

Qualité d'Energie (Compatibilité Electromagnétique CEM)

Abdallah Darkawi

▶ To cite this version:

Abdallah Darkawi. Qualité d'Energie (Compatibilité Electromagnétique CEM) . École d'ingénieur. Qualité d'Energie (CEM) UE: Qualité d'énergie, CNAM, France. 2017. cel-01474998

HAL Id: cel-01474998

https://hal.science/cel-01474998

Submitted on 23 Feb 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Qualité d'Energie

(Compatibilité Electromagnétique CEM)

Abdallah DARKAWI
POLYTECH NANTES École d'ingénieurs de l'université de Nantes
Département Génie Électrique

UE : Qualité d'énergie - Module : Sciences et Techniques fondamentales
Pour la Formation d'ingénieur par alternance – CNAM
2º année cycle Ingénieur Systèmes Electriques

Objectif pédagogique

- Offrir un haut niveau de culture dans le domaine de la Compatibilité Electro Magnétique (CEM) dans le domaine de l'électronique de puissance.
- Intégrer les notions de sécurité et de sûreté de fonctionnement face aux perturbations électromagnétiques.
- Prendre conscience de l'enjeu éco-électrique que peut représenter une étude bien conduite en électronique de puissance en intégrant dès le départ une démarche CEM.

Capacités visées

- Etre capable de rendre compatibles CEM des équipements d'électronique de puissance dans une démarche de conception éco-électrique : Réduction des perturbations engendrées par les composants d'électronique de puissance, réduction de la consommation et réduction des coûts.
- Etre capable d'exposer les solutions retenues à un public dont les membres ne sont pas tous des spécialistes du domaine.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Plan de cours Partie I : la CEM, définition, normes, terminologie Introduction – rappels • Généralités sur la CEM, notion de source, couplage et victime • Directives et Normes de la communauté européenne Origine des bruits et des perturbations EM • Quelques méthodes de résolution des problèmes CEM Partie II : la CEM et l'électronique de puissance Introduction – rappels Conception des Convertisseurs Perturbation dans les convertisseurs statiques Les modes de perturbation (mode conduit BF & RF, mode rayonné) Génération des perturbations Propagation des perturbations Effets des perturbation Mesure et réduction des perturbation Immunité

Partie 1: 7h00

- Partie I : la CEM, définition, normes, terminologie
 - Introduction rappels
 - Généralités sur la CEM, notion de source, couplage et victime
 - Directives et Normes de la communauté européenne
 - Origine des bruits et des perturbations EM
 - Quelques méthodes de résolution des problèmes CEM

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

-

Partie 2:5h

- Partie II : la CEM et l'électronique de puissance
 - Introduction rappels
 - Conception des Convertisseurs
 - Perturbation dans les convertisseurs statiques
 - Les modes de perturbation (mode conduit BF & RF, mode rayonné)
 - Génération, propagation, effets des perturbations
 - Mesure et réduction des perturbations

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Q

Planning

- Total 14 h
- Répartition :
 - 3 séances de cours de 2h00
 - Evaluation 2h00
- A chaque séance :
 - -> rappel sur le cours précédent 15
 - -> cours interactif avec participation des élèves
 - -> synthèse et auto évaluation 15 à 30 min à la fin du cours

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

C

Plan de cours

- Partie I: la CEM, définition, normes, terminologie
 - Introduction rappels
 - Généralités sur la CEM, notion de source, couplage et victime
 - Directives et Normes de la communauté européenne
 - Origine des bruits et des perturbations EM
 - Quelques méthodes de résolution des problèmes CEM

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

1. Introduction et Définitions

Introduction

Tous les systèmes électriques et électroniques sont soumis à des perturbations qui proviennent de l'énergie parasite qui franchit d'une manière non intentionnelle leurs frontières. Cette énergie parasite est appelée **perturbation électromagnétique** (voir suite du cours).

