
HAL Id: tel-01724711
https://theses.hal.science/tel-01724711

Submitted on 6 Mar 2018

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.

Modèles et outils pour la conception de composants
magnétiques HF dédiés à l’électronique de puissance

Zahir Belkaid

To cite this version:
Zahir Belkaid. Modèles et outils pour la conception de composants magnétiques HF dédiés
à l’électronique de puissance. Electronique. Université Montpellier, 2016. Français. �NNT :
2016MONTS016�. �tel-01724711�

https://theses.hal.science/tel-01724711
https://hal.archives-ouvertes.fr

Délivré par Université de Montpellier

Préparée au sein de l’école doctorale Information

Structures Systèmes I2S
Et de l’unité de recherche Institut d'Electronique et des

Systèmes

Spécialité : Electronique

Présentée par ZAHIR BELKAID

Soutenue le 02 Décembre 2016 devant le jury composé de

M. Éric LABOURÉ, Professeur, Université de Paris-Sud Président

M. Yves LEMBEYE, Professeur, Université Joseph Fourier

de Grenoble

Rapporteur

M. Charles JOUBERT, Professeur, Université de Lyon 1 Rapporteur

M. Xavier MARGUERON, Maître de conférences, Ecole

Centrale de Lille

Examinateur

M. François FOREST, Professeur, Université de Montpellier Directeur de

thèse

M. Philippe ENRICI, Maître de conférences, Université de

Montpellier

Co-encadrant

de thèse

Modèles et outils pour la conception de composants

magnétiques HF dédiés à l'électronique de puissance

Remerciements

Je tiens en premier lieu à remercier très chaleureusement M. François FOREST, Professeur à

l’université de Montpellier, directeur de thèse, pour la confiance qu'il m'a témoigné, le temps qu'il

m'a accordé tout au long de ces années et sa constante disponibilité.

Je remercie également Monsieur Philippe ENRICI, Maître de conférences à l’université de

Montpellier, pour avoir encadré cette thèse en m’accordant sa confiance, ainsi que pour ses

remarquables qualités humaines.

Je remercie Monsieur Eric LABOURÉ d’avoir accepté de présider ce jury de thèse ; Messieurs

Charles JOUBERT et Yves LEMBEYE d’être rapporteur de ces travaux et Monsieur Xavier

MARGUERON d’avoir examiné ces travaux.

Je souhaiterais remercier tous les membres du groupe GEM en particulier ; Thierry qui m’a aidé à

réaliser ce travail et toujours présent à notre fétiche RDV hebdomadaire « les jeudis de GEM » ;

olivier et Odile pour le maintien de la bonne humeur au sein du groupe et nos pauses-café à chaque

fois très enrichissantes.

Je veux également remercier mes collègues ; les docteurs: Amgad, Hanen, Julien, Nadhem, Sylvain,

Abdellah ; les doctorants : Pierre, Shou, Diana, Phanuel, Xavier, Guillaume, Achraf .

A Nesrine, ma femme, pour qui la fin de ces belles années de thèse a été partagée entre mes

préoccupations de la rédaction et la naissance de notre chère fille Sophie Megdouda. Merci à toi et

pour ton soutien.

Je remercie du fond du cœur ma famille en particulier ma chère et regrettée mère pour m’avoir
encouragé et soutenu durant mes études. Que ce mémoire soit pour vous la preuve de ma plus

profonde et de ma sincère reconnaissance.

Il est difficile de remercier toutes les personnes qui ont, de près ou de loin, participé à l'élaboration

de cette thèse. Que ceux que je pourrais oublier de citer ne m'en tiennent pas rigueur.

Résumé

Les composants magnétiques sont des constituants essentiels des convertisseurs électroniques de

puissance en termes de volume et de coût, en particulier dans les alimentations à découpage.

Pour cette raison, il est intéressant de développer des méthodes et des outils logiciels pour

optimiser la conception de dispositif magnétiques en relation avec les paramètres de conversion.

Concevoir et optimiser un composant magnétique suppose de définir parfaitement les contraintes

induites par les spécifications, de choisir des conducteurs, isolants et circuits magnétiques, tant sur

le plan des matériaux que des géométries, de calculer finement les pertes dans ces différentes

parties et enfin, de disposer de modèles thermiques permettant de conduire le design en

considérant la contrainte majeure que constituent les températures de fonctionnement des

différentes parties du composant.

L’objectif de cette thèse est de jeter les bases d'un outil générique d'aide à la conception optimale

de composants magnétiques en s'appuyant sur des modélisations analytiques et numériques.

Mots clefs : Composant magnétique, pertes Joule, pertes fer, effets haute fréquence, Optimisation

Abstract

The magnetic components are essential constituents of the power electronic converters in terms

of volume and cost, particularly in switching power supplies. Therefore, it is essential to develop

methods and software tools that can optimize the magnetic device design in relation to the

conversion parameters. The design and optimization of the magnetic component includes several

constraints that are imposed by the specifications including the choice of electrical conductors and

magnetic circuits, both in terms of materials and their geometries. It is necessary to calculate the

losses in these parts and to know the thermal models that allows a better design by considering

the major constraint namely, the operation temperatures of different parts of the component.

The current work describes the basics of a generic tool that will help in the optimal design of a

magnetic components based on both analytical and numerical modeling.

Keywords : Transformer, copper losses, optimization

1

Sommaire

Introduction générale………………………………………………………………………………………………… …...08

1. Les composants magnétiques en électronique de puissance ………………..………13

1.1. Contexte d'usage .. 13

1.2. Matériaux et circuits magnétiques .. 14

1.2.1. Les matériaux magnétiques ... 14

1.2.1.1. Les Ferrites .. 14

1.2.1.2. Les matériaux à poudre métalliques (entrefer réparti) 15

1.2.1.3. Les matériaux amorphes .. 15

1.2.1.4. Les matériaux nanocristallins ... 15

1.2.2. Les circuits magnétique ... 16

1.2.2.1. Circuit en U ou en C – circuit en I .. 17

1.2.2.2. Circuits en forme de E... 18

1.2.2.3. Circuits en forme de Tores ... 18

1.3. Les conducteurs .. 19

1.4. Les modèles de pertes dans les composant magnétique .. 20

1.4.1. Pertes magnétiques ... 20

1.4.2. Pertes Joule .. 21

1.5. Les modèles thermiques .. 22

1.6. Les outils de conception ... 22

2. Modélisation des pertes dans les composants magnétiques………………………….27

2.1. Modélisation des pertes Joule ... 27

2.1.1. Les effets haute fréquence .. 27

2.1.1.1. L’effet de peau .. 27

2.1.1.2. Effet de proximité ... 29

2.1.1.3. Effet d'un entrefer .. 30

2.1.2. Modélisation des effets haute fréquence .. 30

2.1.2.1. Conducteur cylindrique isolé .. 30

2.1.2.2. Ensembles ou Couches de conducteurs cylindrique 32

2.1.2.3. Modèle des plaques planes .. 37

2

2.1.2.3.1. Principe de calcul et formulation .. 37

2.1.2.3.2. Application à des bobinages en feuillard .. 40

2.1.2.3.3. Application aux bobinages de transformateurs planar à spires planes 41

2.1.2.3.4. Application à des couches de conducteurs cylindriques ou rectangulaires

 42

2.1.2.4. Techniques d'amélioration des bobinages pour réduire les pertes 47

2.1.2.4.1. Optimisation de l'épaisseur des couches .. 47

2.1.2.4.2. Imbrication des bobinages .. 54

2.1.2.5. Les pertes Joules pour des excitations non sinusoïdal 56

2.1.2.6. Les pertes dans les têtes de bobine .. 58

2.1.3. Les configurations restant à traiter.. 62

2.1.3.1. Les inductances .. 62

2.1.3.2. Les coupleurs magnétiques .. 63

2.2. Modélisation des pertes fer ... 65

2.2.1. Bref commentaire sur l'origine des pertes magnétiques 65

2.2.2. Modèles de pertes fer .. 66

2.2.2.1. Pertes en régime sinusoïdal.. 66

2.2.2.2. Modèles de Pertes fer en régime non sinusoïdal ... 68

2.2.2.2.1. Modèle "MSE" ... 68

2.2.2.2.2. Modèle "GSE" .. 69

2.2.2.2.3. Modèle "IGSE" ... 69

2.2.2.2.4. Décomposition en cycles majeurs et mineurs .. 70

2.2.2.3. Expérimentation ... 74

2.2.2.4. Effets de la température sur les pertes fer .. 75

2.3. Conclusion .. 77

3. Modélisation Thermique des composants magnétique………….……………………….83

3.1. Modes de transferts thermiques dans les composants magnétiques 83

3.1.1. Conduction thermique ... 83

3.1.2. Convection thermique ... 86

3.1.2.1. Les nombres adimensionnels ... 87

3.1.3. Rayonnement thermique ... 90

3

3.1.4. Conclusion .. 93

3.2. Modélisation analytique et simulation 3D .. 93

3.2.1. Modélisation analytique .. 94

3.2.2. Modélisation par éléments finis .. 100

3.3. Validation expérimental .. 103

3.3.1. Le transformateur test .. 104

3.3.2. La chaine d’acquisition de température .. 105

3.3.3. Génération des pertes ... 107

3.3.3.1. Pertes Joule ... 107

3.3.3.2. Pertes fer .. 108

3.4. Méthode de détermination des pertes fer ... 109

3.4.1. Calibration de l’ensemble enceinte-transformateur test [Flumian 11] 112

3.4.2. Utilisation la base de donnée de calibration pour la mesure des pertes fer...... 114

3.4.3. Résultats expérimentaux pour une excitation triangulaire 114

3.5. Résultats et comparaisons .. 115

3.5.1. Simulation avec les éléments finis du composant test .. 115

3.5.2. Comparaison des modèles et l’expérimentation ... 116

3.6. Conclusion ... 120

 4. Dimensionnement et Optimisation du composant magnétique………….123

4.1. Structure de l’outil de conception ... 123

4.2. Dimensionnement du composant magnétique par la méthode produit des aires ... 125

4.2.1. Paramètres géométriques ... 125

4.2.2. Aspect thermique ... 128

4.2.3. Pertes joules et densités de courant ... 128

4.2.4. Pertes fer et induction maximale... 131

4.2.5. Produit des aires .. 131

4.2.6. Étude de cas ... 133

4.3. Optimisation ... 138

4.3.1. Formalisation du problème.. 138

4.3.2. Algorithmes d’optimisation ... 143

4.3.2.1. Balayage .. 143

4

4.3.2.2. Aléatoire ... 143

4.3.2.3. Génétique ... 143

4.3.2.4. Gradient .. 143

4.3.3. Solveur sous MATLAB .. 144

4.3.4. Outil développé .. 145

4.3.5. Résultats ... 149

4.4. Conclusion………..152

 Concluion générale…………………………………………………………………………………….…………….. 155

5

Liste des figures

FIG 1. 1 Convertisseurs de puissance ... 13

FIG 1. 2 Les formes des noyaux magnétiques ... 17

FIG 1. 3 Noyau en forme de U et de I .. 18

FIG 1. 4 Noyaux en forme de E .. 18

FIG 1. 5 : Noyau en forme tore .. 19

FIG 1. 6 : Différents types de conducteurs ... 19

FIG 2. 1 Effet de peau .. 28

FIG 2. 2 La répartition de la densité de courant .. 28

FIG 2. 3 Effet de peau pour les conducteurs de forme cylindrique et de forme rectangulaire 29

FIG 2. 4 Effet de proximité ... 29

FIG 2. 5 Effet de l'entrefer ... 30

FIG 2. 6 Evolution de Fr en fonction ∆rc ... 32

FIG 2. 7 Conducteur cylindrique soumis à un champ extérieur ... 32

FIG 2. 8 Evolution de Gr en fonction de ∆rc ... 33

FIG 2. 9 Evolution de FHF en fonction de ∆rc ... 35

FIG 2. 10 Définition des paramètres intervenant dans le facteur de porosité ... 35

FIG 2. 11 Simulation 2D du transformateur avec des conducteurs cylindriques ... 36

FIG 2. 12 Coefficient FHF en fonction de la fréquence pour différents facteurs de porosités η 37

FIG 2. 13 Progression du champ magnétique dans la fenêtre en excitation continue .. 38

FIG 2. 14 Evolution du facteur FHF pour chaque couche .. 40

FIG 2. 15 Le facteur FHF en fonction de ∆e ... 41

FIG 2. 16 Répartition de la densité de courant dans le transformateur planar ... 42

FIG 2. 17 Équivalence entre une plaque complète et une couche de conducteurs distincts (cylindriques et

rectangulaire) .. 43

FIG 2. 18 Coefficient FHF en fonction de la fréquence pour différents facteurs de porosités (modèle plaque plane

adapté par Ferreira) .. 44

FIG 2. 19 Coefficient FHF en fonction de la fréquence pour différents facteurs de porosités (modèle plaque plane

avec épaisseur normalisée modifiée) .. 45

FIG 2. 20 Simulation 2d du transformateur EI planar pour η=0.8 .. 46

FIG 2. 21 Coefficient FHF en fonction de la fréquence (conducteurs rectangulaire) ... 47

FIG 2. 22 Évolution de la résistance de la m
ième

 couche en fonction de ∆e .. 48

FIG 2. 23 Erreur sur l'approximation du facteur
HF

F

eD
 ... 50

FIG 2. 24 Evolution de la résistance normalisé pour un enroulement complet ... 52

FIG 2. 25 (a) Transformateur avec des épaisseurs optimales constantes (b) Transformateur avec des épaisseurs

optimales individuelles .. 53

FIG 2. 26 Bobinage imbriqué ... 54

FIG 2. 27 Densité de courant et champs magnétique dans la fenêtre de bobinage .. 55

FIG 2. 28 FHF et inductance de fuite ... 56

FIG 2. 29 Facteur FHF pour deux formes d'ondes: sinusoïdal et rectangulaire ... 58

FIG 2. 30 Maillage 3D avec des couches limites .. 59

FIG 2. 31 Géométrie simulée sous COMSOL : Conducteurs dans la fenêtre de bobinage et Têtes de bobines 59

FIG 2. 32 Comparaison de la formulation 1D et la simulation 3D à l’intérieur et l’extérieur de la fenêtre de

bobinage ... 60

FIG 2. 33 Simulation 2D des têtes de bobine ... 60

6

FIG 2. 34 Comparaison de la formulation 1D et de la simulation 2D à l’extérieur de la fenêtre de bobinage 61

FIG 2. 35 Simulation 2D des têtes de bobine noyau U ... 62

FIG 2. 36 Comparaison de la formulation 1D et la simulation 2D des têtes de bobine ... 62

FIG 2. 37 Distribution des courants dans les bobinages pour un flyback multi-cellulaire 63

FIG 2. 38 Décomposition des courants et répartition dans la fenêtre de bobinage .. 64

FIG 2. 39 Evolution du facteur de performance en fonction de la fréquence .. 67

FIG 2. 40 Evolution des pertes fer volumiques en fonction de l'induction magnétique (3F3)................................ 68

FIG 2. 41 Forme d'onde avec des cycles mineurs... 70

FIG 2. 42 Séparation des cycles mineurs ... 72

FIG 2. 43 Fonction principale de séparation des cycles mineurs [Venkatachalam 02] .. 72

FIG 2. 44 Forme d’onde non sinusoïdale avec un cycle mineur ... 73

FIG 2. 45 Le transformateur test et l'enceinte thermique (calorimètre) ... 74

FIG 2. 46 Banc de mesure des pertes fer ... 74

FIG 2. 47 Evolution des pertes fer en fonction de la température (3C90) ... 77

FIG 2. 48 Pertes fer en fonction de la température par la méthode calorimétrique ... 77

FIG 3. 1 Analogie thermique/électrique .. 85

FIG 3. 2 Plaque verticale .. 88

FIG 3. 3 Plaque horizontale chauffant vers le haut ... 89

FIG 3. 4 Plaque horizontale chauffant vers le bas ... 89

FIG 3. 5 Echange rayonnant entre deux plaques ... 91

FIG 3. 6 Comparaison entre la formule exacte et la formule linéarisée .. 93

FIG 3. 7 Modèle thermique coupe de face ... 95

FIG 3. 8 Modèle thermique coupe transversale .. 95

FIG 3. 9 Rapport entre la résistance par conduction et la résistance radiative ... 96

FIG 3. 10 Conduction pour des plaques en série .. 96

FIG 3. 11 Conduction pour des plaques en parallèle ... 97

FIG 3. 12 Schéma du modèle thermique ... 98

FIG 3. 13 Algorithme de résolution .. 100

FIG 3. 14 Simulation avec éléments finis 3D Comsol (EI Planar) ... 102

FIG 3. 15 Coupe 2D de la simulation 3D (EI Planar)... 102

FIG 3. 16 Simulation avec éléments finis 3D (ETD) .. 103

FIG 3. 17 Coupe 2D de la simulation 3D (ETD) .. 103

FIG 3. 18 Répartition des sondes de température dans le composant test ... 104

FIG 3. 19 Vue éclatée du composant test .. 105

FIG 3. 20 Transformateur de test .. 105

FIG 3. 21 Circuit de mesure de la température (une voie) ... 106

FIG 3. 22 Interface LabVIEW pour la mesure thermique ... 107

FIG 3. 23 Génération des pertes Joule ... 108

FIG 3. 24 Onduleur en pont complet ... 108

FIG 3. 25 Chronogramme de fonctionnement du l'onduleur ... 109

FIG 3. 26 Support du transformateur test ... 110

FIG 3. 27 Synoptique du banc de mesure calorimétrique .. 111

FIG 3. 28 Méthodologie de mesure de pertes fer .. 112

FIG 3. 29 Les résistances chauffantes collées sur le noyau magnétique ... 113

FIG 3. 30 Les pertes fer en fonction de la température Pfer =f (T) ... 115

FIG 3. 31 Maillage des couches fines ... 116

FIG 3. 32 Coupe 2D sur une simulation 3D du transformateur test .. 116

FIG 3. 33 Schéma du dispositif de mesure ... 117

7

FIG 3. 34 Les températures en fonction du temps de transformateur test ... 117

FIG 3. 35 Synoptique du banc de mesure thermique ... 118

FIG 3. 36 Comparaison des résultats ... 119

FIG 4. 1 Structure de l'outil de conception .. 124

FIG 4. 2 Dimensions géométriques .. 126

FIG 4. 3 Organigramme de la procédure de dimensionnement .. 133

FIG 4. 4 Forward en demi pont asymétrique ... 134

FIG 4. 5 Formes de l'induction et de la tension aux bornes du transformateur .. 134

FIG 4. 6 Courants primaire et secondaire .. 135

FIG 4. 7 Simulation thermique par éléments finie 3D .. 137

FIG 4. 8 Organigramme du l’optimisation ... 147

FIG 4. 9 Interface graphique du l'outil de conception ... 148

FIG 4. 10 Composant initial et composant optimisé .. 150

FIG 4. 11 Simulation magnétique du composant optimisé.. 150

FIG 4. 12 Simulation thermique du composant optimisé .. 151

FIG 4. 13 Comparaison entre composant optimisé par rapport au volume et composant optimisé par rapport

aux pertes .. 152

8

Liste des tableaux

Tableau 1. 1 Propriétés des différents matériaux ... 16

Tableau 2. 1 Calcul des pertes Joule pour chaque couche ... 42

Tableau 2. 2 Valeurs exactes et approximées des optimums de l'épaisseur normalisée 50

Tableau 2. 3 Concentration des pertes joules dans les couches .. 51

Tableau 2. 4 Simulation et calcul analytique de la concentration des pertes et de FHF ... 51

Tableau 2. 5 Valeurs exactes et approximées des optimums de l'épaisseur normalisée 52

Tableau 2. 6 Comparaison entre couches optimales individuelles et couche avec des épaisseurs optimales

constantes ... 54

Tableau 2. 7 Coefficients de pertes fer des matériaux magnétique .. 66

Tableau 2. 8 Coefficients de pertes fer (interpolation) .. 67

Tableau 2. 9 Comparaison entre le modèle IGSE et le modèle Steinmetz ... 73

Tableau 2. 10 Comparaison entre l'expérimentation et les modéles de pertes fer ... 75

Tableau 2. 11 Coefficients de température des matériaux magnétiques ……………………………..………….76

TablTableau 3. 1 Conductivité thermique des matériaux .. 85

Tableau 3. 2 Analogie thermique/électrique ... 86

Tableau 3. 3 Coefficients d’échange convectif .. 90

Tableau 3. 4 Emissivité thermique des matériaux ... 91

Tableau 3. 5 Propriétés physique des matériaux .. 101

Tableau 3. 6 Simulation et calculs de la température du point chaud .. 101

Tableau 3. 7 Base de données de calibration .. 113

eau 4. 1 Coefficients géométriques ... 126

Tableau 4. 2 Valeurs des coefficients géométriques pour quelques formes du noyau standards 126

Tableau 4. 3 Facteurs géométriques ... 127

Tableau 4. 4 Facteur topologique pour la structure Forward ... 136

Tableau 4. 5 Résultats de dimensionnement analytique et simulation par éléments finis 136

Tableau 4. 6 Effet de nombre de couches et de l'imbrication .. 138

Tableau 4. 7 Comparaison entre le composant initial et le composant optimisé... 149

Tableau 4. 8 Comparaison entre la routine d'optimisation et la simulation par éléments finis.......................... 150

Tableau 4. 9 Comparaison entre composant optimisé par rapport au volume et composant optimisé par rapport

aux pertes……… ….151

9

Introduction générale

La tendance des recherches en électronique de puissance est orientée depuis toujours vers
l'augmentation des rendements et des densités de puissance. Cette tendance est motivée,
entre autres, par des considérations de coûts (par exemple, économies de matériaux et
réduction des coûts d'exploitation) et par les limites de l'espace disponible (par exemple
dans l'environnement automobile ou aéronautique). L'évolution de l'électronique de
puissance est fortement liée à celle des composants de puissance à semi-conducteurs. Ces
derniers ont été largement améliorés en termes de pertes par conduction et de pertes de
commutation, ce dernier point ayant permis l'accroissement des fréquences de
commutation.

Une fréquence de commutation plus élevée permet, en première approche, une réduction
du volume des composants passifs, tels que des composants magnétique. Ces composants
sont omniprésents dans les systèmes d’électroniques de puissance dont ils représentent
souvent une part significative en termes de volume et masse. Les deux principales fonctions
sont le transformateur et l'inductance auxquels il faut maintenant rajouter le coupleur
magnétique, dispositif particulier permettant d'entrelacer efficacement des cellules de
conversion. Cet entrelacement de cellules, éventuellement en grand nombre, est une
tendance forte de l'électronique de puissance moderne et ce dispositif "coupleur" est appelé
à être de plus en plus utilisé. L'une des particularités de ces composants magnétique est
donc d'être utilisés dans des gammes de fréquences élevées (quelques kHz à quelques MHz)
si on les compare aux machines électromagnétique classiques connectées au réseau (50-
60Hz). Par ailleurs les formes des courants dans les bobinages et de l'induction dans les
circuits magnétiques sont typiquement non sinusoïdales et souvent complexes. Ces deux
spécificités compliquent singulièrement la tâche de conception, en particulier par leur
impact sur les pertes.

Pour véritablement exploiter le gain potentiel résultant de l'augmentation de fréquence, la
conception de ces composants magnétiques doit être réalisée de façon très élaborée, en
prenant en compte le plus finement possible les caractéristiques des matériaux et les effets
liés à l'usage à haute fréquence. Par exemple, la modélisation des comportement
électrique, magnétique et thermique est essentielle, et de nombreux auteurs se sont
penchés sur le sujet [Arab 06][KERIM 08][Lai Dac 10] [Robert 99][Coilot 99] [Wilmot 04].

L’objectif de cette thèse est de jeter les bases d'un outil générique d'aide à la conception
optimale de composants magnétiques, en s'appuyant sur des modélisations analytiques et
numériques.

Cette thèse est organisée en quatre chapitres :

Le premier chapitre précisera les éléments de contexte et l'état de l'art de la conception des
composants magnétiques dédiés à l'électronique de puissance. On y présentera les
principales structures magnétiques et matériaux utilisés, ainsi qu'un premier bilan sur les
modèles relatifs aux pertes et au comportement thermique.

10

Dans le second chapitre, nous aborderons dans le détail la problématique de l'estimation des
pertes en rappelant les mécanismes induits par le fonctionnement à haute fréquence des
bobinages et des circuits magnétique. Différents modèles seront décrits et analysés
concernant aussi bien les pertes Joule que les pertes fer, dans l'objectif de retenir les plus
pertinents pour la construction de l'outil d'aide à la conception.

Dans le troisième chapitre, nous proposerons un modèle thermique distribué du composant
magnétique basé sur la modélisation des échanges thermiques par un réseau de résistances
thermiques équivalentes. La présentation de modélisation 3D par éléments finis et d'une
étude expérimentale ayant pour vocation de valider ce modèle thermique, complétera ce
chapitre.

Le dernier chapitre sera consacré à la présentation de la démarche proposée pour réaliser
un dimensionnement optimal du composant magnétique. Elle débutera par l'introduction de
la méthode du produit des aires qui est un bon moyen d’initialiser les variables
d’optimisation. Finalement, nous détailleront l’organisation de l'outil de conception et
d’optimisation développé, construit à partir du logiciel MATLAB et exploitant la
programmation orientée "objet", différents exemples de design seront présentés à cette
occasion.

11

Bibliographie

[Arab 06] M. Arab, « Contribution au développement d’outil numérique pour la

conception de dispositifs passifs intégré », thèse de l’Ecole Normale
Supérieure de Cachan, 2006.

[Coilot 99] C. Coilot, « Méthode de conception de composants magnétiques à
noyaux pour l’électronique de puissance », Thèse de l’université
Montpellier 2, 1999

[KERIM 08] A. Kerim, « Contribution à l’intégration moyenne de puissance de

composants magnétiques pour l’électronique de puissance», thèse de
l’Université Joseph Fourier, 2008

[Lai Dac 10] LAI Dac Kien, « Contribution à l’Optimisation du Dimensionnement de

Composants Passifs Intégrés pour l’Electronique de Puissance »,
Thèse de l’Université Joseph Fourier, 2010

[Robert 99] F. Robert, « Modélisation et simulation de transformateurs pour
alimentations à découpage », Thèse de l’université Libre de
Bruxelles, 1999

[Wilmot 04] F.Wilmot, « Contribution à la conception et au dimensionnement de
fonctions passives intégrées », thèse de l’Ecole Normale Supérieure
de Cachan, 2004.

12

13

1. Les composants magnétiques en électronique de

puissance

1.1. Contexte d'usage

Il est notoire que les composants magnétiques sont omniprésents dans les convertisseurs de

puissance, quels qu'ils soient, avec un impact variable en termes de volume, masse et

pertes. Relativement "discrets" dans les fonctions telles les variateurs de vitesse, ils

occupent une place beaucoup plus significative dans les convertisseurs DC-DC, en particulier

isolés. La FIG 1.1 montre deux exemples de tels convertisseurs, ici de puissance faible

(environ 100W), mais la situation est la même pour des systèmes DC-DC de puissance

beaucoup plus élevée.

CMCM

CM

CM

CM

CM

FIG 1. 1 Convertisseurs de puissance

Les performances de ces composants peuvent donc jouer très sensiblement sur celles du

convertisseur dans son ensemble. Leur conception, qui sera au cœur de ce travail, est une

phase à laquelle il faut porter un soin particulier si l'on veut optimiser les dites

performances.

Les principaux composants magnétiques présents dans les convertisseurs peuvent être

classés en deux catégories. La première correspond aux composants intervenant dans le

transfert d'énergie :

- Transformateur de tension

- Inductance de résonance

- Inductance de filtrage

- Inductance saturable

La seconde catégorie regroupe des composants destinés à la mesure ou au contrôle.

- Transformateur d’intensité pour la mesure de courants AC

14

- Transformateur de tension pour l'alimentation des commandes

- Transformateur d'isolement pour le transfert des ordres de commande

Ce sont évidemment les composants de la première catégorie dont le dimensionnement est

le plus critique pour le volume et le rendement des convertisseurs et ce sont eux que nous

considèrerons ici. Dans le présent chapitre, nous allons brièvement rappeler les principaux

aspects à prendre en considération pour mettre en œuvre une démarche de conception

adaptée et faire un premier survol des différents travaux sur le sujet présents dans la

littérature.

1.2. Matériaux et circuits magnétiques

Sauf très rares exceptions, un composant magnétique est construit autour d'un circuit

magnétique dont la fonction est de canaliser les lignes de champ. Pour remplir ce rôle, la

perméabilité doit être très supérieure à celle de l'air. Sur le plan industriel, il existe de

nombreux matériaux et formes géométriques dédiés aux applications de l'électronique de

puissance.

1.2.1. Les matériaux magnétiques

D'une façon générale, les principales caractéristiques à considérer lors du choix d'un

matériau magnétique dans le présent contexte sont la perméabilité magnétique, l'induction

à saturation, le niveau de pertes fer et sur un plan un peu différent, les formes de circuit

dans lesquelles il est disponible. Les familles de matériaux les plus utilisées sont les ferrites

et les matériaux à poudres métalliques (entrefers répartis). Dans certaines fonctions

particulières, les matériaux amorphes et nanocristallins sont également utilisés.

1.2.1.1. Les Ferrites

Les ferrites sont actuellement les matériaux magnétiques les plus largement utilisés en

électronique de puissance. Ces matériaux se caractérisent par une résistivité électrique très

élevée (108 à 109 Ωm) qui permet de limiter les courants de Foucault, potentiellement

sources de pertes importantes en haute fréquence. Ces pertes augmentent

approximativement avec le carré de la fréquence et sont inversement proportionnelles à la

résistivité. Il existe de nombreuses variétés de ferrites qui ont en commun le constituant de

base "oxyde de fer". ils appartiennent à deux familles principales, qui correspondent à la

combinaison de cet oxyde de fer avec un couple nickel-zinc (Ni-Zn) d'une part, et

manganèse-zinc (Mn-Zn), d'autre part. Les inductions à saturation de ces ferrites sont

faibles, de l’ordre de 0,2 à 0,45 T et leur perméabilité est comprise entre 100 et 20000. Dans

les gammes de fréquence qui sont celles de l'électronique de puissance, les niveaux de

pertes obtenus constituent toujours la référence. Les circuits magnétiques industriels

utilisant ces matériaux sont de formes extrêmement variées (cf paragraphe suivant). Une

15

autre caractéristique de ces matériaux est leur coût faible. Ce sont les plus utilisés, avec une

situation de quasi-monopole pour les transformateurs.

