temps (sec)

T
e

n
s
io

n
 à

 v
id

e

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
25

30

35

40

45

50

55

T
e

m
p

é
ra

tu
re

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000

1.02

1.025

1.03

1.035

Temps (sec)

T
e

n
s
io

n
 à

 v
id

e

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
25

30

35

40

45

50

55

T
e

m
p

é
ra

tu
re

 (
°C

)

25°C

10°C

85

chaleur, somme des puissances dissipées de manière réversible et irréversible. L’impédance
thermique est représentée par les éléments Rth et Cth qui correspondent respectivement à la

résistance thermique et à la capacité thermique.

Enfin, la résistance thermique Rc permet de modéliser le transfert de chaleur par

convection entre le composant et le milieu environnant (enceinte adiabatique) caractérisé par

la température ambiante Tamb.

Figure 3.18 Modèle thermique proposé

Les paramètres (Cth, Rth, Rc, ) du modèle thermique sont identifiés sous Matlab à

partir de l’évolution de la température pour la cellule excité avec 40A. Le tableau 3.7 donne

les valeurs des paramètres optimisés.

Tableau 3.7 Paramètres du modèle thermique

Cth (J/°C) Rth (°C/W) Rc (°C/W) 

498 2.1 1.13 0.15

Malgré la simplicité du modèle thermique, il a été validé avec un profil de courant

utilisé pour les tests de cyclage actif. La Figure 3.19 montre une comparaison entre la

température mesurée et la simulation des échantillons pour 3 niveaux de courant efficace 40A,

60A et 80A. Le comportement réversible à l’échelle d’un cycle est respecté par le modèle
thermique.

Ces résultats valident le comportement dynamique du modèle thermique et la prise en

compte des phénomènes réversibles et irréversibles au niveau de la source de chaleur.

Pth
Cth

Tamb

Rth Rc

Tsc

86

3.4 Conclusion

Dans le cadre de l’étude de vieillissement des supercondensateurs, nous nous sommes
intéressés aux phénomènes particuliers propres au cyclage actif.

L’introduction de phases d’arrêts au cours ces tests entraine une récupération d’une
partie des performances perdues en cyclage. La régénération des performances, notamment au

niveau de la capacité, entraine une amélioration des performances énergétique des éléments et

repousse ainsi l’apparition de défaillance. Cette régénération de la capacité a été quantifiée,
puis caractérisée en fonction des conditions en tension et en température pendant les phases

de repos. Sur la base de ces résultats expérimentaux, un modèle empirique a été développé

pour estimer la capacité de l’élément après une phase de repos.

Pour prédire la température de fonctionnement d’un supercondensateur en fonction de

sa sollicitation, un modèle thermique a ensuite été établi. L'étude du comportement thermique

en cyclage actif a montré que la source de chaleur est composée d’une partie irréversible liée

aux pertes Joule et d’une partie réversible. Les phénomènes thermiques réversibles conduisent

à des changements de température de type exo-endothermique, respectivement au cours de

charge et de décharge de la cellule. Le comportement thermique réversible est principalement

dû à l'adsorption-désorption des ions à la surface des électrodes. Enfin, une fois identifiée,

cette source de chaleur a été intégrée dans un modèle thermique simple dont le comportement

dynamique a pu être validé pour différentes conditions.

Figure 3.19 Validation du modèle thermique proposé

0 10 20 30 40 50 60 70 80 90 100
0

5

15

20

25

A
ut

o-
éc

ha
uf

fe
m

en
t (

 °
C

)

Temps(min)

Simu

Mesure

82 84 86 88 90 92 94 96 98 100

62 63 64 65 66 67 68 69 70 71

87

4 Modélisation du vieillissement des
supercondensateurs

4.1 Introduction

L’intégration de supercondensateurs dans une application nécessite la maitrise de leur
comportement pour différents scénarios d’utilisation. Dans la perspective de savoir estimer la
durée de vie opérationnelle des supercondensateurs, la connaissance de l’état de santé de ses

composants et son évolution sont primordiales pour prévoir la fin de vie relativement à des

critères spécifiques.

Le vieillissement des supercondensateurs est un processus complexe dû à la

combinaison de plusieurs phénomènes physiques et chimiques mettant en jeu différentes

causes de dégradation des composants. Des essais de vieillissement accélérés sont proposés

dans le but d’avoir une base de données expérimentale afin de quantifier le comportement de
ces cellules au cours du vieillissement et ainsi avoir un support pour la définition et la

validation d’un modèle de vieillissement.

La prédiction de l’état de santé des cellules électrochimiques, dans notre cas les
supercondensateurs, passe par la définition de certains indicateurs représentatifs du

vieillissement et dont le suivi est accessible. Classiquement, il s’agit de la capacité qui
représente la quantité d’énergie disponible et la résistance qui indique le niveau possible de
sollicitation en puissance. Un modèle de vieillissement déterminant en temps réel l’évolution
de la capacité et de la résistance série équivalente, est souhaitable pour la surveillance de

l’état de santé du supercondensateur. Ce modèle de vieillissement devrait donner la possibilité
d’une interpolation, voire d’une extrapolation dans une plage de contraintes d’utilisation
raisonnable. La tension et la température sont identifiées comme deux facteurs de

vieillissement majeurs responsables de l’accélération de la vitesse de dégradation du
supercondensateur. Le modèle de vieillissement se base sur la définition des lois dépendant

des conditions d’utilisation en température et tension de test.

4.2 Durée de vie d’un système de stockage d’énergie

La durée de vie d'un système ou d’un composant de stockage d'énergie peut être

définie comme le temps au-delà duquel le dispositif n’est plus en mesure de remplir la
fonction spécifiée ou bien à partir duquel ses caractéristiques deviennent hors spécifications.

Ces deux aspects sont bien sûr liés puisque, dans le cas des supercondensateurs, la quantité

d’énergie stockée est proportionnelle à la valeur de la capacité et le niveau de sollicitation en
puissance est contraint par la valeur de la résistance série. Pour ces deux indicateurs de

88

défaillance, les limites de spécifications se résument généralement à une perte de capacité et

une augmentation de la résistance, relativement aux valeurs initiales i.e. à l’état neuf .La

diminution de performance peut être également due à la perte d’intégrité du composant par
exemple par l’ouverture de la cellule ou par la déformation de l’enveloppe.

Les défaillances des supercondensateurs peuvent être séparés en deux catégories [69] :

- La première est la défaillance catastrophique, généralement inattendue, qui se

produit dans les premières heures d’utilisation. Cette rapidité est généralement liée à des aléas
dans le processus de fabrication qui ne sont pas détectés durant le développement et la

conception.

- La défaillance par dégradation au cours de l’utilisation (suite aux mécanismes de

vieillissement) est caractérisée par la déformation du couvercle sous l’effet de l’augmentation
de la pression interne.

En analysant la base de données expérimentale pour les deux modes du vieillissement

étudiés, l'évolution des performances est fortement non-linéaire en fonction du temps. Au

cours du vieillissement, l’évolution de la résistance série équivalente et celle de la capacité
sont caractérisées par trois phases distinctes :

- phase de jeunesse où le taux d’évolution est élevé pendant environ la ou les

premières centaines d’heures,

- phase de dégradation lente où le processus de vieillissement est stable et régulier ; la

température et la tension accélèrent l'augmentation de la pression du gaz dû à la

décomposition de l’électrolyte et des groupes de surface à l'intérieur de la cellule jusqu’à une
valeur critique,

- phase de fin de vie où une évolution rapide de type exponentiel des indicateurs de

vieillissement (capacité, résistance, courant de fuite) est provoquée la plupart du temps par

une fuite d’électrolyte au niveau de la zone de fragilité de l’enveloppe qui a cédé sous la
pression. La défaillance catalectique peut également se traduire par une déconnexion

électrique partielle ou totale suite à la déformation de l’enveloppe ou à l’ouverture du
couvercle [70].

L’analyse de la durée de vie d'un équipement passe par l’étude des phénomènes de

vieillissement susceptibles de se produire. Ils conduisent à une dégradation des composants

dont le niveau de fiabilité chute jusqu'à un niveau seuil ; l'instant de franchissement de ce

seuil définit alors la durée de vie. Classiquement mais également dans le plan d’expérience
retenu, les critères de fin de vie des supercondensateurs pour les deux modes de vieillissement

(calendaire et en cyclage), sont une perte de capacité de 20% et/ou une augmentation de

résistance série équivalente de 100%. Ce choix est dû à plusieurs raisons :

89

- dès que la perte de capacité atteint cette limite, le risque de défaillance augmente notablement

(confirmé par les résultats de vieillissement présentés dans les deux précédents chapitres),

- la forte augmentation de la résistance série équivalente, outre la limitation de puissance, va créer

une auto-échauffement qu’il devient difficile de maîtriser par le système de refroidissement de

l’application,

- ces critères de fin de vie sont utilisés par plusieurs fabricants de supercondensateurs.

Le courant de fuite peut également être utilisé comme indicateur de défaillance à

conditions de disposer de critères qui sont à définir [43].

4.3 Etat de l’art des modèles de vieillissement

L’étude du vieillissement repose sur la connaissance et la compréhension des

mécanismes responsables de la dégradation des caractéristiques d’un système de stockage
d’énergie. Le vieillissement est attribué à l’existence de réactions électrochimiques parasites
qui causent une diminution du rendement énergétique et par conséquent une réduction de la

durée de vie qui est aggravé par la sévérité des conditions d’utilisation [61].

La loi d'Arrhenius correspond à une modélisation semi-empirique de la vitesse d'une

réaction chimique en fonction de la température [71] [44]. L’inverse de cette vitesse est
proportionnel à la durée de vie τ pour une température donnée par l’équation (Eq. 19): �ሺࢀሻ = ૚�∗��ܘ ሺ−ࢀ࢑ࢇࡱ ሻ Eq. 19

avec A le facteur d’Arrhenius (s-1), Ea l’énergie d’activation (eV), k la constante de
Boltzmann (8,617.10-5 eV.K-1) et T la température (K) [72]. La durée de vie est réduite de

moitié pour une augmentation de température de 10°C.

La loi d’Eyring est une extension de la loi d’Arrhenius à plusieurs paramètres tels que
la tension et le courant efficace. En s’appuyant sur cette loi, Linzen et al. [73] ont cherché à

estimer la durée de vie pour des conditions d’utilisation statiques en tension et température.
L’expression de cette durée de vie  est donnée par l’équation (Eq. 20):

�ሺ࢛, ሻࢀ = ૚ࢉ ∗ ૛ࢉሺ࢛ܘ�� + ૜ሻ Eq. 20ࢉࢀ

avec u le potentiel d’utilisation (V) et T la température d’utilisation (K).