En s'intéressant à l'environnement électromagnétique d'un dispositif électronique, nous allons voir qu'il existe différentes sources de perturbations d'origines différentes. Les perturbations d'origines naturelles et le sources de perturbations due à l'activité humaine.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

11

1. Introduction et Définitions

Introduction (suite)

La **Compatibilité électromagnétique** est une discipline qui a pour objectif d'étudier les problèmes de **cohabitation** électromagnétique. Elle a pour vocation de :

- Etudier les transferts d'énergie non intentionnels entre systèmes électriques et/ou électroniques,
- Mettre au point des procédés permettant de limiter les perturbations électromagnétiques émises et de ce fait satisfaire à la réglementation en vigueur,
- Mettre au point des procédés permettant d'accroitre l'immunité des systèmes aux parasites.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

1. Introduction et Définitions

1.1. Définition de la CEM:

Selon le vocabulaire électrotechnique international VEI 161-01-07, la CEM est la capacité d'un dispositif électronique, d'un équipement ou d'un système à fonctionner de façon satisfaisante dans son environnement (électromagnétique) sans introduire de perturbations électromagnétiques intolérables pour quoi que ce soit dans cet environnement.

Il faut noter que:

- il existe toujours un niveau de perturbation électromagnétique émis par l'appareil ou l'environnement, il devra alors être inférieur à un seuil prédéfini.
- l'appareil ou le système devra présenter un certain seuil d'immunité intrinsèque, c'est à dire tolérer sans dysfonctionnement un niveau minimum de perturbations.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

13

1. Introduction et Définitions

1.2. Champ d'action de la CEM:

Le champ d'action de la CEM est très vaste, on distingue :

- Les phénomènes physiques (foudre, décharges électrostatiques, rayonnements, courants conduits),
- Les domaines d'application tels que les télécommunications, les équipements spatiaux et militaires, le contrôle commande, l'instrumentation et l'électronique de puissance... etc
- La gamme de fréquence (quelques Hz à quelques dizaines de GHz)

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

1. Introduction et Définitions

1.2. Champ d'action de la CEM (suite) :

On peut donc délimiter trois principaux centres d'étude :

- Les sources de perturbation
- Leur mode de couplage et de propagation
- Les effets des perturbation sur les victimes, qui correspondent au concept de susceptibilité électromagnétique.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

15

Qui est concerné par la CEM?

Tous les dispositifs électroniques, équipement ou système : exemple dans un PC, cela signifie que chaque composant devra être compatible au niveau CEM, que le PC en soit devra être compatible, et que, dans un réseau constitué de plusieurs PC et plusieurs équipements électroniques, l'ensemble devra satisfaire aux normes de CEM.

La CEM concerne alors tous les secteurs de l'électronique et de l'électricité.

Elle est concernée par toutes les fréquences, du continu au GHz.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Etre compatible c'est quoi?

Etre compatible signifie:

- Ne pas perturber : ne pas envoyer vers l'extérieur trop de perturbations.
- Etre capable de fonctionner correctement même quand « un » ou « plusieurs » dispositifs génère (nt) des perturbations à proximité.

Comment vérifier ?

Pou vérifier la CEM d'un dispositif, on procède en vérifiant par des **mesures**, que le dispositif fonctionne correctement en présence de perturbations. On vérifie également que l'appareil n'envoie as trop de perturbations vers l'extérieur en mesurant les **champs électriques** et **magnétiques** à une certaine distance (perturbations rayonnées).

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

17

1.3. Champ électrique, champ magnétique et champ électromagnétique

Tout **fil conducteur** sous tension produit un **champ électrique** dans son voisinage. Son intensité se mesure en volts par mètre (V/m).

Contrairement aux champs électriques, les **champs magnétiques** n'apparaissent que lors du passage d'un **courant électrique** dans un conducteur. Leur intensité se mesure en ampères par mètre (A/m) ou en microteslas (µT).