1.2.1.2. Les matériaux à poudre métalliques (entrefer réparti)

Ces matériaux sont réalisés à partir de poudres métalliques dont les grains sont entourés

d’une couche d’oxyde qui assure l’isolation entre les grains, cette isolation étant renforcée

par un liant organique. C’est la présence de ce liant qui est à l'origine des faibles

perméabilités relatives de ces matériaux (comprises entre 10 et 600) et corollairement, de

l'excitation magnétique élevée accessible. On parle alors de matériau à entrefer réparti car

ces propriétés permettent de stocker de l'énergie et donc de réaliser des inductances sans

entrefer matériel. Un autre intérêt de ce type de matériau est la valeur élevée des inductions

à saturation (1 à 1,4 T). Malheureusement, ils sont le siège de pertes fer élevées et, de ce

fait, leur usage est quasi uniquement limité à la réalisation d'inductances de filtrage en

régime DC, pour lesquelles la sollicitation alternative de l’induction est classiquement faible.

Ils sont majoritairement conditionnés sous forme de tores [Magnetics].

1.2.1.3. Les matériaux amorphes

Les matériaux magnétiques doux amorphes sont des alliages dont les principaux métaux

constitutifs sont le fer, le cobalt, le nickel, le bore, le silicium, et le manganèse. En raison de

leur structure amorphe, il n'y a pas d'ordre cristallin, caractéristique que l'on retrouve dans

les liquides, les métaux fondus et les verres. Les matériaux amorphes sont fabriqués à partir

d’un procédé d’hyper-trempe qui consiste à refroidir d’une manière extrêmement rapide un

alliage porté au-delà de sa température de fusion. Ce procédé permet d’obtenir des rubans

mince de l’ordre 10 à 50 µm avec une résistivité de 1,2 à 2 µΩm. Ils présentent une induction

de saturation élevée, de l’ordre de 0,7 à 1 T, et une forte perméabilité relative (10 000 à

150 000). Les pertes sont du même ordre de grandeur que celles observées dans des ferrites

moyenne fréquence mais avec une dépendance à la valeur de l'induction différente. De par

la nature du ruban, les circuits magnétiques disponibles sont principalement des tores,

obtenus en enroulant le ruban, méthode la plus appropriée compte tenu de sa fragilité et de

la difficulté de le contraindre sans dégrader ses propriétés magnétiques. La principale

application de ces matériaux en électronique de puissance est la réalisation d'inductances

saturables destinées à la post-régulation magnétique dans des convertisseurs DC-DC multi-

voies [VAC].

1.2.1.4. Les matériaux nanocristallins

Dans la dernière décennie, beaucoup de travaux ont été menés pour développer et adapter

aux besoins de l'électronique de puissance une nouvelle famille de matériaux magnétiques,

les matériaux nanocristallins. Ces matériaux nanocristallins sont fabriqués selon un procédé

similaire au précédent, le matériau étant ensuite recuit pour obtenir la structure

nanocristalline. Les rubans obtenus ont une épaisseur de 15 à 25 µm. Ils se caractérisent par

16

des valeurs très élevées de l'induction à saturation (1,2 à 1,5 T), des niveaux de pertes

similaires à ceux obtenus dans les matériaux amorphes et une perméabilité relative

intrinsèquement importante (≤ 100 000). Cette perméabilité peut éventuellement être

diminuée par un procédé de recuit sous contraintes.. La combinaison de ces caractéristiques

en fait des matériaux potentiellement très intéressants. Malheureusement, comme les

matériaux amorphes, ils sont conditionnés sous forme de tores ce qui, associé à leur coût

élevé, en limite l'usage. On les rencontre principalement dans les inductances de filtrage de

mode commun [Hitachi]

Le Tableau 1. 1 résume quelques ordres de grandeur des principales caractéristiques

associées aux différents matériaux présentés.

Matériaux
Poudres

métalliques
Ferrites

Amorphes à base
de cobalt

Nanocristallins

Perméabilité 10 à 600 100 à 20000 10000 à 150000 15000 à 20000

Induction à saturation (T) 1 à 1,4T 0,2 à 0,45 0,5 à 0,8 1,2 à 1,5

Résistivité électrique (Ωm) N/A 108 à 109 1,4.10-6 à 1,6. 10-6 0,4. 10-8 à 1,2. 10-8

Pertes vol. (mW/cm3)
@ 0,2 T et 20 kHz

200 à 400 20 à 40 10 à 15 10 à 15

Pertes vol. (mW/cm3)
@ 0,1 T et 100 kHz

500 à 1000 40 à 70 80 à 120 80 à 120

Température de curie (°C) 500 125-450 400 600

Tableau 1. 1 Propriétés des différents matériaux

Ce bref résumé montre qu'à chacune des familles évoquées correspond un type

d'application assez bien identifié. Ceci facilite dans une certaine mesure le choix des

concepteurs et, dans l'outil présenté dans la suite, ce choix sera laissé à la charge de

l'utilisateur.

1.2.2. Les circuits magnétique

En ce qui concerne les circuits magnétiques proprement dits, le concepteur a trois options :

– Il compose avec les circuits standards proposés par les fabricants. Dans certains cas

(ferrites) un grand nombre de solutions lui sont offertes en termes de formes (FIG 1. 2) mais

avec une inévitable limitation quant aux tailles disponibles dans chaque famille. Dans

d'autres cas, les tores constituent la seule forme disponible mais avec une grande variété de

dimensions.

– Il fait réaliser des circuits sur mesure par découpe de pièces dans des circuits existants

puis, si nécessaire, collage de différentes pièces pour obtenir le circuit désiré. Cette option

est assez simple à mettre en œuvre avec les ferrites si on se limite à des formes de circuits

magnétiques simples (typiquement en E). Elle est assez couramment pratiquée pour les

17

petites séries et pour des composants magnétiques de grande taille (au sens de

l'électronique de puissance).

– Si ce concepteur a en charge une production en grande série, il a la capacité de faire

réaliser des circuits sur mesure, voire des matériaux spécifiques. Cette option correspond à

des volumes très importants donc à des activités au sein d'entreprises de taille significative.

FIG 1. 2 Les formes des noyaux magnétiques

Quoi qu'il en soit, il est difficile de concevoir d'emblée un outil d'aide à la conception à

même de traiter n'importe quel cas. Dans la suite de ce travail, nous considérerons

principalement trois types de formes génériques, dont nous rappelons ci-après les

caractéristiques et qui couvrent déjà un très large éventail de solutions.

1.2.2.1. Circuit en U ou en C – circuit en I

Ce sont des formes très classiques à section carrée ou rectangulaire (FIG 1. 3), plutôt

destinées à la réalisation de composants magnétiques de grande taille. Elles offrent de

nombreuse possibilités d'assemblage qui permettent d'obtenir des circuits à deux colonnes

ou à trois colonnes (circuits en E, cf ci-après) de sections diverses. Elles se prêtent également

bien à la découpe pour constituer des circuits sur mesure.

18

FIG 1. 3 Noyau en forme de U et de I

Il existe des variantes de circuits en U avec une colonne ou les deux colonnes de section

circulaire facilitant la réalisation de certains types de bobinages.

Ce type de circuits correspond principalement à la mise en œuvre des ferrites, les autres

matériaux se prêtant mal à un tel formage.

1.2.2.2. Circuits en forme de E

C’est probablement la forme la plus répandue en électronique de puissance qui permet un

"cuirasser" les bobinages. La FIG 1. 4 montre quelques variantes classiques de tels circuits.

Comme nous l'avons indiqué dans le paragraphe précédent, de telles formes peuvent être

obtenues en collant deux circuits en U côte à côte. Il existe également des variantes avec des

colonnes à section circulaire comme l'"ETD". Ces circuits peuvent éventuellement être

retaillés pour obtenir des tailles intermédiaires non disponibles dans les gammes standards.

Comme dans le cas précédent et pour la même raison, ce type de circuits correspond

principalement à la mise en œuvre des ferrites.

Noyau ETD

Noyau EI planar

Noyau E2

FIG 1. 4 Noyaux en forme de E

1.2.2.3. Circuits en forme de Tores

C'est la famille de circuit la plus utilisée pour la réalisation des inductances car elle est la plus

adaptée à la mise en œuvre des matériaux correspondants (poudres métalliques, amorphes

et nanocristallins). Cela dit, l'utilisation de tores en ferrite est également très courante.

19

FIG 1. 5 : Noyau en forme tore

1.3. Les conducteurs

L'une des particularités des composants magnétiques utilisés en électronique de puissance

est la valeur élevée des fréquences de fonctionnement : L'influence de l'effet de peau peut

devenir considérable et conduire à une proportion de pertes par effet Joule inacceptable.

Dans certains cas, on peut utiliser des conducteurs classiques tels des fils émaillés (si le

diamètre est inférieur à l'épaisseur de peau), dans d'autres cas l'emploi de conducteurs de

forme particulière est nécessaire pour minimiser cette influence. Le fil de Litz (fil divisé et

torsadé) et le feuillard (ou clinquant) sont les deux options possibles. Une autre solution

couramment utilisée est l'implantation de conducteurs sur PCB avec des ouvertures

permettant la fermeture du circuit magnétique. Des exemples de ces différentes techniques

sont donnés par la FIG 1. 6.

Fils émaillés Fils de Litz Feuillards

Bobinages sur PCB Spires plates

FIG 1. 6 : Différents types de conducteurs

20

Côté matériaux, le cuivre reste le plus employé, mais l'aluminium est également largement

utilisé compte tenu de sa faible masse volumique, trois fois moindre que celle du cuivre. Si

sa conductivité électrique est environ 1,6 fois plus élevée, le gain en masse à performances

sensiblement identiques reste très significatif, ce qui est essentiel dans certaines

applications.

Lors de l'estimation des pertes Joule, il faut prendre en compte la dépendance de la

résistivité en fonction de la température qui obéit à la loi suivante :

() ()0 0T 1 T Tr r bé ù= + -ë û (1. 1)

Avec :

()Tr : Résistivité électrique à la température T

0r : Résistivité électrique à la température de référence T0

b : Coefficient de thermique de résistivité

Pour le cuivre et l'aluminium, les coefficients de température (b) sont très similaires et

proches de 4 10-3 K-1.

L'outil de conception devra être à même de gérer les différentes solutions techniques en

termes de forme de conducteur avec des modèles de pertes Joule haute fréquence adaptés.

1.4. Les modèles de pertes dans les composant magnétique

Pour concevoir correctement un composant magnétique, il faut évaluer a priori

correctement les pertes dont il sera le siège, à savoir les pertes magnétiques et les pertes

Joule. Il faut donc disposer de modèles de représentation adéquats. Nous reviendrons

largement sur ces aspects dans la suite du document mais il n'est pas inutile de faire ici un

rapide bilan de ce qui est disponible dans la littérature.

1.4.1. Pertes magnétiques

Il est bien connu que ces pertes dépendent de la fréquence et la valeur de l’induction dans le

circuit magnétique. Leur évolution peut être représentée à l'aide de formules empiriques

telles la formule de Steinmetz [Snelling 88] ou dérivées de cette formule : Modified

Steinmetz Equation « MSE » [Albach 96] [Reinert 99], Generalized Steinmetz Equation

« GSE » [Jieli 01] et Improved GSE « IGSE » [Venkatachalam 02].

D'autres approches, plus phénoménologiques, ont été proposées par différents auteurs. Les

plus connus sont :

Le modèle de Preisach: il est basé sur l'utilisation de commutateurs magnétiques

permettant de traduire l'évolution de l'aimantation sous une excitation donnée, donc de

prévoir la forme du cycle magnétique et la valeur des pertes [Cortial 96][Mayergoyz 91] .

21

Le modèle de Jiles-Atherton : il est basé sur des considérations énergétiques liées au

déplacement et à la déformation des parois de Bloch. [Jiles 86]

Ces modèles phénoménologiques sont difficiles voire impossibles à exploiter dans l'optique

d'une intégration à des routines d’optimisation. Dans ce travail, nous avons utilisés les

modèles empiriques, qui seront présentés en détail dans le chapitre 2.

1.4.2. Pertes Joule

L’évaluation des pertes Joule dans des conducteurs pour lesquels l'effet de peau a une

influence (dimensions de la section du conducteur supérieures à l'épaisseur de peau) est un

sujet qui a été abordé par différents auteurs dès le début du 20ème siècle dans le cas de

bobines cylindriques à une ou plusieurs couches [Butterworth 25] [Hamberger 37] Les

travaux les plus connus ont été publiés plus tard par Dowell [Dowell 66] et concernent les

transformateurs. La plupart des formulations qui ont été ultérieurement proposées dérivent

de l'approche de Dowell. Le petit historique ci-dessous résume les principales contributions

successives, sur ce sujet de la prise en compte de l'effet de peau dans des bobinages de

transformateur.

Ø Dowell [Dowell 66]:

A partir d'une hypothèse de mono-dimensionnalité du champ dans la fenêtre liée à l'effet

transformateur, Dowell propose un calcul de la résistance et de l’inductance de fuite en

régime alternatif sinusoïdal pour un transformateur formé de plusieurs portions

conductrices.

Ø Perry [Perry 79]:

Perry étudie les bobines à un seul enroulement et à couches multiples, connectés en série. Il

se focalise sur le calcul d'une variable « Q » exprimant les pertes par unité de surface.

Ø Venkatraman [Venkatraman 84]

Il reprend la méthode de Dowell pour effectuer le calcul des pertes Joule sous excitation non

sinusoïdale, en utilisant les séries de Fourier.

Ø Jongsma [Jongsma]:

Il propose des formules approchées permettant de calculer les pertes dans des bobinages

utilisant des conducteurs de section circulaires non jointifs.

Ø Vandelac et Ziogas [Vandelac 88]:

Ces deux auteurs proposent une synthèse des travaux de Perry Dowell pour aboutir à une

formulation surfacique des pertes.

22

Ø Ferreira [Ferreira 94]

Le travail de Ferreira porte plus spécifiquement sur la modélisation des pertes Joule dans les

composants magnétiques haute fréquence. Il propose une méthode complémentaire de

détermination des pertes dans un bobinage à partir de l'expression des pertes dans un

conducteur cylindrique isolé.

Ø Keradec [Keradec 96] [Margueron 07] [Phung 07]

Keradec propose des approches innovantes pour estimer les pertes dans des conducteurs

rectangulaires hors des hypothèses simplificatrices classiques. Il aborde aussi le cas

spécifiques du déséquilibre de courant dans des couches mises en parallèle.

En ce qui concerne les inductances à entrefer, différents auteurs [Cale 06] [Balakrishnan 97]

[Roshen 04] [Hu 01] ont proposé des approches supposées permettre la prise en compte de

la majoration des pertes à proximité des entrefers.

Dans le présent travail, nous avons fait le choix de considérer en priorité les transformateurs

afin de constituer une base démonstrative qui pourra ensuite être complétée. Dans le

chapitre 2, nous étudierons donc en détail les modèles de pertes joules basés sur

l’hypothèse mono-dimensionnalité de l'excitation magnétique et applicables à ces

transformateurs.

1.5. Les modèles thermiques

La littérature est très pauvre sur la modélisation thermique des composants magnétiques

pour l'électronique de puissance. [Odendaal 99] et [Sippola 02] abordent la question sur des

cas particulier mais ne considèrent que la température de surface du composant en

négligeant le gradient thermique qui conduit nécessairement à des températures internes

plus élevées. L'objectif de ce travail est donc de proposer une méthode permettant d'avoir

une cartographie thermique plus précise du composant et compatible avec la mise en place

de procédures d'optimisation. Ceci sera développé dans le chapitre 3.

1.6. Les outils de conception

Il n'est pas facile de dresser un état de l'art concernant les outils de conception dédiés aux

composants magnétiques pour l'électronique de puissance. Que ce soit dans l'industrie ou

dans les laboratoires, des outils ont été et sont très certainement encore développés mais

pour un usage essentiellement interne. Il existe par exemple des feuilles de calcul mises à

disposition sur les sites de certains constructeurs de circuits magnétiques mais dont on ne

connaît pas la base de résolution. On trouve néanmoins des publications sur le sujet [Hurley

98][Strydom 05] [Petkov 96][Maswood 03], abordant éventuellement l'aspect "optimisation"

23

mais on reste a priori bien loin de l'organisation d'un outil suffisamment générique et

convivial pour gérer efficacement ce problème de conception optimale.

L'objectif de ce travail est donc de construire le noyau d'un tel outil, en essayant de

reprendre des briques déjà existantes dans l'équipe et dans des équipes partenaires. Notre

espoir est de parvenir à une base capitalisant ces expériences dispersées et suffisamment

solide pour être transmise puis complétée. Il n'est pas question d'aller ici vers un "produit

industriel". Nous visons plutôt une construction raisonnablement professionnelle pouvant

être diffusée à terme dans d'autres équipes ayant les compétences requises pour en

appréhender les limitations et éventuellement pour contribuer à sa complétion. En

s'appuyant sur les éléments indispensables que constituent les modèles retenus dans les

chapitres 2 et 3, le chapitre 4 présente les différentes étapes de cette construction.

24

Bibliographie du chapitre 1

[Albach 96] M. Albach, T. Durbaum, A. Brockmeyer, « Calculating core losses in
transformers for arbitrary magnetizing currents a comparison of
different approaches », PESC 96 Record. 27th IEEE Power Electronics,
vol. 2, pp. 1463–8, 1996

[Balakrishnan 97] A.Balakrishnan, W.T.Joines, T.G.Wilson «Air-Gap Reluctance and
Inductance Calculations for Magnetic Circuits Using a Schwarz–

Christoffel Transformation », IEEE TRANSACTIONS ON POWER
ELECTRONICS, VOL. 12, NO. 4, Juillet 1997

[Bossche 05] A. V.D Bossche, V. C. Valchev, « Inductors and Transformers for
Power Electronics », book Taylor & Francis , 2005

[Butterworth 25] S.Butterworth, « On the Alternating Current Resistance of Solenoidal
Coils », Proc. R. Soc. Lond. A 1925

[Cale 06] J. Cale, S. D. Sudhoff, and Li-Quan Tan, « Accurately Modeling EI Core
Inductors Using a High-Fidelity Magnetic Equivalent Circuit
Approach », IEEE TRANSACTIONS ON MAGNETICS, VOL. 42, NO. 1,
2006

[Cortial 96] F .Cortial ,« Modélisation de l'hystérésis et des dispositifs
d'enregistrement magnétique », Thèse de l’université de Grenoble,
1996.

[Dowell 66] P.L. Dowell, « Effect of eddy currents in transformer windings »,
Proceedings IEE, Vol.133, n°8, pp 1387-1394, 1966

[Ferreira 94] J.A. Ferreira, « Improved Analytical Modeling of Conductive Losse in
Magnetic Components », IEEE Transaction on Power Electronic, Vol.
9, No. 1, January 1994

[Hamberger 37] E.Hamberger, « Contribution à l’étude des pertes par courants de

Foucault dans les bobines cylindrique à une ou plusieurs couches»,
Thèse de l’école de l’ingénieur université de Lausanne, 1937

[Hitachi] Catalogue du constructeur Hitachi
Lien : http://www.hilltech.com/pdf/hl-fm10-cFinemetIntro.pdf

[Hu 01] J.Hu and C.R. Sullivan, « AC Resistance of Planar Power Inductors and
the Quasidistributed Gap Technique », IEEE TRANSACTIONS ON
POWER ELECTRONICS, VOL. 16, NO. 4, JULY 2001

25

[Hurley 98] Hurley, W.H.Wolfle, J.G.Breslin, « Optimized transformer design:
inclusive of high frequency effects » IEEE, vol. 13, no. 4, pp. 615-
659,Juillet 1998

[Jieli 01] Jieli Li, T. Abdallah, and C. R. Sullivan, « Improved calculation of core
loss with nonsinusoidal waveforms », Conference Record of the 2001
IEEE Industry Applications Conference,pp. 2203–2210, 2001

[Jiles 86] D. C. Jiles, D. L. Atherton, « Theory of ferromagnetic hysteresis »
Journal of Magnetism and Magnetic Materials, vol. 61, no. 1–2, pp.
48–60, 1986.

[Jongsma] J. Jongsma, « High-frequency ferrite power transformer and choke

design », Philips

[Keradec 96] J-P. Keradec, B. Cogitore, F. Blache, « Power transfer in a two
winding transformer: From 1D propagation to an equivalent circuit »,
IEEE Transactions on Magnetics, Vol. 32, No. 1, 1996.

[Magnetics] Catalogue du constructeur Magnetics
Lien : https://www.mag-inc.com/

[Margueron 07] X. Margueron, J-P. Keradec, A. Besri, « Current Sharing Between
Parallel Turns of a Planar Transformer: Prediction and Improvement
Using a Circuit Simulation Software »,IEEE, 2007

[Maswood 03] A.I. Maswood, « Design Aspects of Planar and Conventional SMPS
Transformer: A Cost Benefit Analysis » IEEE transactions on industrial
electronics, VOL. 50, NO. 3, 2003

[Mayergoyz 91] .D.Mayergoyz, « Mathematical models of hysteresis SRINGER-
VERLAG », New York, 1991.

[Odendaal 99] W.G.Odendaal, J.A.Ferreira, « A Thermal Model for High-Frequency
Magnetic Components », IEEE TRANSACTIONS ON INDUSTRY
APPLICATIONS, VOL. 35, NO. 4, 1999

[Perry 79] M. Perry, « Multiple Layer Series Connected Winding Design for

Minimum Losses”, IEEE Transactions on Power Apparatus and
Systems, Vol. PAS-98,No. 1, pp. 116-123, 1979

[Petkov 96] R. Petkov, « Optimum design of high-power high-frequency »
transformer IEEE , vol. 11, no. 1, pp. 33–42, Janvier 1996

[Phung 07] A.T.Phung, G.Meunier, O.Chadebec, X.Margueron,J-P.Keradec,
« High-Frequency Proximity Losses Determinationfor Rectangular
Cross-Section Conductors », IEEE TRANSACTIONS ON MAGNETICS,
VOL. 43, NO. 4, 2007

26

[Reinert 99] J. Reinert, A. Brockmeyer, R.W. De Doncker, « Calculation of losses in
ferro- and ferrimagnetic materials based on the modified Steinmetz
equation », Proceedings of 34th Annual Meeting of the IEEE Industry
Applications Society, pp. 2087–92 vol.3, 1999

[Roshen 04] W.A. Roshen, « Winding Loss from An Air-Gap » 35th Annual IEEE
Power Electronics Specialists Conference, 2004

[Sippola 02] M.Sippola, R.E. Sepponen, « Accurate Prediction of High-Frequency
Power-Transformer Losses and Temperature Rise », IEEE
TRANSACTIONS ON POWER ELECTRONICS, VOL. 17, NO. 5, 2002

[Snelling 88] E. C. Snelling, « Soft Ferrites, Properties and Applications »,2ème
édition Butterworths, 1988

[Strydom 05] J.T.Strydom, Member, IEEE, and J.D.Van Wyk, « Electromagnetic
Design Optimization Tool for Resonant Integrated Spiral Planar
Power Passives (ISP3) »,IEEE TRANSACTIONS ON POWER
ELECTRONICS, VOL. 20, NO. 4, 2005

[VAC] Catalogue du constructeur VACUUMSCHMELZE
Lien : http://www.vacuumschmelze.com/en/home.html

[Vandelac 88] J. Vandelac and P. D. Ziogas, « A novel approach for minimizing high
frequency transformer copper losses », IEEE Trans. Power
Electronics, vol. 3, no. 3, pp. 166-176, 1988

[Venkatachalam 02] K. Venkatachalam, C. R. Sullivan, T. Abdallah,H. Tacca, « Accurate
Prediction of ferriteCore Loss with Nonsinusoidal Waveforms using
only Steinmetz Parameters », 8th IEEEWorkshop on Computers in
Power Electronics, COMPEL2002

[Venkatraman 84] P. S. Venkatraman, « Winding eddy current losses in switch mode
power transformers due to rectangular wave currents » Powercon
11, sec. Section A-1, pp. 1-11, 1984

27

2. Modélisation des pertes dans les composants

magnétiques

Dans ce chapitre, nous décrivons l’origine et les conséquences en termes de pertes des

mécanismes induits par le fonctionnement à haute fréquence des bobinages et des circuits

magnétique.

En ce qui concerne les pertes Joule, c'est un modèle analytique 1D qui sera introduit dans

l’outil de conception, des simulations par éléments finis sont mises en place pour vérifier les

limites de son domaine d’utilisation.

Nous traitons ensuite de l'autre composante des pertes, à savoir les pertes fer dans les

matériaux magnétiques. Nous présenterons les différents modèles qui seront utilisés dans

l’outil de conception. Ces derniers seront confrontés à des mesures réalisées à l'aide d'une

méthode calorimétrique.

2.1. Modélisation des pertes Joule

La résistance électrique des conducteurs croit avec l’augmentation de la fréquence des

courants. Cet accroissement est dû à une répartition non homogène de la densité de

courant dans la section des conducteurs. Ces derniers sont parcourus par des courants

induits qui s’opposent à la pénétration du champ magnétique, ce qui a pour conséquence la

concentration de la densité de courant sur la périphérie des conducteurs. La répartition de

ces courants induits est différente selon que le conducteur est isolé ou inclu dans un

bobinage. Dans le premier cas on parle d'effet de peau, qui est lié au champ propre du

conducteur. Dans le second cas, on rajoute classiquement la notion d'effet de proximité, liée

à l'influence du champ global généré par le bobinage.

2.1.1. Les effets haute fréquence

2.1.1.1. L’effet de peau

Un conducteur isolé parcouru par un courant alternatif génère un champ magnétique. Ce

dernier induit des courants qui se combinent avec le courant initial, augmentant ainsi le

courant total sur la périphérie et l’affaiblissant au centre du conducteur (FIG 2. 1).

La résolution analytique des équations régissant ce phénomène, quand elle est possible, fait

apparaître une grandeur caractéristique, appelée épaisseur de peau, qui est inversement

proportionnelle à la racine carré de la fréquence. Cette épaisseur de peau donne une idée

qualitative du "degré de concentration" de la densité de courant sur la périphérie du

conducteur. Elle s’exprime par :

28

0 f

r
d

pm
=

(2. 1)

Avec :

r : Résistivité électrique du matériau

0m : Perméabilité magnétique du vide

f : Fréquence du courant électrique

FIG 2. 1 Effet de peau

La FIG 2. 2 montre des simulations 2D par éléments finis d’un conducteur de rayon 1 mm

parcouru par un courant de 1 A en régime continu et en régime fréquentiel pour des

fréquences de 80 kHz et 500 kHz.

FIG 2. 2 La répartition de la densité de courant

Afin de tenir compte de l’effet de la forme du conducteur sur ce phénomène, des

simulations sous COMSOL ont été réalisées pour des conducteurs de forme cylindrique et de

forme rectangulaire de même section S= 3.14 mm2, en imposant un courant électrique de 1

A et une fréquence de 80 kHz.

Les résultats (FIG 2. 3) montrent que la résistance en alternatif RAC des conducteurs

rectangulaires est moins élevée que celle des conducteurs cylindriques. De plus la résistance

29

du conducteur rectangulaire le plus mince est inférieure à celle de celui avec une épaisseur

plus grande. Dans [Cougo 10] il a été montré que les conducteurs rectangulaires avec des

extrémités arrondies ont une résistance alternative moins élevée que les conducteurs avec

des extrémités carrées.

FIG 2. 3 Effet de peau pour les conducteurs de forme cylindrique et de forme rectangulaire

2.1.1.2. Effet de proximité

L’effet de proximité est un phénomène similaire à l’effet de peau mais est dû à un champ

extérieur. Tout conducteur parcouru par un courant alternatif génère un champ magnétique

qui induit des courants dans d'autres conducteurs placés à proximité. La FIG 2. 4 montre une

simulation impliquant deux conducteurs et permettant d’illustrer ce phénomène : nous

alimentons un seul conducteur avec un courant de 1 A et nous constatons que le conducteur

non alimenté est traversé par courant électrique induit.

FIG 2. 4 Effet de proximité

RAC=13 mW RAC=12.53 mW RAC=9.24 mW

30

2.1.1.3. Effet d'un entrefer

Dans certains cas, le composant magnétique peut présenter un entrefer. Ceci concerne

principalement les inductances utilisant des matériaux à forte perméabilité (énergie stockée

dans l'air) mais on peut également être amené à introduire un entrefer dans un

transformateur pour diminuer la sensibilité à la présence d'une éventuelle composante

continue de courant et/ou pour augmenter le courant magnétisant. Autour de l’entrefer les

lignes de champ ne sont plus canalisées (effet de frange) et induisent une augmentation des

pertes Joule dans les conducteurs qui se trouvent dans son voisinage.

Pour illustrer ce phénomène, deux simulations ont été réalisées, la première considérant un

conducteur placé sur un noyau sans entrefer, la seconde sur un noyau présentant un

entrefer de 0.2mm (FIG 2. 5). Nous constatons que la densité de courant du conducteur à

proximité de l’entrefer est modifiée. Elle se concentre sur le côté où se trouve l’entrefer, ce

qui induit une augmentation très sensible de sa résistance apparente.