Parmi les recherches orientées vers la connaissance et la modélisation du

vieillissement, beaucoup s’intéressent à la description et à la prédiction de l’évolution de
certains paramètres comme la capacité et la résistance sur la base d’essais de vieillissement
accéléré (pour réduire la durée de test). On peut distinguer plusieurs approches dans la

modélisation du vieillissement.

http://fr.wikipedia.org/wiki/Cin%C3%A9tique_chimique
http://fr.wikipedia.org/wiki/R%C3%A9action_chimique
http://fr.wikipedia.org/wiki/Temp%C3%A9rature

90

- Les réseaux de neurones artificiels (RNA) peuvent être utilisés pour l’estimation de
l’évolution de ces paramètres au cours du vieillissement [74]. Cette technique est basée sur une

approche statistique. Elle peut être considérée comme une boite noire utilisant des équations

mathématiques non linéaires. Le RNA se caractérise par sa capacité à apprendre, à s’adapter et pour

cela a besoin de données d’entrée et de sortie mesurées. Une fois le modèle établi, il est capable de

prédire avec une bonne précision la réponse pour un profil de sollicitation donné. Cette méthode

nécessite cependant, pour être transposée à d’autres technologies, de disposer de données
supplémentaires.

- Les modèles physico-chimiques utilisent les équations qui régissent les processus

physiques présents à l’intérieur de la cellule. Ils sont caractérisés par une bonne précision mais

nécessitent un grand nombre de paramètres tels que la concentration et la taille des particules au

niveau des électrodes. L’accès à ces paramètres est difficile puisque venant de données de fabrication
par le constructeur ou bien d’analyses physico-chimiques lors de l’autospie de cellules.

- Les méthodes semi-empiriques utilisent souvent un modèle de vieillissement qui reproduit

l’évolution les paramètres d’un modèle électrique en fonction des conditions d’utilisation. En se

basant sur le comportement électrique et thermique, ces modèles utilisent des fonctions

mathématiques pour décrire l’évolution au cours du temps. Des facteurs de vieillissement
pour la température et pour la tension sont introduits pour quantifier la prédiction des

performances. Dans [75][76], un modèle de vieillissement empirique est établi en supposant une

variation linéaire des paramètres d’un modèle électrique pour des conditions de vieillissement
stationnaire. Ce modèle définit le changement d'un paramètre a sur une phase de vieillissement peut

être calculé à partir de sa valeur initiale corrigée par un temps équivalent grâce à l’équation (Eq. 21) : ࢇሺ࢚, ,ࢀ ሻࢂ = ૚)࢚࢏࢔࢏ࢇ + ࢇࢉ ∗ Eq. 21 (ࢗࢋ࢚

avec ࢚ࢗࢋ = ࢚ ∗ ࢂ∆૙ࢂ−ࢂࢂ� ∗ ࢀ∆૙ࢀ−ࢀࢀ�

où ca est un coefficient relatif au paramètre, CV et CT sont deux facteurs d’accélération
respectivement pour la tension et la température.

Dans le même esprit, d’autres modèles utilisent, non pas une expression linéaire, mais
une fonction racine [77] ou une fonction exponentielle [72] pour décrire l’évolution des
paramètres d’un modèle électrique. Dans ce qui suit, les changements de capacité et d’ESR
pour différentes conditions d’utilisation seront reproduits par un modèle semi-empirique

s’appuyant sur la modification de la surface active des électrodes.

91

4.4 Modélisation du vieillissement

4.4.1 Définition d’un modèle de vieillissement

Le principe du stockage d’énergie dans les supercondensateurs étant très

majoritairement électrostatique, la durée de vie attendue est très importante et permet

d’atteindre environ un million de cycles de charge et de décharge. Toutefois, des réactions

électrochimiques existent et sont responsables des mécanismes de dégradation au cours de

l’usage.

4.4.1.1 Exploitation des résultats de la littérature

Le vieillissement a pour origine principale la dégradation de l’électrolyte au contact
des électrodes par des réactions redox. En se décomposant l’électrolyte donne naissance à
plusieurs espèces, absentes à l’état neuf, telles que le fluor, l’azote. Les analyses chimiques

témoignent également d’une diminution de la quantité d’oxygène (provenant des traces d’eau)
et des groupes de surface pour les électrodes vieillies. En effet, ces espèces chimiques se

décomposent au cours du vieillissement et donnent naissance à des gaz tels que H2, O2, CO2.

Le tableau 4.1 donne l’évolution en pourcentage de la composition chimique à la

surface des électrodes obtenue par Azaïs [78] pour un supercondensateur utilisant un

électrolyte organique à base de sels de tetraethylammonium tetrafluoroborate Et4NBF4
 dissous

dans l’acétonitrile.

Tableau 4.1 Impact du vieillissement sur la composition chimique des électrodes

Elément Electrode neuve

Electrode négative

vieillie

Electrode positive

vieillie

Surface Surface

Na sodium 1.1 0.8 0

F fluor 0 2.2 0.7

N azote 0 0.9 12.5

O oxygène 17.7 9.2 13.2

Les produits formés sont adsorbés ou piégés irréversiblement au niveau des pores des

électrodes. La production des gaz au cours du vieillissement va créer une augmentation

probable de pression. La Figure 4.1 (a) illustre, dans le cas d’un supercondensateur à
l’acétonitrile, l’évolution de la pression interne au cours du temps sous l’effet de l’application

92

de paliers successifs de tension [79]. L’augmentation de pression, relativement régulière en
dessous de 3V, ne montre pas de lien évident avec le niveau de polarisation. La Figure 4.1 (b)

montre, pour un supercondensateur au carbonate de propylène [80] [81], les changements de

pression pour une succession de paliers de tension puis pour une série de charge/décharge.

L’augmentation de pression est d’autant plus importante que la tension est élevée en statique.
En faisant abstraction de la dynamique liée aux cycles, le trait pointillé rouge montre que

l’évolution moyenne redevient identique à celle obtenue précédemment en statique à 2,5V.
Malgré des comportements singuliers, ces deux exemples montrent une augmentation

régulière de la pression ce qui accrédite l’hypothèse d’une production continue de gaz au

cours du vieillissement.

(a) SC à base d’ACN (b) SC à base de PC

Figure 4.1 Evolution de la pression au cours du temps pour différents niveaux de

polarisation

Des essais de vieillissement calendaire venant des travaux de thèse de Brouji [43]

témoignent aussi de l’augmentation de la pression interne au cours du vieillissement des
supercondensateurs. La Figure 4.3 compare des cellules vieillies et une cellule neuve (au

centre). Les modifications de l’enveloppe se traduisent par un allongement visible de la
cellule qui atteint 4mm, soit environ 4% de la longueur. La cellule posée horizontalement

montre le rétreint du revêtement isolant noir à proximité de la borne (flèche rouge) dû à

l’allongement de l’enveloppe. La Figure 4.3 montre des radiographies X d’une cellule neuve
et d’une cellule vieillie en détaillant la déformation du couvercle qui peut provoquer un
étirement des collecteurs de courant voire une rupture de la connexion électrique vers la

borne.

93

Figure 4.2 Déformation des supercondensateurs après vieillissement

Figure 4.3 Radiographie X d’un supercondensateur neuf et vieilli

4.4.1.2 Proposition d’un nouveau modèle de vieillissement

Partant de l’hypothèse que le vieillissement est majoritairement dû à la formation de
gaz à l’intérieur de la cellule, nous proposons d’utiliser la deuxième loi de Faraday pour
mettre en relation la quantité produite d’une matière (ici du gaz) et la quantité de charge
transférée entre l’électrode et l’électrolyte, comme le montre l’équation (Eq. 22):

ࡹ = ૚ࡲ ࡽ ࢠ࢚ࢇࡹ Eq. 22

avec M la masse de gaz produit, Q la quantité de charge totale qui a traversé

l’électrolyte, Mat la masse atomique de l’élément, z le nombre d’électrons mis en jeu dans la
réaction (valence) et F la constante de Faraday (9,65.104 C.mol-1).

Cellule neuve Cellule vieillie

94

Alors le nombre de moles de gaz produit N peut être déduit grâce à l’équation (Eq. 23):

ࡺ = Eq. 23 ࡲ.ࢠ࢚.࢏

avec i le courant faradique et t le temps.

Par cette expression, il est donc possible, pour un courant faradique donné (ce courant

dépend de la tension et il présente une partie du courant total traversant la cellule avec le

courant de la double couche), de relier une quantité de produit de réaction (gaz) au temps.

Dans ce qui précède, la formation des gaz au cours du vieillissement est prouvée. La

génération continue des gaz au niveau de la structure poreuse des électrodes affecte la surface

utile pour le stockage. L’adsorption des molécules de gaz se fait progressivement jusqu’à la
constitution d’une monocouche recouvrant une partie de la surface de l’électrode. En effet,

une monocouche est constituée au niveau de la surface par adsorption des gaz.

La figure 4.4 illustre le principe d’adsorption des gaz en assimilant la surface

d’électrode à celle d’une électrode plane (la porosité des électrodes ne va pas changer les

phénomènes de surface).

Figure 4.4 Illustration de la réduction de la surface active par adsorption des gaz

Au cours des essais de vieillissement réalisés, la température et le volume des

éléments testés sont supposés constants. L’équation des gaz parfaits peut alors être utilisée

pour établir la relation entre la pression interne et la concentration des gaz formés au niveau

de la surface des électrodes. C’est un modèle thermodynamique décrivant le comportement de

tous les gaz à basse pression.

La formation des gaz au niveau de la surface des électrodes à température et à volume

constant va engendrer une augmentation de la pression interne au cours du vieillissement.

Cette théorie vient de renforcer ce qui a été constaté précédemment, on peut supposer que

l’adsorption d’un gaz à la surface d’un solide croît en fonction de la pression interne. Le
modèle d'adsorption de Langmuir est le modèle le plus couramment utilisé pour quantifier, à

une température donnée, la quantité de gaz adsorbé par un adsorbant en fonction de la

pression partielle ou de la concentration. Le gaz est censé se lier à une série de sites distincts

+

+

+
+

+
+

+

+
+

-

-
-

-
-

-
-

-
-

+

+
+

+

+
+ -

-
-

-

-
-

Electrolyte Electrode Electrolyte Electrode

95

sur la surface du solide. Le processus d'adsorption a été traité comme un phénomène dans

lequel une molécule de gaz sera retenue dans un site vide. Langmuir suppose que la surface

est constituée d'un nombre de sites équivalents où une espèce peut être adsorbée

physiquement ou chimiquement. Il est important de noter que les processus d'adsorption et les

processus inverses (désorption) sont dynamiques. Une loi de vitesse peut être définie pour

chaque processus et lorsque les taux deviennent égaux, un état d'équilibre existera caractérisé

par une surface réduite du solide. [82] L'isotherme de Langmuir peut définir la surface perdue

en fonction la concentration des gaz (ou la pression interne) grâce à l’équation (Eq. 24) :

ࡿ = Eq. 24 �.ࢻ+૚�.ࢻ

Avec S la portion de la surface couverte correspondant à l’image des sites occupés par
des gaz, C la concentration des gaz et α une constante.