Un **champ électromagnétique** apparaît dès lors que des charges électriques sont en mouvement. Ce champ résulte de la combinaison de 2 ondes (l'une électrique, l'autre magnétique) qui se propagent à la vitesse de la lumière.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Tout conducteur traversé par un courant électrique rayonne un champ magnétique H. Si un conducteur électrique formant une boucle S est traversé par le champ magnétique H, toute variation de H va induire une f.e.m dans la boucle, entraînant la circulation d'un courant de perturbation dans le circuit fermé

La perturbation st proportionnelle à la surface de la boucle et la variation dH/dt. Elle devient importante pour des phénomène transitoires rapides et lorsque la surface de la boucle est importante.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

10

1.4. Génération d'un champ électromagnétique

Génération d'un champ...

Loi de Biot et Savart

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{\vec{i} \cdot d\vec{s} \times \vec{r}}{r^3}$$

On génère Champ Magnétique

« Phénomène d'antenne »

c= 300000 km/s, $hat{t} = \frac{c}{f}$ f = fréquence en Hertz, $hat{t} = \frac{c}{f}$ $hat{t} = \frac{c}{h}$

On génère une Onde Electromagnétique

Les paramètres mis en jeu sont d'ordre géométrique et dépendent des **fréquences** et des **énergies**

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

1.5. Les perturbations

On appelle « **perturbation électromagnétique** » tout phénomène électromagnétique susceptible de dégrader les performances d'un dispositif, d'un équipement ou d'un système. Ces perturbations peuvent être un bruit électromagnétique, un signal non désiré ou une modification du milieu de propagation

1.6. Immunité

Aptitude d'un appareil ou dispositif électronique à ne pas être perturbé par l'extérieur (son environnement).

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

23

1.7. Susceptibilité

C'est la capacité d'un dispositif d'être perturbé par l'extérieur.

1.8. Emissivité (émission)

C'est l'aptitude d'un appareil ou dispositif électronique à transmettre des signaux de perturbation.

1. Définition d'une série

En mathématiques, la série constitue une généralisation de la notion de somme, pour une succession infinie de termes. L'étude des séries consiste à effectuer la somme d'un nombre fini n de termes successifs, puis à observer le comportement lorsque n devient indéfiniment grand, par un calcul de limite. Un certain nombre de méthodes permettent de déterminer la nature (convergence ou non) des séries sans réaliser explicitement ces deux calculs.

Exemple:
$$\sum_{n=0}^{\infty} a_n = a_0 + a_1 + a_2 + \cdots + a_i + \cdots$$
: série de terme général a_n .

Une **série trigonométrique** est une série dont le terme général est une fonction trigonométrique dont la fréquence varie selon l'indice n.

$$\underline{\text{Exemple}}: \ \sum_{n=0}^{\infty} a_n \cos(n\omega t) = a_0 + a_1 \cos(\omega t) + a_2 \cos(2\omega t) + \dots + a_i \cos(i\omega t) + \dots$$

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Plan de cours

- Partie I : la CEM, définition, normes, terminologie
 - Introduction rappels
 - Généralités sur la CEM, notion de source, couplage et victime
 - Directives et Normes de la communauté européenne
 - Origine des bruits et des perturbations EM
 - Quelques méthodes de résolution des problèmes CEM

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

2. Généralités

2.1. La Source

Tout appareil qui émet une perturbation électromagnétique, par conduction ou par rayonnement, est qualifié de source. Parmi les principales causes de perturbations, il faut relever : la distribution d'énergie électrique, les ondes hertziennes, les décharges électrostatiques et la foudre.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

31

Quelles sont les principales sources de perturbation?

Sources permanentes (fréquence fixe)

- Emetteurs radio
- Radars
- Bruits des moteurs électriques
- Communications fixes et mobiles
- Ordinateurs, écrans, imprimantes
- Redresseurs
- Etc.

Sources transitoires (large de bande de fréquence)

- La foudre
- Impulsion nucléaire d'origine orageuse (NEMP : Nuclear Electromagnetic Pulse)
- Défauts dans les lignes d'énergie
- Interruption de courant (disjoncteurs)
- Décharge électrostatique
- Etc.