FIG 2. 5 Effet de l'entrefer

2.1.2. Modélisation des effets haute fréquence

2.1.2.1. Conducteur cylindrique isolé

Si le rayon du conducteur est faible devant sa longueur, nous pouvons considérer le

conducteur comme un fil infini présentant une symétrie de révolution. Cette hypothèse

permet une résolution monodimensionnelle des équations de Maxwell ou les différentes

grandeurs ne dépendent que du rayon r. En considérant le domaine de fréquence

d’utilisation, nous pouvons négliger les courants de déplacement [Ferrieux 99]. Les

équations de base (Maxwell-Faraday et Maxwell-Ampère) de ce calcul analytique

s’expriment alors par :

rotH J=rotH J (2. 2)

RAC=9 mW RAC=17 mW

31

B
rotE

t

¶
= -

¶
B

rotE
¶

= -
(2. 3)

. 0div B = 0B (2. 4)

Les équations constitutives du matériau sont :

E Jr=E JJJ (2. 5)

B Hm=B HHH (2. 6)

Les pertes générées par l’effet de peau dans ce cas s’expriment par [Ferrieux 99] [Stoll 74] :

2

2 2

() () () ()

2 () ()

c c c c c
peau dc eff

c c

r ber r bei r bei r ber r
P R I

ber r bei r

¢ ¢D D D - D D
=

¢ ¢D + D
 (2. 7)

Avec :

2c
c

r
r

d
D =

 et ber bei : Fonctions de Kelvin associées à la fonction de Bessel de premier espèce, d’ordre

zero.

L’équation (2. 7) peut se mettre sous la forme :

2. .peau dc r effP R F I= (2. 8)

Avec :
' '

'2 '2

() () () ()

2 () ()

c c c c c
r

c c

r ber r bei r bei r ber r
F

ber r bei r

D D D - D D
=

D + D

Ce facteur
rF caractérise l’augmentation de la résistance en régime alternatif par rapport à

la résistance en continu Rdc. Nous avons comparé l’expression de ce facteur à des

simulations par éléments finis : les résultats sont représentés sur la FIG 2. 6 et montrent une

très bonne corrélation entre la formule analytique et la simulation.

32

FIG 2. 6 Evolution de Fr en fonction ∆rc

2.1.2.2. Ensembles ou Couches de conducteurs cylindrique

Dans la littérature [Ferreira 94] [Lammeraner 66] [Stoll 74], différentes formulation ont été

proposées pour décrire le comportement d'un ensemble de conducteurs cylindriques

(bobinages, fil de litz) en haute fréquence, en introduisant un champ extérieur supposé

uniforme pour l'ensemble considéré. Ramené à un conducteur, la configuration considérée

est celle de la (FIG 2. 7).

FIG 2. 7 Conducteur cylindrique soumis à un champ extérieur

La résolution des équations dans cette situation [Ferreira 94] [Lammeraner 66] permet de

calculer les pertes générées par ce champ magnétique extérieur :

33

22 2

2 2

() '() () '()
2

() ()

c c c c
prox c ext

c c

ber r ber r bei r bei r
P r H

ber r bei r
pr

D D + D D
= - D

D + D
 (2. 9)

Avec :

extH : Champ magnétique extérieur vu par le conducteur (champ crée par les autres

conducteurs)

2ber et
2bei : Fonctions de Kelvin associées à la fonction de Bessel de premier espèce, d’ordre

deux.

L’équation (2. 9) peut aussi se mettre sous la forme suivante :
2. .prox dc r extP R G H= (2. 10)

Avec :

2 2 2

2 2

() '() () '()
2()

() ()

c c c c
r c c

c c

ber r ber r bei r bei r
G r r

ber r bei r
p

D D + D D
= - D

D + D

Nous avons comparé le facteur Gr calculé analytiquement à celui donné par des simulations

par éléments finis 2D. Les résultats obtenus montrent une bonne cohérence pour un 6crD < .

Au-delà de cette valeur nous observons une faible divergence.

FIG 2. 8 Evolution de Gr en fonction de ∆rc

En appliquant le théorème d’orthogonalité, les pertes par effet de peau et les pertes par

effet de proximité peuvent être additionnées [Margueron 06] [Ferreira 94], donc les pertes

Joule totales s’expriment par :

2 2(.)j dc r eff r extP R F I G H= + (2. 11)

34

Finalement on peut exprimer cette dernière relation en fonction d’un facteur global FHF

exprimant le rapport entre la résistance en régime alternatif Rac et la résistance en régime

continu Rdc.

2
2 2

2
(.) . .r ext

j dc r eff dc HF eff

eff

G H
P R F I R F I

I
= + = (2. 12)

Avec :

' '

'2 '2

2
2 2 2

2 2 2

() () () ()

() ()

2 () '() () '()
4()

() ()

c c c c

c cac c
HF

dc c c c c ext
c

c c eff

ber r bei r bei r ber r

ber r bei rR r
F

R ber r ber r bei r bei r H
r

ber r bei r I
p

é ùD D - D D
-ê ú

D + DD ê ú= = ê úD D + D Dê ú
ê úD + Dë û

Cette formulation est applicable aux configurations pour lesquelles le champ global généré

par l'ensemble de conducteurs étudié peut être considéré comme unidirectionnel à l'échelle

d'un conducteur et de même module pour l'ensemble des conducteurs. Ces hypothèses sont

sensiblement respectées pour un fil de litz isolé avec un nombre de brins important, ou dans

les couches de bobinage d'un transformateur (au problème près de la "porosité" qui sera

abordé dans la suite).

Ferreira a donc utilisé cette formulation pour donner une expression des pertes joule dans

un transformateur comportant des enroulements de m couches bobinées avec des

conducteurs cylindriques.

Le facteur global FH pour la mième couche d’un enroulement est donné par [Ferreira 94]:

' '

'2 '2

2 2 2
2 2

() () () ()

() ()

2 () '() () '()
2 (2 1)

() ()

ac

dc

c c c c

c cc
HF

c c c c

c c

R

R

ber r bei r bei r ber r

ber r bei rr
F

ber r ber r bei r bei r
m

ber r bei r
p

é ù
ê ú
ê ú= ê ú
ê ú
ê úë û

D D - D D
-

D + DD
=

D D + D D
-

D + D

 (2. 13)

Selon L ‘équation (2. 13), le facteur FHF croit avec l’augmentation du rang de la couche et

l’augmentation de la fréquence. Ceci est illustré par la FIG 2. 9.

35

FIG 2. 9 Evolution de FHF en fonction de ∆rc

Cette première formule de Ferreira ne prend pas en compte le coefficient de remplissage, ce

qui conduit à une surestimation des pertes. Dans [Bartoli 96] est proposée une expression

qui prend en compte le facteur de porosité, noté h, pour compenser la diminution de

l’intensité du champ magnétique vue par les conducteurs lorsqu'on les écarte. Cette

expression est la suivante :

2
2

' '

'2 '2

2 2
2 2

4(1)
(1)

3

() () () ()

() ()

2 () '() () '()
2

() ()

ac

dc l

c c c c

c cc
HF

c c c c

c c

R

R N

ber r bei r bei r ber r

ber r bei rr
F

ber r ber r bei r bei r

ber r bei r
p h

é ù
ê ú
ê ú= ê ú-ê ú+
ê úë û

D D - D D
-

D + DD
=

D D + D D
D + D

 (2. 14)

Avec :

lN : Nombre de couche d’un enroulement

4

d

t

p
h = : Facteur de porosité

FIG 2. 10 Définition des paramètres intervenant dans le facteur de porosité

36

Afin de comparer les deux modèles de pertes (équations (2. 13) et (2. 14)), des simulations

2D par éléments finis sont mises en œuvre pour un transformateur bobiné avec un

enroulement cylindrique émaillés de trois couches et ce, pour différents facteurs de porosité

(FIG 2. 11).

FIG 2. 11 Simulation 2D du transformateur avec des conducteurs cylindriques

Les courbes de la FIG 2. 12 illustrent les résultats de ces différentes simulations. Elles

montrent clairement que le modèle de Ferreira surévalue les pertes en haute fréquence.

Pour un coefficient de porosité de 0.8h = et une fréquence de 100 kHz l’erreur est de 211 %.

Cette erreur est plus élevée pour de faibles coefficients de porosité. En revanche Bartoli et al

[Bartoli 96] ont amélioré la précision de calcul des pertes en introduisant dans ce calcul le

carré du facteur de porosité 2h . Sur les courbes nous constatons que ce dernier modèle est

le plus proche des simulations avec éléments finis, surtout pour des coefficients de porosité

supérieurs à 0.66. En deçà de cette valeur, à l'inverse, ce modèle sous-estime beaucoup les

pertes. Pour un coefficient de remplissage de η=0.44 et une fréquence de 100kHz, l’erreur

est de 80 %.

Dans les deux cas, les erreurs sont très significatives.

37

· η=0.8

· η=0.66

· η=0.59

· η=0.44

FIG 2. 12 Coefficient FHF en fonction de la fréquence pour différents facteurs de porosités

η

2.1.2.3. Modèle des plaques planes

2.1.2.3.1. Principe de calcul et formulation

Dowell [Dowell 66] fut à l’origine des méthodes analytiques 1D pour calculer la résistance et

l’inductance de fuite en hautes fréquences. Il a remplacé dans un premier temps les

conducteurs cylindriques par des conducteurs rectangulaires, en introduisant également le

facteur de porosité. Ces conducteurs sont remplacés ensuite par une plaque équivalente qui

occupe toute la hauteur (ou largeur pour un bobinage en sandwich). Pour élaborer le

modèle analytique 1D, dans lequel le champ magnétique est parallèle à cette plaque, Dowell

a adopté les hypothèses suivantes :

38

· La plaque équivalente occupe toute la hauteur de la fenêtre de bobinage.

· Le champ H dans la fenêtre n'a qu'une composante en z, qui dépend de x.

· Le champ H est nul dans le noyau magnétique (perméabilité élevée)

· Les effets capacitifs sont négligés.

· Toutes les plaques équivalentes d’un même enroulement ont la même épaisseur.

FIG 2. 13 Progression du champ magnétique dans la fenêtre en excitation continue

Cette méthode permet de déterminer analytiquement la répartition de la densité de courant

et d’en déduire la résistance et l’inductance de fuite en régime alternatif. Initialement

développée pour représenter le comportement de bobinages classiques (fils émaillés), elle

est parfaitement adaptée pour traiter le cas des conducteurs plan dans les composants

planar ou des bobinages réalisés en feuillard.

Dans les hypothèses ci-dessus mentionnées et en utilisant le théorème d’Ampère sur un

parcours selon l'axe z dans la fenêtre (FIG 2. 13) pour identifier les conditions aux limites sur

les deux faces de chaque plaque, la résolution peut être menée comme suit.

En utilisant les relations ((2. 3) à (2. 6)), on obtient :

z

y

yz

H
J

x

JH

t x

d
d

dd
m r
d d

ì =ïï
í
ï- =
ïî

 (2. 15)

39

En utilisant la notation complexe pour les grandeurs Hz et Jy supposées sinusoïdales, le

système (2. 15) devient :

2

2

2

2

0

0

y

y

z

z

J j
J

x

H j
H

x

d mw
d r

d mw
d r

ì
- =ï

ï
í
ï - =ïî

 (2. 16)

La solution générale de ce système est :

. .

. .1
()

x x

y

x x

z

J Ae Be

H Be Ae

g g

g g

g

-

-

ì = +
ï
í

= -ï
î

 (2. 17)

Où:

1j
g

d
+

=

En utilisant les conditions aux limites sur les faces d’une plaque conductrice de mième rang,

nous pouvant exprimer les deux termes A et B .

()

()

.

(0)

.

()

(1)1

2sinh(.)

(1)

2sinh(.)

e

z x

e

z x e

m e mIm AH I
h eh

m m e mIH I B
h h e

g

g

g
g

g
g

-

=

=

ì - --ì =ï=ïï ï
Þí í

- -ï ï= =ï ïî î

 (2. 18)

On déduit l’expression de la densité de courant
y

J

[](1)cosh(()) cosh(.)
()

sinh(.)
y

m x e m xI
J x

h e

g g
g

g
- - -

= (2. 19)

Les pertes joule dans une miéme plaque est :

2 * 2 *

0 0

(). (). (). ()
e e

j AC y y DC y y
P R I J x J x h L dx R h e J x J x dx= = =ò ò (2. 20)

Avec :

L : longueur de la plaque

Finalement, le rapport entre la résistance en alternatif et la résistance en continu d’une

plaque de rang m est :

40

()

2 2 sinh(2) sin(2)
 ((1))

cosh(2) cos(2)

cos()sinh() sin()cosh()
4 1

cosh(2) cos(2)

AC

HF

DC

e e
m m

e eR
F e

e e e eR
m m

e e

D + Dé ù+ - -ê úD - D
ê ú= = D

D D + D Dê ú-ê úD - Dë û

 (2. 21)

Avec De = e/d : Epaisseur normalisée

Une deuxième forme de cette expression peut être obtenue qui fait apparaître un terme

d'effet de peau et un terme d'effet de proximité :

2sinh() sin() sinh() sin()
(2 1)

2 cosh() cos() () cos()
HF

e e e e e
F m

e e cosh e e

é ùD D + D D - D
= + -ê úD - D D + Dë û

 (2. 22)

La relation (2. 21) montre que le facteur FHF augmente au fur et à mesure de la position de la

couche, il est faible pour la première couche (où le champ magnétique est faible) et assez

élevé pour la dernière couche.

FIG 2. 14 Evolution du facteur FHF pour chaque couche

2.1.2.3.2. Application à des bobinages en feuillard

Dans ce cas, la longueur des spires augmentant au fur et à mesure que l'on s'éloigne du

noyau, le calcul des pertes totales passe par l'utilisation de l'expression (2. 21) pour chaque

spire.

41

2.1.2.3.3. Application aux bobinages de transformateurs planar à spires planes

Dans le cas très classique de bobinages réalisés par empilement de spires planes implantées

sur PCB, toutes ces spires ont la même longueur. On peut alors exprimer le rapport FHF

directement pour l'intégralité du bobinage :

()2 1sinh(2) sin(2) sinh() sin()
2

cosh(2) cos(2) 3 cosh() cos()
HF

ke e e e
F e

e e e e

é ù-D + D D - D
= D +ê ú

D - D D + Dê úë û
 (2. 23)

Selon L ‘équation (2. 23), le facteur FHF croit avec l’augmentation du nombre de couches et

l’accroissement de la fréquence. Ceci est illustré par la FIG 2. 15 .

FIG 2. 15 Le facteur FHF en fonction de ∆e

Pour illustrer la très bonne adéquation de ce modèle dans cette configuration, nous avons

calculé analytiquement les pertes générées dans chacune des couches d’un transformateur

de forme planar (cinq couches par enroulement), puis nous les avons comparées avec les

pertes estimées par des simulations avec la méthode des éléments finis FIG 2. 16.

42

FIG 2. 16 Répartition de la densité de courant dans le transformateur planar

Les résultats de ces simulations 2D et du calcul analytique 1D sont donnés dans le Tableau 2.

1. On observe une très bonne cohérence entre les deux groupes de résultats.

Position de la couche Pertes Joule Modèle 1D
(W/m)

Pertes Joule COMSOL
(W/m)

m=1 0,3719 0,3713

m=2 1,9437 1,9322

m=3 5,0875 5,0567

m=4 9,8032 9,7447

m=5 16,0907 16,0000

pertes totales 33,2971 33,105

Tableau 2. 1 Calcul des pertes Joule pour chaque couche

2.1.2.3.4. Application à des couches de conducteurs cylindriques ou rectangulaires

Dans la littérature, la plupart des auteurs ayant travaillé sur le sujet [Dowell

66][Ferreira94][Perry 79][Vandelac 88] ont proposé une adaptation de la formulation

obtenue avec des plaques planes aux cas de bobinages utilisant des conducteurs

cylindriques ou rectangulaires non jointifs. Le principe de base est de réaliser une

transformation géométrique permettant de définir une plaque équivalente puis d'introduire

une conductivité électrique équivalente permettant de conserver la résistance DC. Cette

transformation géométrique est donnée sur la FIG 2. 17.

43

FIG 2. 17 Équivalence entre une plaque complète et une couche de conducteurs distincts
(cylindriques et rectangulaire)

Pour exprimer la conductivité électrique équivalente, on définit tout d'abord un facteur de

porosité comme dans le modèle des conducteurs cylindrique (paragraphe 2.1.2.2).

Ce facteur de porosité s’exprime :

.N a

h
h =

4

N
d

h

p
h = (2. 24)

Avec :

N : Nombre de spires par couche.

a : Epaisseur d’un seul conducteur (conducteur cylindrique,
4

a e d
p

= =)

h : Hauteur de la fenêtre de bobinage

On en déduit la conductivité équivalente :

éq
s hs= (2. 25)

De la même façon, on peut définir une épaisseur de peau équivalente :

0

1
()

f
d h

pm hs
= (2. 26)

En utilisant ce principe, Ferreira a proposé une adaptation de la formule des plaques planes

aux conducteurs cylindriques [Ferreira 94]. Dans son approche, le facteur FHF est exprimé en

fonction du coefficient de porosité pour la mième couche par :

44

2 2

sinh(()) sin(())

cosh(()) cos(())
()

2
sinh(()) sin(())

(2 1)
cosh(()) cos(())

HF

e e

e e
e

F

e e
m

e e

h h
h h

h

h h
h

h h

D + Dé ù+ê úD - D
ê úD

= ê ú
ê úD - Dê ú-

D + Dê úë û

 (2. 27)

Avec :

22)(
)(

ph
d

p
hd

h
dd

e ==D

Nous avons comparé ce modèle avec des simulations 2D par éléments finis toujours

réalisées sur l'exemple de la FIG 2. 11 réalisées (enroulement avec des conducteurs

cylindriques comportant trois couches).

· η=0.8

· η=0.66

· η=0.59

· η=0.44

FIG 2. 18 Coefficient FHF en fonction de la fréquence pour différents facteurs de porosités
(modèle plaque plane adapté par Ferreira)

45

Les différentes courbes de la FIG 2. 18 montrent que ce modèle sous-estime largement les

pertes, l'erreur étant au mieux de 50% pour une porosité de 0.80. Notre hypothèse est que

le terme en h² pondérant l'effet de proximité est inadéquat. Une couche de conducteurs,

même espacés, subit le champ généré par les autres couches sans atténuation.

Nous avons donc évalué, dans les mêmes conditions de comparaison, la formulation

n'intégrant pas ce terme, c'est-à-dire la formulation initiale (2. 21) mais utilisant De(h). Les

résultats sont donnés sur la FIG 2. 17.

· η=0.8

· η=0.66

· η=0.59

· η=0.44

FIG 2. 19 Coefficient FHF en fonction de la fréquence pour différents facteurs de porosités

(modèle plaque plane avec épaisseur normalisée modifiée)

On constate une très bonne corrélation entre les résultats donnés par le modèle analytique

des plaques équivalentes avec ceux des simulations COMSOL 2D pour des coefficients de

porosité supérieures à 0.66. En deça de cette valeur la qualité de l'estimation se dégrade.

Pour un facteur de porosité de 0.59 l’erreur maximale est de 17 % et pour un facteur de

46

porosité de 0.44 l’erreur est de 40 %. Cela s’explique par le fait que l’hypothèse de mono-

dimensionnalité n’est plus vérifiée lorsque les conducteurs sont très écartés.

Nous avons effectué le même travail d'évaluation pour des conducteurs rectangulaires dans

une structure planar. Elle comporte cinq couches de trois conducteurs (FIG 2. 20). Dans le

calcul analytique, nous utilisons toujours le facteur de porosité pour passer d’un groupe de

conducteurs espacés de manière uniforme à une plaque conductrice complète de même

épaisseur occupant toute la largeur de la fenêtre de bobinage.

Nous pouvons constater sur la FIG 2. 21 une bonne corrélation entre les résultats donnés par

le modèle 1D et les simulations pour les facteurs de porosité supérieure à 0.8. L’erreur

maximale est inférieure à 6 %, et pour des facteurs de porosité de 0.6 l’erreur est de 13 %.

En deça de cette valeur l’erreur peut dépasser 30 % (η=0.4). Comme précédemment, ce

résultat est lié à la non-validité de l’hypothèse du champ monodimensionnel lorsque les

plaques sont très écartées.

FIG 2. 20 Simulation 2d du transformateur EI planar pour η=0.8

47

· η=0.98

· η=0.8

· η=0.6

· η=0.4

FIG 2. 21 Coefficient FHF en fonction de la fréquence (conducteurs rectangulaire)

Considérant les résultats très satisfaisants de ce modèle dans les différentes configurations,

pour peu que la porosité ne soit pas trop faible, nous l’adopterons dans notre routine de

dimensionnement et d’optimisation, quelle que soit la forme des conducteurs.

2.1.2.4. Techniques d'amélioration des bobinages pour réduire les pertes

2.1.2.4.1. Optimisation de l'épaisseur des couches

A l'aide du modèle de plaques planes on peut montrer qu'il existe une épaisseur optimale

des couches, à fréquence donnée.

La résistance d'une plaque en alternatif peut s'exprimer comme suit :

48

e

F

h

L
F

eh

L
R HF

HFAC D
==

 sds

Cette expression montre qu'à épaisseur de peau donnée, donc fréquence donnée, cette

résistance est proportionnelle au rapport FHF/De. Ce rapport vaut (équation 2.22) :

21 sinh() sin() sinh() sin()
(2 1)

2 cosh() cos() cosh() cos()

HFF e e e e
m

e e e e e

é ùD + D D - D
= + -ê úD D - D D + Dë û

 (2. 28)

Le graphe de la FIG 2. 22 montre l'évolution de ce rapport, donc de la résistance alternative,

en fonction de De. On observe que, pour la plupart des couches, il existe un minimum

correspondant à une valeur minimale de la résistance de ces couches.

FIG 2. 22 Évolution de la résistance de la mième couche en fonction de ∆e

L’épaisseur optimale s’exprime donc par :

.
opt opt

e e d= D (2. 29)

Le calcul de l'optimum de l’épaisseur normalisée peut se faire par deux méthodes. La

première est une méthode numérique avec le logiciel Matlab qui utilise les deux fonctions

« min(f(x)) et find (x) ». C’est la méthode la plus précise.

La seconde méthode consiste à rechercher analytiquement les zéros de la dérivée de la

fonction FHF/De(∆e). Elle est moins précise que la précédente car ce calcul nécessite des

approximations, mais elle a pour avantage de donner un résultat direct.

Nous utilisons le développement en série Taylor et Maclaurin (2. 30) pour approximer la

formule (2. 22)

49

3sinh() sin() 2

cosh() cos() 90

e e e

e e e

D + D D
= +

D - D D

3sinh() sin()

cosh() cos() 6

e e e

e e

D - D D
=

D + D

(2. 30)

Finalement la relation (2. 22) s’écrit :

31 4
((1))

15 3

HF
F e

m m
e e

D
= + - +

D D
 (2. 31)

Pour une épaisseur normalisé comprise entre 0 1e< D < , l’erreur ne dépasse pas 4% (FIG 2.

23). Nous utiliserons donc cette formule pour le calcul de l’épaisseur normalisée optimale

opt
eD .

2

2

()
1 4

((1)) 0
15

HF
F

d
e m m e

d e e

D = - + - + D =
D D

(2. 32)

D’où :

4

1

4
(1)

15

opt
e

m m

D =
- +

(2. 33)

50

FIG 2. 23 Erreur sur l'approximation du facteur HF
F

eD

Le Tableau 2. 2 résume les épaisseurs normalisées optimisées obtenues avec

l’approximation et les valeurs exactes obtenues avec MATLAB :

Position de la couche Valeurs exactes Valeur approximées

m=1 1,5710 1,3916

m=2 0,8240 0,8150

m=3 0,6340 0,6320

m=4 0,5350 0,5343

m=5 0,4720 0,4713

m=6 0,4270 0,4263

m=7 0,3920 0,3922

m=8 0,3650 0,3651

m=9 0,3430 0,3430

m=10 0,3250 0,3244

Tableau 2. 2 Valeurs exactes et approximées des optimums de l'épaisseur normalisée

Pour la structure simulée (FIG 2. 16) nous avons calculé les pertes joules pour chaque couche

avec des épaisseurs optimisées. Nous avons comparées les résultats de simulations ceux

obtenus avec des couches identiques. Le Tableau 2. 3 montre clairement que l'utilisation de

couches optimisées conduit à une amélioration sensible de la répartition des pertes et des

pertes totales dans l’enroulement.

Position de la couche Epaisseurs optimisées
Perte Joule (%)

Epaisseurs non optimisées
Perte Joule (%)

51

m=1 9,20 1,11

m=2 16,33 5,84

m=3 21,12 15,28

m=4 25,00 29,44

m=5 28,35 48,32

Pertes totales 210,34 (kW/m3) 452,03 (kW/m3)

Tableau 2. 3 Concentration des pertes joules dans les couches

Afin de valider la formulation analytique permettant cette optimisation, nous l'avons

appliquée à cette même configuration. Le Tableau 2. 4 résume les résultats obtenus. Nous

observons une très bonne corrélation entre les résultats analytiques et les simulations 2D.

Les valeurs du facteur FHF sont distribuées uniformément sur les couches et sont proche de

l’unité.

 Position de la couche Modèle 1D COMSOL 2D

FHF Pertes (%) FHF Pertes (%)

m=1 1,4408 9,20 1,4591 9,35

m=2 1,3420 16,33 1,3387 16,38

m=3 1,3353 21,12 1,3276 21,12

m=4 1,3339 25,00 1,3257 24,93

m=5 1,3346 28,35 1,3234 28,22

Tableau 2. 4 Simulation et calcul analytique de la concentration des pertes et de FHF

Cette solution est concevable pour les transformateurs planar utilisant une technique de

bobinage sur circuits imprimés (PCB) mais inapplicable aux fils cylindriques émaillés.

Toujours pour les transformateurs planar, on peut appliquer une méthode d'optimisation

globale en utilisant la relation (2. 23) qui donne le facteur FHF pour un nombre total de

couches «k » de longueurs identiques dans un enroulement. Dans ce cas, on déterminera

une seule épaisseur optimisée pour toutes les couches de l’enroulement, ce qui est

beaucoup plus simple à mettre en œuvre.

()2 1sinh(2) sin(2) sinh() sin()
2

cosh(2) cos(2) 3 cosh() cos()

HF
kF e e e e

e e e e e

é ù-D + D D - D
= +ê ú

D D - D D + Dê úë û
 (2. 34)

La FIG 2. 24 montre l’évolution du facteur FHF/De pour un enroulement de cinq couches.

Comme dans le cas précédant, il existe un optimum qui minimise les pertes d’un

enroulement complet.

52

FIG 2. 24 Evolution de la résistance normalisé pour un enroulement complet

L’optimum de cette fonction peut également se calculer par les deux méthodes précédentes

(MATLAB et la dérivée de l’approximation). La relation approximée de l’équation (2. 34) est

la suivante :

2

31 5 1

45

HF
F k

e
e e

-
= + D

D D
 (2. 35)

L’épaisseur normalisée optimale
opt

eD devient :

4
2

15

5 1
opt

e
k

D =
-

 (2. 36)

Le Tableau 2. 5 donne les valeurs des épaisseurs normalisées optimales pour un exemple à

10 couches

Position de la couche Valeurs exacts Valeur approximées

k=1 1,5710 1,3916

k=2 0,9610 0,9426

k=3 0,7700 0,7641

k=4 0,6630 0,6601

k=5 0,5910 0,5897

k=6 0,5390 0,5380

k=7 0,4990 0,4979

k=8 0,4660 0,4657

k=9 0,4390 0,4390

k=10 0,4170 0 ,4164

Tableau 2. 5 Valeurs exactes et approximées des optimums de l'épaisseur normalisée

53

Pour vérifier la différence entre l’optimisation couche par couche et l’optimisation de

l’enroulement complet, nous avons fait des simulations 2D pour chaque cas, toujours avec la

même configuration (enroulement de cinq couches, FIG 2. 25).

(a)

(b)

FIG 2. 25 (a) Transformateur avec des épaisseurs optimales constantes (b) Transformateur
avec des épaisseurs optimales individuelles

Le Tableau 2. 6 compare les résultats de ces deux simulations. Les pertes sont mieux

réparties dans le cas d’une épaisseur optimale unique mais les pertes Joule volumiques sont

plus élevées. Cela est dû à l’augmentation de la résistance RDC avec la diminution des

épaisseurs des couches.

54

Position de la couche

Transfo avec des épaisseurs
optimales individuelles

Pertes (%)

Transfo avec des Épaisseurs
optimales constantes

Pertes (%)

m=1 9,35 16,27

m=2 16,38 17,20

m=3 21,12 19,06

m=4 24,93 21,85

m=5 28,22 25,60

 Pertes volumique Totale 210,34 (kW/m3) 350,947 (kW/m3)

Tableau 2. 6 Comparaison entre couches optimales individuelles et couche avec des
épaisseurs optimales constantes

2.1.2.4.2. Imbrication des bobinages

Une autre méthode classiquement utilisée pour réduire les pertes joule dans les

transformateurs est l’imbrication des bobinages. En effet, nous avons vu que la résistance

apparente des conducteurs dépend de l’amplitude du champ magnétique qui croit avec le

nombre de couches du même bobinage. Il est possible de réduire ce champ magnétique

dans la fenêtre à nombre de couches donné, en alternant des fractions successives des

bobinages primaires et secondaires (FIG 2. 26). Cette technique induit parallèlement une

diminution de l’inductance de fuite.

FIG 2. 26 Bobinage imbriqué

La FIG 2. 27 montre la répartition en régime continu de la densité de courant et du champ

magnétique d’un transformateur ayant six conducteurs pour chaque bobinage. Nous avons

simulé trois configurations différentes. Pour la première, le bobinage ne présente pas

d’imbrication, pour la seconde le bobinage est fractionné en trois parties, et pour la dernière

55

nous nous plaçons dans la configuration idéale où le bobinage est fractionné en six parties

(imbrication spire par spire). Dans ce dernier cas le champ magnétique vu par le conducteur

tend vers son champ propre et, dans ces conditions, la résistance apparente est minimale.