L'évolution des performances du supercondensateur au cours du fonctionnement, à

savoir la diminution de capacité, est due à la décomposition de l'électrolyte organique surface

du carbone activé et même des groupes de surface, formant des produits qui bloquent une

partie de la porosité. En se basant sur l’équation de Langmuir et en supposant une
augmentation linéaire des produits de gaz créés, la perte de la capacité est donnée par

l’équation suivante (Eq. 25), elle présente une combinaison des deux lois précédentes Faraday

et Langmuir:

∆� = ૛∗࢚ Eq. 25ࢇ+૚∗࢚૚ࢇ

Au cours des essais vieillissement, la résistance liée à la conduction ionique dans

l’électrolyte montre une grande stabilité. Ainsi, l'augmentation de la résistance doit être

attribuée à une augmentation des résistances de contact et/ou à une augmentation de la

résistance distribuée dans l'électrode [83]. L’augmentation de la pression interne au cours du
vieillissement peut causer un affaiblissement au niveau contact carbone/collecteur [84]. Sur la

Figure 4.5, la paroi interne du couvercle et l’état du bobinot témoigne de l’arrachement des
collecteurs de courant au niveau des soudures laser. Cette rupture de contact électrique peut

aller d’une augmentation de résistance jusqu’au circuit ouvert. D’autre part, un
amoindrissement de la conductivité des électrodes intervient au cours du vieillissement par

l’apparition des fissures dans les grains de carbone activé sous l’effet de l’augmentation de la
pression interne. On peut donc penser que l’augmentation de la pression interne est la raison
principale de l’augmentation de la résistance au cours du vieillissement qui sera donc
déterminée par l'expression (Eq. 26):

ࡾ∆ = ૛∗࢚ Eq. 26࢈+૚∗࢚૚࢈

96

Figure 4.5 Défaillance par ouverture du couvercle d’une cellule SC

4.4.1.3 Bilan des causes et conséquences du modèle

Au final, la Figure 4.6 présente un bilan du raisonnement adapté pour définir un

modèle de vieillissement en partant des causes de vieillissement vers les conséquences sur les

performances du supercondensateur.

Figure 4.6 Bilan de la méthodologie adaptée pour le vieillissement

Température Tension

Décomposition de l’électrolyte et des
groupes de surface

If Faraday

Génération des gaz

Langmuir

Adsorption monocouche

Dégradation des
performances

97

En effet l’application d’une tension et une température donnée au niveau des deux
électrodes va créer l’accélération des réactions électrochimique telles que l’oxydoréduction et

donner naissance à la décomposition des matériaux au niveau de la double couche d’où
l’apparition d’un courant de fuite (courant faradique). Alors cette décomposition provoque
l’apparition des gaz au niveau de la double couche et l’augmentation de la pression interne.

Ces gaz vont être adsorbés au niveau de la couche compacte de l’électrode d’où une perte de
la surface. En même temps, la résistance se dégrade avec l’augmentation de la pression
interne.

4.4.2 Validation du modèle de vieillissement

Dans ce qui précède un modèle de vieillissement a été proposé pour la prédiction de

l’évolution des performances, en particulier la capacité et la résistance. Pour juger de sa
validité mais aussi de ses limites, nous nous référons à la base de données expérimentale.

L’estimation de la capacité et de la résistance à un instant donné est calculée à partir des
valeurs initiales grâce aux expressions Eq. 27 et Eq. 28: �ሺ࢚ሻ = ࢚࢏࢔࢏� − ૛∗࢚ Eq. 27ࢇ+૚∗࢚૚ࢇ

ሺ࢚ሻࡾ = ࢚࢏࢔࢏ࡾ + ૛∗࢚ Eq. 28࢈+૚∗࢚૚࢈

Les paramètres a1, a2 et b1, b2 du modèle de vieillissement sont déterminés par la

méthode des moindres carrés qui minimise la somme quadratique de l’erreur entre mesure et

simulation (le critère de qualité de l'identification est noté R² et doit être le plus proche

possible de 1).

La Figure 4.7 présente le comportement du modèle identifié en regard des mesures de

C et d’ESR dans le cas du vieillissement en cyclage actif de cellules 7500F soumises à un
profil de cyclage défini en (§ 2.5.1)2.5V et 60°C jusqu’à 100000 cycles (cf 0). Le modèle de

vieillissement prend en entrée le nombre de cycle en divisant le temps d’essai par la durée
d’un cycle. Le modèle est capable de reproduire et décrire correctement la dynamique non

linéaire de l’évolution des performances dans les zones de variation rapide et lente.

La Figure 4.8présente le comportement du modèle relativement aux mesures dans le

cas d’un vieillissement calendaire de cellules Bc42 à 2.9V et 65°C (cf 2.4.5). L’identification
des paramètres du modèle est réduite aux deux premières phases de vieillissement c-a-d

jusqu’à 2500 heures (la fin de vie n’est prise en compte). Dans cette zone, la dynamique est
correctement estimée.

98

Figure 4.7 Comparaison entre la modélisation et la mesure en cyclage actif

Figure 4.8 Comparaison entre la modélisation et la mesure en mode calendaire

Le modèle proposé permet de reproduire avec une bonne précision l’évolution des
performances au cours du vieillissement, notamment lors des deux premières phases de

vieillissement calendaire. Ce résultat tend à valider notre hypothèse d’adsorption des espèces
chimiques au niveau de la structure microporeuse pour justifier la dégradation du

supercondensateur au cours de l’utilisation. Le modèle n’est pas capable de suivre l’évolution
rapide des performances en fin de vie puisqu’il suppose une variation linéaire de la pression
interne au cours du vieillissement jusqu’à une valeur critique. Il est à noter que la
détermination des paramètres du modèle nécessite un temps d’identification qui couvre une

partie de la phase de variation linéaire. Durant la fin de vie, la pression augmente de manière

non linéaire, par conséquence notre modèle sort de son domaine de validité.

0 1 2 3 4 5 6 7 8 9 10

x 10
4

86

88

90

92

94

96

98

100

Nombre de cycles

C
a

p
a

ci
té

 r
e

la
tiv

e
 (

%
)

2.5V@50°C

2.5V@60°C
2.7V@50°C

2.7V@60°C

0 1 2 3 4 5 6 7 8 9 10

x 10
4

100

110

120

130

140

150

160

170

180

Nombre de cycles

R
é

si
st

a
n

ce
 r

e
la

tiv
e

 (
%

)

0 500 1000 1500 2000 2500 3000 3500 4000 4500 5000
75

80

85

90

95

100

Temps (heures)

C
a

p
a

ci
té

 r
e

la
tiv

e
 (

%
)

0 500 1000 1500 2000 2500 3000 3500 4000 4500 5000
100

120

140

160

180

200

220

Temps (heures)

R
é

si
st

a
n

ce
 r

e
la

tiv
e

 (
%

)

4
cyc

5
cyc

7.8* 10 * N
C 100

1 5.1* 10 * N


  

3
cyc

5
cyc

3.4* 10 * N
ESR 100

1 4.6* 10 * N


  

2R 0.98

2R 0.944

0.077* t
C 100

1 0.0036* t
  

2R 0.99

0.12* t
ESR 100

1 0.0015* t
  

2R 0.987

99

4.4.3 Introduction des facteurs de vieillissement

Comme cela a été vu précédemment, l’augmentation de la température et de la tension
accélère la vitesse des réactions électrochimiques et donc entraine une accélération de la

diminution des performances du SC en fonction du temps. Ces deux grandeurs sont des

facteurs de vieillissement qui permettent de prédire la durée de vie pour des conditions de

fonctionnement différentes.

En mode calendaire, la cellule SC étant considérée en état d’équilibre
thermodynamique et électrique, la tension et la température caractéristiques du test sont prises

comme facteurs de vieillissement.

Dans le cas du vieillissement en cyclage actif, les composants SC sont sollicités en

permanence par un profil de courant qui provoque un auto-échauffement par pertes Joule et

aussi un déséquilibre thermique à l’échelle d’un cycle. La valeur moyenne de la température
d’un cycle sera définie comme la température caractéristique. En ce qui concerne la tension,

l’étendue de sa plage de variation au cours d’un cycle conduit à des différences importantes
de sévérité puisque, comme cela a été montré au chapitre 2, une augmentation de 100mV

correspond à un facteur d’accélération de 2. La définition d’une valeur caractéristique de la

tension Ucyc pour un cycle passe alors par détermination d’une valeur équivalente issue de la

pondération des différentes mesures de tension par leur facteur d’accélération respective.

La détermination de Ucyc commence par le calcul de la moyenne AV sur un cycle des

facteurs d’accélération instantanés en tension aV selon l’équation (Eq. 29) �ࢂ = ૚ࢀ ∫ Eq. 29 ࢚ࢊࢂࢇ

En prenant comme référence la tension nominale Un, pour laquelle aV vaut 1, pour

une tension U donnée, le facteur d’accélération aV relativement à la tension nominale est

donné par l’équation a où bV est le facteur d’accélération pour +100mV.

ࢂࢇ = ૙.૚࢔ࢁ−ࢁࢂ࢈ Eq. 30

Le facteur d’accélération ainsi obtenu est caractéristique du profil en tension utilisé. Il
est converti, par inversion de l’expression précédente, en une tension équivalente Ucyc

donnée par l’expression (Eq. 31) :

ࢉ࢟ࢉࢁ = ࢔ࢁ + ૙. ૚ ሻ Eq. 31ࢂ࢈ሺ ܏ܗ�ሻࢂ�ሺ ܏ܗ�

Pratiquement, en exploitant les expressions précédentes avec le profil de cyclage

utilisé dans le chapitre 2 lorsque la tension atteint 2.7V, la tension caractéristique Ucyc vaut

100

2.48V en début de test. Avec le même profil mais une tension maximale de 2.5V, Ucyc est de

l’ordre de 2.28V.
Une fois les facteurs de vieillissement caractéristiques définis, et en supposant que le

taux de dégradation évolue exponentiellement avec la température (en accord avec l’équation
d’Arrhenius) et avec la tension (en accord avec l’équation de Bulter-Volmer), les équations

précédentes permettent de prendre en compte la dépendance des paramètres du modèle de

vieillissement avec les facteurs de vieillissement en température et en tension.