Sources permanentes à large bande de fréquence

- Systèmes électroniques
- Microprocesseurs

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Type de source	Commentaires	
Réseau électrique	Transitoires de type double-exponentielle, temps de montée de l'ordre de 1 ms, durée de quelques dizaines de ms, amplitude d'environ 10 kV.	
	Formes d'onde oscillatoires 100 kHz.	
	Creux de tension (jusqu'à une durée de 100ms)	
	Harmoniques jusqu'à environ 2 kHz	
Appareils de coupure du courant	Transitoires rapides (temps de montée quelques ns, amplitude de quelques kV)	
Décharge	Temps de montée de 1 à 10 ns	
électrostatique	Une dizaine de kV	
Moteurs à collecteur	Fréquences jusqu'à environ 300 MHz	
(bruit de commutation)		

Type de source	Commentaires	
Alimentation à découpage	Spectre de bruit continu de 1 kHz à 100 MHz	
Radio-téléphonie	Autour de 1-2GHz suivant les normes de communication Quelques V	
Circuits logiques (de bases)	Autour de qq mHz Faible qq 100mV	
Circuits logiques (hautes performances)		

2. Généralités

2.2. Le couplage

Par couplage il faut comprendre liaison, passage ou transmission des perturbations électromagnétiques de la source vers la victime.

Le couplage est caractérisé par un coefficient kf dit de couplage, exprimé en dB (-75 dB par exemple), pouvant être défini comme l'efficacité de transmission d'une perturbation de la source à la victime potentielle (k = 20 log A reçue/A émise, avec A amplitude de la perturbation).

Définir ce coefficient est important dans la connaissance de la CEM, car plus il est faible (plus sa valeur absolue en décibel est importante), plus la perturbation effectivement reçue par la victime potentielle est faible, et meilleure est la CEM.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

2. Généralités

2.3. Notion de victime (suite)

Les défauts peuvent être de natures différentes :

- permanents et mesurables,
- aléatoires non répétitifs survenant lors de l'apparition des perturbations,
- aléatoires non répétitifs persistant après l'apparition des perturbations,
- défauts permanents subis par l'équipement (destruction de composant(s)).

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Evolution et complexité de la CEM

Ces dernières années plusieurs facteurs se sont conjugués pour augmenter l'importance et la complexité de la CEM :

- Des perturbations de plus en plus importantes liées à l'augmentation de la tension et de l'intensité,
- Des circuits à niveau d'énergie faible (microprocesseurs, petites électroniques) => plus sensibles aux perturbations
- Des distances courte entre les circuits sensibles (commande) et circuits de puissances (intégration de puissance)
- Explosion du nombre de matériels de Telecom

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

43

Plan de cours

- Partie I : la CEM, définition, normes, terminologie
 - Introduction rappels
 - Généralités sur la CEM, notion de source, couplage et victime
 - Directives et Normes de la communauté européenne
 - Origine des bruits et des perturbations EM
 - Quelques méthodes de résolution des problèmes CEM

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

3. Directives et Normes de la CE

3.1. Présentation générale

Au niveau de la Communauté Economique Européenne (CEE), la réglementation est élaborée par les différents Comités Techniques (TC) du Comité Européen de Normalisation en Electrotechnique (CENELEC).

La Directive européenne n°89/336/CEE stipule que dans tous les états membres de la CEE, les appareils susceptibles de générer des perturbations électromagnétiques ou dont le fonctionnement peut être affecté par ces perturbations ne peuvent être commercialisés dans les pays de la CEE que s'ils sont conformes aux spécifications en matière de CEM.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

45

3. Directives et Normes de la CE

3.1. Présentation générale (suite)

Cette directive est rentrée en application le 28 octobre 1992. Toutefois, une période de transition de quatre ans a été prévue pour permettre aux fabricants de s'adapter et au CENELEC d'élaborer tous les documents. Nous donnons ci-dessous un échantillon des normes Européennes.

Au plan international, la Commission Electrotechnique Internationale (CEI) a créé un comité spécial, le Comité International Spécial des Perturbations Radioélectriques (CISPR) en vue de formuler les normes CEM.