Bobinage sans imbrication

Bobinage avec 3 fractions

Bobinage avec une imbrication spire par spire

FIG 2. 27 Densité de courant et champs magnétique dans la fenêtre de bobinage

L’imbrication est donc un bon moyen de réduire les pertes Joule (FHF) et l’inductance de

fuite en hautes fréquences (FIG 2. 28), mais sa mise en œuvre peut être difficile du fait du

nombre d'interconnexions à réaliser et de la multiplication des zones d'isolement entre

enroulements : leurs spécifications sont beaucoup plus contraignantes que celles d'un

simple isolement entre couches d'un même bobinage. Pratiquement, elle est surtout

réalisée avec des conducteurs sur circuit imprimé.

56

FIG 2. 28 FHF et inductance de fuite

Le facteur FHF pour un enroulement de k couches et de q fractions s’exprime alors par :

2() 1
sinh(2) sin(2) sinh() sin()

2
cosh(2) cos(2) 3 cosh() cos()

HF

k

qe e e e
F e

e e e e

é ùæ ö
-ê úç ÷D + D D - Dè øê ú= D +

D - D D + Dê ú
ê ú
ë û

 (2. 37)

Si la diminution de la résistance alternative est un avantage pour toutes les structures en

électronique de puissance, la diminution conjointe de l’inductance de fuite n'est pas

forcément souhaitée. Il est alors possible d'augmenter l'espace entre les différentes

fractions de bobinage pour créer des zones de stockage. Cela conduit malheureusement à

une augmentation du volume du transformateur.

2.1.2.5. Les pertes Joules pour des excitations non sinusoïdales

Jusqu’ici nous ne nous sommes intéressés qu’à des excitations sinusoïdales, mais de façon

générale, les courants vus par les composants magnétiques utilisés en électronique de

puissance sont riche en composantes harmoniques en raison du découpage. Il est donc

nécessaire de prendre en compte les effets de ces composantes qui vont augmenter les

pertes joule dans les conducteurs.

Pour une forme d’onde périodique du courant qui traverse les conducteurs, nous pouvons

utiliser la décomposition en séries de Fourier :

1 1

() cos() sin() 2 cos()
n n n n

n n

i t I a n t b n t I I n tw w w j
¥ ¥

= =

=< > + + =< > + +å å (2. 38)

Avec :

DC
I I< >= : Valeur moyenne de courant i(t)

n
I : Valeur efficace du nième harmonique

57

n
j : Déphasage du nième harmonique

L’effet de peau pour un nième harmonique de fréquence nf est donné par :

0

()n
nf

r
d

pm
= (2. 39)

L’expression de l’épaisseur normalisée est :

0

()
()

e e
e n n e

n

nf

d r
pm

D = = = D
(2. 40)

Finalement le facteur d’augmentation de la résistance en continu à la fréquence nf d’un

enroulement de k couches s’exprime par :

()2

sinh(2) sin(2)

cosh(2) cos(2)
()

1 sinh() sin()
2

3 cosh() cos()

HF

n e n e

n e n e
F nf n e

k n e n e

n e n e

é ùD + D
+ê ú

D - Dê ú= D ê ú- D - Dê ú
D + Dê úë û

 (2. 41)

Les pertes aux différentes fréquences harmoniques sont orthogonales entre elles

[Venkatraman 84]. Les pertes Joule totales dues à la somme des harmoniques s’expriment

alors par :

2 2 2

1

()
j DC DC HF n AC

n

P R I F nf I R I
¥

=

æ ö= + =ç ÷
è ø

å (2. 42)

A partir de l’équation (2. 42), nous déduisons la variation de la résistance causée par le

courant i (t) :

2 2

1

2

()
DC HF n

AC n

HF

DC

I F nf I
R

F
R I

¥

=

+
= =

å

(2. 43)

La FIG 2. 29 montre l’évolution du facteur FHF en fonction de la fréquence pour deux formes

d’ondes sinusoïdale et rectangulaire. Cette dernière est riche en harmonique, ses pertes

sont logiquement supérieures à celles données par la forme sinusoïdale.

58

FIG 2. 29 Facteur FHF pour deux formes d'ondes: sinusoïdal et rectangulaire

2.1.2.6. Les pertes dans les têtes de bobine

L'hypothèse de monodimensionalité du champ est bien vérifiée quand les bobinages sont

"encadrés" par le circuit magnétique, donc dans la fenêtre. Elle n’est a priori plus valide à

l'extérieur de cette fenêtre (têtes de bobines) ou en présence d’un entrefer.

Des simulations par éléments finis 3D/2D ont donc été réalisées pour vérifier le domaine de

validité de la formulation 1D en dehors de la fenêtre car elle permet de ne pas avoir recours

à des calculs par éléments finis dans les procédures d'optimisation.

Nous avons donc simulé sous COMSOL 3D un transformateur utilisant un noyau de type E

planar ayant une couche au primaire et une couche au secondaire. Un maillage particulier

est mis en œuvre du fait de la concentration de la densité de courant sur la périphérie du

conducteur. Il utilise le principe des couches limites bien adapté au traitement de cette

concentration tandis que la partie centrale des conducteurs est maillée de façon standard

(FIG 2. 30).

59

FIG 2. 30 Maillage 3D avec des couches limites

Nous avons implanté la géométrie en partageant les couches conductrice en plusieurs

parties pour comparer le facteur FHF à l’intérieur de la fenêtre de bobinage et le facteur FHF

au niveau des têtes de bobine (FIG 2. 31).

FIG 2. 31 Géométrie simulée sous COMSOL : Conducteurs dans la fenêtre de bobinage et
Têtes de bobines

Les résultats obtenus dans ces simulation 3D sous COMSOL confirment que, pour les

structures de type E planar, la formulation 1D est robuste pour les conducteurs à l’intérieur

de la fenêtre de bobinage, mais peut être également appliquée aux les conducteurs à

l’extérieur de la fenêtre. Sur la FIG 2. 32 nous observons un rapport maximal de 0,92 entre

le calcul du coefficient FHf 3D à l’extérieur de la fenêtre de bobinage et le calcul du

coefficient FHF de la formulation 1D.

60

FIG 2. 32 Comparaison de la formulation 1D et la simulation 3D à l’intérieur et l’extérieur

de la fenêtre de bobinage

Les simulations 3D sont le moyen le plus sûr pour calculer les pertes joules dans les

conducteurs, mais ce calcul consomme beaucoup de mémoire physique et beaucoup de

temps car il demande un maillage très fin pour cerner les effets haute fréquence. Pour

valider l’extension du calcul 1D à la partie extérieure de la fenêtre avec des nombres de

couches plus élevés, nous avons eu recours à la simulation 2D. L'exemple traité est un

transformateur E planar ayant 3 couches conductrices pour chaque enroulement (FIG 2. 33).

FIG 2. 33 Simulation 2D des têtes de bobine

Les courbes de la FIG 2. 34 montrent que, dans ce cas, le rapport maximal entre FHf à

l’extérieur et FHf 1D est de 0.85. L’erreur est plus élevée que la simulation 3D précédente ce

qui est logique car le nombre de couches est plus grand (effet de proximité). L’utilisation de

la formulation 1D conduit à une surestimation des pertes mais l’erreur commise sur cette

configuration reste mesurée et semble convenable pour des routines de dimensionnement

et d’optimisation.

Dans la suite, nous continuerons de privilégier le calcul 1D dans le développement de l'outil

pour faciliter les phases d'optimisation mais nous envisageons le recours aux simulations 2D

61

en fin de procédure de dimensionnement pour recaler les résultats et relancer

éventuellement une optimisation avec des paramètres corrigés.

FIG 2. 34 Comparaison de la formulation 1D et de la simulation 2D à l’extérieur de la

fenêtre de bobinage

Dans les configurations précédentes, la juxtaposition des bobinages primaire et secondaire

se retrouve au niveau des têtes de bobines dans lesquelles on retrouve donc le mécanisme

de compensation des Ampère-tours. Ceci a pour effet de limiter la modification de la

"cartographie" du champ dans cette zone par rapport à celle de la fenêtre.

Dans le cas où les ampères-tours ne sont pas compensés à l’extérieur de la fenêtre de

bobinage, ce qui est le cas lorsque les bobinages sont sur des branches magnétiques

distinctes, l’erreur peut devenir très importante. Nous avons effectué une simulation 2D sur

une structure utilisant un noyau constitué de 2 U (FIG 2. 35), avec un bobinage sur chaque

jambe. Nous observons alors un rapport maximal de 0.4 entre la formulation 1D et la

simulation 2D (FIG 2. 36). Dans cette configuration, le recours aux simulations avec éléments

finis est malheureusement incontournable.

62

FIG 2. 35 Simulation 2D des têtes de bobine noyau U

FIG 2. 36 Comparaison de la formulation 1D et la simulation 2D des têtes de bobine

2.1.3. Les configurations restant à traiter

2.1.3.1. Les inductances

Nous avons déjà évoqué la problématique des pertes Joule généré dans les conducteurs

placés à proximité d'entrefers. Différents auteurs [Balakrishnan 97] [Rsshen 04] [Hu 01] ont

proposé des techniques de modélisation mais elles restent complexes et sont rarement

généralisables. D'une façon plus générale, la configuration électromagnétique créée par les

bobinages inductifs ne peut généralement pas être décrite par des modèles 1D. L'utilisation

fréquente de tores complique encore la mise en place d'une approche de modélisation

générale adaptée à la conception par optimisation. Nous n'avons malheureusement pas pu

avancer dans cette voie qui nécessite de lever de nombreux verrous.

63

2.1.3.2. Les coupleurs magnétiques

Une autre famille de composants magnétiques, plus marginale mais dont l'utilisation dans

les convertisseurs risque d'aller en grandissant est celle des coupleurs magnétiques

permettant l'association de cellules de commutation entrelacées. Si ces composants ont de

nombreux points communs avec les transformateurs, ils présentent des particularités qui

nécessitent une approche particulière pour le calcul des pertes Joule.

Nous prendrons ici un exemple issu de la référence [GÉLIS 09] pour illustrer cette

configuration particulière. Il s'agit d'un convertisseur flyback multi-cellulaire intégrant un

coupleur à huit phases constitué de 8 transformateurs séparés (FIG 2. 37-a). Dans le cas où

ces transformateurs utilisent des enroulements superposés, la répartition des courants

particuliers circulant dans la structure est donnée sur la FIG 2. 37. Elle correspond aux

courants générés par deux phases adjacentes dans lesquels on retrouve une composante

caractéristique du principe de couplage et dont le terme fondamental est à une fréquence k

fois supérieure à la fréquence de commutation de chaque cellule, k étant le nombre de

cellules.

a – Flyback multicellulaire à coupleur
b – distribution des courants dans les

bobinages

FIG 2. 37 Distribution des courants dans les bobinages pour un flyback multi-cellulaire

En première approche, on obtient une configuration qui semble ne pas pouvoir être traitée

avec des modèles 1D. En réalité, une analyse plus approfondie montre que la somme des

Ampére-tours est nulle dans la fenêtre et que le problème peut être décomposé. La FIG 2. 38

montre le principe de cette décomposition pour les courants primaire et secondaire d'une

même cellule (la décomposition est identique pour les deux autres bobinages mais

déphasée). On y retrouve des composantes différentielles (indice dm) et des composantes

64

de mode commun (indice cm) qui se compensent de façon distincte dans la fenêtre. Pour le

mode différentiel, cette compensation intervient entre deux bobinages adjacents d'une

même cellule. Pour le mode commun, elle intervient entre les deux groupes de bobinages

des deux cellules.

FIG 2. 38 Décomposition des courants et répartition dans la fenêtre de bobinage

Le calcul des pertes Joule peut alors être effectué par superposition de ces deux

configurations qui correspondent chacune à une situation "transformateur" mais avec une

géométrie et des courants distincts.

Dans d'autres situations (autres convertisseurs multi-cellullaires, bobinages concentriques,

coupleur sur un noyau monolithique), le calcul est plus délicat à mettre en place mais devrait

pouvoir rester analytique avec superposition de plusieurs configurations 1D.

De la même façon, nous avons manqué de temps pour intégrer cet aspect dans le présent

travail. Contrairement au cas difficile des inductances évoqué précédemment, le traitement

de ces configurations particulières devrait pouvoir être rajouté de façon relativement simple

dès lors que les différentes situations possibles de séparation des modes sont clairement

répertoriées.

65

2.2. Modélisation des pertes fer

Le noyau magnétique a évidemment un impact important sur le comportement et les

performances des composants magnétiques. Dans le choix du matériau constitutif de ce

noyau, les principaux paramètres à considérer sont les suivants :

- La perméabilité magnétique relative (
rm) (considérant la fréquence d'utilisation)

- Les pertes (dites pertes fer, Pf) (considérant la fréquence d'utilisation)

- L'induction magnétique à saturation (
satB)

- Le champ magnétique coercitif (
cH)

- La température de curie (
curieT)

Selon le type de composant réalisé et sa fréquence de fonctionnement, ces paramètres ont

un poids variable. Pour les transformateurs HF par exemple, le paramètre "pertes" est

essentiel alors qu'il l'est beaucoup moins pour des inductances de lissage. Inversement, dans

ce dernier cas, l'induction à saturation est le paramètre critique alors que ce n'est pas la

première limite rencontrée pour les transformateurs.

Quoi qu'il en soit, le choix du matériau magnétique est un préalable à la procédure

d'optimisation et ce qui nous importe ici est d'être capable d'estimer correctement ces

pertes une fois le matériau choisi. Il nous faut donc des modèles suffisamment robustes pour

réaliser cette estimation de façon correcte.

2.2.1. Bref commentaire sur l'origine des pertes magnétiques

L'origine physique des « pertes fer » correspond à des mécanismes complexes qui sont

étudiés depuis plus d'un siècle mais dont la modélisation reste très difficile, en particulier sur

le plan quantitatif. Dans la littérature [Bossche 05][Bertotti 88], on retrouve fréquemment

une classification en trois familles, pertes par hystérésis, pertes par courant de Foucault et

pertes supplémentaires.

En réalité, cette classification est ambiguë car tous les mécanismes se traduisent à l'échelle

macroscopique par l'existence d'un cycle d'hysteris et correspondent à l'échelle locale ou

macroscopique au développement de courants de Foucault.

Ainsi, si les pertes par hystérésis sont liées aux mouvements des parois appelées parois de

Bloch, frontières entre les domaines magnétiques (domaines de Weiss), lors d'une variation

alternative de l'excitation, ce sont des courants de Foucault locaux, conséquences de ces

mouvements qui sont à l'origine des pertes.

Quoi qu'il en soit, notre objectif n'est évidemment pas de contribuer à cet aspect de

modélisation physique mais bien d'identifier des modèles existants susceptibles de répondre

efficacement à notre besoin impérieux d'estimation de ces pertes lors des procédures de

conception.

66

2.2.2. Modèles de pertes fer

2.2.2.1. Pertes en régime sinusoïdal

Compte tenu des difficultés évoquées plus haut sur l'identification de modèles de pertes

physiques suffisamment précis, les modèles utilisés sont le plus souvent, pour ne pas dire

toujours, comportementaux. La formulation la plus répandue pour estimer les pertes fer en

régime sinusoïdal est celle de Steinmetz [Mulder 95] [Steinmetz 92] [Snelling 88]:

.
. .

f v M
P k f Ba b= (2. 44)

Avec :

.f v
P : Densité volumique de pertes fer

a ,b, k :Coefficients qui dépendent du matériau magnétique

Cette formule est définie pour une induction sinusoïdale mais donne des résultats

acceptables pour une forme d’onde triangulaire [Ferrieux 99].

Le Tableau 2. 7 fournit les différents coefficients utilisés dans cette formule pour des ferrites

typiques de l'électronique de puissance [Philips].

Matériau F
(kHz)

a b k
(mW/cm3)

3F3

20-300 1,60 2,50 2,50.10-4

300-500 1,80 2,50 2,00.10-4

500-1000 2,40 2,25 3,60.10-9

3F4

500-1000 1,75 2,90 1,20.10-4

1000-3000 2,80 2,40 1,10.10-11

3C85

20-100 1,30 2,50 1,10.10-2

100-200 1,50 2,60 1,5.10-3

3C90 20-200 1,45 2,75 2,65.10-3

Tableau 2. 7 Coefficients de pertes fer des matériaux magnétique

La limitation majeure de cette formulation est que les coefficients de pertes dépendent de la

fréquence de fonctionnement (Tableau 2. 7). A coefficients a et b constants, ce modèle

donne une évolution monotone du facteur de performance (produit
M

f B´ à pertes

volumiques fixées) en fonction de la fréquence, alors qu'en réalité il existe un maximum qui

correspond à un optimum d’utilisation.

Pour tourner cette difficulté tout en évitant d'avoir à faire varier a et b en fonction de la

fréquence, nous avons utilisé dans notre outil de conception un modèle modifié proposé

dans [Forest 07]. Ce modèle est basé sur une approche empirique qui permet de représenter

assez fidèlement le comportement "large bande" avec un seul jeu de paramètres, à partir

des abaques de pertes des constructeurs [Ferroxcube 07]. Les pertes fer volumiques sont

alors exprimées de la façon suivante :

67

()1 2

1 2.
B f

Mc cf v
P K f K f Bb aa a ¢-= + (2. 45)

Avec :

a1, a2, aB, b’, Kc1, Kc2 : Coefficients qui dépendent du matériau magnétique.

Les coefficients des pertes fer pour différents types de matériaux magnétiques sont donnés

dans le Tableau 2. 8 .

Matériau 3F3 3F4 PC50 3C90 3C96

a1 1,4 0.5 0,4 0,75 0,7

a2 2,3 2,4 1,7 2,19 1,5

b 2,75 2,9 4,35 2,72 2,95

aB 6,17.10-17 2,00.10-7 1,3.10-6 0 1,4.10-6

Kc1 3,2 6,1.105 3,7.107 3,1. 103 5,1.103

Kc2 4,2.10-6 4,6.10-6 0 2,6.10-4 0,5

Tableau 2. 8 Coefficients de pertes fer (interpolation)

La FIG 2. 39 illustre l’évolution du facteur de performance calculé à partir de l’équation (2.

45) pour une densité de pertes fer volumique de 400 mW/cm3. Les différentes courbes

présentent des maximums (point d'utilisation optimale), ce que la formule de Steinmetz ne

permet pas d’obtenir.

FIG 2. 39 Evolution du facteur de performance en fonction de la fréquence

Une comparaison entre les résultats donnés par la formule de Steinmetz modifiée et les

courbes de pertes du constructeur [Ferroxcube 07] est montrée sur la FIG 2. 40 pour

différentes fréquences de fonctionnement. On peut constater visuellement la très bonne

qualité du "fittage". Quantitativement l'erreur maximale est inférieure à 5% (FIG 2. 40). C'est

68

donc cette formulation qui sera utilisée dans notre outil de conception dans le cas

d'excitations sinusoïdales et triangulaires.

FIG 2. 40 Evolution des pertes fer volumiques en fonction de l'induction magnétique (3F3)

2.2.2.2. Modèles de Pertes fer en régime non sinusoïdal

Les sollicitations étant majoritairement non sinusoïdales en électronique de puissance,

plusieurs approches de modélisation ont été proposées pour prendre en compte de telles

situations. Elles tentent de prendre en compte les mécanismes complexes liés à la

dynamique de cycles magnétiques eux-mêmes complexes. Ces formulations exploitent des

paramètres caractéristiques issus des modèles de Steinmetz classiques mais en intégrant

principalement la vitesse de description des cycles à travers la grandeur dB/dt.

2.2.2.2.1. Modèle "MSE"

La première approche est appelée Modified Steinmetz Equation « MSE » [Albach 96]

[Reinert 99]. On définit une fréquence équivalente fonction de la vitesse de variation

/dB dt , qui correspond à une forme sinusoïdale de l'induction produisant le même dB/dt

moyen sur une période que la forme considérée. Elle est introduite dans une expression

proche de la formule de steinmetz et reprend ses paramètres a et b :
1

.
. . .

f v eq M r
P k f B fa b-= (2. 46)

Avec :
2

2 2
0

2 T

eq

dB
f dt

B dtp
æ ö= ç ÷D è ø
ò : Fréquence équivalente

T : Période de l’induction magnétique

69

r
f : Fréquence de magnétisation ou de répétition

BD : Valeur crête à crête de l’induction magnétique

2.2.2.2.2. Modèle "GSE"

La deuxième approche est de considérer que les pertes fer dépendent toujours de la vitesse

de variation /dB dt mais également de la valeur de l’induction magnétique instantanée

B(t). Ce modèle permet de corriger les anomalies de modèle MSE qui n’est valide que pour

certaines sollicitations [Jieli 01], d’où l’appellation "Generalized Steinmetz Equation" ou

« GSE ». Les pertes fer volumiques sont maintenant données par :

. . 1

0 0

1 1
() ()

T T

f v f v

dB
P P t dt k B t dt

T T dt

a
b a-

= =ò ò (2. 47)

Avec :

()
21

1

0

2 cos() sin()

k
k

d
p

a b aa
p q q q

--
=

ò

2.2.2.2.3. Modèle "IGSE"

[Venkatachalam 02] propose une formulation similaire à celle du modèle "GSE", mais en

remplaçant la valeur instantanée de l’induction magnétique B(t) par sa valeur crête à crête

∆B. Ce modèle est appelé "Improved GSE" ou « IGSE ». Les pertes fer sont alors calculées à

l'aide de l'expression suivante :

.

0

1
()

T

if v

dB
P k B dt

T dt

a
b a-= Dò (2. 48)

L’expression du coefficient ki est :

()
21

1

0

2 cos() 2

k
k

d
p

aa b ap q q
- -

=

ò

(2. 49)

Pour éviter le calcul numérique de l’intégrale
2

0

cos() 2 d
p

a b aq q-ò , une formulation

simplifiée de ce coefficient est donnée dans [Venkatachalam 02]. Cette formule est valable

pour des valeurs de a comprises entre 0.5 et 3. Elle est donnée en fonction des paramètres

de Steinmetz par :

70

1 1 1.7061
2 0.2761

1.354

i

k
k

b ap
a

+ -

=
æ ö+ç ÷+è ø

(2. 50)

Ces différents modèles étant basés sur une correction plus moins physique de modèles

établis pour le régime sinusoïdal, ils ne sont réellement efficaces que pour des formes

d'induction "régulières", c'est-à-dire ne présentant qu'une seule phase de croissance et de

décroissance par demi-période (pas de point de rebroussement). Dans les cas ou cette

condition n'est pas remplie, il est proposé de décomposer la forme de B(t) en autant de

composantes que nécessaires pour que chacune d'entre-elles respecte cette condition. Cette

décomposition conduit généralement à l'émergence d'une composante "majoritaire"

correspondant à l'existence d'un cycle magnétique dit "majeur" et de composantes plus

locales donnant des cycles dits "mineurs".

Le principe de cette décomposition est décrit dans le paragraphe suivant.

2.2.2.2.4. Décomposition en cycles majeurs et mineurs

Un exemple de forme d’onde comprenant des cycles mineurs et illustrant le principe de la

décomposition est donné par la FIG 2. 41.

FIG 2. 41 Forme d'onde avec des cycles mineurs

La forme d’onde est dissociée en partie croissante (ici t(µs) Î[0 , 5[] et partie décroissante

(t(µs) Î[5, 10[], chaque partie pouvant présenter des pentes positives et négatives mais

c’est la pente moyenne qui les distinguera entre elles. L’extraction des cycles mineurs se fait

dans chacune des deux parties avec une détection de changement de pente, puis chaque

cycle mineur est finalement de nouveau vérifié pour voir s’il contient des sous cycles.

71

Les différentes étapes d'extraction des cycles mineurs et cycle majeur sont les suivantes :

- On recherche les valeurs minimale et maximale de l’induction pour identifier la partie

croissante et la partie descendante. A t(µs) Î[0 , 5[l’induction passe de la valeur

minimale – 0,3 T à la valeur maximale 0,3 T donc la pente moyenne est forcément

positive, et inversement pour t(µs) Î[5, 10[.

Ø Partie croissante → t(µs) Î[0 , 5[

- t(µs) Î[0 , t1[: les valeurs de l’induction sont stockées dans un vecteur Cyclemajeur

- t(µs) Î[t1 , t2 [: changement de pente à t = t1, les valeurs de l’induction sont stockées

dans un vecteur «Cyclemineur1»

- t(µs) Î[t2 , 5[: les valeurs de l’induction sont placées à nouveau dans le vecteur

Cyclemajeur car à t = 5 µs la valeur de l’induction est égale à sa valeur au moment du

changement de pente précédent à t = t1.

Ø Partie décroissante → t(µs) Î[5, 10[

- t(µs) Î[5 , t 3 [: les valeurs de l’induction sont stockées dans un vecteur Cyclemajeur

- t(µs) Î[t3 , t4 [: changement de pente à t = t3 , les valeurs de l’induction sont

stockées dans un vecteur «Cyclemineur2»

- t(µs) Î[t4 , 10[: les valeurs de l’induction sont placées à nouveau dans le vecteur

Cyclemajeur car à t = t4 la valeur de l’induction est égale à sa valeur au moment du

changement de pente précédent à t = t3.

On obtiendra finalement un vecteur pour le cycle majeur (Cyclemajeur), et deux vecteurs

pour les cycles mineurs (Cyclemineur1 et Cyclemineur2). La FIG 2. 42 illustre les formes

d’onde du cycle majeur et les deux cycles mineurs obtenus par cette méthode de

d'extraction de cycles.

72

FIG 2. 42 Séparation des cycles mineurs

L’exécution de la fonction d’extraction des cycles mineurs pour une forme d’onde donnée

est explicitée par l’organigramme de la FIG 2. 43 qui donne le détail dans le cas des cycles

mineurs contenus dans la partie croissante.

Démarrer avec un vecteur
croissant: partie croissante

i=j=n=0

Stocker le premier élément du vecteur croissant
Cyclemajeur(i)

i=i+1

Pente ?

Créer un nouveau vecteur Cyclemineurn

n=n+1

Stocker l’élément suivant du vecteur croissant
Cyclemineurn(j)

j=j+1

Elément suivant >= dernier élément
 du vecteur Cyclemajeur

Stocker l’élément suivant du vecteur
Cyclemajeur(i)

i=i+1

Plus
 d’éléments ?

fin

Oui

Oui

Non

/ 0dB dt >

/ 0dB dt <

FIG 2. 43 Fonction principale de séparation des cycles mineurs [Venkatachalam 02]

73

L’équation (2. 48) est finalement appliquée pour chaque cycle mineur et cycle majeur en

introduisant une pondération liée à leur durée de description par rapport à la période

complète. Les pertes fer totales dans ce cas s'expriment :

.
i

f v i

i

T
P P

T
=å (2. 51)

Avec :

iP : Pertes données par L’équation (2. 48) pour un cycle majeur ou mineur i

iT : Période du cycle i

Le Tableau 2. 9 donne les résultats des deux méthodes de calcul de pertes fer ; IGSE et

Steinmetz modifiée (2. 45); pour une excitation non sinusoïdale comportant un cycle mineur

comme indiqué sur la FIG 2. 44. Dans le calcul avec la méthode de Steinmetz modifié nous

avons pris la valeur crête de l’induction magnétique (0.15 T). Nous observons que les pertes

données par le modèle IGSE sont logiquement supérieures à celles données par le modèle de

Steinmetz modifié pour les deux matériaux magnétiques.

Matériaux magnétique
IGSE

.f v
P (kW/m3)

Steinmetz modifié

.f v
P (kW/m3)

3F3 240,38 203,19

3C90 272,68 233,1035

Tableau 2. 9 Comparaison entre le modèle IGSE et le modèle Steinmetz

FIG 2. 44 Forme d’onde non sinusoïdale avec un cycle mineur

74

2.2.2.3. Expérimentation

Afin de vérifier la validité des modèles que nous envisageons d’introduire dans notre outil de

conception, des mesures ont été réalisées avec une méthode calorimétrique dite

isoperibolique (quasi-adiabatique) pour évaluer les pertes fer sur un transformateur test

réalisé à partir d'un noyau planar E64. Le matériau est un ferrite standard 3C90 [Ferroxcube

07]. Le banc et le protocole de mesure seront présentés plus précisément dans le chapitre 3.

FIG 2. 45 Le transformateur test et l'enceinte thermique (calorimètre)

Nous avons excité le transformateur test avec une induction magnétique de forme

triangulaire pour différentes fréquences en appliquant sur un bobinage d'excitation une

tension rectangulaire symétrique à l’aide d’un onduleur en pont complet (FIG 2. 46).

FIG 2. 46 Banc de mesure des pertes fer

75

Le Tableau 2. 10 donne les résultats de ces mesures et la comparaison avec les modèles IGSE

et Steinmetz modifié. Nous constatons que les modèles empiriques donnent des pertes fer

par excès et que le modèle IGSE est le plus proche de la mesure, mais l’erreur moyenne

commise entre le modèle et la mesure est assez importante, de l’ordre de 20%.

Fréquence
(kHz)

Induction
(T)

Température
(°C)

Pf (W)
Steinmetz

Pf (W)
IGSE

Pc (W)
mesurées

Erreur
(%)

60 0,1164 55 3,07 2,83 2,34 20

50 0,1397 60 3,7 3,42 2,94 16

40 0,1716 65 4,51 4,16 3,27 27

30 0,2288 82,5 5,88 5,43 4,60 18

Tableau 2. 10 Comparaison entre l'expérimentation et les modéles de pertes fer

L’estimation des pertes fer reste une difficulté. La méthode la plus sûre serait de réaliser nos

propres caractérisations. Un tel travail est considérable car il suppose de caractériser un

nombre significatif de matériaux, avec la prise en compte de deux paramètres essentiels

pour espérer être proche de la réalité, la forme du noyau et la forme de l'induction imposée

à ce noyau.

Cela dit, cela ne remet pas en cause le principe de prise en compte dans nos procédures.