࢏ࢇ = ࢏ࢀ�࢏�
ࢀ∆૙ࢀ−ࢀ ࢏ࢂ�

ࢂ∆૙ࢂ−ࢂ Eq. 32

où T0, V0, ∆T et ∆V dépendent des conditions d'essai. En cyclage actif, T0 et V0

correspondent aux conditions d'essai qui conduisent a priori à la dégradation minimale des

performances, c'est à dire 50°C et 2.28V respectivement. ∆T et ∆V sont fixés respectivement

à 10°C et 200 mV. En mode calendaire, T0 et V0 sont fixés à 55°C et 2.8V. T et ∆V sont

établis respectivement à 10°C et 100 mV.

4.4.4 Identification et validation

L’identification des paramètres du modèles de vieillissement (CT, CV et K) est faite à

l’aide de la méthode des moindres carrés appliquée simultanément à la capacité et la
résistance série équivalente pour les deux modes de vieillissement durant les deux premières

phases de vieillissement (en excluant la fin de vie). Les tableaux 4.2 et 4.3 présentent les

résultats d’identification pour deux technologies différentes (A et B) en mode de cyclage actif
et en mode calendaire respectivement. Le critère de qualité d’identifiaction R² est également

ajouté au tableau pour juger de la précision du modèle de vieillissement.

Tableau 4.2 Identification des paramètres du modèle en cyclage actif

SC
perfor
mance

(A)

Param
ètres
du

modèl
e

CT CV K R2

SC
perfor
mance
s (B)

Param
ètres
du

modèl
e

CT CV K R2

C

(%vale
ur

initiale
)

 1.1756 2.3351 0.0007

0.97

C

(%
valeur

e
initiale

)

 1.09 1.227 0.0005

0.978

A2 1.033 1.3054
5.902.
10 -̂5

  1.074 0.6511
4.436*
10 -̂5

ESR

(%vale
ur

initiale
)

 1.1367 1.916 0.003

0.932

ESR

(%
valeur
initiale

)

 1.0565 1.798 0.0004

0.96

 1.0675 1.7904
4.436*
10 -̂5

  0.9006 0.896
2.01*1
0 -̂5

101

Tableau 4.3 Identification des paramètres du modèle en mode calendaire

SC
perfor
mance

(A)

Param
ètres
du

modèl
e

CT CV K R2

SC
perfor
mance
s (B)

Param
ètres
du

modèl
e

CT CV K R2

C

(%
valeur
initiale

)

 1.166 1.649 0.0904

0.91

 C

(%
valeur
initiale

)

 1.165 1.4372 0.0793

0.92

A2 1 1.6545 0.0044  1 1.2667 0.0045

ESR

(%
valeur
initiale

)

 1.1295
2.7377

5
0.144

0.89

 ESR

(%
valeur
initiale

)

 1.3075 1.7452 0.2452

0.9

 1 3.128 0.0018  1 1.039 0.0077

La Figure 4.9 et Figure 4.10 la montrent une comparaison entre les résultats du

modèle de vieillissement et la mesure des deux paramètres C, ESR pour les deux technologies

de SC respectivement B et M testé en cyclage actif pour différentes conditions de

vieillissement. Dans un premier temps, ces résultats montrent que l'évolution de la capacité et

de la résistance en fonction du nombre de cycles est correctement reproduite sur toute la durée

du test malgré la différence de vitesse d’évolution entre le début et la fin du test.
Deuxièmement, ces courbes illustrent le bon comportement du modèle de vieillissement

lorsque les conditions d'essai sont modifiées en température et en tension, à la fois pour les

technologies B et M. Les résultats montrent une bonne corrélation entre le modèle et la

mesure ce qui nous permet de valider le modèle proposé en cyclage actif.

Figure 4.9 Modélisation du vieillissement de SC de technologie B en cyclage actif

0 1 2 3 4 5 6 7 8 9 10

x 10
4

75

80

85

90

95

100

Nombre de cycles

C
a

p
a

ci
té

 r
e

la
tiv

e
 (

%
)

2.5V@50°C

2.5V@60°C
2.7V@50°C

2.7V@60°C

0 1 2 3 4 5 6 7 8 9 10

x 10
4

100

110

120

130

140

150

160

170

180

Nombre de cycles

R
é

si
st

a
n

ce
 r

e
la

tiv
e

 (
%

)

102

Figure 4.10 Modélisation du vieillissement de SC de technologie M en cyclage actif

Les résultats de simulation présentés sur les Figure 4.11 et Figure 4.12 montrent un

bon suivi des points de mesure, le modèle proposé est validé aussi en mode calendaire pour

les technologies B et M. La fin de vie, traduite par une accélération rapide de l’évolut ion de C

et d’ESR, sort du domaine de validité du modèle de vieillissement. La fin de vie est
accompagnée généralement par des fuites d’électrolytes, elle témoigne une forte formation
des gaz.

Figure 4.11 Modélisation du vieillissement de SC de technologie B en mode calendaire

0 1 2 3 4 5 6 7 8 9 10

x 10
4

80

85

90

95

100

Nombre de cycles

C
a

p
a

ci
té

 r
e

la
tiv

e
 (

%
)

2.5V@50°C

2.5V@60°C
2.7V@50°C

2.7V@60°C

0 1 2 3 4 5 6 7 8 9 10

x 10
4

100

105

110

115

120

125

130

135

140

Nombre de cycles

R
é

si
st

a
n

ce
 r

e
la

tiv
e

 (
%

)

0 200 400 600 800 1000 1200 1400 1600 1800 2000
75

80

85

90

95

100

Temps (h)

C
a

p
a

ci
té

 r
e

la
tiv

e
 (

%
)

2.8V@55°C

2.8V@65°C

2.9V@65°C

0 200 400 600 800 1000 1200
100

150

200

250

Temps (h)

R
é

si
st

a
n

ce
 r

e
la

tiv
e

 (
%

)

103

Figure 4.12 Modélisation du vieillissement de SC de technologie M en mode calendaire

La validation de la modélisation des performances du supercondensateur nous permet

d’établir des facteurs d’accélération du vieillissement. La détermination d'un facteur

d'accélération a un double intérêt. D'abord, il permet de choisir les conditions expérimentales,

en tension et en température, qui conduisent à une durée donnée des essais de vieillissement

(qui sont très couteux). Deuxièmement, au niveau utilisation, ce modèle peut être mis en

œuvre dans un outil de simulation dans le but de prédire le comportement en source de

puissance pour les cellules neuves et vieillies, mais aussi de prévoir leur durée de vie pour les

conditions réelles de fonctionnement liées à l'utilisation.

Le critère de fin de vie des supercondensateurs couramment utilisé, en rapport avec

l’application, est une perte de capacité de 20% et une augmentation de la résistance série

équivalente de 100%. En se basant sur ses critères de fin de vie et avec une extrapolation de

l’évolution des performances (en s’appuyant sur le modèle de vieillissement), la durée de vie
est déduite. Un facteur d’accélération de la durée de vie peut être défini pour l’augmentation
de la tension et de la température.

L'exploitation des résultats de l'ensemble des SC de technologie B conduit à :

- un facteur d'accélération de vieillissement de 3,2 pour une augmentation de

200 mV de la tension maximale et 1,4 pour une augmentation de 10°C de la

température pour le cyclage actif.

- un facteur d'accélération de vieillissement de 2 pour une augmentation 100 mV

de la tension maximale et 2 pour une augmentation de 10°C de la température

en mode calendaire.

Pour les supercondensateurs de technologie M :

0 500 1000 1500
75

80

85

90

95

100

Temps (h)

C
a

p
a

ci
té

 r
e

la
tiv

e
 (

%
)

0 500 1000 1500
100

150

200

250

300

Temps (h)

R
é

si
st

a
n

ce
 r

e
la

tiv
e

 (
%

)

2.8V@ 55°C

2.8V@ 65°C

2.9V@ 65°C

104

- un facteur d'accélération de vieillissement de 1,6 pour une augmentation 200

mV de la tension maximale et 1,1 pour une augmentation de 10°C de la

température pour le cyclage actif.

- Un facteur d'accélération de vieillissement de 2 pour une augmentation 100

mV de la tension maximale et 2 pour une augmentation de 10°C de la

température en mode calendaire.

4.5 Comparaison des modes de vieillissement

L’activation de réactions électrochimiques au cours du vieillissement donne naissance
à la décomposition de l’électrolyte et des groupes de surface, ce qui provoque la formation de
produits comme du gaz. Ces produits vont être capturés au niveau des pores de l’électrode et
vont réduire les performances du SC. Les essais de caractérisation électrique au cours des

deux modes de vieillissement montrent un comportement différent. Cette différence est liée à

l’écart de vitesse des réactions électrochimiques induites par des conditions de test non

identiques : stationnaire pour le calendaire et dynamique pour le cyclage actif. Un

comportement réversible est constaté dans le cas du vieillissement en cyclage actif pendant les

arrêts périodiques pour faire les caractérisations électriques. Ce phénomène se superpose à un

mécanisme de dégradation qui lui est irréversible. En mode de vieillissement calendaire en

revanche, ce comportement réversible est absent [61].

La comparaison entre le vieillissement calendaire et le vieillissement cyclique n’est
pas évident en raison des conditions d‘essais différentes. Pour cela, les grandeurs
caractéristiques (en tension et en température) mises en place pour chaque mode de

vieillissement vont être utilisées.

La Figure 4.13 et la Figure 4.14 montrent la simulation de l’évolution des
performances pour les deux technologies B et M respectivement au cours du vieillissement.

Pour les mêmes conditions caractéristiques en tension et en température, la dégradation est

plus accentuée pour le mode cyclage. En effet, dans ce cas, pour une tension caractéristique

du cycle égale à la tension du vieillissement calendaire et pendant la durée d’un cycle, la
tension passe un temps considérable à des valeurs supérieures à la tension caractéristique. En

se basant sur l’hypothèse d’un vieillissement plus accéléré pour les tensions hautes, le

vieillissement en cyclage actif affecte d’avantage la durée de vie du supercondensateur.