Les publications du CISPR sont généralement utilisées par les différents pays comme document de base pour l'établissement de leurs propres normes.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

3. Directives et Normes de la CE

3.1. Présentation générale (suite)

	Standards Européens	Titre	Equivalent international
Emission	EN 55011	Exigences sur l'émission des équipements Industriels, Scientifiques et médicaux	CISPR 11
l L	EN 55013	Exigences sur les récepteurs de radiodiffusion	CISPR 13
	EN55014	Exigences sur l'émission des équipements électroménagers et des outils portatifs	CISPR 14
	EN55015	Exigences sur l'émission des lampes fluorescentes et les luminaires	CISPR 15
	EN55022	Exigences sur l'émission des équipements de traitement de l'information	CISPR 22
	EN60555-1	Définitions des harmoniques, sous-harmoniques et du scintillement	IEC 555-1
	EN60555-2	Perturbations harmoniques provoquées par les équipements électroménagers et similaires.	IEC 555-2
	EN60555-3	Variations de tension provoquées par les équipements électroménagers et similaires.	IEC 555-3

Tableau 1 : principales normes Européennes en matière de CEM

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

47

3.2. Exemple de norme

Considérons la norme 55022 qui concerne une catégorie importante d'appareils électriques, les appareils de traitement de l'information. Cette norme est directement dérivée de la publication n°22 du CISPR et distingue deux classes d'appareils :

- Les appareils de classe A qui sont destinés a être utilisés en milieu industriel, commercial ou d'affaires;
- Les appareils de classe B qui sont destinés à être utilisés dans des locaux d'habitation.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

3.2. Exemple de norme

Gamme de Fréquences (MHz)	Limites quasi-crête dBμV/m
30 à 230	30
230 à 1000	37

Tableau 2 : Limites de champ perturbateur rayonné pour les appareils de classe A

Gamme de Fréquences (MHz)	Limites quasi-crête dBμV/m
30 à 230	30
230 à 1000	37

Tableau 3 : Limites de champ perturbateur rayonné pour les appareils de classe B

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

40

Gamme de Fréquences (MHz)	Limites Quasi-crête dBμV	Limites Valeur moyenne dBµV
0.15 à 0.50	79	66
0.50 à 30	73	60

Tableau 4 : Limites de la tension perturbatrice aux bornes du RSIL pour les appareils de classe A

Gamme de Fréquences (MHz)	Limites Quasi-crête dBμV	Limites Valeur moyenne dBµV
0.15 à 0.50	66 à 56	56 à 46
0.50 à 5	56	46
5 à 30	60	50

Tableau 5 : Limites de la tension perturbatrice aux bornes du RSIL pour les appareils de classe B

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Plan de cours

- Partie I : la CEM, définition, normes, terminologie
 - Introduction rappels
 - Généralités sur la CEM, notion de source, couplage et victime
 - Directives et Normes de la communauté européenne
 - Origine des bruits et des perturbations EM
 - Quelques méthodes de résolution des problèmes CEM

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

51

4. Origine des perturbations

4.1. Différentes sources de perturbations

Sources permanentes (fréquence fixe)

- Emetteurs radio
- Radars
- Bruits des moteurs électriques
- Communications fixes et mobiles
- Ordinateurs, écrans, imprimantes

Alimentation à découpage (électronique de puissance)

Sources transitoires (large de bande de fréquence)

- La foudre
- Impulsion nucléaire d'origine orageuse (NEMP : Nuclear Electromagnetic Pulse)
- Défauts dans les lignes d'énergie
- Interruption de courant (disjoncteurs)
- Décharge électrostatique
- Etc.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Nous avons vu que les perturbations électromagnétiques peuvent prendre deux formes distinctes : les **perturbations** dites **conduites** et celles dites **rayonnées**. Les gammes de fréquences correspondant à chacune d'elles sont différentes et complémentaires (150kHz-30MHz et 30MHz-1GHz dans notre exemple).