Pour un meilleur compromis entre précision et facilité d'utilisation nous avons adopté les

modèles empiriques (le modèle Steinmetz modifié pour les excitations sinusoïdales et/ou

triangulaires et le modèle IGSE pour les excitations non sinusoïdales) dans nos routines de

dimensionnement et d’optimisation.

2.2.2.4. Effets de la température sur les pertes fer

Les pertes fer dans les matériaux magnétiques sont dépendantes de la température. Les

fabricants proposent des formules pour estimer les pertes fer en fonction de la température

dans différents types de matériau et avec différentes fréquences de fonctionnement, et cela

en introduisant un coefficient de température CT. Ce coefficient est égal à 1 pour une

température de 100 °C.

2

. 2 1 0
. . (.) . .

f v T M M
P C k f B ct T ct T ct k f Ba b a b= = - + (2. 52)

Par analogie, il est tout à fait envisageable d’introduire ce coefficient dans les formules de

Steinmetz modifié et IGSE. Dans ce cas, les expressions (2. 45) et (2. 48) deviennent

respectivement :

()1 2

1 2.
B

T

F

Mc cf v
P C K f K f Bb aa a ¢-= + (2. 53)

76

.

0

1
()

T

T

if v

dB
P C k B dt

T dt

a
b a-= Dò (2. 54)

Les coefficients de température pour différents types de matériaux magnétiques sont

donnés dans le Tableau 2. 11 [Philips]

Matériau F
(kHz)

2
ct

1
ct

0
ct

3F3

20-300 7,90.10-5 1,05.10-2 1,26

300-500 7,70.10-5 1,05.10-2 1,28

500-1000 6,70.10-5 8,10.10-3 1,14

3F4

500-1000 9,50.10-5 1,10.10-2 1,15

1000-3000 3,40.10-5 1,00.10-4 0,67

3C85

20-100 9,10.10-5 1,88.10-2 1,97

100-200 9,10.10-5 1,88.10-2 1,97

3C90 20-200 1,65.10-4 3,10.10-2 2,45

Tableau 2. 11 Coefficients de température des matériaux magnétiques

La FIG 2. 47 montre l’évolution des pertes fer en fonction de la température à une fréquence

fixe de 100 kHz pour un ferrite de type 3C90. Comme pour tout dispositif de puissance, cette

température est un paramètre essentiel. Dans le cas présent (ferrites) les courbes des pertes

en fonction de la température présentent un minimum qu'il est intéressant de viser dans la

conception. Parallèlement, la zone à pente positive fait qu'il y a risque d’emballement

thermique si la résistance thermique traduisant l'échange avec l'environnement ne vérifie

pas la condition suivante [Ferrieux 99]:

. 1

()

f v

th

dP

d T R
<

D
 (2. 55)

Avec :

th
R : Résistance thermique du noyau magnétique

Ferrite ambiant
T T TD = - : Différence entre température de ferrite et température ambiante

77

FIG 2. 47 Evolution des pertes fer en fonction de la température (3C90)

Nous avons effectué des mesures par la méthode calorimétrique pour une induction

magnétique de forme triangulaire de valeur crête Bm = 240.8 mT et une fréquence f=30 kHz.

La courbe des pertes fer en fonction de la température présente bien un minimum, obtenu

ici à 77 °C.

FIG 2. 48 Pertes fer en fonction de la température par la méthode calorimétrique

2.3. Conclusion

Le dimensionnement des composants magnétiques en haute fréquence nécessite une bonne

connaissance de leurs comportements électriques et magnétiques.

78

Dans la première partie de ce chapitre nous avons vu que les pertes joule ont une influence

significative sur ce dimensionnement. Ces pertes, du fait de l’effet de peau et de l’effet de

proximité, augmentent avec la fréquence, ce qui nécessite une méthodologie de choix des

conducteurs adaptée. La quantification de ces pertes est effectuée à l'aide de formulations

analytiques1D.

En premier lieu nous avons comparé avec des simulations par éléments finis les différents

modèles proposés dans la littérature. Le modèle des plaques planes se révèle être le plus

intéressant. Il donne des résultats satisfaisants pour différentes configuration de bobinages

pour peu que écarts entre conducteurs d'une même couche restent raisonnables.

Si la formulation 1D est robuste pour la partie des conducteurs placée à l’intérieur de la

fenêtre, ce n’est pas nécessairement le cas pour la partie située à l’extérieur de la fenêtre de

bobinage. Des simulations par éléments finis ont montré que, dans le cas d'une

"compensation" des ampères-tours dans les zones extérieures à la fenêtre de bobinage, la

formulation 1D peut être étendue à ces zones avec une erreur acceptable pour des routines

de dimensionnement et d’optimisations. Dans le cas contraire, des simulations avec les

éléments finis sont incontournables.

On observe que les pertes ne sont pas distribuées uniformément dans les différentes

couches et nous avons évalué la possibilité d'optimiser les épaisseurs des enroulements

couche par couche pour réduire ces pertes. Dans le même registre, l'effet positif de

l'imbrication des bobinages a été rappelé.

Dans un deuxième temps, nous nous sommes intéressés aux modèles de perte fer et nous

avons adopté deux modèles. Le premier est le modèle Steinmetz modifiée pour les

sollicitations sinusoïdales et triangulaires, le deuxième est le modèle IGSE pour des

sollicitations non sinusoïdales comportant des cycles mineurs. Ces modèles sont confrontés

à des mesures calorimétriques pour une excitation triangulaire. Les résultats obtenus ont

montré que l’estimation des pertes fer basée sur des "données constructeurs" obtenues

dans des conditions peu représentatives reste une difficulté.

La température a un effet considérable sur l'évolution des pertes dans un composant

magnétique. Nous avons vu que les courbes de pertes fer en fonction de la température

présentent un minimum. Ces courbes mettent également en évidence le risque

d’emballement thermique. De la même façon, les pertes joule sont directement

dépendantes de la température à travers la thermo sensibilité de la résistivité électrique.

Dans la conception de ces composants magnétiques, il est donc primordial d'évaluer

l'échauffement du composant lié à l'existence de ces pertes, ce qui implique de considérer le

couplage électrothermique. Nous allons aborder cet aspect de modélisation thermique dans

le chapitre suivant.

79

Bibliographie du chapitre 2

[Albach 96] M. Albach, T. Durbaum, A. Brockmeyer, « Calculating core losses in
transformers for arbitrary magnetizing currents a comparison of
different approaches », PESC 96 Record. 27th IEEE Power Electronics,
vol. 2, pp. 1463–8, 1996

[Balakrishnan 97] A.Balakrishnan, W.T.Joines, T.G.Wilson «Air-Gap Reluctance and
Inductance Calculations for Magnetic Circuits Using a Schwarz–

Christoffel Transformation », IEEE TRANSACTIONS ON POWER
ELECTRONICS, VOL. 12, NO. 4, Juillet 1997

[Bartoli 96] M. Bartoli, N. Noferi, A. Reatti, M. K. Kazimierczuk, « Modeling Litz-
wire winding losses in high-frequency power inductors », In PESC
Record. 27th Annual IEEE Power Electronics Specialists Conference ,
pp. 1690-1696, 1996

[BERTOTTI 88] G. Bertotti, « General properties of power losses in soft
ferromagnetic Materials », IEEE Transactions on Magnetics, vol. 24,
no. 1, pp. 621–630, 1988

[Bossche 05] A. V.D Bossche, V. C. Valchev, « Inductors and Transformers for
Power Electronics », book Taylor & Francis , 2005

[Cougo 10] B.COUGO, « Design and Optimization of InterCell Transformersfor
Parallel MultiCell Converters », Thèse au LAPLACE Toulouse, octobre
2010

[Dowell 66] P.L. Dowell, « Effect of eddy currents in transformer windings »,
Proceedings IEE, Vol.133, n°8, pp 1387-1394, 1966

[Ferreira 94] J.A. Ferreira, « Improved Analytical Modeling of Conductive Losse in
Magnetic Components », IEEE Transaction on Power Electronic, Vol.
9, No. 1, January 1994.

[ferrieux 99] J-P. Ferrieux, F. Forest, « Alimentation à découpage Convertisseur à
Résonance-Principes, Modélisation, Composants », 3ème édition,
Dunod, 2006.

[Ferroxcube 07] Ferroxcube, « Design of Planar Power Transforme » , Appl. Note,
2007

[Forest 07] F. Forest, E. Labouré ,T. Meynard, M.Arab, « Analytic Design Method
Based on Homothetic Shape of Magnetic Cores for High-Frequency
Transformers » IEEE, vol. 22, no. 5, pp. 2070-2080, septembre 2007

80

[Gélis 10] B. Gélis « Conception et intégration d’une nouvelle architecture pour
l'électronique de puissance embarquée », Thèse de l’université de
Montpellier 2, Décembre 2010

[Hu 01] J.Hu and C.R. Sullivan, « AC Resistance of Planar Power Inductors and
the Quasidistributed Gap Technique », IEEE TRANSACTIONS ON
POWER ELECTRONICS, VOL. 16, NO. 4, JULY 2001

[Jieli 01] Jieli Li, T. Abdallah, and C. R. Sullivan, « Improved calculation of core
loss with nonsinusoidal waveforms », Conference Record of the 2001
IEEE Industry Applications Conference,pp. 2203–2210, 2001

[Lammeraner 66] J. Lammeraner and M. Štafel, « Eddy Currents », Iliffe Books, 1966

[Margueron 06] X. Margueron, « Elaboration sans prototypage du circuit équivalent
de transformateurs de type planar », Thèse de l’Université Joseph
Fourier Gronoble, 2006

[Mulder 95] S. Mulder, « Power ferrite loss formulas for transformer design »,
PowerConversion & Intelligent Motion, vol. 21, no. 7, pp. 22–31,1995

[Perry 79] M. Perry, « Multiple Layer Series Connected Winding Design for
Minimum Losses”, IEEE Transactions on Power Apparatus and
Systems, Vol. PAS-98,No. 1, pp. 116-123, 1979

[Philips] Philips, « Application Note, Design of Planar Power Transformers »

[Reinert 99] J. Reinert, A. Brockmeyer, R.W. De Doncker, « Calculation of losses in
ferro- and ferrimagnetic materials based on the modified Steinmetz
equation », Proceedings of 34th Annual Meeting of the IEEE Industry
Applications Society, pp. 2087–92 vol.3, 1999

[Roshen 04] W.A. Roshen, « Winding Loss from An Air-Gap » 35th Annual IEEE
Power Electronics Specialists Conference, 2004

[Snelling 88] E. C. Snelling, « Soft Ferrites, Properties and Applications »,2ème
édition Butterworths, 1988

[Steinmetz 92] C. P. Steinmetz, « On the law of hysteresis », AIEE Transactions, vol.
9,pp. 3–64, 1892, Reproduit sous le titre « A Steinmemtz contribution
to the ac power revolution », par J. E. Brittain, Proceedings of the
IEEE 72(2), pp. 196-221. 1984

[Stoll 74] R. L. Stoll, « The analysis of eddy current », Clarendon Press, 1974

[Vandelac 88] J. Vandelac and P. D. Ziogas, « A novel approach for minimizing high
frequency transformer copper losses », IEEE Trans. Power

81

Electronics, vol. 3, no. 3, pp. 166-176, 1988

[Venkatachalam 02] K. Venkatachalam, C. R. Sullivan, T. Abdallah,H. Tacca, « Accurate
Prediction of ferriteCore Loss with Nonsinusoidal Waveforms using
only Steinmetz Parameters », 8th IEEEWorkshop on Computers in
Power Electronics, COMPEL2002

[Venkatraman 84] P. S. Venkatraman, « Winding eddy current losses in switch mode
power transformers due to rectangular wave currents » Powercon
11, sec. Section A-1, pp. 1-11, 1984

82

83

3. Modélisation Thermique des composants magnétiques

Dans le chapitre précédent, nous avons abordé l’étude des pertes induites dans les

composants magnétiques. Pour dimensionner les composants magnétiques, il est nécessaire

de pouvoir estimer la température du noyau magnétique et des bobinages. La connaissance

de la répartition de la température et plus particulièrement du ou des points chauds permet

de ne pas dépasser les limites de bon fonctionnement des matériaux, d’appréhender les

variations de leurs propriétés intrinsèques, leurs caractéristiques et de pouvoir modéliser

correctement leurs pertes.

Le composant magnétique est constitué de trois matériaux de base, conducteurs, isolants et

matériaux magnétiques. La résistivité des conducteurs (cuivre ou aluminium) augmente avec

la température, ce qui a pour conséquence l’augmentation des pertes Joules. Dans un

matériau ferromagnétique la température de curie est la température limite à partir de

laquelle ces matériaux perdent leurs propriétés ferromagnétiques. Le vieillissement et la

dégradation des isolants sont favorisés par l’augmentation de leur température.

L’étude du comportement thermique du composant et la modélisation des échanges

thermiques sont donc indispensables au dimensionnement correct du dispositif. L’outil de

dimensionnement doit être rapide et paramétrable et d'une utilisation facile. Dans ce cadre,

le modèle thermique doit être suffisamment simple pour être intégré dans des boucles

d'optimisation et suffisamment précis pour estimer les températures des points chauds.

L’analyse par éléments finis est la méthode la plus précise pour obtenir des simulations

détaillées et proches de la réalité. Cependant, cette méthode est lourde à mettre en œuvre

et très chronophage. Elle est mal adaptée à l'insertion dans des boucles d'optimisation. Les

modèles thermiques fondées sur une approche à base de réseaux équivalents composés de

« Résistances thermiques» et de sources de chaleur ponctuelles agissant comme des

"Sources de courant", constituent une voie beaucoup plus adaptée à l'objectif.

3.1. Modes de transferts thermiques dans les composants magnétiques

Les échanges thermiques s’effectuent de trois manières : par conduction dans les solides,

par convection entre un solide et un fluide, et enfin par rayonnement entre surfaces ou

entre surfaces et milieu ambiant.

3.1.1. Conduction thermique

La conduction est un phénomène se traduisant par l’écoulement d’un flux de chaleur à

travers un milieu qu’il soit solide, liquide ou gazeux du fait de l'existence d'un gradient de

température [Incropera90]

84

L'équation générale de conduction de chaleur (J. Fourier) régissant la répartition des

températures et l'écoulement de chaleur par conduction dans un solide isotrope en

coordonnées cartésiennes est la suivante :

2 2 2

2 2 2

1T T T q T

x y z tl a
¶ ¶ ¶ ¶

+ + + =
¶ ¶ ¶ ¶

 (3. 1)

Avec :

a : Diffusivité thermique

q : Flux de chaleur généré par unité de volume

En régime stationnaire et dans une hypothèse de transfert monodimensionnel à flux de

chaleur volumique uniforme constant, cette équation devient :

cQ
dT

A
dx

l= - (3. 2)

Avec :

cQ : Flux de chaleur

A : Aire de la section à travers laquelle s'écoule la chaleur

l : Conductivité thermique

dT

dx
 : Gradient de température

Le signe négatif représente l’écoulement de la chaleur d’un milieu chaud vers un milieu

froid. Le paramètre essentiel dans cette équation est la conductivité thermique, il est obtenu

par des méthodes expérimentales car son calcul est difficile par une approche analytique au

vu de sa dépendance à la température et à la nature du matériau. Le Tableau 3. 1 nous

donne quelques valeurs de la conductivité thermique l de matériaux à 100 °C [Janna 00].

85

Matériaux Conductivité thermique W/(m.K)

Cuivre 379

Aluminium 206

Fer 67

Zinc 109

Air 0.026

Epoxy 0.25

Polyéthylène 0.33

Ferrite 3.8

Polychlorure de vinyle (PVC) 0.09

Film polyamide 0.4

Tableau 3. 1 Conductivité thermique des matériaux

Par analogie nous pouvons définir une résistance thermique liée à la conduction :

thc

x
R

Al
D

= (3. 3)

Dans ces conditions l’équation (3.5) devient :

thc cT R QD = (3. 4)

La relation (3. 4) est équivalente à la loi d’Ohm car un écart de température analogue à une

différence de potentiel électrique est généré aux bornes de cette résistance thermique par

le parcours d'un flux de chaleur analogue à un courant électrique.

thcRcQ

TD

FIG 3. 1 Analogie thermique/électrique

Le tableau ci-dessous illustre l’analogie entre les paramètres thermique et électriques.

86

Thermique Electrique

Flux de chaleur :
cQ [W] Courant I [A]

Différence de température TD [K] Différence de potentiel VD [V]

cQthcT RD = V RID =

Tableau 3. 2 Analogie thermique/électrique

3.1.2. Convection thermique

Selon le mécanisme qui génère le mouvement du fluide, nous distinguons deux modes de

convection, la convection naturelle et la convection forcée. Lorsque le fluide est mis en

mouvement sous l’effet des différences de masses volumiques résultant aux différences de

températures sur les frontières, ou sous l’effet d’un champ de forces extérieures (par

exemple la pesanteur), nous parlons de convection naturelle ou bien libre. Par contre, si le

mouvement du fluide est provoqué par une cause externe indépendante des différences de

températures (radiateur, ventilateur,..), le processus est appelé convection forcée.

Le flux de chaleur transmis par convection, entre une surface et un fluide peut être quantifié

par la relation

convQ . .() . .c S f ch S T T h S T= - = D (3. 5)

convQ : Flux de chaleur par convection.

S : Aire de la surface de transmission de chaleur.

ΔT : Différence entre la température de surface Ts et la température du fluide Tf.

ch : Coefficient du transfert de chaleur par convection

La détermination du coefficient d'échange de chaleur par convection hc est difficile car la

convection est un mécanisme très complexe, dépendant de nombreux paramètres tel que :

· La température

· Le mode de convection : naturelle, forcée

· Le mode d’écoulement : laminaire, turbulent

· La forme de la surface d’échange

· Les propriétés du fluide.

Son calcul analytique est basé sur plusieurs nombres adimensionnels qui sont présentés

ci-après.

87

Les nombres adimensionnels [Bejan 03] [Battaglia 10]

A. Nombre de Grashof Gr

C’est le nombre qui permet de comparer la viscosité de fluide et la force de la gravité. Il

s'exprime :

3

2

cgL
Gr T

v
b= D (3. 6)

Avec :

g : Accélération de la gravité

b : Coefficient de dilation du fluide

v : Viscosité cinématique du fluide

cL : Longueur caractéristique qui dépend de la position de la paroi

B. Nombre de Prandlt Pr

C’est le rapport entre la viscosité cinématique de fluide et la diffusivité thermique. Il définit

la distribution des vitesses par rapport à la distribution de température du fluide. Il est

donné par :

Pr
pC vm

l a
= = (3. 7)

m : viscosité dynamique de fluide

pC : Chaleur massique du fluide

Pour l’air à températures 100 °C, ce nombre vaut Pr 0.7=

C. Nombre de Rayleigh Ra

Il détermine le mode d’écoulement (laminaire, turbulent), Il est défini par le produit des

nombres de Grashof et de Prandlt :

.PrRa Gr= (3. 8)

Il est en général grand de l’ordre de (104 à 1011). La valeur critique est 109. Au-delà de cette

valeur l’écoulement est considéré comme turbulent, en deçà l’écoulement est dit laminaire.

Si cette valeur est faible la convection sera négligeable.

D. Nombre de Nusselt Nu

Il est également fonction des nombres de Grashof et de Prandlt. La connaissance de ce

nombre permet la détermination du coefficient d’échange par convection
ch :

. . (,Pr)
c

c c

Nu f Gr
h

L L

l l
= = (3. 9)

La littérature fournis de nombreuses formules empiriques permettant le calcul du nombre

de Nusselt en convection naturelle. Ce nombre dépend essentiellement de la forme du

88

dispositif considéré. Dans le cas de surfaces d'échange planes, situation qui correspond assez

bien à la problématique des composants magnétiques, l'expression générale utilisée est de

la forme :

 nNu C Ra= (3. 10)

avec :

n=1/4 en régime laminaire

n= 1/3 en régime turbulent

La constante C est déterminée en fonction de la position de la plaque mais aussi du régime

d’écoulement

Ø Plaque verticale

Le nombre de Nusselt pour une plaque verticale est donné par :

1/4

1/3

0.59 ,

0.10

 ,

Ra
Nu

en régime laminaire

en régime turbulentRa

ìï
= í
ïî

 (3. 11)

Dans cette configuration la longueur caractéristique
cL est la hauteur de la plaque « h ».

FIG 3. 2 Plaque verticale

Ø Plaque horizontale chauffant vers le haut

Le nombre de Nusselt pour une plaque horizontale chauffant vers le haut est donné par :

1/4

1/3

0.54 ,

0.15

 ,

Ra
Nu

en régime laminaire

en régime turbulentRa

ìï
= í
ïî

 (3. 12)

Dans cette configuration la longueur caractéristique
cL est le rapport entre la surface de la

plaque et son périmètre en régime turbulent :

89

()
.

2
c

A B
L

A B
=

+
 (3. 13)

FIG 3. 3 Plaque horizontale chauffant vers le haut

Ø Plaque horizontale chauffant vers le bas

Le nombre de Nusselt est ici donné par :

1/4

1/3

0.27 ,

0.54

 ,

Ra
Nu

en régime laminaire

en régime turbulentRa

ìï
= í
ïî

 (3. 14)

Dans cette configuration la longueur caractéristique
cL est le rapport entre la surface de la

plaque et son périmètre.

FIG 3. 4 Plaque horizontale chauffant vers le bas

Le nombre de Rayleigh et les caractéristiques du fluide doivent être déterminés à la valeur

moyenne de la température
()

2

S f

moy

T T
T

+
= [Battaglia 10].

Le Tableau 3. 3 nous donne les expressions empiriques classiquement utilisées pour le calcul

des coefficients d’échange dans le cas d'une paroi plane et d’une convection naturelle avec

un écoulement laminaire de l’air [Eyglunent 97].

90

Géométrie Coefficient d’échange

Paroi verticale 1

4

1,42 amb
c

T T
h

h

-æ ö= ç ÷
è ø

Paroi horizontale

échangeant vers le

haut

1

4

1,32
amb

c

T T
h

l

-
= æ ö

ç ÷
è ø

Paroi horizontale

échangeant vers le

bas

1

4

0,66 amb

c

T T
h

l

-
= æ ö

ç ÷
è ø

Tableau 3. 3 Coefficients d’échange convectif

h : hauteur de la plaque

l : largeur de la plaque

La résistance thermique équivalente correspondant à ce mode s'exprime par la relation :

1
conv

c

R
h S

= (3. 15)

3.1.3. Rayonnement thermique

L'énergie thermique est également transmise par rayonnement. Ce rayonnement se propage

à la vitesse de la lumière à une longueur d'onde qui dépend de la température de la source

émettrice (infrarouge dans nos systèmes). Lorsqu'il rencontre un corps, une partie de

l’énergie est absorbée, une autre est réfléchie, dans une proportion qui dépend du matériau

exposé au rayonnement.

Tout corps porté à une température supérieure au zéro absolu émet un rayonnement

thermique. La loi de Stephan-Boltzman exprime le flux de chaleur surfacique émis par un

corps noir en fonction de sa température absolue :

4Qr Ts= (3. 16)

8 25.67.10 . .W m Ks - -é ù= ë û : Constante de Stephan-Boltzmann

Dans le cas d'un corps quelconque on introduit l'émissivité "e" rapport entre l’énergie émise

par ce corps et celle d'un corps noir portée à la même température absolue. Le flux de

chaleur surfacique échangé entre un corps à la température T et le milieu ambiant assimilé à

une boite noire à la température ambiante Ta est alors donné par :

91

4 4Q ()r aT Tes= - (3. 17)

Le Tableau 3. 4 donne les émissivités de quelques matériaux utilisés dans les composants

magnétiques [Remsburg 01].

Matériau Emissivité

Cuivre poli 0.04-0.05

Cuivre oxydé 0.87

Aluminium poli 0.03-0.04

Aluminium oxydé 0.83-0.87

Ferrite 0.9-0.95

Tableau 3. 4 Emissivité thermique des matériaux

Une configuration fréquemment répandue est celle de l’échange radiatif entre deux surfaces

planes et parallèles de températures T1 et T2 (FIG 3.5).

FIG 3. 5 Echange rayonnant entre deux plaques

Dans ce cas, si l'on suppose une absorptivité des surfaces égales à leur émissivité (seconde

loi de Kirchoff) le bilan des échanges par rayonnement donne :

4

1 1 1 1 2Q (1)Qr rTe s e= + - (3. 18)

4

2 2 2 2 1Q (1)Qr rTe s e= + - (3. 19)

L’échange radiatif sera donc décrit par la relation (3. 20) :

4 41 2
2 1 2 1

1 2 1 2

Q Q Q ()r r r T T
e e

s
e e e e

D = - = -
+ -

 (3. 20)

Que l'on peut mettre sous la forme :

4 4

2 1Q ()r eq T Te sD = - (3. 21)

92

Dans le cas du rayonnement entre spires dans le composant magnétique les émissivités des

plaques sont égales. Dans ce cas l’équation (3. 20) devient :

4 4

1 2 2 1Q ()
2

r T T
e

e e e s
e

= = ÞD = -
-

 (3. 22)

La relation (3. 21) peut se linéariser en faisant l’approximation suivante :

4 4 2 2 3

2 1 2 1 1 2 2 1 1 2
()()() 4 ()

m
T T T T T T T T T T T- = - + - -

2 1 12 1 12 1 1m2 1 12 1 12 1 12 1 1

2 3
4 (

2 32 3
4 (4 (

2 32 32 3
4 (4 (4 (

2 32 32 3

2 1 12 1 12 1 1
 (3. 23)

Avec : 1 2

2
m

T T
T

+
=

L’équation (3. 21) devient :

1 2
Q ()

r r
h T T= -D (3. 24)

Avec : 3
4

r eq mh Te s=

Finalement la résistance équivalente par rayonnement s’écrit :

Pour vérifier cette approximation, nous avons comparé la formule exacte et la formule

linéarisée en utilisant l’approximation pour un 2 1()T T TD = - compris entre 0 K et 100 K (FIG

3. 6).

1
r

r

R
h S

= (3. 25)

93

FIG 3. 6 Comparaison entre la formule exacte et la formule linéarisée

Le graphique montre une bonne corrélation entre la formule exacte et la formule linéarisée.

L’erreur maximale commise à 100T KD = est de l’ordre de 2 %.

3.1.4. Conclusion

Ce rappel sur les différents modes de transfert de chaleur montre que la modélisation

thermique nécessite la connaissance ou la détermination de paramètres qui peuvent être

dépendants de la température elle-même, de la géométrie, des matériaux, et de

l’environnement. Une des difficultés est de trouver la valeur de certains de ces paramètres

pour les différents matériaux utilisés dans la constitution des composants magnétiques, en

particulier des isolants. La possibilité d'utiliser un formalisme à base de résistances

thermiques est l'autre point mis en évidence dans ce rappel.

3.2. Modélisation analytique et simulation 3D

Pour simplifier la modélisation thermique, nous retenons les hypothèses suivantes :

Ø L’étude se fera en régime thermique permanent

Ø Les pertes Joules sont uniformément réparties dans les conducteurs du bobinage

Ø Les pertes fer sont uniformément reparties dans le noyau magnétique

94

Le modèle développé s'appuiera sur la construction d'un réseau de résistances thermiques

équivalentes, car nous nous intéressons uniquement au régime thermique permanent. La

finalité de ce modèle est de déterminer la température des points chauds du composant

magnétique à partir des pertes (Joule et fer) évaluées dans les modèles de pertes.

3.2.1. Modélisation analytique

Dans ce modèle, l’hypothèse d’une répartition uniforme des pertes fer dans le volume du

noyau magnétique nous permet de fractionner le noyau magnétique en quatre parties, la

jambe centrale, la jambe latérale, la partie supérieure et partie inférieure. Les pertes fer

dans chaque partie s’expriment alors par :

ic
i

c
total

V
P P

V
= (3. 26)

Avec i = 1,2,3,4 et Pc : Pertes fer totale.

Les pertes Joules seront modélisés par une seule source de chaleur notée Pw au centre de la

fenêtre de bobinage.

Nous adoptons les notations suivantes pour les résistances :

Rcxcy : résistance thermique entre deux zones du noyau

Rcxay : résistance thermique entre le noyau et l’air

Rwcx : résistance thermique entre le bobinage et le noyau

Rwax : résistance thermique entre le bobinage et l’air

Le composant magnétique présente deux axes de symétrie qui sont utilisés pour simplifier la

résolution du modèle. Nous pouvons observer sur les FIG 3. 7 et FIG 3. 8 la représentation

par résistances et sources de chaleur du composant étudié.

95

Rwc3

Rc1c3

Rc2c3

R
w

c1
R

w
c2

R
c1

a
R

c2
a

Rwc4

Rc2c4

Rc1c4

R
c1

a
R

c2
a

Pc4

Pc1

Pc3

Pc2

Tc1

Tc3

Tc2

Tc4
Tw

Pw
Rc4a

FIG 3. 7 Modèle thermique coupe de face

R
w

a2
R

w
a3

Rwa1
Tw

Pw

Rw

FIG 3. 8 Modèle thermique coupe transversale

Dans un premier temps nous nous sommes intéressés aux modes de transfert thermique

majoritaire dans la fenêtre de bobinage. La résistance thermique équivalente par convection

dans la fenêtre du bobinage est assez élevée du fait de la faible épaisseur de la lame d’air qui

empêche la mise en mouvement du fluide. L’échange convectif est négligeable dans la

fenêtre de bobinage. Ceci a été montré par des simulations en résolvant l’équation de la

chaleur et les équations de Navier-Stockes [Petit 14].

Nous avons comparé donc par simulation par éléments finis les résistances équivalentes par

conduction et par rayonnement. Pour des couches d’isolant qui ne dépassent pas la centaine

de µm (d’une façon générale les épaisseurs des isolants dans les composants magnétiques

sont de quelques centaines de µm), il s'avère que le rayonnement est négligeable devant la

conduction. La FIG 3. 9 montre l'évolution du rapport entre Rc, résistance thermique par

conduction, et Rr résistance thermique par rayonnement.