105

Figure 4.13 Simulation de l’évolution des performances pour la technologie B à 60°C

Figure 4.14 Simulation de l’évolution de la capacité pour la technologie M à 60°C

La Figure 4.15 présente l’évolution de la capacité et la résistance série pour une autre
technologie SC utilisée dans la thèse de El Brouji. Au cours du vieillissement calendaire, la

tension est maintenue à 2.6V et la température à 50°C. En cyclage actif, la température est

50°C et la tension maximale est de l’ordre de 2.5V inférieur à la tension calendaire. La
dégradation des performances en cyclage actif est plus importante comparativement au mode

calendaire. Ces résultats confirment l’hypothèse d’un vieillissement en cyclage actif plus
contraignant pour le supercondensateur.

0 200 400 600 800 1000 1200
60

70

80

90

100

Temps (h)

C
a

p
a

ci
té

 r
e

la
tiv

e
 (

%
)

Cal @2.48V

Cyc @2.48V
Cal @2.7V

Cyc @2.7V

0 200 400 600 800 1000 1200
100

120

140

160

180

200

Temps (h)

R
é

si
st

a
n

ce
 r

e
la

tiv
e

 (
%

)

0 200 400 600 800 1000 1200
60

65

70

75

80

85

90

95

100

Temps (h)

C
a

p
a

ci
té

 r
e

la
tiv

e
 (

%
)

Cal@2.48V

Cyc@2.48V

Cal@2.7V

Cyc@2.7V

0 200 400 600 800 1000 1200
100

120

140

160

180

200

Temps (h)

R
é

si
st

a
n

ce
 r

e
la

tiv
e

 (
%

)

106

Figure 4.15 Comparaison entre vieillissement calendaire et vieillissement en cyclage actif

4.6 Prise en compte de la régénération dans la modélisation
de la capacité en cyclage actif

La démarche utilisée dans ce qui précède pour la modélisation du vieillissement en

cyclage actif consiste, entre autres, à négliger l’effet des temps d’arrêt sur l’ensemble de
l’évolution des paramètres. Cependant, au cours du troisième chapitre, nous avons montré que

la régénération des performances (notamment sur la capacité) semble avoir un impact majeur

sur l’évolution des performances du supercondensateur. Il nous a paru intéressant de prendre

en compte la régénération dans la modélisation du vieillissement de la capacité dans le cas du

cyclage actif. La modélisation de la régénération de la capacité définit au troisième chapitre

sert à estimer le nouvel état du supercondensateur après un temps d’arrêt ∆t en utilisant
l’équation suivante (Eq. 33) : �࢘éࢍé࢔é࢘éሺ∆࢚, ,ࢀ ሻ࢒ࢇ࢔࢏ࢌࢂ = Eq. 33 ࢚∆.࢈+૚࢚∆.ࢇ

La prédiction de la capacité initiale à un cycle numéro n, après un temps de repos sera

utilisée pour déterminer un facteur αn qui relie le numéro de cycle n à celui d’avant (n-1)

comme indiqué dans Eq. 34

࢔ࢻ = �ሺ૚,࢔ሻ�ሺ૚,࢔−૚ሻ Eq. 34

Comme la vitesse de dégradation des performances, notamment celle de la capacité

ralentit au cours du temps [44], le modèle de vieillissement après un temps d’arrêt sera corrigé
en fonction de ∆Cyc qui présente le nombre de cycles nécessaire pour retrouver la valeur de la

capacité avant arrêt.

0 500 1000 1500 1800
0.8

0.85

0.9

0.95

1

Temps (h)

C
a

p
a

c
it
é

 r
e

la
ti
v
e

Calendaire
Cyclage

0 500 1000 1500 1800
1

1.05

1.1

1.15

1.2

1.25

Temps (h)

R
é

si
st

a
n

ce
 r

e
la

tiv
e

 (
%

)

107

Figure 4.16 Prise en compte de la régénération de la capacité

La Figure 4.16 illustre la validité de l’équation pour la modélisation de la dégradation
de la capacité pour une utilisation réelle du supercondensateur contenant des temps de repos.

La sollicitation d’un supercondensateur va engendrer une dégradation irréversible des
performances énergétiques et en puissance (capacité et résistance série équivalente).

Cependant, le composant va régénérer une partie de ces performances durant le repos. Un

supercondensateur qui atteint les critères de fin de vie (20% de perte de la capacité ou 100%

augmentation de la résistance) peut être utilisé pour une période assez importante après une

période de repos. Aussi, un arrêt prolongé de la sollicitation lorsqu’on atteint le critère de fin
de vie en capacité par exemple peut être intéressant pour prolonger de manière notable sa

durée de vie. De plus, la décharge de la cellule durant les temps de repos est recommandée

pour favoriser la régénération.

4.7 Conclusion

Le suivi de l’évolution des performances du SC au cours du vieillissement en cyclage
actif et en calendaire, grâce à des caractérisations périodiques et en ligne, témoigne d’un
changement de comportement au cours du fonctionnement. Une baisse énergétique des

caractéristiques du SC est relevée, notamment par la diminution de la capacité et

l’augmentation de la résistance en analysant ce comportement en mode fréquentiel et
temporel.

L’influence des conditions de tests en tension et en température a été étudiée pour les

deux modes de vieillissement sans toutes fois aller au-delà des valeurs rencontrées dans

l’application réelle. Il a été montré que l’augmentation de ces deux facteurs accélère de p lus

les réactions chimiques responsables du processus de vieillissement.

0 0.5 1 1.5 2

x 10
4

0.85

0.9

0.95

1

Nombre de cycles

C
ap

ac
ité

 n
or

m
al

is
ée

SC2

SC1

108

Les deux modes de vieillissement étudiés montrent les mêmes tendances en termes

d’évolution des performances (l’existence de trois phases de vieillissement: la jeunesse, la
phase de variation lente et la fin de vie).

La base de données expérimentale a été exploitée pour développer des modèles de

vieillissement pour pouvoir estimer la durée de vie en se référant à des critères de fin de vie

représentatifs. Le modèle proposé montre une bonne précision pour décrire le comportement

au cours de l’utilisation. Grâce à ce modèle, l’interpolation et l’extrapolation dans une plage
de fonctionnement raisonnable a été validée.

Une confrontation des deux modes de vieillissement montre la prédominance du

cyclage actif par apport au calendaire. Durant les essais en cyclage actif, un phénomène

inverse au vieillissement a été observé après les arrêts pour caractérisations périodiques. Ce

phénomène de régénération des performances semble avoir un effet sur les mécanismes de

dégradations du supercondensateur et par conséquence sur la durée de vie. Dans le cas du

vieillissement calendaire ce phénomène n’est pas observé.

109

110

Conclusion générale

Les travaux présentés dans ce mémoire sont orientés vers l’estimation de la durée de
vie des supercondensateurs dans le but de proposer un bilan de leur comportement suivant les

différentes utilisations. Notre contribution porte sur la quantification du vieillissement en

cyclage actif et en mode calendaire. Une attention particulière a également été portée à la

prise en compte de la régénération des performances. Finalement un modèle de vieillissement

est proposé pour une prédiction la durée de vie.

Dans l’optique de l’amélioration de la fiabilité des supercondensateurs, des essais de

vieillissement accéléré ont été définis pour une meilleure quantification des performances

sans introduire de mécanismes de défaillance non existant en usage réel. Le choix de

conditions de tests sévères nous permet de réduite le temps de vieillissement. La prédiction de

la durée de vie s’appuie sur le suivi des indicateurs de vieillissement en s’attachant à des
méthodes de caractérisations électriques uniformisées dans le domaine temporel et

fréquentiel. L’identification périodique et en ligne des indicateurs de vieillissement reflète une

dégradation des performances qui se traduit par une diminution de la capacité et une

augmentation de la résistance série équivalente. L’activation de certaines réactions
électrochimiques au niveau de la double couche cause une décomposition des groupes de

surface et la décomposition de l’électrolyte. Les espèces formées vont être piégés au niveau

des pores d’où une réduction de la surface active utile pour le stockage d’énergie. De plus, la

génération des gaz donne naissance à une augmentation de la pression interne de la cellule.

Cette surpression interne provoque une défaillance qui annonce la fin de vie. La fin de vie des

supercondensateurs est généralement détectée par une variation rapide de ces indicateurs

accompagnée par des fuites d’électrolyte et/ou une ouverture de la cellule. La vitesse de

dégradation des performances dépend étroitement des facteurs température et tension.

Au vu des différents résultats expérimentaux, l’évolution des performances en cyclage

actif apparaît comme la combinaison de comportements réversible et irréversible, ce qui rend

délicat la comparaison directe des résultats entre les deux modes de vieillissement, calendaire

et cyclage actif. La dégradation réversible est récupérée pendant le temps de repos en cyclage

actif. La régénération des performances se traduit par un état d’équilibre thermodynamique.
Ce phénomène semble avoir un impact sur la durée de vie des supercondensateurs et sur

l’apparition de la défaillance.

111

La prédiction de l’évolution des performances au cours du vieillissement s’appuie sur
la formation d’espèces chimiques dont la quantité peut être reliée à l’excitation électrique et
thermique. A cet effet, le recours à l’isotherme de Langmuir a été proposé. Ce modèle a été

validé avec notre base de données expérimentale. Des facteurs d’accélération en température

et en tension ont été définis pour une extrapolation du modèle de vieillissement à d’autres
conditions. D’ailleurs dans le cadre d’essais conduits sur des modules SC en cyclage actif et

sur des cellules en mode calendaire, nous avons pu démontrer que le modèle proposé

reproduit correctement la variation des performances en tenant compte de la sévérité des

contraintes appliquées. Une première exploitation de ce modèle a été faite pour confronter les

deux modes de vieillissement.

Le phénomène de régénération, qui dépend des conditions d’arrêts, ayant un impact

sur la vitesse de dégradation en cyclage actif, l’estimation de la capacité après une période de

repos a été prise en compte au cours du vieillissement cyclique en se basant sur le modèle

défini pour décrire la variation de la capacité régénérée.

A la lumière de ces résultats, les essais de vieillissement en cyclage actif doivent être

étendus à d’autres plages de fonctionnement en tension et en température pour une
amélioration de la modélisation. Le modèle de vieillissement proposé ne tient pas compte du

courant comme facteur d’accélération, ce qui justifierait des essais complémentaires avec

différentes valeurs de courant efficace. L’interprétation des phénomènes présents au cours du

vieillissement et d’autres au cours de la régénération doit être plus approfondie avec des tests

destructifs post mortem par exemple.

112

Références
[1] A. Burke, “R&D considerations for the performance and application of electrochemical capacitors”,

Electrochimica Acta, vol. 53, no. 3, pp. 1083–1091, Dec. 2007.

[2] A. Burke, “Ultracapacitors: why, how, and where is the technology”, Journal of Power Sources, vol. 91,
no. 1, pp. 37–50, Nov. 2000.