Les signaux parasites émis par la source (par exemple dans un convertisseur statique, la ou les cellules de commutations) sont **propagés** vers la source d'énergie (ou vers la charge) qui est désignée par le terme de "victime", de plusieurs façons, liées à leur environnement respectif.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

53

4.2. Perturbations rayonnées

Si source et victime sont éloignées et sans liaison galvanique, la perturbation est transmise par une **onde électromagnétique**, on parle de **perturbations rayonnées** ou **propagées**. Les phénomènes sont décrits avec les outils théoriques et expérimentaux propres à ce domaine (équation de Maxwell et utilisation d'antennes de mesure).

Rappel:

Es circuits électriques, lorsqu'ils sont **soumis** à **des différences de potentiel** ou et ou **parcourus** par des **courants**, produites des champs électromagnétiques dans l'espace. L'intensité dépend de la nature, la fréquence et la distance par rapport à la source.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

L'émission du **champ électrique** E (V/m) est **produite** par un circuit électrique **haute impédance** soumis à une différence de potentiel élevée v.

L'émission du **champ magnétique** H (A/m) est **engendrée** par un circuit **basse impédance** parcouru par un courant i.

H

Emission en champ électrique

Emission en champ magnétique

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

55

4.2.1. Rappels

L'**impédance** de l'onde électromagnétique représente le rapport de l'intensité du champ électrique sur l'intensité du champ magnétique :

$$Z = \frac{E}{H}$$

La **longueur d'onde** peut être calculée en effectuant le rapport de la **vitesse de la propagation** de l'onde (soit la vitesse de la lumière pour le vide et en première approximation pour l'air) sur la **fréquence** des signaux constituant cette onde électromagnétiques :

$$\lambda = c / f = 3.10^8 / f (en m)$$

suite (au tableau)

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

4.3. Perturbations conduites

Si la source et la victime sont **voisins** avec ou sans **liaison galvanique**, le couplage est dit proche et il peut être de nature **capacitive**, **inductive** ou **résistive**. Les outils d'analyse font appel à des modèles de types réseau électrique où les couplages sont représentés par des capacités, des mutuelles ou des résistances (dans le cas de liaisons galvaniques directes). Les phénomènes perturbateurs sont dans ce cas les variations rapides de courant ou de tension (*di/dt* ou *dv/dt*).

Ce type de perturbations est appelé **perturbations conduites** et elles se développent dans les câbles ou conducteurs de liaisons aux réseaux, sources d'énergie ou charges.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

57

4.3.1 Mode commun, mode différentiel

Nous allons définir la terminologie employée pour caractériser les perturbations.

On peut définir un modelé électrique de liaison entre deux "boites". Ces deux boites symbolisent deux équipements électriques reliés par deux fils permettant le transfert d'information ou d'énergie. Ce modelé comporte également une liaison équipotentielle (plan de masse, châssis de l'appareil, terre, etc.).

Dans ce modèle dit des "deux boites" on différencie deux modes de circulation des courants :

- · Le mode différentiel ou symétrique
- Le mode commun ou asymétrique

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Mode commun (ou asymétrie):

La propagation s'effectue en mode commun lorsque la perturbation est transmise à l'ensemble des conducteurs actifs. Le courant de mode commun se propage sur tous les conducteurs dans le même sens et revient par la masse à travers les capacités parasites. Es courants peuvent être induits par un champ externe dans la boucle formée par le câble, le plan de terre et les impédances de connexion des équipements et la terre.

4.4. Couplage par rayonnement (diaphonie ou crosstalk)

La description du champ électromagnétique généré par un système est souvent difficile car chaque système contient en général **plusieurs sources** qui contribuent au **rayonnement**.