96

FIG 3. 9 Rapport entre la résistance par conduction et la résistance radiative

Nous pouvons donc considérer qu'au sein de la fenêtre de bobinage le transfert de chaleur

se fait par conduction Selon la direction de circulation du flux de chaleur, la configuration

rencontrée peut être "série" ou "parallèle" conformément à la représentation des figures

FIG 3. 10 et FIG 3. 11. Nous définissons alors deux conductivités thermiques équivalentes

suivant la direction du flux.

- Conductivité thermique série (
1 2 et Rwc wcR)

1 2 3

31 2

1 2 3

...

...

n
serie

n

n

e e e e

e ee e
l

l l l l

+ + + +
=

+ + + +

(3. 27)

FIG 3. 10 Conduction pour des plaques en série

- Conductivité thermique parallèle (
3 4 et Rwc wcR)

1 1 2 2 3 3

1 2 3

...

...

n n
paralléle

n

e e e e

e e e e

l l l l
l

+ + + +
=

+ + + +
 (3. 28)

97

FIG 3. 11 Conduction pour des plaques en parallèle

Dans le noyau magnétique la chaleur se propage par conduction entre les quatre parties.

L'expression des différentes résistances thermiques correspondantes sera de la forme :

.
cxcy

xy

x
R

Al
D

= (3. 29)

xD : Epaisseur de la paroi laquelle s'écoule la chaleur

xyA : Aire de la section à travers laquelle s'écoule la chaleur

Les échanges entre les surfaces du composant magnétique et le milieu extérieur se font par

convection et rayonnement. Les résistances convectives Rconv sont prises en compte à travers

une formulation empirique du coefficient d'échange dépendant de la situation des surfaces

et du mode d’écoulement. Dans notre cas, nous considérons une convection naturelle avec

l’air à température ambiante Ta (Tableau 3. 3). Les résistances thermiques équivalentes par

rayonnement Rrx sont calculées à partir de la loi de Stephan, en faisant une approximation

sur les températures dans le but de linéariser la relation (3. 21).

Finalement, les résistances des surfaces Rcxa sont calculées en tenant compte d’une

résistance convective, d’une résistance radiatives et d’une résistance conductrice Rcx entre le

nœud Tfx et la surface du noyau :

 convx rx
cxa cx

convx rx

R R
R R

R R
= +

+
 (3. 30)

La même démarche est appliquée sur les têtes de bobine qui sont modélisées par une

résistance conductrice en série avec les résistances des surfaces

1 2 3

1 2 1 3 2 3

wa wa wa
wa w

wa wa wa wa wa wa

R R R
R R

R R R R R R
= +

+ +
 (3. 31)

Avec :
 convx rx

wax

convx rx

R R
R

R R
=

+

La FIG 3. 12 représente le schéma thermique nodal du composant magnétique incluant le

réseau de résistances thermiques et les sources de chaleur.

98

FIG 3. 12 Schéma du modèle thermique

La résolution est effectuée en écrivant la loi des nœuds et la loi des mailles correspondant à

ce modèle :

1 41 1 1 3
1

1 1 1 3 1 4

2 2 2 3 2 4
2

2 2 2 3 2 4

1 2 4

1 2 4

3 3 1 3 2
3

3 1 3 2 3

4
4

4

c fc a c w c c
c

c a wc c c c c

c a c w c c c c
c

c a wc c c c c

w a w c w c w c
w

wa wc wc wc

c w c c c c
c

wc c c c c

c w
c

wc

T TT T T T T T
P

R R R R

T T T T T T T T
P

R R R R

T T T T T T T T
P

R R R R

T T T T T T
P

R R R

T T
P

R

-- - -
= + + +

- - - -
= + + +

- - - -
= + + +

- - -
= + +

-
= 4 1 4 2

1 4 2 4

c c c c

c c c c

T T T T

R R

- -
+ +

(3. 32)

Nous exprimons le système d’équations résultant sous forme matricielle

[] [] []*R Pq = (3. 33)

Avec la matrice des résistances thermiques :

99

[]

1 1 1 3 1 4 1 2 1 1 3 1 4

1 2 2 2 2 3 2 4 2 2 3 2 4

1 2 1 2 3 4 3 4

1 3 2 3 3 1

1 1 1 1 1 1 1 1

1 1 1 1 1 1 1 1

1 1 1 1 1 1 1 1 1

1 1 1 1

c a wc c c c c c c wc c c c c

c c c a wc c c c c wf c c c c

wc wc wa wc wc wc wc wc wc

c c c c wc c c

R R R R R R R R

R R R R R R R R

R
R R R R R R R R R

R R R R

æ ö
+ + + - - - -ç ÷

è ø

æ ö
- + + + - - -ç ÷

è ø

æ ö
= - - + + + + -ç ÷

è ø

- - -
3 2 3 3 3 4

1 4 2 4 4 3 4 1 4 2 4 4

1 1 1

1 1 1 1 1 1 1

c c wc c c

c c c c wc c c c c c c wc

R R R

R R R R R R R

é ù
ê ú
ê ú
ê ú
ê ú
ê ú
ê ú
ê ú
ê ú
ê ú
ê úæ ö
ê ú+ + -ç ÷
ê úè ø
ê ú

æ öê ú- - - - + +ç ÷ê úè øë û

[] [] []aT Tq = - ; []
1

2

3

4

w

c

c

c

c

T

T

T T

T

T

é ù
ê ú
ê ú
ê ú=
ê ú
ê ú
ê úë û

 ; []
1

2

3

4

w

c

c

c

c

P

P

P P

P

P

é ù
ê ú
ê ú
ê ú=
ê ú
ê ú
ê úë û

Le système d’équations de ce modèle thermique est non linéaire, car les résistances

thermiques équivalentes dépendent de la température. La résolution a nécessité le

développement et la mise en œuvre d’un algorithme de résolution dont le principe est

illustré par FIG 3. 13.

100

FIG 3. 13 Algorithme de résolution

3.2.2. Modélisation par éléments finis

Nous avons utilisé le module transfert de chaleur avec rayonnement de surface à surface du

logiciel COMSOL pour résoudre l’équation de la chaleur en régime stationnaire. Nous

commençons par imposer une température initiale dans les domaines à la température

ambiante. Une source de chaleur placée dans les bobinages représente les pertes Joule et

une autre source de chaleur placée sur le noyau magnétique représente les pertes fer. Nous

imposons une convection naturelle sur les faces du composant magnétique, le coefficient de

convection étant calculé en fonction de la position de la plaque (paragraphe 3.1.2). Enfin

nous prenons en compte le rayonnement de l’enveloppe extérieure du composant, avec des

émissivités thermiques correspondant aux matériaux de surface. Le Tableau 3. 5 donne les

propriétés physiques de ces matériaux utilisées pour la simulation thermique.

101

Propriétés physiques Cuivre Ferrite Air Isolant

Conductivité thermique

[W/(m.K)]
400 4 0.023 0.16

Masse volumique

[kg/m3]
8700 4800 1.21 1420

Capacité thermique

[J/(kg.K)]
385 400 1006 1090

Emissivité N/A 0.9 N/A 0.70

Tableau 3. 5 Propriétés physique des matériaux

Le modèle analytique thermique a été comparé aux simulations 3D sous COMSOL pour deux

formes géométriques standards du noyau magnétique, EI planar et ETD. Le Tableau 3. 6

donne les températures de point chaud sur le noyau magnétique Tc3. L’erreur est calculée

par la formule suivante:

() ()

()

analytique ambiante Comsol ambiante

Comsol ambiante

T T T T
Erreur

T T

- - -
=

-
 (3. 34)

Forme du

noyau

magnétique

Pertes

Joules (W)

Pertes

Fer (W)

Calcul analytique

(°C)

Comsol 3D

(°C)

Erreur

(%)

TC3 Tw TC3 Tw TC3 Tw

EI Planar

4 2.5 85.02 86.58 87.15 88.66 3.17 3.03

1.5 2.5 64.96 63.65 65.66 64.69 1.53 2.32

2.5 0 48.59 52.14 49.78 52.18 3.99 0.12

0 2.5 52.11 48.23 51.44 49.07 2.13 2.89

ETD

3 1.5 64.87 64.05 62.71 61.49 5.06 6.17

1.5 3 65.01 62.98 61.80 59.20 7.68 9.64

2.5 0 47.54 47.81 46.5 46.76 3.92 3.92

0 2.5 47.70 45.88 44.92 42.95 11.15 12.76

Tableau 3. 6 Simulation et calculs de la température du point chaud

L’erreur du modèle analytique pour le transformateur ETD est importante par rapport au

transformateur planar, cela s’explique par l’approximation parallélépipède-cylindre par

égalité des périmètres pour évaluer les résistances thermiques équivalentes des couches du

l’ensemble conducteurs-isolants, dans la thèse J.Brunello [Brunello 15], il a montré avec des

simulations par éléments finis que pour des épaisseurs supérieures à un 1mm l’erreur est

inférieure à 10 %, ce qui est vérifié dans notre cadre d’étude.

102

On peut observer sur les figures (FIG 3. 14) les résultats de la simulation 3D de

transformateur planar (Pw=4 W et Pc=2.5). Sur la coupe 2D on observe la cartographie de la

température, il apparait clairement que le point chaud dans le noyau magnétique se situe

sur la jambe centrale du noyau magnétique figure (FIG 3. 15).

FIG 3. 14 Simulation avec éléments finis 3D Comsol (EI Planar)

FIG 3. 15 Coupe 2D de la simulation 3D (EI Planar)

La FIG 3. 16 montre les résultats de la simulation 3D d'un transformateur utilisant un noyau

ETD (Pw=3 W et Pc=1.5 W). La FIG 3. 17 correspond à la coupe 2D extraite de la simulation

3D. Comme pour le transformateur planar, le point chaud du noyau magnétique se situe sur

sa jambe centrale.

103

FIG 3. 16 Simulation avec éléments finis 3D (ETD)

FIG 3. 17 Coupe 2D de la simulation 3D (ETD)

3.3. Validation expérimentale

Afin de valider le modèle analytique, nous avons mis en place un banc expérimental

permettant d’effectuer des mesures de températures à pertes connues. Nous avons utilisé

un composant test dans lequel nous avons inséré des sondes de température «PT 1000 »

pour la mesure des températures de différentes zones de ce composant. Nous avons ensuite

imposé dans ce composant des pertes connues, les pertes Joule par l'intermédiaire d'une

source continue et les pertes fer par l'intermédiaire d'une source alternative HF (onduleurs).

La génération de pertes fer données nécessite une caractérisation préalable. L'ensemble du

processus de mesure va donc être présenté en détail dans cette partie.

104

3.3.1. Le transformateur test

Un composant test a été réalisé à partir d'un noyau planar E64. Le matériau est un ferrite

standard 3C90 [Ferroxcube 07]. Les spires sont fabriquées à partir de deux PCB double

couches assemblés par brasure, chaque couche comportant deux spires. Un premier

bobinage AC, composé de 4 spires, permet de générer les pertes fer en appliquant une onde

de tension rectangulaire par l'intermédiaire d'un onduleur. Un second bobinage DC,

composé de 24 spires, alimenté en courant continu, permet de générer les pertes Joule. Les

groupes de spires de ce second bobinage sont agencés de façon à ne faire apparaître aucune

tension induite à ses bornes lorsque le premier bobinage est alimenté, ceci afin de faciliter

l'injection du courant continu, lorsque les deux excitations sont présentes simultanément.

La FIG 3. 18 montre la répartition des différentes sondes de température et la disposition du

bobinage alimenté en DC et le bobinage alimenté en AC.

FIG 3. 18 Répartition des sondes de température dans le composant test

Quatre plaques d’époxy de faible épaisseur (0,8 mm) sont insérées dans la fenêtre. Elles

incluent des sondes de température (Pt1000) affleurant sur l'une des faces. Deux plaques

sont destinées à la mesure des températures intérieures du noyau magnétique et deux

autres à la mesure des températures de bobinage. Deux sondes supplémentaires sont

collées sur les deux surfaces extérieures du noyau.

Une vue éclatée du composant réalisé est donnée (FIG 3. 19)

105

FIG 3. 19 Vue éclatée du composant test

FIG 3. 20 Transformateur de test

3.3.2. La chaine d’acquisition de température

L’acquisition des températures est faite par l'intermédiaire d'une carte numérique intégrant

microcontrôleur qui lit les tensions envoyées par un conditionneur de température multi-

voies. Chaque voie est reliée à un multiplexeur, le microcontrôleur balaye les entrées du

multiplexeur avec une fréquence d’échantillonnage de 5 Hz. La communication entre

l’ordinateur et le microcontrôleur se fait par un port série RS-232. Les données envoyées

sont traitées et affichées par un programme sous LabVIEW.

Le conditionneur de température est réalisé avec un pont de Wheatstone et un

amplificateur opérationnel qui fonctionne en régime linéaire (FIG 3. 21)

106

FIG 3. 21 Circuit de mesure de la température (une voie)

Le but est de définir la valeur de la résistance Rt en fonction de la valeur de la tension de

sortie Vs, en appliquant le théorème de Millman on obtient :

2

1 1 1

ref ref

A
Rt

A

V V

R R
V

Rt R R

+
=

+ +
 (3. 35)

La tension de sortie s’exprime par :

ref A B A
s Rt

A B

V R R R
V V

R R R

+
= - (3. 36)

En remplaçant la valeur de VRt dans l’équation (3.35), on obtient la valeur de Rt :

1

1 1

2

2

B

A A A

S B A A

ref A

R

R R R R R
Rt

V R R R R

V R

-
æ öæ ö
- +ç ÷ç ÷

+è øç ÷= -ç ÷+
-ç ÷ç ÷

è ø

 (3. 37)

Cette résistance varie en fonction de la température, pour des températures supérieures à

zéro cette dépendance s’exprime par [Maeder 06]:

()()2
0 0 01 . ()Rt R A T T B T T= + - + - (3. 38)

A et B sont des paramètres d’ajustement quadratiques fournies par le constructeur, et

0 1000 R = W est la résistance de la sonde à la température
0 0 T C= ° .

Finalement la température est donnée par la résolution de ce polynôme du deuxième ordre :

107

2

0

0

4

2

Rt
A B A

R
T T

B

+ -

= +
(3. 39)

Après conditionnement, échantillonnage et transmission au PC, la tension Vs va être

convertie numériquement en température par le logiciel LabVIEW en utilisant les équations

(3. 37) et (3. 39). La figure (FIG 3. 22) représente l’interface LabVIEW développée pour cette

mesure.

FIG 3. 22 Interface LabVIEW pour la mesure thermique

3.3.3. Génération des pertes

2.3.3.1. Pertes Joule

Les pertes Joule sont générées par une source continue « Edc2 » et mesuré par un

wattmètre numérique de grande précision « Norma D6000 ». Les six groupes de 4 spires (24

spires au total) constituant le bobinage sont montés en alternant leur couplage pour

éliminer sur l'ensemble la tension induite par le bobinage alimenté en alternatif (FIG 3. 23).

108

FIG 3. 23 Génération des pertes Joule

2.3.3.2. Pertes fer

Pour alimenter le bobinage d’excitation nous avons mis en œuvre un onduleur en pont

complet (FIG 3. 24), piloté par une carte FPGA. L’onduleur alimente le bobinage AC avec une

tension rectangulaire, ce qui conduit à une induction de forme triangulaire (FIG 3.23). Cette

forme est choisie car le composant magnétique intégré dans un convertisseur de puissance

est souvent soumis à des inductions magnétiques triangulaires.

EDC1

NAC: 4

NDC: 4*6

V1

C

T1

T2

T3

T4

FIG 3. 24 Onduleur en pont complet

109

FIG 3. 25 Chronogramme de fonctionnement du l'onduleur

Dans ce régime, la valeur crête théorique de l’induction magnétique est :

1

4

dc
M

AC F

E
B

N S f
= (3. 40)

3.4. Méthode de détermination des pertes fer

S'il est facile de mesurer les pertes Joule, la valeur exacte des pertes fer à excitation donnée

est plus délicate à déterminer. Une méthode calorimétrique dite isoperibolique (quasi-

adiabatique) a donc été mise en œuvre pour évaluer ces pertes fer. Cette méthode a un

double intérêt. Elle permet de placer le composant dans des conditions d'échange

thermique contrôlées, quasi-indépendantes des conditions extérieures et d'obtenir des

accroissements de température importants à puissance injectée faible. Le principe de ce

calorimètre est que l’échange d’énergie entre le composant test et les parois du calorimètre

est faible devant l’énergie accumulée par le composant test. La température de paroi du

l’enceinte appelée « jaquette » reste sensiblement constante pendant la durée de

l’expérience. Le nom isoperibolique évoque l’isothermie de la périphérie [Brun 83] [Diot].

L’enceinte utilisée a été conçue au laboratoire LAPLACE [Flumian 11], elle est réalisée de

manière à limiter les échanges thermiques entre l'échantillon et son environnement.

110

Ses parois intérieures sont recouvertes de cinq couches minces de feuilles de Mylar

aluminisées pour réduire l’échange radiatif (0,03e =). Un isolant en nylon (voile de mariée)

est intercalé entre les couches pour réduire la conduction inter-couche.

Une pompe à vide est utilisée afin de limiter les échanges convectifs dans l'enceinte. En

effet, la diminution de la pression dans le calorimètre réduit le transfert par convection

entre le composant test et les parois de l’enceinte, le vide interdit la mise en mouvement du

fluide. De plus le transfert radiatif n’est pas influencé par le milieu (milieu non participatif).

Enfin, Un support portant des pointes de faible conductivité thermique (1 10,35 Wm Kl - -=)

et de faible surface d’échange « 2,2 mm2 » permettent de réduire l’échange par conduction

entre le composant et son support (FIG 3. 26). Pour une différence de température entre le

composant test et l’enceinte de 73 K, la puissance dissipée par les pointes ne dépasse pas

2.47 mW [Flumian 11] ce qui est négligeable devant les puissances injectées dans le

transformateur test.

FIG 3. 26 Support du transformateur test

La FIG 3. 27 montre le schéma synoptique du banc de mesure des pertes fer avec la

méthode calorimétrique.

111

 FIG 3. 27 Synoptique du banc de mesure calorimétrique

La mesure de ces pertes fer nécessite deux étapes : la calibration de l’ensemble enceinte-

transformateur test puis l’utilisation des données de calibration pour obtenir par une

interpolation linéaire les pertes pour un niveau d’excitation donné. Dans le cas présent, il

s'agit de la fréquence et l'amplitude de l'onde de tension appliquée au bobinage. En effet, ce

qui nous importe est de contrôler les pertes fer générées, la connaissance de l'induction à

laquelle elles correspondent n'est pas véritablement nécessaire ici. L’organigramme de cette

méthode est présenté dans la figure (FIG 3. 28).

112

Alimentation des résistances
chauffantes en continue à puissance

constante

Plusieurs essais pour différente
valeurs de puissances

Base de données de calibration

Calcul des pentes moyennes
dT/dt

Réalisation d’un essai avec une
forme d’onde donnée

Mesure des pentes moyennes
dT/dt

Interpolation linéaire avec les
données de calibration

Détermination des puissance pour
chaque température

FIG 3. 28 Méthodologie de mesure de pertes fer

3.4.1. Calibration de l’ensemble enceinte-transformateur test [Flumian 11]

Cette phase a été mise en œuvre par nos collègues du laboratoire LAPLACE qui ont conçu

l’enceinte. Elle a été réalisée à l'aide de résistances chauffantes d’une puissance unitaire de

5 W, collées sur le noyau magnétique (FIG 3. 29) et alimentées en courant continu. Pour

chaque puissance, la pente de l’évolution de la température dans le temps (dT/dt) est

tracée avec un pas de 2,5 °C (Tableau 3. 7).

113

FIG 3. 29 Les résistances chauffantes collées sur le noyau magnétique

 Puissance

Temp-
rature

(°C)

1 W 2 W 3 W 4 W 5 W 6 W 7 W 8 W 10 W 12 W 16 W
dT/dt

(°C/mn)
dT/dt

(°C/mn)
dT/dt

(°C/mn)
dT/dt

(°C/mn)
dT/dt

(°C/mn)
dT/dt

(°C/mn)
dT/dt

(°C/mn)
dT/dt

(°C/mn)
dT/dt

(°C/mn)
dT/dt

(°C/mn)
dT/dt

(°C/mn)

30 0,2262 0,6299 0,9944 1,3736 1,7808 2,1207 2,5467 2,9556 3,7293 4,4978 6 ,000

32,5 0,1683 0,5627 0,9279 1,3211 1,7148 2,0518 2,4712 2,8653 3,6303 4,4053 5,929

35 0,1131 0,5124 0,8535 1,244 1,6319 1,9412 2,3867 2,7937 3,5461 4,3103 5,8143

37,5 0,0579 0,4511 0,7951 1,181 1,5741 1,8983 2,3417 2,7228 3,4715 4,2882 5,7572

40 0,3850 0,7372 1,1021 1,5152 1,8636 2,2671 2,6467 3,3928 4,2228 5,6705

42,5 0,3323 0,6749 1,0484 1,4351 1,7803 2,1712 2,5751 3,3716 4,1031 5,5368

45 0,2737 0,6085 0,988 1,3874 1,7079 2,1157 2,5038 3,2073 3,9841 5,4615

47,5 0,2155 0,5534 0,9198 1,3092 1,6117 2,0508 2,4312 3,1405 3,8911 5,3073

50 0,1545 0,4929 0,8599 1,2375 1,5512 1,9841 2,3523 3,0954 3,7995 5,2215

52,5 0,0947 0,4361 0,7927 1,1773 1,5022 1,9075 2,2792 3,006 3,736 5,1842

55 0,0476 0,3688 0,7245 1,1298 1,4438 1,8217 2,2129 2,9293 3,6827 5,1077

57,5 0,0303 0,3133 0,6691 1,0524 1,3855 1,7664 2,1106 2,8618 3,5971 5,0628

60 0,2503 0,6126 0,9977 1,2982 1,7079 2,0745 2,7637 3,5423 5,0033

62,5 0,1904 0,5478 0,9200 1,215 1,6076 2 ,000 2,6803 3,4149 4,8544

65 0,1327 0,481 0,846 1,1496 1,5702 1,922 2,6362 3,3445 4,7695

67,5 0,0789 0,4191 0,7808 1,0994 1,4918 1,8357 2,567 3,2613 4,6791

70 0,0575 0,3536 0,7212 1,0252 1,4153 1,7564 2,4829 3,1803 4,5920

72,5 0,2879 0,6512 0,9638 1,3186 1,6861 2,3788 3,0839 4,4910

75 0,2242 0,5859 0,8952 1,2454 1,6406 2,3482 3,0460 4,4183

77,5 0,1615 0,5069 0,8242 1,201 1,5737 2,2438 2,9559 4,3732

80 0,0973 0,4412 0,7617 1,1288 1,4795 2,1557 2,8658 4,3029

82,5 0,3843 0,6823 1,0567 1,4051 2,0757 2,7718 4,1816

85 0,3150 0,6129 0,995 1,3417 2.000 2,6781 4,0711

87,5 0,2399 0,5492 0,9238 1,2556 1,9491 2,6289 3,9867

90 0,1432 0,4755 0,8416 1,1787 1,8645 2,5670 3,8792

92,5 0,0938 0,4021 0,7628 1,0947 1,7754 2,4814 3,8043

95 0,3411 0,7016 1,0341 1,7065 2,4126 3,7547

97,5 0,2714 0,6218 0,9603 1,6364 2,3279 3,6541

100 0,1822 0,547 0,8924 1,552 2,2316 3,5871

102,5 0,1375 0,4772 0,8087 1,4735 2,1074 3,4872

105 0,4019 0,7204 1,3833 2,0340 3,3780

107,5 0,3274 0,6562 1,3037 1,9659 3,2950

110 1,2235 1,4702 3,2106

112,5 3,0098

Tableau 3. 7 Base de données de calibration

114

3.4.2. Utilisation la base de donnée de calibration pour la mesure des pertes fer

Pour un essai à excitation alternative donnée, nous faisons le même travail que lors de la

phase de calibration, en calculant la pente moyenne « dT/dt » sur toute la plage de mesure

de température avec un pas 2,5 °C. Ensuite, nous utilisons le tableau de calibration pour

déterminer les pertes par une méthode d’interpolation linéaire portant sur dT/dt qui

correspondant au calcul suivant :

sup ininf

inf sup in

in

in

P PP P

dT dT dT dT

dt dt dt dt

--
=

æ ö æ ö æ ö æ ö- -ç ÷ ç ÷ ç ÷ ç ÷
è ø è ø è ø è ø

(3. 41)

D’où :

sup inf

inf

inf

sup inf

in

in

P P dT dT
P P

dT dT dt dt

dt dt

- æ öæ ö æ ö= + ´ -ç ÷ç ÷ ç ÷æ ö æ ö è ø è øè ø-ç ÷ ç ÷
è ø è ø

(3. 42)

Avec :

inP : Puissance recherchée

supP : Puissance de la borne supérieure (tableau de calibration)

infP : Puissance de la borne inférieure (tableau de calibration)

in

dT

dt

æ ö
ç ÷
è ø

 : Pente mesurée pendant l’essai

sup

dT

dt

æ ö
ç ÷
è ø

 : Pente à la valeur de la puissance supérieure (tableau de calibration)

inf

dT

dt

æ ö
ç ÷
è ø

 : Pente à la valeur de la puissance supérieure (tableau de calibration)

Par exemple, pour une température de 70 °C la pente mesurée est de 0,7096 °C/mn.

D’après le tableau (3.7) cette pente est comprise entre une borne supérieure de puissance 5

W et une borne inferieure de 4W, ainsi leurs pentes respectives sont 0,7212 °C/mn et

0,3536 °C/mn. La valeur des pertes fer correspondantes sera alors :

()5 4
4 0.7096 0.3536 4.97 W

0.7212 0.3536
inP

-
= + ´ - =

-

3.4.3. Résultats expérimentaux pour une excitation triangulaire

Nous avons réalisé une série de mesures pour disposer d’une base de données des pertes fer

en fonction des paramètres d’excitation que sont la tension d’entrée de l’onduleur Edc1 et la

115

fréquence de découpage, dont on peut déduire indirectement une estimation de la valeur

crête de l’induction magnétique. Nous avons tracé l’évolution de ces pertes en fonction de la

température pour chaque excitation. La figure (FIG 3. 30) montre les résultats obtenus pour

une tension Edc1 =60 V et les différentes valeurs des fréquences et des inductions.

FIG 3. 30 Les pertes fer en fonction de la température Pfer =f (T)

3.5. Résultats et comparaisons

3.5.1. Simulation avec les éléments finis du composant test

Le comportement thermique du transformateur test a préalablement été simulé avec la

méthode des éléments finis. La difficulté de cette simulation réside dans le maillage des

couches fines (3 couches de kapton 60 µm, 2 couches d’époxy 105 µm,4 couches de cuivre

105 µm) qui constituent le PCB de bobinage car ces derniers ont des épaisseurs de quelques

micromètres qui sont faible devant leurs longueurs (> 50 cm). Un maillage standard suffisant

pour gérer correctement les faibles épaisseurs produit un trop grand nombre d'éléments

dans les deux autres dimensions, ce qui conduit à des temps de calcul très important tout en

requérant de grosses ressources "mémoire". Nous avons donc choisi une méthode

particulière qui consiste à définir un maillage 2D adapté de la surface frontière puis à

extruder ce maillage dans l’épaisseur de chaque couche fine avec un nombre d’éléments

raisonnable. Dans notre cas d’étude nous avons utilisé 6 éléments dans l’épaisseur de

chaque couche fine (FIG 3. 31).

116

FIG 3. 31 Maillage des couches fines

Dans l’optique de comparer les résultats expérimentaux avec les simulations thermique, les

mêmes combinaisons des pertes ont été utilisées pour réaliser ces simulations. La FIG 3. 32

montre la cartographie thermique pour un couple de pertes correspondant à 4 W de pertes

Joule et 2.94 W de pertes fer en régime stationnaire. Le point chaud du noyau magnétique

se situe dans la jambe centrale, ainsi le noyau est plus chaud en bas car la convection

thermique est meilleure en haut.

FIG 3. 32 Coupe 2D sur une simulation 3D du transformateur test

3.5.2. Comparaison des modèles et l’expérimentation

Pour une excitation donnée, les pertes dans le matériau magnétique sont connues, on peut

donc réaliser une caractérisation complète du composant hors de l'enceinte (FIG 3. 33), avec

différentes combinaisons de pertes Joule et de pertes fer. Une fois le régime thermique

permanent établi, on relève les différentes températures. En faisant le travail inverse, nous

en déduisons les pertes fer à la température (de ferrite) mesurée par les courbes Pfer =f (T).

117

FIG 3. 33 Schéma du dispositif de mesure

Afin d’expliquer la méthode utilisée, prenons le cas des pertes joule de 4 W et une excitation

de Edc1=60 V et f=50 kHz. On relève les courbes des températures en fonction de temps (FIG

3. 34). De ces courbes nous déduisons les températures en régime permanent. La

température de référence pour déterminer les pertes fer est celle de la surface haute du

ferrite Tsrf1 = 57.99 °C. En utilisant les courbes Pfer =f (T), les pertes fer correspondant à cette

température sont de 2.94 W.

FIG 3. 34 Les températures en fonction du temps de transformateur test

118

La FIG 3. 35) montre le schéma synoptique du banc de mesure thermique sur le

transformateur test.

FIG 3. 35 Synoptique du banc de mesure thermique

Le transformateur test est placé en position horizontale sur un support portant les mêmes

pointes utilisées dans l’enceinte thermique. La FIG 3. 36 comparent les résultats obtenus lors

de l'expérimentation à ceux donnés par le modèle analytique et les simulations par éléments

finis 3D dans différentes configurations.