[3] P. Sharma and T. S. Bhatti, “A review on electrochemical double-layer capacitors”, Energy Conversion
and Management, vol. 51, no. 12, pp. 2901–2912, Dec. 2010.

[4] A. G. Pandolfo and a. F. Hollenkamp, “Carbon properties and their role in supercapacitors”, Journal of
Power Sources, vol. 157, no. 1, pp. 11–27, Jun. 2006.

[5] Miller, “History of technology A brief history of supercapacitors”, Battey+energy technologies, vol.
ISSN521452, pp. 61–78, 2007.

[6] C. Portet, P. L. Taberna, P. Simon, E. Flahaut, and C. Laberty-Robert, “High power density electrodes
for Carbon supercapacitor applications”, Electrochimica Acta, vol. 50, no. 20, pp. 4174–4181, Jul. 2005.

[7] D. D. Do and K. Words-coal, “ The preparation of active carbons from coal by chemical and physical
activation”, Carbon, vol. 34, no. 4, pp. 471–479, 1996.

[8] A. Braun, M. Bärtsch, O. Merlo, B. Schnyder, B. Schaffner, R. Kötz, O. Haas, and A. Wokaun,
“Exponential growth of electrochemical double layer capacitance in glassy carbon during thermal
oxidation”, Carbon, vol. 41, no. 4, pp. 759–765, Jan. 2003.

[9] M. Dubinin, “ The potential theory of adsorption of gases and vapors”, Institue of Physical Chemistry,
vol. 60, no. 13, pp. 235–241, 1959.

[10] S. Kondrat, C. R. Pérez, V. Presser, Y. Gogotsi, and A. A. Kornyshev, “Effect of pore size and its
dispersity on the energy storage in nanoporous supercapacitors”, Energy & Environmental Science, vol.
5, no. 4, p. 6474, 2012.

[11] A. Celzard, F. Collas J. F. Mareche, G. Furdin, I. Rey, “Porous electrodes-based double-layer
supercapacitors : pore structure versus series resistance”, Journal of Power Sources, vol. 108, pp. 153–
162, 2002.

[12] B.Priya et Al, “Electrochemical double layer capacitor having carbon powder electrodes”, US 6,631,074
B2, Oct. 2003 .

[13] T. Morimoto, K. Hiratsuka, Y. Sanada, and K. Kurihara, “Electric double-layer capacitor using organic
electrolyte”, Journal of Power Sources, vol. 60, no. 2, pp. 239–247, Jun. 1996.

[14] J. H. Chae, X. Zhou, and G. Z. Chen, “From Electrochemical Capacitors to Supercapatteries”, Green,
vol. 2, no. 1, pp. 41–54, Jan. 2012.

[15] G. Gouy, “Constitution of the electric charge at the surface of an electrolyte”, J. Phys, vol. 9, pp. 457–
468, 1910.

[16] O.Stern, “The theory of the electrolytic double-layer”, Z. Elecktrochem, vol. 30, pp. 508–516, 1924.

[17] D. Qu, “Studies of the activated carbons used in double-layer supercapacitors”, Journal of Power
Sources, vol. 109, no. 2, pp. 403–411, Jul. 2002.

113

[18] A. Burke, “Ultracapacitor Technologies and Application in Hybrid and Electric Vehicles ”, International
Journal of Energy Research, vol. 34, no. 2, pp. 133-151, Feb 2010.

[19] E. Karden, S. Ploumen, B. Fricke, T. Miller, and K. Snyder, “Energy storage devices for future hybrid
electric vehicles”, Journal of Power Sources, vol. 168, no. 1, pp. 2–11, May 2007.

[20] A. Khaligh, S. Member, Z. Li, and S. Member, “Battery , Ultracapacitor , Fuel Cell, and Hybrid Energy
Storage Systems for Electric , Hybrid Electric , Fuel Cell , and Plug-In Hybrid Electric Vehicles : State
of the Art”, IEEE Transactions on Vehicular Technology, vol. 59, no. 6, pp. 2806–2814, 2010.

[21] M. Ehsani, Y. Gao, and J. M. Miller, “Hybrid Electric Vehicles: Architecture and Motor Drives”,
Proceedings of the IEEE, vol. 95, no. 4, pp. 719–728, Apr. 2007.

[22] A. Burke, “Ultracapacitor technologies and application in hybrid and electric vehicles”, International

Journal of Energy Research, vol. 34, pp. 133-151, Feb. 2010.

[23] A. Hammar, P. Venet, R. Lallemand, G. Coquery, and G. Rojat, “Study of Accelerated Aging of
Supercapacitors for Transport Applications”, IEEE Transactions on Industrial Electronics, vol. 57, no.
12, pp. 3972–3979, Dec. 2010.

[24] F. Ciccarelli, D. Iannuzzi, and P. Tricoli, “Control of metro-trains equipped with onboard
supercapacitors for energy saving and reduction of power peak demand”, Transportation Research Part
C: Emerging Technologies, vol. 24, pp. 36–49, Oct. 2012.

[25] M. Steiner, M. Klohr, S. Pagiela, “Energy storage system with ultrcaps on boardof railwayvehicles”, In
Power electronis and applications Conference, pp. 1-7, Sept. 2007.

[26] J. Moskowitz and J.-L. Cohuau, “STEEM : ALSTOM and RATP experience of supercapacitors in
tramway operation”, in Vehicle Power and Propulsion Conference (VPPC), pp. 1–5, 2010.

[27] C. Abbey and G. Joos, “Supercapacitor Energy Storage for Wind Energy Applications”, IEEE
Transactions on Industry Applications, vol. 43, no. 3, pp. 769–776, 2007.

[28] T. Wei, S. Wang, and Z. Qi, “Design of Supercapacitor Based Ride Through System for Wind Turbine
Pitch Systems”, in International Conference on Electrical Machines and Systems, pp. 294–297, 2007.

[29] H. El Brouji, O. Briat, J.-M. Vinassa, N. Bertrand, and E. Woirgard, “Comparison between changes of
ultracapacitors model parameters during calendar life and power cycling ageing tests”, Microelectronics
Reliability, vol. 48, no. 8–9, pp. 1473–1478, Aug. 2008.

[30] W. Lajnef, J. Vinassa, O. Briat, H. El Brouji, S. Azzopardi, and E. Woirgard, “Quantification of ageing
of ultracapacitors during cycling tests with current profile characteristics of hybrid and electric vehicles
applications”, Electric power applications, vol. 1, pp. 683–689, Sept. 2007.

[31] R. Chaari, O. Briat, and J. Y. Delétage, “Ageing Quantification of Supercapacitors During Power
Cycling Using Online and Periodic Characterization Tests”, in Vehicle Power and Propulsion
Conference (VPPC), pp. 1–5, Sept. 2011.

[32] J. H. Chang, S. Member, F. P. Dawson, and K. K. Lian, “A First Principles Approach to Develop a
Dynamic Model of Electrochemical Capacitors”, IEEE Transactions on Power Electronics, vol. 26, no.
12, pp. 3472–3480, 2011.

[33] P. Bjornbom, “Charge/discharge of an electrochemical supercapacitor electrode pore; non-uniqueness of
mathematical models”, Electrochemistry Communications, vol. 9, no. 2, pp. 211–215, Feb. 2007.

114

[34] J. Van Mierlo, “Models of energy sources for EV and HEV: fuel cells, batteries, ultracapacitors,
flywheels and engine-generators”, Journal of Power Sources, vol. 128, no. 1, pp. 76–89, Mar. 2004.

[35] C. T. R De Levie, P Delahay, “`Advances in electrochemistry and electrochemical engineering”,
Interscience, vol. 6, p. 329, 1967.

[36] R. Ko and M. Carlen, “Principles and applications of electrochemical capacitors”, Electrochimica Acta,
vol. 45, pp. 2483–2498, 2000.

[37] H. El Brouji, J.-M. Vinassa, O. Briat, N. Bertrand, and E. Woirgard, “Ultracapacitors self discharge
modelling using a physical description of porous electrode impedance”, IEEE Vehicle Power and
Propulsion Conference, pp. 1–6, Sep. 2008.

[38] A. Cherif, M. Jraidi, and A. Dhouib, “A battery ageing model used in stand alone PV systems”, Journal
of Power Sources, vol. 112, pp. 49–53, 2002.

[39] W. Lajnef, J.-M. Vinassa, O. Briat, S. Azzopardi, and E. Woirgard, “Characterization methods and
modelling of ultracapacitors for use as peak power sources”, Journal of Power Sources, vol. 168, no. 2,
pp. 553–560, Jun. 2007.

[40] W. 62391-1 D. IEC, “Fixed electric double-layer capacitor for use in electronic equipment Part I:
Generic specification”, vol. 2006. p. IEC 40/1378/CD, 2004.

[41] W. 62391-1 D. IEC, “Electric double-layer capacitor for use in hybrid electric vehicules- Test methods
for electrical characteristics”, pp. ISBN 2–8318–1059–2.

[42] N. Bertrand, O. Briat, J. Vinassa, J. Sabatier, H. El Brouji, “Porous electrode theory for ultracapacitor
modelling and experimental validation”, in IEEE Vehicule and Propulsion Conference, pp. 1–6, Sept
2008.

[43] H. El Brouji, “Prise en compte du vieillissement dans la modélisation des supercondensateurs”, Thèse de
doctorat de l’Université de Bordeaux 1, 4 dec 2009.

[44] P. Liu, M. Verbrugge, and S. Soukiazian, “Influence of temperature and electrolyte on the performance
of activated-carbon supercapacitors”, Journal of Power Sources, vol. 156, no. 2, pp. 712–718, Jun. 2006.

[45] Y. Diab, P. Venet, H. Gualous, and G. Rojat, “Self-Discharge Characterization and Modeling of
Electrochemical Capacitor Used for Power Electronics Applications”, IEEE Transactions on Power
Electronics, vol. 24, no. 2, pp. 510–517, Feb. 2009.

[46] H. Yang and Y. Zhang, “Self-discharge analysis and characterization of supercapacitors for
environmentally powered wireless sensor network applications”, Journal of Power Sources, vol. 196, no.
20, pp. 8866–8873, Oct. 2011.

[47] R. Kötz, P. W. Ruch, and D. Cericola, “Aging and failure mode of electrochemical double layer
capacitors during accelerated constant load tests”, Journal of Power Sources, vol. 195, no. 3, pp. 923–
928, Feb. 2010.

[48] R. Nozu, M. Iizuka, M. Nakanishi, and M. Kotani, “Investigation of the life process of the electric
double layer capacitor during float charging”, Journal of Power Sources, vol. 186, no. 2, pp. 570–579,
Jan. 2009.

[49] R. Chaari, O. Briat, J. Y. Delétage, E. Woirgard, and J.-M. Vinassa, “How supercapacitors reach end of
life criteria during calendar life and power cycling tests”, Microelectronics Reliability, vol. 51, no. 9–11,
pp. 1976–1979, Sep. 2011.

115

[50] R. Chaari, N. Bertrand, O. Briat, H. El Brouji, J. Y. Delétage, and J. M. Vinassa, “Comparison of
temperature and voltage effects on supercapacitors parameters changes during calendar life tests”, in
European Symposium on Super Capacitors & Applications, pp. 1–4, 2010.

[51] Z. Shao-yun, L. Xin-hai, W. Zhi-xing, G. Hua-jun, P. Wen-jie“Effect of activated carbon and electrolyte
on properties of supercapacitor”, Transactions of Nonferrous Metals Society of China, vol. 17, pp. 1328–
1333, 2007.

[52] R. G. P. Kurzweil, M. Chwistek, “Electrochemical and Spectroscopic Studies on Rated Capacitance and
Aging Mechanisms of Supercapacitors”, in European Symposium on Supercapacitors and Applications
ESSCAP, pp. 1–23. Nov. 2006

[53] N. Rizoug, P. Bartholomeus, and P. Le Moigne, “Study of the Ageing Process of a Supercapacitor
Module Using Direct Method of Characterization”, IEEE Transactions on Energy Conversion, vol. 27,
no. 2, pp. 220–228, Jun. 2012.

[54] N. Rizoug, P. Bartholomeüs, and P. Le Moigne, “Modeling and Characterizing Supercapacitors Using an
Online Method”, IEEE Transcations on Power Electronics, vol. 57, no. 12, pp. 3980–3990, 2010.

[55] B. Wahdame, D. Candusso, X. Francois, F. Harel, J. Kauffmann, and G. Coquery, “Design of
experiment techniques for fuel cell characterisation and development”, International Journal of
Hydrogen Energy, vol. 34, no. 2, pp. 967–980, Jan. 2009.

[56] P. L. M. Petar J. Grbovié, P Dlearue, “Selection and Design of Ultra-Capacitor Modules for Power
Conversion Applications: From Theory to Practice”, Int Power Electronics and Motion Control
Conference-ECCE, pp. 771–777, 2012.

[57] K. Paul, M. Christian, V. Pascal, C. Guy, R. Gerard, Z. Younes, “Constant power cycling for accelerated
ageing of supercapacitors”, in Power Electronics ans Applications Conference, pp. 1–10, Sept. 2009.

[58] L Zhong, X. Xi, “Recoverable Ultracapacitor Electrode”, U.S. Patent US 2009/0195220 A1, August
2009.

[59] R. Chaari, O. Briat, J. Y. Delétage, and J. Vinassa, “Performances regeneration of supercapacitors during
accelerated ageing tests in power cycling Keywords Power cycling tests for accelerated ageing of
supercapacitors”, in European Conference on Power Electronics and Applications, pp. 1–7, Birmingham
UK, August. 2011.

[60] K. Umemura, T. Mizutani, Y. Okamoto, T. Taguchi, T. Nakajima and K. Tanaka, “Life Expectancy and
Degradation behavior of Electric double layer Capacitor Part I”, in International Conference on
Properties and Applications of Dielectric Materials, pp. 944–948, 2003.

[61] E. Hassane, E. Brouji, O. Briat, J. Vinassa, N. Bertrand, and E. Woirgard, “Impact of Calendar Life and
Cycling Ageing on Supercapacitor Performance”, IEEE Transactions on Vehicular Technology, vol. 58,
no. 8, pp. 3917–3929, 2009.

[62] J. Kowal, E. Avaroglu, F. Chamekh, A. Šenfelds, T. Thien, D. Wijaya, and D. U. Sauer, “Detailed
analysis of the self-discharge of supercapacitors”, Journal of Power Sources, vol. 196, no. 1, pp. 573–
579, Jan. 2011.

[63] R. Kötz, M. Hahn, and R. Gallay, “Temperature behavior and impedance fundamentals of
supercapacitors”, Journal of Power Sources, vol. 154, no. 2, pp. 550–555, Mar. 2006.

[64] P. Guillemet, Y. Scudeller, and T. Brousse, “Multi-level reduced-order thermal modeling of
electrochemical capacitors”, Journal of Power Sources, vol. 157, no. 1, pp. 630–640, Jun. 2006.

116

[65] D. H. Lee, U. S. Kim, C. B. Shin, B. H. Lee, B. W. Kim, and Y.-H. Kim, “Modelling of the thermal
behaviour of an ultracapacitor for a 42-V automotive electrical system”, Journal of Power Sources, vol.
175, no. 1, pp. 664–668, Jan. 2008.

[66] A. Hijazi, P. Kreczanik, E. Bideaux, P. Venet, G. Clerc, and M. Di Loreto, “Thermal Network Model of
Supercapacitors Stack”, IEEE Transactions on Industrial Electronics, vol. 59, no. 2, pp. 979–987, Feb.
2012.

[67] J. Schiffer, D. Linzen, and D. U. Sauer, “Heat generation in double layer capacitors”, Journal of Power
Sources, vol. 160, no. 1, pp. 765–772, Sep. 2006.

[68] Y. Dandeville, P. Guillemet, Y. Scudeller, O. Crosnier, L. Athouel, and T. Brousse, “Measuring time-
dependent heat profiles of aqueous electrochemical capacitors under cycling”, Thermochimica Acta, vol.
526, no. 1–2, pp. 1–8, Nov. 2011.

[69] H. Gualous, R. Gallay, M. Al Sakka, A. Oukaour, B. Tala-Ighil, and B. Boudart, “Calendar and cycling
ageing of activated carbon supercapacitor for automotive application”, Microelectronics Reliability, vol.
52, no. 9–10, pp. 2477–2481, Sep. 2012.

[70] P. Mitchell, R. Crawford, X. Xi, and L. Zhong, “Ultracapacitor pressure control system”, U.S. Patent
PCT/US2006/045214, 2007.

[71] P. Rong and M. Pedram, “An Analytical Model for Predicting the Remaining Battery Capacity of
Lithium-Ion Batteries”, IEEE Transcations on Very Lage Scale Integration Systems, vol. 14, no. 5, pp.
441–451, 2006.

[72] B. Veit, T. Hempel, A. Pohl, and M. Bodach, “Investigations on life estimation of ultracapacitors using
time domain methods”, in International Multi-Conference on Systems, Signals and Devices, 2012.

[73] D. Linzen, S. Buller, E. Karden, R. W. De Doncker “Analysis and Evaluation of Charge-Balancing
Circuits on Performance , Reliability , and Lifetime of Supercapacitor Systems”, IEEE Transactions on
Indstry Applications, vol. 41, no. 5, pp. 1135–1141, 2005.

[74] R. G. Jungst, G. Nagasubramanian, H. L. Case, B. Y. Liaw, A. Urbina, T. L. Paez, and D. H. Doughty,
“Accelerated calendar and pulse life analysis of lithium-ion cells”, Journal of Power Sources, vol. 119–
121, pp. 870–873, Jun. 2003.

[75] O. Bohlen, J. Kowal, and D. U. Sauer, “Ageing behaviour of electrochemical double layer capacitors”,
Journal of Power Sources, vol. 172, no. 1, pp. 468–475, Oct. 2007.

[76] O. Bohlen and J. Kowal, “Ageing behaviour of electrochemical double layer capacitors”, Journal of
Power Sources, vol. 173, no. 1, pp. 626–632, Nov. 2007.

[77] M. Uno and K. Tanaka, “Accelerated Charge – Discharge Cycling Test and Cycle Life Prediction Model
for Supercapacitors in Alternative Battery Applications”, IEEE Transactions onIndustrial Electronics,
vol. 59, no. 12, pp. 4704 – 4712, 2011.

[78] P. Azaïs, L. Duclaux, P. Florian, D. Massiot, M.-A. Lillo-Rodenas, A. Linares-Solano, J.-P. Peres, C.
Jehoulet, and F. Béguin, “Causes of supercapacitors ageing in organic electrolyte”, Journal of Power
Sources, vol. 171, no. 2, pp. 1046–1053, Sep. 2007.

[79] H. Lizhi, Li. Jianling, G. Fei, W. Xindong, Y. Feng, Y. Jun “Pressure Evolution and Analysis of Aged
Electrodes at High Temperature in Electrochemical Double Layer Capacitors”, Electrochemistry, vol.
12, pp. 934–940, 2011.

117

[80] M. Hahn, A. Würsig, R. Gallay, P. Novák, and R. Kötz, “Gas evolution in activated carbon/propylene
carbonate based double-layer capacitors”, Electrochemistry Communications, vol. 7, no. 9, pp. 925–930,
Sep. 2005.

[81] M. Hahn, R. Kötz, R. Gallay, and A. Siggel, “Pressure evolution in propylene carbonate based
electrochemical double layer capacitors”, Electrochimica Acta, vol. 52, no. 4, pp. 1709–1712, Dec. 2006.

[82] A.Kapoor, J.A.Ritter, R.T. Yang“An Extended Langmuir Model for Adsorption of Gas Mixtures on
Heterogeneous Surfaces”, Amercican Chemical Society, vol. 6, no. 3, pp. 660–664, 1990.

[83] P. W. Ruch, D. Cericola, A. Foelske-Schmitz, R. Kötz, and A. Wokaun, “Aging of electrochemical
double layer capacitors with acetonitrile-based electrolyte at elevated voltages”, Electrochimica Acta,
vol. 55, no. 15, pp. 4412–4420, Jun. 2010.

[84] C. Lei, F. Markoulidis, Z. Ashitaka, and C. Lekakou, “Reduction of porous carbon/Al contact resistance
for an electric double-layer capacitor”, Electrochimica Acta, vol. 92, pp. 183–187, 2013.