119

· Pw= 4 W et Pc= 2.94 W

· Pw= 4 W et Pc= 2.32 W

· Pw= 6 W et Pc= 4.49 W

· Pw= 5 W et Pc= 3.27 W

· Pw= 6 W et Pc= 0 W

· Pw= 0 W et Pc= 4.81 W

FIG 3. 36 Comparaison des résultats

120

En analysant les différentes courbes pour chaque essai, nous constatons que le modèle

analytique et la modélisation avec les éléments finis sous-estiment les températures du

noyau magnétique, en revanche les températures des bobinages sont mieux estimées. Pour

les transformateurs de formes E, l’erreur commise sur les températures du noyau n’est pas

contraignante car la température du point chaud se situe dans les bobinages.

On peut formuler l'hypothèse que la principale source d'erreur réside dans l’estimation des

coefficients thermiques. Par exemple, la formule du rayonnement thermique nécessite la

connaissance de l'émissivité, dont les valeurs ne sont pas toujours faciles à trouver dans la

littérature. De la même façon, les coefficients d’échange par convection sont calculés à

partir de formules empiriques, avec les inévitables incertitudes qui résultent de corrélations

souvent approximatives.

Quoiqu'il en soit, dans les exemples de résultats donnés ci-dessus, les écarts absolus les plus

importants sont de l'ordre de 3 à 4°C, pour des élévations de température de 30 à 50°C, ce

qui est un bilan tout à fait satisfaisant et permet de valider ce modèle pour l'outil de

conception.

3.6. Conclusion

Dans ce chapitre nous avons mené une étude sur la modélisation des de transferts de

chaleur dans les composants magnétiques. En premier lieu nous avons présenté les trois

phénomènes de base, en rappelant les difficultés de détermination des différents

coefficients thermiques. Un modèle thermique constitué de réseaux de résistances

thermiques équivalentes a ensuite été élaboré pour représenter le comportement

thermique de ces composants magnétiques. Afin de valider ce modèle, une étude

expérimentale a été mise en place sur un transformateur de type planar. Les résultats

obtenus sont très satisfaisants malgré l’existence d'écarts entre modèles et expérience. Ce

modèle sera introduit dans l’outil final d’optimisation pour calculer la contrainte thermique.

121

Bibliographie du chapitre 3

[Battaglia 10] J.L. Battaglia, A. Kusiak, J.R. Puiggali « Introduction aux transferts
thermiques » Dunod, 2010

[Bejan 03] A.Bejan, A.D. Kraus, « Heat transfer handbook », JOHN WILEY &
SONS,2003

[Brau 06] J. Brau. « Conduction », INSA de Lyon, 2006

[Brun 70] E.A. Brun, A.M. Lagarde, J. Mathieu, « Mécanique des Fluides », Tome I
et III, 2éme Edition, Dunod, 1968 et 1970

[Brun 83] M. Brun, P. Claudy « Microcalorimétrie » .Collection des Techniques de
l'Ingénieur, fascicule P 1200, Octobre 1983

[Brunello 15] Brunello, « Conception de convertisseurs de puissance DC-DC isolés
pour l’avion plus électrique »,Thèse IES Montpellier, Novembre 2015

[Diot] M. Diot. « Capacités thermiques » Collection des Techniques de
l'Ingénieur fascicule R 2970

[EYGLUNENT 97] B.Eyglunent, « Manuel de thermique – théorie et pratique », Hermès,
1997

[Ferroxcube 07] Ferroxcube, « Design of Planar Power Transforme », Appl. Note, 2007.

[Flumian 11] D.Flumian « Caracterisation des pertes dans les composants
magnétiques » Diplôme de recherche universitaire, GIS 3DPhi, 2011

[Incropera 90] Incropera, F.P., De Witt, David P. « Introduction to Heat Transfer ». ,
2éme Edition, John Wiley & sons, 1990

[Janna 00] Janna, William S. “Engineering heat transfer”. 2éme Edition, CRC Press
LLC, 2000

[Maeder 06] T.Maeder, « Mesure de température par thermistance Pt100 / Pt1000 ».
École polytechnique fédérale de Lausanne, 2006

[Petit 14] M.Petit, T.Martiré, A.Darkawi« Analyse du comportement magnétique
et thermique d'un transformateur intercellulaire à 4 phases pour
application impulsionnelle », SGE, Juillet 2014

[Remsburg 01] R.Remsburg, « Thermal design of electronic equipment », CRC Press
LLC,2001

122

123

4. Dimensionnement et Optimisation du composant

magnétique

Tous les éléments nécessaires à la mise en place des procédures de dimensionnement

évoluées sont maintenant disponibles. L’outil de conception rassemble les différents

maillons précédents pour réaliser, à partir des spécifications de l’utilisateur, l'optimisation

du composant magnétique. Pour ce faire, l’ossature de l’outil est construite à partir du

logiciel MATLAB en exploitant la programmation orientée objet qui facilite l’intégration et la

modification des différentes étapes. Cette ossature est évolutive et pourra être ensuite

complétée au fil de l’eau.

Le processus d’optimisation consiste à mettre en œuvre plusieurs fonctions "objectif", ce qui

laisse à l’utilisateur le choix des variables à optimiser (Volume, pertes totales, masse,…) en

respectant les contraintes de dimensionnement. La principale contrainte est la température

des points chauds dans les conducteurs et dans le noyau magnétique qui ne doit pas

dépasser la limite imposée.

Pour initialiser efficacement les paramètres de l’optimisation, nous proposerons un premier

dimensionnement du composant à partir d'une méthode analytique basée sur le produit des

aires.

4.1. Structure de l’outil de conception

Afin de mettre en place un outil de conception efficace (facile d’utilisation et aisé à

modifier), nous avons choisi la programmation orientée objet sous le logiciel MATLAB. Cette

programmation permet de se rapprocher de la constitution physique du système. Le

système est vu comme un objet qui peut être composé de plusieurs autres objets, cette

notion est appelé « composition ». Certains objets présentent des similarités et

fonctionnalités communes avec l’objet mère d’où la notion « héritage ». L’avantage principal

de la programmation orientée objet reste l’encapsulation : l’objet est vu par l’utilisateur

comme une boite noire dont les mécanismes internes sont cachés, et dont la manipulation

se fait par l’intermédiaire des méthodes, fonctions décrivant son comportement à partir

d’un ensemble de propriétés qui le structurent. L’ensemble des méthodes et propriétés

constitue une classe qui permet de décrire l’objet.

La structure générale de l’outil de conception mis en œuvre est illustrée sur la FIG 4. 1. Elle

est composée de la façon suivante :

- Le niveau le plus élevé est l'optimisation du composant magnétique auquel

correspond un objet mère qui réunit tous les objets fils (les modèles de pertes et le

modèle thermique).

- Le niveau suivant rassemble quatre objets :

124

- Un objet "thermique" qui décrit le comportement thermique du

composant magnétique avec le modèle thermique présenté dans le chapitre

précédent.

- Un objet "bobinage" au sein duquel est effectué le calcul des pertes

joules, qui se décompose lui-même en deux objets, le premier permettant de

définir la forme du bobinage (paramètres géométriques du bobinage) comme la

technique de bobinage (concentrique ou sandwich) et le second de spécifier le

matériau utilisé pour le bobinage (résistivité électrique, perméabilité magnétique,

masse volumique…).

- Un objet "noyau magnétique" dans lequel s’effectue l’estimation des

pertes fer avec les deux modèles de pertes (IGSE et Steinmetz modifié), et qui se

divise également en deux objets fils. Le premier fils comporte une base de données

des matériaux magnétiques avec leurs principaux paramètres caractéristiques, le

deuxième fils contient les données géométriques du noyau magnétique.

- Un objet "traitement de la forme du courant" qui permet de prendre

en compte les spécificités du convertisseur de puissance principalement à travers la

forme du courant qui est décomposé en séries de Fourier. Les convertisseurs de

puissance possèdent des propriétés communes avec l’objet mère (fréquence,

puissance, tension, rapport cyclique,…) et une méthode commune (décomposition

en séries de Fourier du courant), d’où l’utilisation de la notion d’héritage mais

chaque convertisseur se spécialise par sa forme d’onde du courant.

FIG 4. 1 Structure de l'outil de conception

125

4.2. Dimensionnement du composant magnétique par la méthode produit

des aires

La méthode du produit des aires est un bon moyen d’initialiser les paramètres de

l’optimisation. Cette méthode est principalement analytique et consiste à considérer le

produit de la section du circuit magnétique et de la surface du bobinage dans la fenêtre

[Forest 07][Petkov 96] [Hurley 98]. Ce produit est directement lié à la puissance transmise

ou à l'énergie stockée et peut être corrélé au volume du composant. Nous utiliserons la

méthode appelée « homothétique » du produit des aires qui est détaillée dans [Forest 07].

Cette méthode utilise des formes génériques de noyaux magnétiques (par exemple, ETD, E+I

planar, 2E) dont les paramètres géométriques suivent une loi homothétique.

L'expression générale de ce produit des aires est :

1 2
1 2

1 2

B B
P P

eff eff

B F

M

K K
K K

J J
S S P

B f

æ ö
+ç ÷ç ÷

è ø=
(4. 1)

Avec :

1,2effJ : Densités des courants

1

E dc
F

M

K E
S

N B f
= : Section de noyau magnétique

1 2

1 1 2 2

1 2

eff eff

B B B

eff eff

I I
S K N K N

J J
= + : Section de la fenêtre de bobinage

1,2effI : Courants efficaces

1eff

I

DC

I
K

I
= : Facteur de courant

1P E IK K K= et 2 2

2

1 1

eff

P E I

eff

N I
K K K

N I
= : Coefficients qui dépendent de la topologie de

convertisseur

1BK et
2BK : Coefficients de bobinage (remplissage)

EK : Facteur d’induction

Nous détaillerons dans les paragraphes suivants le calcul de ces facteurs.

4.2.1. Paramètres géométriques

Dans cette partie, l'idée est d’exprimer toutes les variables géométriques en fonction du

produit des aires. Nous définissons donc quatre dimensions caractéristiques pour décrire le

composant magnétique, wL , wl pour la fenêtre de bobinage et cL , cl pour le circuit

magnétique. La figure FIG 4. 2 fait apparaître ces dimensions caractéristiques dans le cas de

126

circuits magnétiques en E, couramment utilisés en électronique de puissance (E+I planar,

ETD et 2E).

Coupe de face

Coupe de dessus

cl / 2cl

wl

wL

2 w cL l+

wL

wL

cL

FIG 4. 2 Dimensions géométriques

On peut ensuite décrire la géométrie d'un noyau magnétique appartenant à une famille

donnée à partir de coefficients géométriques qui restent constants du fait de l'hypothèse

homothétique. Nous avons choisi de normaliser les variables géométriques par rapport à
wl

ce qui conduit à définir les trois coefficients du Tableau 4. 1.

w
w

w

L
a

l
= 1

c
c

w

L
a

l
= 2

c
c

w

l
a

l
=

Tableau 4. 1 Coefficients géométriques

Le tableau donne des valeurs moyennes de ces coefficients géométriques pour quelques

formes de noyaux standards utilisés en électronique de puissance. En réalité, les dimensions

des noyaux magnétiques industriels d'un même type ne sont pas véritablement

homothétiques.

Forme du noyau wa
1ca

2ca

E+I planar 2,6 5,6 1,6

ETD 0,265 0,47 0,41

2E planar 1,3 2,8 0,8

Tableau 4. 2 Valeurs des coefficients géométriques pour quelques formes du noyau
standards

Pour caractériser complètement le composant magnétique sur ce plan géométrique nous

définissons finalement des facteurs géométriques complémentaires à l’aide des trois

coefficients précédents (Tableau 4. 3).

127

wwca

1

2

1 2

w

c c

a

a a

é ù
ê ú
ë û

cwca
1

wwca

S
1 2 2 2

1

2
1 2

2 (2 3 1) 8 (1) 2 (3 3)

()

c w c w w c w c

w c c

a a a a a a a a

a a a

+ + + + + + +

X
2 2 1

3

4
1 2

2(1)()(2)

()

c w c w c

w c c

a a a a a

a a a

+ + +

Y
1 2 2

3

4
1 2

2 (1)

()

c c w c

w c c

a a a a

a a a

+ +

Z
1 2

3

4
1 2

2 (2)

()

w w c c

w c c

a a a a

a a a

+ +

Tableau 4. 3 Facteurs géométriques

Ces facteurs géométriques permettent d'exprimer toutes les grandeurs dimensionnelles

utiles en fonction du produit des aires :

Ø Aire du noyau magnétique

F c c awc B FS L l a S S= = (4. 2)

Ø Aire de la fenêtre de bobinage

B w w wwc B FS L l a S S= = (4. 3)

Ø Volume du noyau magnétique

3

4 (S S)F B FVol Y= (4. 4)

Ø Volume du bobinage

3

4
1 2

1 2

1 1
 (S S)

2 2
B B B B F

B B

Vol Vol Vol Z
K K

é ù
= + = +ê ú

ë û
 (4. 5)

Ø Volume effectif du composant magnétique

3

4 (S S)E B FVol X= (4. 6)

Ø Surface totale d’échange thermique

 S STH B FS S= (4. 7)

128

Les étapes suivantes, vont nous permettre d’exprimer les densités de courant (1effJ et 2effJ)

et l’induction magnétique (BM) en fonction de ces grandeurs géométriques pour les

introduire ensuite dans l’équation du produit des aires.

4.2.2. Aspect thermique

Dans cette étape de pré-dimensionnement du composant magnétique, nous utiliserons un

modèle thermique simple. Le modèle thermique présenté dans le chapitre précédent sera

introduit dans la deuxième phase (optimisation). Le modèle thermique utilisé considère un

flux de chaleur total correspondant à l'ensemble des pertes (fer et Joule) traversant de façon

homogène l'enveloppe extérieure du composant notée STH et par voie de conséquence, une

température également homogène sur toute cette enveloppe. Dans cette hypothèse,

l’élévation de température s'exprime comme suit :

 S

j f

TH

P P
T

H

+
D = (4. 8)

Avec :

H : Coefficient d’échange thermique

Nous pouvons exprimer les pertes séparément en utilisant un facteur de répartition de

pertes /j fK :

/

j

j f

f

P
K

P
= (4. 9)

Les pertes joules sont alors données par :

/ /

 S S

1 1
1 1

B FTH
j

j f j f

T H S ST H
P

K K

DD
= =

+ +

(4. 10)

De même pour les pertes fer :

/ /

 S S

1 1

B FTH
f

j f j f

T H S ST H
P

K K

DD
= =

+ +
 (4. 11)

Ces deux formules vont nous permettent d’exprimer respectivement les densités de courant

et l’induction maximale en fonction du produit des aires.

4.2.3. Pertes joules et densités de courant

Nous avons vu dans le chapitre 2 que l’accroissement de la résistance en régime alternatif

pour une forme d’onde du courant donnée s’exprime :

129

2 2

1

2

()
DC HF n

AC n

HF

DC

I F nf I
R

F
R I

¥

=

+
= =

å

(4. 12)

Les pertes joules s’expriment alors par :

2 2 2 2

1 1 1 1 2 2 2 2
2 2 2 21 1

1 1 2 2 1 1 2 22 2

1 2

(,) (,)DC HF n DC HF n

n n
j AC AC DC DC

I F nf k I I F nf k I

P R I R I R I R I
I I

¥ ¥

= =

+ +
= + = +

å å

(4.
13)

Avec :

()

1,2 1,2

1,2 1,2

1,2 1,2 1,2 2

1,2 1,2

1,2 1,2

sinh(2) sin(2)

cosh(2) cos(2)
(,)

1 sinh() sin()
2

3 cosh() cos()

HF

n e n e

n e n e
F nf k n e

k n e n e

n e n e

é ùD + D
+ê ú

D - Dê ú
= D ê ú

- D - Dê ú
ê úD + Dë û

Dans cette formule de pertes, le facteur 1,2 1,2(,)HFF nf k est calculé pour un bobinage de 1,2k

couches, ce qui est applicable à un bobinage dont les couches ont la même longueur

(bobinage en sandwich). Dans le cas contraire, il faut évaluer les pertes couche par couche,

autrement dit, il faut utiliser le facteur 1,2 1,2(,)HFF nf m calculé pour la mième couche.

L’expression de pertes Joules devient alors :

1 2

1 2

2 2 2 2

1 1 1 1 2 2 2 2
2 21 1

1 1 2 22 2
1 11 1 2 2

(,) (,)
1 1

k kDC HF n DC HF n

n n
j DC DC

m m

I F nf m I I F nf m I

P R I R I
k I k I

¥ ¥

= =

= =

+ +
= +

å å
å å (4. 14)

Avec :

()

1,2 1,22 2

1,2 1,2

1,2 1,2 1,2

1,2 1,2 1,2 1,2

1,2 1,2

sinh(2) sin(2)
 ((1))

cosh(2) cos(2)
(,)

cos()sinh() sin()cosh()
4 1

cosh(2) cos(2)

HF

n e n e
m m

n e n e
F nf m n e

n e n e n e n e
m m

n e n e

é ùD + D
+ - -ê ú

D - Dê ú
= D ê ú

D D + D Dê ú-ê úD - Dë û

Cette dernière équation est valable pour les deux cas, mais la première formule permet de

gagner du temps calcul dans la routine d’optimisation, d’où le maintien de son utilisation

pour la technique de bobinage de type sandwich.

Pour simplifier l’écriture de l’expression des pertes joules nous introduisons les fonctions

1,2 1,2(k ,)g f , définies par:

130

1,2

1,2

2 2 2 2

1,2 1,2 1,2 1,2 1,2 1,2 1,2 1,2

1 1
1,2 1,2 2 2

11,2 1,2 1,2

(,) (,)
1

(k ,)

kDC HF n DC HF n

n n

m

I F nf k I I F nf m I

g f
I k I

¥ ¥

= =

=

+ +
= =

å å
å (4. 15)

Pour considérer l’éventuelle imbrication du primaire et du secondaire, nous introduisons la

variable « q » qui est le nombre de fractions dans un enroulement. La relation (4. 15) devient

alors :

1,2

1,2

1,2

1,22 2 2 2
1,2 1,2 1,2 1,2 1,2 1,2 1,2

1 1,2 1,2 1
1,2 1,2 2 2

11,2 1,2 1,2

(,) (,)

(k ,)

k

DC HF n q DC HF n
n n

m

k
I F nf I I F nf m I

q q
g f

I k I

¥ ¥

= =

=

+ +
= =

å å
å

(4. 16)

Nous exprimons les pertes en fonction des densités de courant et du volume de bobinage

par :

2 2

1 1 1 1 2 2 2 2
(k ,) (k ,)

j B eff B eff
P Vol J g f Vol J g fr é ù= +ë û (4. 17)

Dans l’hypothèse où les volumes du primaire et du secondaire sont égaux, comme leurs

pertes respectives, la combinaison des équations (4. 10) et (4. 17) permet d'exprimer la

densité de courant :

1

2

1,2

1,2 1,2

/

 S

1
1 (k ,)

B F

eff

B

j f

T H S S
J

Vol g f
K

r

é ù
ê ú

Dê ú= ê úæ öê ú+ç ÷ç ÷ê úè øë û

 (4. 18)

On peut également exprimer l’épaisseur normalisée 1,2eD en fonction du produit des aires

pour les deux techniques de bobinage : concentrique et sandwich.

· Concentrique :

1,2

1,2 1,2 1,2 1,2

.1

2 2

w wwc B Fw

B B

f a a S SL
e

k K k K

p m
d r

D = = (4. 19)

· Sandwich :

1,2

1,2 1,2 1,2 1,2

. . . .1

2 2

wwc B Fw

B B w

f a S Sl
e

k K k K a

p m
d r

D = = (4. 20)

131

4.2.4. Pertes fer et induction maximale

Pour évaluer les pertes fer de façon rapide dans l’étape de pré-dimensionnement, nous

n’utiliserons que le modèle empirique de Steinmetz modifié qui est valide sur une large

bande de fréquences. Dans le cas où la forme d’onde de l’induction magnétique présente

une composante continue, on prendra la valeur crête de la composante alternative car les

constructeurs définissent les pertes fer en fonction de la valeur crête de l’induction. Les

pertes fer sont données par :

()1 2
1 2. B

c

F
Mc cf VolP K f K f Bb aa a ¢-= + (4. 21)

D’après l’équation (4. 11) et la formule des pertes fer, la valeur crête de l’induction

magnétique s’exprime en fonction du produit des aires par :

()()

1

1 2
/ 1 2

1

f

B F

M

c j f c c

T H S S S
B

Vol K K f K f

b

a a

é ùDê ú=
ê ú+ +ë û

 (4. 22)

Avec :

f fbb b a¢= -

4.2.5. Produit des aires

A partir des expressions de l’induction Bm et des densités de courant 1effJ et 2effJ exprimées

en fonction des facteurs géométriques et du produit des aires, la relation (4. 1) devient :

[]

8

1 7 21
2

1 1

2
/ 1 2

1 1
1 1

/ 2
2

1 1 1 1 2 2 2 2

1
1 2

1 2

1 1

1 2 2

(,) (,)

f

f

f

f

f
f

f

j f B B

j f

B F

P B P B

c c

Z Y
K K K

P
K

S T H

S S

K K g k f K K g k f

f K f K f

b

b

b

b

b
b

a a b

r

-

+

+
+

-

é ù
é ùé ùê ú+ê úê úê úé ù+ ê úë ûë û ë ûê ú

ê ú
ê úD
ê ú

= ê ú
ê ú

+ê ú´ê ú
é ùê ú+ë ûê ú

ê ú
ê úë û

 (4. 23)

On démontre que la relation (4. 23) présente un minimum pour une valeur du facteur de

répartition de pertes égale à /
2

f

j fK
b

= . Cette valeur sera donc utilisée pour éliminer le choix

arbitraire de ce facteur.

132

Les fonctions 1,2 1,2(k ,)g f

dépendent elles-mêmes du produit des aires ce qui implique de

résoudre un problème implicite. La résolution de cette relation est faite par une méthode

numérique sous MATLAB avec un algorithme de recherche de zéro utilisant une fonction

récursive appelée méthode de la bissection [Burden 11].

La FIG 4. 3 décrit la procédure de pré-dimensionnement qui est implémentée sous MATLAB.

Dans cette routine, le nombre de couches conductrices « k » est imposé par l'utilisateur et le

nombre de spires est un résultat. Par conséquent, si le nombre de couches est égal au

nombre de spires, une deuxième résolution avec un nombre de spires arrondi est nécessaire.

Dans le cas contraire, un simple arrondi du nombre de spires accompagné d'une correction

de l’induction suffit.

Pour prendre en compte la forme du courant deux méthodes sont utilisées. La première

consiste à construire une base de données contenant les formes d’onde paramétrables pour

les convertisseurs de puissance les plus utilisés : Forward, Flyback, Push Pull... Cette base de

données peut être complétée au fil de l’eau. La deuxième méthode est de mettre en place

une fonction MATLAB qui lit un fichier texte contenant la forme du courant en fonction du

temps. Ce fichier peut, par exemple, être issu d’une simulation électrique. Une fois la forme

du courant connue, celui-ci est décomposé en séries de Fourier pour calculer les valeurs

efficaces de ses différents harmoniques.

133

Données spécifiques
- Choix de la topologie, la puissance,
la tension, la température maximale

Choix du matériau et la forme du
noyau magnétique

Choix du matériau du bobinage et
de la technique de bobinage

Décomposition en séries de Fourier
du courant et calcul de ses valeurs

harmoniques efficaces

Convergence

Dimensions géométriques
Volumes

Nombres de spire
Pertes fer et pertes joules

Densités des courants
Induction maximale

FIN

Début

Calcul du produit des aires

oui

Non

FIG 4. 3 Organigramme de la procédure de dimensionnement

4.2.6. Étude de cas

Afin d’illustrer la méthode de calcul des facteurs topologiques et de valider par des

simulations par éléments finis sous COMSOL les résultats obtenus par la méthode du produit

des aires, le dimensionnement d’un transformateur de tension pour une alimentation à

découpage isolée de structure Forward en demi pont asymétrique (FIG 4. 4) est proposé. Le

cahier des charges est le suivant :

- Forward en demi pont asymétrique (100 W, 48 V- 6V)

- Fréquence : f = 500kHz

- Elévation de température : 45 T CD = ° , H=15 W.m2/K

134

- Ferrite : forme E+I planar, matériau 3F4

- Bobinage : Cuivre, bobinage empilé (sandwich), avec des coefficients de

remplissage
1 2 2.5B BK K= =

FIG 4. 4 Forward en demi pont asymétrique

Le dimensionnement est fait pour un rapport cyclique 0.5D = (cas le plus critique ou

l’induction est maximale). La FIG 4. 5 montre l’allure théorique de la tension et de l’induction

aux bornes du transformateur. L’induction présente une composante continue et une

composante alternative de forme triangulaire. La valeur maximale MB¢ est la valeur crête à

crête de la composante alternative. Les pertes fer volumiques sont données par les

constructeurs en fonction de la valeur crête de l’induction en régime alternatif. Pour évaluer

les pertes fer volumiques, il faut donc prendre la valeur crête de la composante alternative

2

M
M

B
B

¢
= .

FIG 4. 5 Formes de l'induction et de la tension aux bornes du transformateur

A partir de la loi de faraday :

135

1

.T
2M M dc

F

D
B B E

N S
¢ = = (4. 24)

Donc :

1 12

E
F dc dc

M M

KD
S E E

N B f N B f
= = (4. 25)

Le facteur d’induction s’exprime :

2
E

D
K = (4. 26)

Le facteur de courant
IK et les facteurs 1,2PK se calculent à partir des formes des courants

primaires et secondaires qui sont disponibles dans notre base de données. Il suffit de les

paramétrer avec les grandeurs électriques d’entrée (100 W, 48 V- 6V) et une ondulation de

courant 1.5LI AD = (FIG 4. 6).

FIG 4. 6 Courants primaire et secondaire

A partir de la formule du courant efficace, nous obtenons l’expression du facteur de

courant par:

1
DC

eff I DC

I
I K I

D
= = (4. 27)

1
IK

D
= (4. 28)

Le facteur 1PK s’en déduit directement par :

1
2

P I E

D
K K K= = (4. 29)

136

Et finalement le facteur
2PK s’exprime par :

2 2

2

1 1 2

eff

P I E

eff

N I D
K K K

N I
= = (4. 30)

Le Tableau 4. 4 récapitule les facteurs topologiques calculés pour la structure Forward

EK
IK

1PK
2PK

2

D

1

D

2

D

2

D

Tableau 4. 4 Facteur topologique pour la structure Forward

Tous les facteurs topologiques et les forme d’onde des courants sont connus, le calcul des

valeurs harmoniques efficaces des courants est fait avec la fonction « FFT » sous MATLAB

pour 1000 harmoniques.

Des simulations par éléments finis 2D et 3D ont été finalement mises en œuvre pour vérifier

et valider les résultats obtenus par cette méthode. La simulation électromagnétique permet

d'affiner les valeurs de résistances électriques et de corriger les pertes joules. Une

simulation thermique est couplée à cette simulation électromagnétique pour recalculer la

nouvelle cartographie de température.

Les résultats du dimensionnement sont présentés dans le Tableau 4. 5 dans le cas où les

nombres de couches sont égaux aux nombres de spires (1 1k N= et 2 2k N=).

Paramètres Routine de
dimensionnement

Simulation par éléments
finis

f (kHz) 500

N1 4

N2 1

e1 (mm) 0,15

e2(mm) 0,61

BM (mT) 58

J1eff (A/mm²) 2,54

Volume total (cm3) 3,59

Pertes Fer (W) 0,65

Pertes Cuivre (W) 0,91 0,84

Pertes totales 1,56 1,49

∆ T (°C) 45 42,7

Tableau 4. 5 Résultats de dimensionnement analytique et simulation par éléments finis

137

Les pertes joules obtenues avec la simulation par élément finis sont inférieures à celles de la

routine analytique mais l’erreur est de 8,33 %, ce qui reste acceptable pour une routine de

dimensionnement.

En ce qui concerne l'aspect thermique la température moyenne obtenue sur l’enveloppe du

composant avec les simulations 3D (FIG 4. 7) est inférieure à la température imposée dans la

routine de dimensionnement, Ceci est probablement dû à une différence entre les

coefficients d’échange thermique par convection et par rayonnement car dans la routine de

dimensionnement nous avons utilisé un coefficient d’échange thermique global.

FIG 4. 7 Simulation thermique par éléments finie 3D

Afin de voir l’impact du nombre de couches et leur imbrication sur le dimensionnement du

composant nous avons fait des calculs avec le même cahier des charges que précédemment.

Dans le premier dimensionnement nous avons fixé 1 2k = et 2 1k = sans l’imbrication, dans le

deuxième dimensionnement nous avons fixé le même nombre de couches au primaire et au

secondaire avec une imbrication de 1 2q = et 2 1q = .

Le Tableau 4. 1 montre la comparaison entre ces essais et le dimensionnement précédent,

nous constatons que la réduction du nombre de couches conduit à une légère diminution

des pertes (fer et joules) et à une diminution considérable du volume du composant. En

ajoutant l’imbrication nous constatons une importante réduction des pertes et du volume

total du transformateur.

138

Paramètres Routine de
dimensionnement

1 2k = et
2 1k =

sans imbrication

1 2k = et
2 1k =

1 2q = et
2 1q =

f (kHz) 500 500 500

N1 4 4 4

N2 1 1 1

e1 (mm) 0,15 0,30 0,27

e2(mm) 0,61 0,59 0,55

BM (mT) 58 59 61

J1eff (A/mm²) 2,54 2,94 5,19

Volume total (cm3) 3,59 3,17 2,43

Pertes Fer (W) 0,65 0,59 0,50

Pertes Cuivre (W) 0,91 0,83 0,70

Pertes totales 1,56 1,42 1,20

∆ T (°C) 45 45 45

Tableau 4. 6 Effet de nombre de couches et de l'imbrication

La réduction du nombre de couches conduit à une légère diminution des pertes (fer et

joules) et à une diminution considérable du volume du composant. En ajoutant l’imbrication

nous constatons une importante réduction des pertes et du volume total du transformateur.