118

Table des illustrations

Figure 1.1 Comparaison des systèmes de stockage d’énergie en se basant sur le diagramme du Ragone 8
Figure 1.2 Exemples des supercondensateurs commercialisés .. 10
Figure 1.3 Structure simplifiée d’un supercondensateur ... 11
Figure 1.4 Structure du carbone poreux ... 12
Figure 1.5 (a) Empilement d’un AC (b) Cellule assemblée ... 14
Figure 1.6 Mécanisme de stockage de charge .. 15
Figure 1.7 Modèle de Stern ... 16
Figure 1.8 Capacité double couche en fonction de la tension pour un SC (650F, 2.7V) 17
Figure 1.9 Hybridation et fonctionnalités ... 20
Figure 1.10 (a) système Stop-Start de PSA Peugeot Citroën (b) e-booster de continental 21
Figure 1.11 Concept I-ELOOP de Mazda .. 21
Figure 1.12 (a) Mitrac Energy Saver (b) STEEM ... 22
Figure 1.13 Méthodes de vieillissement en cyclage actif (a) puissance constante (b) courant constant 24
Figure 1.14 Modèle 1D de la double couche .. 25
Figure 1.15 Modèle circuit équivalent ... 26
Figure 1.16 Modèle trois branches parallèles ... 27
Figure 1.17 Modèle de la ligne de transmission .. Erreur ! Signet non défini.29
Figure 1.18 Méthodologie du couplage du modèle électrothermique avec une loi de vieillissement................... 31
Figure 2.1 Plate-forme expérimentale CACYSSÉE .. 32
Figure 2.2 Protocole de caractérisation dans le domaine temporel .. 33
Figure 2.3 Exemple de caractérisation fréquentielle pour un SC neuf : (a) Impédance dans le plan de Nyquist

@(0, 25 et 60°C), (b) Capacité et partie réelle en fonction de la fréquence .. 35
Figure 2.4 Mesure du courant de fuite sur un élément Maxwell à 2.7V 55°C .. 39
Figure 2.5 Evolution des paramètres en vieillissement calendaire (échantillon Bc42) 40
Figure 2.6 Evolution de la partie réelle de l’impédance et de la capacité au cours du vieillissement calendaire

pour l’élément Bc42.. 41
Figure 2.7 Evolution de la capacité @10mHz et de la résistance @100mHz pour l’échantillon Bc31 testé à 2.8V

et 65°C .. 42
Figure 2.8 Evolution de la perte de la capacité relative en fonction de l’augmentation de la résistance relative

pour la technologie Bc ... 42
Figure 2.9 Bilan sur les pertes de la capacité et sur l’augmentation de la résistance pour la technologie B à 1000

heures .. 43
Figure 2.10 Bilan sur les pertes de la capacité et sur l’augmentation de la résistance pour la technologie M à 1000

heures .. 44
Figure 2.11 Impact des conditions de vieillissement sur l’évolution du courant de fuite pour les technologies Bc

et Mc ... 44
Figure 2.12 Profil en courant et réponse en tension mesurés sur un élément neuf 2000F-2.7V 46
Figure 2.13 Illustration de modules supercondensateur instrumentés .. 50
Figure 2.14 Evaluation de la résistance de contact ... 51
Figure 2.15 Pré-cyclage : (a) auto-échauffement sur plusieurs cycles, (b) réponse en tension des éléments d’un

module .. 51
Figure 2.16 Evolution de C et ESR en ligne pour un module SC testé à 2.5V et 60°C 52
Figure 2.17 Réponse en tension pour une cellule neuve et vieillie .. 53
Figure 2.18 (a) Evolution du spectre d’impédance en cyclage actif pour SC4 du module B12 (b) Suivi de la

capacité et de la résistance en fonction du nombre de cycles ... 54
Figure 2.19 Evolution des performances de l’élément SC4 du module B12 .. 54
Figure 2.20 Evolution en ligne des performances du module B22 (60°C, 2.7V) .. 55
Figure 2.21 Evolution en ligne des performances du module M22 (60°C et 2.7) ... 56
Figure 2.22 Décomposition de la perte en cyclage actif: Rouge (Perte totale), Bleue (parte irréversible), Verte

(perte réversible) .. 56
Figure 2.23 Evolution de la perte de la capacité avec l’augmentation de la résistance pour B12 57
Figure 2.24 Comparaison des différentes méthodes de caractérisation appliquées sur B22 58
Figure 2.25 Impact de l’augmentation de 200mV de la tension à vide maximale sur les performances de B12 et

B22 ... 59
Figure 2.26 Impact d’une augmentation de 200mV de la tension sur les performances des modules B11 et B21 60
Figure 2.27 Impact d’un écart de 10°C de la température sur les performances de M12 et M11 60
Figure 2.28 Pertes de la capacité et augmentation de la résistance pour les technologies B (à gauche) et M (à

droite).. 61

119

Figure 2.29 Mise en évidence de la différence d’évolution de C et ESR au cours du vieillissement entre des
technologies ACN et PC .. 62

Figure 3.1 Profil de courant et réponse en tension du micro-cycle utilisé pour l’étude de la régénération........... 66
Figure 3.2 Evolution des performances relatives de SC1 en fonction du nombre de cycles (50°C et 2.7V) 66
Figure 3.3 Illustration de la défaillance de l’échantillon SC1 : (a) apparition de fuite d’électrolyte, (b) ouverture

du boîtier ... 67
Figure 3.4 Evolution de C et ESR avec le nombre de cycles pour différents rapports durée arrêt/durée cyclage . 68
Figure 3.5 Méthode de quantification de la régénération de capacité .. 70
Figure 3.6 Evolution de ΔC et Δt avec le nombre de cycles cumulés .. 70
Figure 3.7 (a) Evolution de la tension à vide, (b) Evolution de la capacité normalisée 72
Figure 3.8 (a) Evolution de la tension à vide, (b) Evolution de la capacité relative (%) 73
Figure 3.9 Effets combinés de la température et de la tension d’arrêt sur la régénération................................... 75
Figure 3.10 Modélisation de la régénération de la capacité ... 77
Figure 3.11 (a) Impact de la température sur l’impédance (b) Evolution de l’ESR en fonction de la température79
Figure 3.12 Evolution de l’auto-échauffement pour plusieurs valeurs efficaces de courant................................ 80
Figure 3.13 Auto-échauffement simulé avec un modèle thermique du premier ordre .. 80
Figure 3.14 Evolution de l’auto-échauffement avec le courant efficace .. 81
Figure 3.15 Ondulation de température pour différentes valeurs efficaces du profil de courant.......................... 82
Figure 3.16 Evolution de la température en cyclage charge-décharge à faible courant 83
Figure 3.17 Evolution de la tension à vide en réponse à une excitation thermique ... 84
Figure 3.18 Modèle thermique proposé.. 85
Figure 3.19 Validation du modèle thermique proposé .. 86
Figure 4.1 Evolution de la pression au cours du temps pour différents niveaux de polarisation 92
Figure 4.2 Déformation des supercondensateurs après vieillissement .. 93
Figure 4.3 Radiographie X d’un supercondensateur neuf et vieilli .. 93
Figure 4.4 Illustration de la réduction de la surface active par adsorption des gaz .. 94
Figure 4.5 Défaillance par ouverture du couvercle d’une cellule SC ... 96
Figure 4.6 Bilan de la méthodologie adaptée pour le vieillissement .. 96
Figure 4.7 Comparaison entre la modélisation et la mesure en cyclage actif ... 98
Figure 4.8 Comparaison entre la modélisation et la mesure en mode calendaire .. 98
Figure 4.9 Modélisation du vieillissement de SC de technologie B en cyclage actif .. 101
Figure 4.10 Modélisation du vieillissement de SC de technologie M en cyclage actif 102
Figure 4.11 Modélisation du vieillissement de SC de technologie B en mode calendaire................................. 102
Figure 4.12 Modélisation du vieillissement de SC de technologie M en mode calendaire 103
Figure 4.13 Simulation de l’évolution des performances pour la technologie B à 60°C 105
Figure 4.14 Simulation de l’évolution de la capacité pour la technologie M à 60°C .. 105
Figure 4.15 Comparaison entre vieillissement calendaire et vieillissement en cyclage actif 106
Figure 4.16 Prise en compte de la régénération de la capacité... 107

120

Tableaux

Tableau 1.1 Caractéristiques de quelques SSE ... 8
Tableau 1.2 Performances des supercondensateurs commercialisés .. 9
Tableau 1.3 Caractéristique des électrolytes utilisés dans un SC ... 13
Tableau 1.4 Technologies supercondensateurs. .. 18
Tableau 2.1 Choix des tensions et températures en vieillissement calendaire .. 38
Tableau 2.2 Définition des conditions de tests en calendaire .. 39
Tableau 2.3 Matrice d’expérience du projet SIMSTOCK ... 48
Tableau 2.4 Définition des échantillons et des conditions de tests en cyclage actif .. 49
Tableau 3.1 Définition des conditions d’arrêt... 68
Tableau 3.2 Bilan de l’évolution de C et ESR pour les 3 rapports pause/cyclage... 69
Tableau 3.3 Quantification de la régénération de la capacité pour SC2, SC3 et SC4 ... 71
Tableau 3.4 Quantification de l’impact de la tension d’arrêt sur la régénération de capacité 72
Tableau 3.5 Quantification de l’impact de la température sur la régénération de capacité 74
Tableau 3.6 Identification des paramètres du modèle de régénération de la capacité ... 76
Tableau 3.7 Paramètres du modèle thermique .. 85
Tableau 4.1 Impact du vieillissement sur la composition chimique des électrodes .. 91
Tableau 4.2 Identification des paramètres du modèle en cyclage actif .. 100
Tableau 4.3 Identification des paramètres du modèle en mode calendaire ... 101

121

Evaluation et modélisation du vieillissement des
supercondensateurs pour des applications

véhicules hybrides

Résumé : L’intégration des supercondensateurs dans les applications de type véhicule
hybride nécessite la connaissance de leur comportement au cours du vieillissement. Ainsi,

l’objectif de cette thèse est l’évaluation du vieillissement et la définition d’un modèle
permettant la prédiction de l’état de santé des supercondensateurs. Les résultats de
vieillissement sont présentés en s’intéressant principalement à l’évolution des performances
durant le vieillissement accéléré en fonction de la température, de la tension et de la durée des

arrêts dans le cas du cyclage. Un modèle de vieillissement est défini pour décrire l’évolution
des performances en s’attachant aux principaux mécanismes de vieillissement.

Mots clés: supercondensateur, véhicules hybrides, vieillissement calendaire, cyclage

actif, spectroscopie d’impédance, comportement thermique, régénération de la capacité,
estimation de la durée de vie, modèle thermique, modèle de vieillissement.

Abstract : The integration of ultracapacitors in applications like hybrid requires

knowledge of their behavior during aging. Thus, the objective of this thesis is the evaluation

of aging and the definition of a model for predicting the health of supercapacitors. The aging

results are presented focusing mainly on the evolution of performance during accelerated

aging function of temperature, voltage and duration of stops in the case of cycling. An aging

model is defined to describe the evolution of performance by focusing on the key mechanisms

of aging.

Keywords : Supercapacitors, Hybrid vehicule, Calandar life, power cycling, thermal

behavior, capacitance recovery, lifetime estimation, thermal model, ageing model