4.3. Optimisation

La technique d’optimisation consiste à mettre en œuvre plusieurs fonctions "objectif" ce qui

donne le choix à l’utilisateur des paramètres à optimiser (Volume, pertes totales, masse,…)

en respectant les contraintes. La principale contrainte est la température du point chaud qui

ne doit pas dépasser la limite imposée. Elle est calculée grâce au modèle thermique proposé

précédemment.

4.3.1. Formalisation du problème

Avant de choisir une méthode de résolution, nous avons identifié les grandeurs susceptibles

d'intervenir dans les fonctions "objectifs" : Il s'agit des pertes totales, du volume total et de

la masse totale. Toutes ces grandeurs dépendent des variables communes que sont les

quatre dimensions géométriques « , , ,w w c cL l L l », la fréquence de fonctionnement « f »,

l’induction maximale « MB », et la densité de courant 1 2eff effJ J J= = . La densité de courant

est supposée la même dans les enroulements primaire et secondaire. Dans [Hurley 13] il a

été montré que cette hypothèse permet d’avoir une distribution optimale du courant sur la

section du conducteur.

Ces trois grandeurs sont donc exprimées en fonction de ces variables communes :

139

· Pertes totales

Les pertes joules et les pertes fer s’écrivent par :

2
1,2 1,2 1,2(, , , , ,) . (, , ,). (k ,)j w w c c B w w c cP J f L l L l J Vol L l L l g fr é ù= ë û (4. 31)

.(B , , , , ,) P (B). (, , ,)f M w w c c f v M f w w c cP f L l L l Vol L l L l= (4. 32)

En ce qui concerne les pertes fer volumiques, les deux modèles (IGSE et Steinmetz modifié)

sont introduits dans la routine de calcul. L’utilisateur peut adapter son choix en fonction de

la forme de l’excitation et/ou du temps de calcul, la routine "IGSE" étant plus longue à

exécuter.

Les pertes totales s’exprime par :

2
1,2 1,2 1,2

.

. (, , ,). (,)
(, , , , , ,)

 (). (, , ,)

B w w c c

Tot M w w c c

f v M f w w c c

J Vol L l L l g k f
P J B f L l L l

P B Vol L l L l

ré ùé ùë ûê ú=
+ê úë û

 (4. 33)

· Volume total

Le volume du bobinage et du noyau magnétique s’écrivent :

1 2

1 1
(, , , , ,) 2. (,)[2]*

2 2
B M w w c c B M c c w

B B

Vol J f B L l L l S J B L l L
K K

é ù
= + + +ê ú

ë û
 (4. 34)

(, , , , ,) 2. (,)[]f M w w c c F M w w cVol J f B L l L l S J B L l l= + + (4. 35)

Avec :

1

2
1 2

1 2

1

2
1 2

1 2

B B
P P

B wwc B F wwc

M

B B
P P

F awc B F awc

M

K K
K K

J J
S a S S a P

B f

K K
K K

J J
S a S S a P

B f

é ùæ ö+ç ÷ê ú
è øê ú= =

ê ú
ê ú
ë û

é ùæ ö+ç ÷ê ú
è øê ú= =

ê ú
ê ú
ë û

Le volume total s’exprime alors par :

1 2

1 1
2. (,)[2]*

(, , , , ,) 2 2

 2. (,)[]

B M c c w

Tot M w w c c B B

F M w w c

S J B L l L
Vol J f B L l L l K K

S J B L l l

é ùé ù
+ + +ê úê ú= ë ûê ú

ê ú+ + +ë û

 (4. 36)

140

· Masse totale

Les masses du noyau et du bobinage sont calculées à partir de leurs volumes respectifs, en

multipliant ces derniers par la masse volumique de chaque partie.

(, , , , ,) . (, , , , , ,)B M w w c c vB B M w w c cM J f B L l L l m Vol J f B L l L l= (4. 37)

(, , , , ,) . (, , , , , ,)f M w w c c vf f M w w c cM J f B L l L l m Vol J f B L l L l= (4. 38)

La masse totale de composant magnétique s’exprime donc par :

 . (, , , , , ,)
M (, , , , ,)

. (, , , , , ,)

vB B M w w c c

Tot M w w c c
vf f M w w c c

m Vol J f B L l L l
J f B L l L l

m Vol J f B L l L l

é ù
= ê ú+ë û

 (4. 39)

Il apparait clairement que les variables d’optimisation seront les dimensions géométriques,

la fréquence, la densité de courant et l’induction maximale.

Afin de mettre en place un programme d’optimisation où l’on aura le choix entre une

optimisation sur des formes géométriques homothétiques et une optimisation sur des

formes géométriques libres, nous utiliserons les coefficients géométriques définis dans le

Tableau 4. 1, en les maintenant constants pour une optimisation sur des formes

homothétiques et les rendant variables pour une optimisation sur des formes libres.

Les quatre dimensions géométriques et les aires du noyau et du bobinage s’expriment alors

par :

B F
B

awc

wwc

S S
S

a

a

=
(4. 40)

. awc
f B F

wwc

a
S S S

a
= (4. 41)

1

4
1

2

. ()

()

w
w B w B F

awc

wwc

a
L S a S S

a

a

= =
(4. 42)

1

4
1

2

1
()

.()

B
w B F

w awc
w

wwc

S
l S S

a a
a

a

= =
(4. 43)

1 1

1 14 2

2 2

. () .()awc
c f B F

wwc

aac ac
L S S S

ac ac a
= = (4. 44)

141

1

2
1

4

1 1

2 2

()

()

() ()

awc

f wwc
c B F

a

S a
l S S

ac ac

ac ac

= = (4. 45)

Finalement, en remplaçant les dimensions par les coefficients géométriques, les variables

d’optimisation sont mises sous forme d’un vecteur :

M

w

w

c

c

J

B

f

X L

l

L

l

é ù
ê ú
ê ú
ê ú
ê ú

= ê ú
ê ú
ê ú
ê ú
ê ú
ë û

 (4. 46)

Nous avons finalement choisi de définir des fonctions « objectif » directement liées à

chacune des trois grandeurs pertes, volume, masse :

1

2

3

(X) (X)

(X) (X)

(X) (X)

Tot

Tot

Tot

f P

f Vol

f M

=ì
ï

=í
ï =î

 (4. 47)

il reste toujours possible d’ajouter des fonctions faisant intervenir une combinaison

pondérée des trois grandeurs précédentes ou d'autres grandeurs (rendement, coût,…). Il

s’agit d’un des principaux avantages de la programmation orientée objet.

L'étape suivante consiste à définir les contraintes d’optimisation. Cette phase est essentielle

car la convergence de la résolution dépend du respect de ces contraintes. La principale

contrainte est la température du point chaud qui ne doit pas dépasser la limite imposée. Elle

est calculée grâce au modèle thermique proposé précédemment. Une autre contrainte

importante est l’induction à saturation, mais ce paramètre a déjà été utilisé comme une

variable d’optimisation. Elle sera donc considérée directement dans la borne supérieure de

l’intervalle de recherche de solutions, bien évidement avec un facteur de sécurité. De plus la

contrainte thermique imposée limite les pertes fer, elle limite donc indirectement l’induction

magnétique. Des contraintes optionnelles sont prévues sur les dimensions géométriques, les

épaisseurs de conducteurs et le nombre de spires (l’utilisateur aura le choix de les activer ou

pas). Dans certains cas ces contraintes sont indispensables pour avoir un composant

optimisé avec des dimensions réalisables : par exemple, une optimisation trop poussée peut

mener à de faibles épaisseurs de conducteurs qui ne seront finalement pas réalisables en

pratique (épaisseur des PCB).

142

Les contraintes imposées sont des fonctions des variables d’optimisations. La première

famille de contraintes est appelée contrainte d’inégalité non linéaire C(X) 0£ :

[]() int

int 1 2

1,2 int 1,2

. int

. int

. int

. int

() 0

((), ()) 0

() 0

C(X) () 0

0()

0()

0()

contra e

contra e

contra e

w contra e w

w contra e w

c contra e c

w contra e w

Max X

N Min N X N X

e e X

L L X

l l X

L L X

l l X

q qé ù- é ùê ú ê ú-ê ú ê úê ú- ê úê ú ê úê ú= - £ ê úê ú ê-ê ú êê ú- êê ú ê-ê ú ë ûë û

ú
ú
ú
ú

 (4. 48)

Pour imposer des valeurs strictes aux paramètres, nous utilisons une autre famille des

contraintes dites contraintes d’égalité non linéaire C (X) 0eq = :

[]() int

int 1 2

1,2 int 1,2

. int

. int

. int

. int

() 0

((), ()) 0

() 0

C (X) () 0

0()

0()

0()

contra e

contra e

contra e

eq w contra e w

w contra e w

c contra e c

w contra e w

Max X

N Min N X N X

e e X

L L X

l l X

L L X

l l X

q qé ù- é ùê ú ê ú-ê ú ê úê ú- ê úê ú êê ú= - = êê ú ê-ê ú êê ú- êê ú ê-ê ú ë ûë û

ú
ú
ú
ú
ú
ú

 (4. 49)

Dans notre outil de conception, l’utilisateur aura le choix de sélectionner ou non l'un ou

l'autre de ces modes pour les différents paramètres, à l'exception de la contrainte thermique

qui est toujours active. Le nombre de spires minimal, s’il n’y a pas de contrainte, sera par

défaut choisi supérieur ou égal à un 1 2((), ()) 1Min N X N X ³ .

Une autre classe de contrainte est appliquée aux variables d’optimisation : en effet ces

dernières sont bornées par des limites (butées) :

lb X ub£ £ (4. 50)
Finalement le problème se résume à minimiser une fonction "objectif" sous des contraintes

imposées, ce qui peut se formaliser de la façon suivante :

Min((X)) Sous les contraintes (X) 0

(X) 0

i eq

lb X ub

f C

C

ì £ £
ï

=í
ï £î

 (4. 51)

143

4.3.2. Algorithmes d’optimisation

Notre problème étant formalisé, il faut maintenant choisir un algorithme d’optimisation et

un solveur sous MATLAB adapté à ce formalisme.

Les algorithmes d’optimisation qui nous intéressent peuvent être classés en différentes

familles : balayage, aléatoires, génétique et gradient [MAGNIN 06].

4.3.2.1. Balayage

La méthode de balayage consiste à balayer tous les éléments du vecteur X sur toute leur

plage de définition, ce qui revient à balayer tout le domaine des valeurs possibles de la

fonction objectif (X)if et de sélectionner le Min((X))if qui respecte les contraintes. Ceci

permet de ne pas être piégé par un minimum local. L’inconvénient de cette méthode est le

temps de calcul qui devient énorme pour des problèmes avec plusieurs variables

d’optimisation.

4.3.2.2. Aléatoire

Cette méthode consiste à générer aléatoirement n fois le vecteur X dans sa plage de

définition et ensuite sélectionner le Min((X))if qui vérifie les contraintes imposées. Cette

méthode permet de trouver des extrémums globaux mais, comme pour la précédente

méthode, le temps de calcul devient vite considérable pour des problèmes avec plusieurs

variables.

4.3.2.3. Génétique

L’algorithme génétique ou algorithme évolutionnaire a pour principe de simuler l’évolution

d’une population d’individus divers (généralement tirée aléatoirement au départ) auxquels

on applique différents opérateurs génétiques (recombinaisons, mutations…) et que l’on

soumet à chaque génération à une sélection [MAGNIN 06]. Cette méthode est la plus

commode pour des fonctions "objectif" avec plusieurs optimums locaux car elle donne un

optimum global mais c’est la méthode la plus gourmande en termes de temps de calcul.

4.3.2.4. Gradient

Cet algorithme utilise le principe de la descente pour minimiser une fonction de n variables,

en utilisant le gradient de la fonction objectif ()if XÑ (équivalent de la dérivée première) et

la matrice hessienne ()if XH (équivalente de la dérivée seconde). Si la fonction objectif ()if X

est continue et différentiable alors son gradient et sa matrice hessienne s’expriment par :

144

1

2()

i

n

f

X

f

Xf X

f

X

¶é ù
ê ú¶ê ú
ê ú¶
ê ú¶Ñ = ê ú
ê ú
ê ú
¶ê ú

ê ú¶ë û

ê ú
ê ú
ê úê ú

ê ú
ê úê ú

 (4. 52)

2 2 2

2
1 2 11

2 2 2

2
() 2 1 22

2 2 2

2
1 2

i

n

f X n

n n n

f f f

X X X XX

f f f

H X X X XX

f f f

X X X X X

é ù¶ ¶ ¶
ê ú¶ ¶ ¶ ¶¶ê ú
ê ú¶ ¶ ¶ê ú

= ¶ ¶ ¶ ¶¶ê ú
ê ú
ê ú
ê ú¶ ¶ ¶
ê ú
¶ ¶ ¶ ¶ ¶ê úë û

f2 2 22 2 22 2 2

ê úê ú
f

X X

f
ê úê ú

X XX XX XX XX XX XX XX X

f2 2 22 2 22 2 2

ê úê úff

ê ú
ê ú

¶ ¶X XX X
ê ú
ê ú
ê úê ú

ê ú
ê úê ú

f2 2 22 2 22 2 2

ê úê ú
ff

ê úX
ê ú

¶XXê úX¶XX

 (4. 53)

Cette méthode dérive de la méthode de Newton pour la résolution numérique des systèmes

non linéaires et découle de la formulation de Taylor à l’ordre 2 :

()

1
() () () . . ().

2 i Xff X p f X f X p p H X p¢ ¢+ = +Ñ + (4. 54)

Avec :

1k kp X X+= - : Pas d’itération k

0X est un minimum local si seulement si les conditions suivantes sont vérifiées :

()

0

0

() 0

() est définie positive
i Xf

f X

H X

Ñ =ìï
í
ïî

 (4. 55)

Cette méthode présente un avantage majeur en termes de temps de calcul mais peut

conduire à un optimum local. Les problèmes d’optimisation de volume, poids et pertes du

composant magnétique sont relativement simples et ne présentent qu’une unique solution

optimale dans l’intervalle de résolution [Cougo 10]. Pour toutes ces raisons nous avons

choisi d’utiliser l’algorithme du gradient dans notre outil de conception.

4.3.3. Solveur sous MATLAB

Plusieurs méthodes de résolution sont disponibles dans l'environnement MATLAB. Parmi ces

méthodes la fonction FMINCON semble la mieux adaptée à notre problématique

d’optimisation. Cette fonction recherche le minimum d’une fonction avec des contraintes de

types linéaires, non linéaires et butées. Elle est définie par [MATLAB 16]:

145

() 0
contraintes non linéaires

() 0

. 0
min () contraintes linéaires

() 0

,

X

C X

Ceq X

A X
f X tel que

Aeq X

lb X ub butées

ì £ ü
ýï

= þï
ï £ üï
í ý

= þï
ï £ £
ï
ïî

 (4. 56)

La formulation (4. 51) de notre problème d’optimisation est un cas particulier de la

formulation (4. 56), car dans notre formalisme nous n’avons pas considéré les contraintes

linéaires (A et Aeq sont nuls).

La fonction FMINCON utilise la méthode du gradient, il est donc nécessaire que les fonctions

"objectif" et "contraintes" soient différentiables et continues. En réalité, l’algorithme utilisé

est plus complexe que celui présenté précédemment car il prend en considération les

contraintes non linéaires (() 0C X £ et () 0Ceq X =). Ceci est possible grâce à l'exploitation

d'une fonction de Lagrange combinant les contraintes et qui s’exprime :

(, ,) () () ()g h g i h iL X f X C X Ceq Xl l l l= + +å å (4. 57)

Avec :

 g hetl l : Multiplicateurs de Lagrange

Un optimum local existe si le multiplicateur de Lagrange vérifie des conditions dites de

Karush-Kuhn-Tucke (KKT) [MATLAB 16]. Elles sont analogues à la condition sur le gradient nul

pour un minimum sans contraintes et sont définies par :

0(, ,) 0

() 0

0

g h

g i

g

L X

C X i

l l

l

l

ìÑ =
ïï

= "í
ï ³ïî

 (4. 58)

4.3.4. Outil développé

Tous les éléments nécessaires à la mise en place de la procédure d’optimisation sont

maintenant réunis. L’organigramme de La FIG 4. 8 présente la démarche du

dimensionnement et de l’optimisation réalisés.

La première étape correspond à la saisie du cahier de charges imposées (topologie du

convertisseur, puissance, tensions d’entrée et de sortie, rapport cyclique, ondulation du

courant), suivie du choix du noyau (matériau, forme, modèle de pertes fer), du bobinage

(matériau, technique de bobinage et facteur de remplissage) et des paramètres thermiques

(les différents coefficients thermiques des matériaux : bobinage, noyau et isolant).

La deuxième étape permet de définir la fonction "objectif", les variables d’optimisation à

faire varier ou à fixer et l’algorithme d’optimisation. En effet, la fonction FMINCON peut

s'exécuter avec différents algorithmes de résolution : l'algorithme point intérieur,

146

l’algorithme SQP, l'algorithme ensemble actif et l’algorithme réflexif de zone de confiance.

Pour les problèmes formalisés avec des contraintes non linéaires, La documentation

MATLAB préconise d’utiliser les trois premiers algorithmes en commençant par l'algorithme

point intérieur. Pour augmenter la vitesse de résolution il est conseillé d’utiliser l’algorithme

SQP ou l'algorithme ensemble actif.

La troisième étape est le choix des contraintes, comme cela a déjà été mentionné. La

contrainte thermique est active par défaut, ensuite d’autres contraintes optionnelles seront

choisies.

Une fois tous ces éléments imposés, nous pouvons initialiser les variables d’optimisations en

utilisant les résultats issus du dimensionnement par la méthode du produit des aires et

rechercher l’optimum de la fonction "objectif" sélectionnée.

Des simulations par éléments finis 2D et 3D sont finalement mises en œuvre pour vérifier

et/ou valider les résultats obtenus une fois la phase d’optimisation terminée. La simulation

électromagnétique permet d'affiner les valeurs de résistance électrique et de corriger les

pertes joule. Une simulation thermique est couplée à cette simulation électromagnétique

pour obtenir la nouvelle cartographie de température.

À la fin de la validation par éléments finis, une étape supplémentaire est possible si

l'utilisateur désire utiliser un noyau magnétique standard. Dans ce cas, la procédure

recherche le noyau le plus proche du résultat dans une bibliothèque et la procédure est

relancée pour cette configuration figée.

147

Données spécifiques
-Cahier des charges
-Choix du noyau et du bobinage
-Paramètres thermiques

Paramètres d’optimisation
- choix de la fonction objectif
-choix de variables à faire varier
-Choix d’algorithme

Choisir les contraintes :
Température maximal, nombres de

spires, dimensions géométrique

Dimensionnement avec la méthode
de produit des aires.

Initialisation des variables
d’optimisation

- Calcul de volume total
- Calcul de la masse totale
- Calcul des pertes totales
- Calcul de la température

 Contraintes respectées ?
NON

Simulation Comsol :
Electromagnétique et thermique

Oui

FIN

Recherche d’optimum avec le
solveur FMINCON

Modification
des variables

d’optimisation

FIG 4. 8 Organigramme du l’optimisation

Une vue d’ensemble de l’interface graphique développée permettant une utilisation souple

de l’outil de conception est donnée FIG 4. 9.

148

FIG 4. 9 Interface graphique de l'outil de conception

149

4.3.5. Résultats

Nous proposons de prendre comme support le cahier des charges utilisé précédemment

dans la présentation du produit des aires. Nous allons optimiser ce composant en imposant

une contrainte d'accroissement de température maximale de 45°C. Des optimisations basées

sur deux fonctions "objectif" (pertes, volume) et utilisant différentes options géométriques

seront comparées.

a- Optimisation sur le volume

Le Tableau 4. 7 montre la comparaison entre l’optimisation sur une géométrie

homothétique, l’optimisation sur une géométrie libre et les résultats donnés par la méthode

du produit des aires. Les meilleures performances sont obtenues avec l’optimisation sur une

géométrie libre qui conduit au volume et aux pertes totales les plus faibles. Le gain obtenu

par rapport à un volume initial évalué par le produit des aires est de 1,08 pour l’optimisation

sur une géométrie homothétique et de 1,65 pour une optimisation sur géométrie libre (FIG

4. 10). La méthode du produit des aires donne un volume très proche de l’optimisation sur

une géométrie homothétique.

Paramètres
Produits des aires

Composant optimisé
homothétique

Composant optimisé
libre

f (kHz) 500 500 500

N1 4 4 4

N2 1 1 1

e1 0,15 0,14 0,07

e2 0,61 0,60 0,26

BM (mT) 58 72 65,24

J1eff (A/mm²) 2,54 2,47 8,64

Volume total (cm3) 3,59 3,31 2,18

Pertes Fer (W) 0,65 1,12 0,63

Pertes Cuivre (W) 0,91 0,54 0,63

Pertes totales (W) 1,56 1,66 1,26

∆ T (°C) 45 45 45

Tableau 4. 7 Comparaison entre le composant initial et le composant optimisé

150

Optimisation sur une géometrie homothétique

Optimisation sur une géométrie libre

FIG 4. 10 Composant initial et composant optimisé

Afin de valider l’optimisation sur la géométrie libre, nous avons lancé la simulation

électrothermique (FIG 4. 11 et FIG 4. 12) par éléments finis pour recalculer les pertes joules

et vérifier si la contrainte thermique est toujours respectée. Les résultats obtenus (Tableau

4. 8) montrent une bonne corrélation entre les pertes joules et l’accroissement de

température obtenus dans les deux cas.

 Routine d’optimisation Simulation par élements finis

Pertes Joules (W) 0,63 0,60

∆ T (°C) 45 44,21

Tableau 4. 8 Comparaison entre la routine d'optimisation et la simulation par éléments
finis

FIG 4. 11 Simulation magnétique du composant optimisé

151

FIG 4. 12 Simulation thermique du composant optimisé

b- Optimisation des pertes totales

Nous proposons ici une comparaison entre une optimisation des pertes totales et une

optimisation du volume total, toujours sur le même cahier de charges et les mêmes

contraintes que précédemment. Le Tableau 4. 9 donne les résultats obtenus qui mettent en

avant les tendances suivantes : l'optimisation des pertes totales conduit à un volume plus

important mais des pertes plus faibles et inversement pour l'optimisation de volume.

Paramètres Composant optimisé
 Volume total

Composant optimisé
Pertes totales

f (kHz) 500 500

N1 4 4

N2 1 1

e1 0,07 0,06

e2 0,26 0,21

BM (mT) 65,24 54,97

J1eff (A/mm²) 8,64 13,59

Volume total (cm3) 2,18 2,52

Pertes Fer (W) 0,63 0,71

Pertes Cuivre (W) 0,63 0,47

Pertes totales 1,26 1,18

∆ T (°C) 45 45

Tableau 4. 9 Comparaison entre composant optimisé par rapport au volume et composant
optimisé par rapport aux pertes

152

Optimisation sur une géometrie homothétique

Optimisation sur une géométrie libre

FIG 4. 13 Comparaison entre composant optimisé par rapport au volume et composant
optimisé par rapport aux pertes

4.4. Conclusion

Ces travaux ont permis de jeter les bases d'un outil de dimensionnement de composants

magnétiques incluant une phase d’optimisation. Cet outil utilise la méthode du produit des

aires pour mieux initialiser les paramètres. Les études théoriques et les simulations 2D et 3D

ont permis de décrire les comportements magnétique, électrique et thermique de ces

composants, et d'en déduire les méthodes de calculs des pertes indispensable à la mise en

œuvre de la routine d’optimisation.

Les résultats obtenus dans cette partie n'ont pu être vérifié expérimentalement : Cela

supposait la réalisation de noyaux et de bobinages sur mesures, avec les délais de fabrication

que l'on peut imaginer, ce qui n'était pas compatible avec le planning de la thèse. Cela dit,

Les mesures réalisées sur l'échantillon disponible au laboratoire ont montré la bonne

concordance entre les analyses, les simulations et le comportement réel. On peut donc

raisonnablement penser que cette même concordance aurait été observée avec des

démonstrateurs construits à partir des résultats d'optimisation.

153

Bibliographie du chapitre 4

[Burden 11] R.L.Burden et J. Douglas Faires, « Numerical Analysis », 9èmé Edition,
Brooks Cole, 2011

[Cougo 10]. B.COUGO, « Design and Optimization of InterCell Transformersfor
Parallel MultiCell Converters », Thèse au LAPLACE Toulouse, octobre
2010

[Forest 07] F. Forest, E. Labouré ,T. Meynard, M.Arab, « Analytic Design Method
Based on Homothetic Shape of Magnetic Cores for High-Frequency
Transformers » IEEE, vol. 22, no. 5, pp. 2070-2080, septembre 2007

[Hurley 13] W. G. Hurley, W. H. Wolfle « Transformers and inductors for power
electronics » , 1ère Edition, John Wiley & Sons, 2013

[Hurley 98] Hurley, W.H.Wolfle, J.G.Breslin, « Optimized transformer design:
inclusive of high frequency effects » IEEE, vol. 13, no. 4, pp. 615-
659,Juillet 1998

[MAGNIN 06] V.MAGNIN, « L’optimisation », Février 2012
Lien : http://magnin.plil.net/spip.php?article47

[MATLAB 16] MATLAB, «First-Order Optimality Measure» , 2016

Lien :http://fr.mathworks.com/help/optim/ug/first-order-optimality-
measure.html#brhkghv-47

[Petkov 96] R. Petkov, « Optimum design of high-power high-frequency »
transformer IEEE ., vol. 11, no. 1, pp. 33–42, Janvier 1996

154

155

 Conclusion générale

Nous nous sommes efforcés dans ce manuscrit de montrer l’intérêt du dimensionnement

optimal des composants magnétiques en électronique de puissance. Il nécessite la mise en

œuvre de modèles de pertes Joule et magnétiques suffisamment fidèles, ainsi qu'une

description relativement fine du comportement thermique de l'ensemble : un chapitre est

consacré à chacun de ces deux aspects. Une fois ces éléments de modélisation établis, une

démarche intermédiaire (produit des aires) est proposée, qui conduit à une initialisation

efficace des différents paramètres avant l'exécution de la procédure d'optimisation

proprement dite. Cette partie conception est présentée dans le quatrième chapitre.

Dans le premier chapitre, nous avons rappelé que les pertes sont des données

fondamentales du dimensionnement, puisqu'à l'origine de l'élévation de température qui est

la véritable "butée" physique du problème. L’évaluation des pertes Joule est effectuée à

l'aide de formulations analytiques 1D, puis systématiquement comparée avec des

simulations par éléments finis pour en vérifier le domaine de validité. Cette orientation

limite pour l'instant l'usage de l'outil de conception au dimensionnement optimal de

transformateurs. Des compléments mesurés devraient permettre de prendre en compte les

coupleurs magnétiques utilisés dans certains convertisseurs à cellules entrelacées. En ce qui

concerne les inductances, l'estimation des pertes Joule est une vraie difficulté et nécessite

un gros travail de synthèse et de modélisation qui n'a pu être abordé ici. En ce qui concerne

les pertes dans les noyaux magnétiques, nous avons retenu deux modèles, le modèle

Steinmetz modifiée pour les sollicitations sinusoïdales et triangulaires, et le modèle IGSE

pour des sollicitations non sinusoïdales. Des mesures effectuées à l'aide d'une enceinte

calorimétrique sur un noyau magnétique planar pour une excitation triangulaire ont fait

apparaître des erreurs encore significatives entre les estimations données par ces modèles

et les relevés expérimentaux. Ceci est très probablement dû à l'imprécision des abaques de

pertes fournies par les fabricants de noyaux. C'est très certainement un aspect qui doit être

approfondi.

Nous nous sommes ensuite intéressés au comportement thermique de ces composants

magnétiques, démarche absolument indispensable à la mise en œuvre de la procédure de

conception. Un modèle thermique basé sur une approche utilisant des réseaux équivalents

composés de « Résistances thermiques» a été mise en place. Afin de valider ce modèle, un

transformateur "test" de type planar instrumenté a été réalisé puis caractérisé dans

l'enceinte calorimétrique, à l'aide d'un protocole permettant de séparer les pertes. Les

différentes températures du composant "test" soumis à plusieurs combinaisons des pertes

ont été comparées avec celles données par des simulations 3D par éléments finis dans les

mêmes conditions. Les résultats obtenus sont très satisfaisants.

Le dernier chapitre présente finalement la démarche proposée pour élaborer l'outil de

conception proprement dit. Il est implanté sous le logiciel MATLAB en exploitant la

156

programmation orientée objet qui facilite l’intégration et la modification des différentes

étapes. Il se base naturellement sur les modèles magnétiques, électrique et thermique

développés dans les chapitres précédents. Différents algorithmes d'optimisation disponibles

dans MATLAB ont été testés et un algorithme relativement classique mais bien adapté à

cette problématique a été retenu. Un couplage final entre MATLAB et COMSOL (simulations

électrothermiques 2D/3D) permet de contrôler les caractéristiques des composants

supposés optimaux obtenus.

Ce travail a permis de jeter les bases d'un outil relativement simple et convivial destiné à la

conception des composants magnétiques haute fréquence pour l'électronique de puissance.

S'il est encore loin d'être "universel", l'organisation et l'implantation retenues devrait

permettre d'introduire progressivement les compléments nécessaires. Parmi ces

compléments, il en est deux qui nécessitent un investissement important. Le premier

concerne la modélisation des pertes Joule dans les inductances à entrefer ou à structures à

entrefers répartis mais toroïdales. Le second est l'établissement d'une base de données

fiable sur les pertes dans les principaux matériaux disponibles pour ces applications, et

prenant en compte, si possible, l'impact de la forme des noyaux sur les pertes volumiques

moyennes obtenues.

157