- Il peut y avoir un certain nombre de petits **boucles de courant** dont chacun peut être assimilé à un dipôle magnétique.
- Il peut y avoir une contribution importante des courants en mode commun circulant dans les câbles de connexion. Ces derniers peuvent être assimilés à des dipôles électriques.
- Les perturbations sont véhiculées par le milieu ambiant (en général dans l'air). La diaphonie peut être :
 - inductive
 - · capacitive

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

34

Couplage inductif

Une variation de courant dans un conducteur crée un champ magnétique qui rayonne autour de ce conducteur. Un circuit voisin peut alors voir apparaître une tension induite perturbatrice si la variation de courant est importante.

$$e = \mu_0.S dH/dt$$

$$\mu_0 = 4\pi.10^{-7}$$

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

65

Couplage capacitif

Il existe toujours une capacité non nulle entre deux éléments conducteurs. Toute différence de potentiel entre ces deux éléments va générer la circulation d'un courant électrique au travers de cette capacité parasite.

Ce courant parasite sera d'autant plus élevé que la tension et la fréquence de ce courant sont élevées.

$$C = \frac{\varepsilon_0 \varepsilon_r S}{h}$$

La valeur de la capacité est:

- proportionnelle à la surface S
- inversement proportionnelle à la distance h qui sépare les 2 conducteurs.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Plan de cours

- Partie I : la CEM, définition, normes, terminologie
 - Introduction rappels
 - Généralités sur la CEM, notion de source, couplage et victime
 - Directives et Normes de la communauté européenne
 - Origine des bruits et des perturbations EM
 - Quelques méthodes de résolution des problèmes CEM

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

67

Couplage par impédance commune

Un couplage par impédance commune se produit lorsque deux mailles ont en commun un tronçon dont l'impédance ne peut être considérée comme négligeable. Le courant circulant dans la maille M1 provoque une différence de potentiel dans la maille M2.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Couplage inductif

Les deux lois fondamentales de l'électromagnétisme montrent que deux éléments conducteurs peuvent s'influencer mutuellement aux conditions suivantes :

- proches l'un de l'autre
- parcourus l'un ou l'autre, ou les deux par des signaux d'intensités variables.
- l'intensité inductrice doit être suffisamment élevée
- l'intensité inductrice doit varier rapidement : (e = M di/dt).

Remèdes:

Blindage des circuits conduisant des **courants importants** ou de **haute fréquence** (radioélectricité) -> métal à forte perméabilité magnétique (cage de Faraday)

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Partie 2

- Partie II : la CEM et l'électronique de puissance
 - Introduction rappels
 - Perturbation dans les convertisseurs statiques
 - Les modes de perturbation (mode conduit BF & RF, mode rayonné)
 - Génération, propagation, effets des perturbations
 - Mesure et réduction des perturbations

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

77

Introduction

les perturbations électromagnétiques émises par un convertisseur statique sur une échelle de fréquence, s'échelonnent sur 7 décades. En effet, chaque étage de conversion contribue à perturber sur une plage fréquentielle dépendant de sa fréquence de commutation, le redresseur d'entrée jusqu'à quelques 10 kHz, l'étage à commutation HF jusqu'à quelques mégahertz et les phénomènes liés aux transitions de commutation (résonances, excitation des modes propres) jusqu'à quelques dizaines de MHz,

Redresseur BF				Découpage		Commutation		
10	10 ²	10 ³	10 ⁴	10 ⁵	10 ⁶	10 ⁷	10 ⁸	\rightarrow
						Fréguence en		z

Equipements d'Electronique de puissance => sources de perturbation EM

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

On utilise des thyristors. Un thyristor possède trois bornes l'anode (A), la cathode (C) et la gâchette (G).

• Caractéristiques électriques

- état passant ⇔ interrupteur fermé
- état bloqué ⇔ interrupteur ouvert

Mise en conduction du thyristor (initialement bloqué)

2 conditions:
a) u > 0
b) courant de gâchette suffisant (amorçage)

Une fois le thyristor amorcé, on peut supprimer le courant de gâchette.

Cours d'initiation à la Compatibilité Electromagnétique. Qualité d'énergie

Blocage dès que le courant i s'annule (comme pour une diode). En résumé, le thyristor est un interrupteur électronique : unidirectionnel en courant commandable à la fermeture en injectant un courant de gâchette

Le thyristor n'est pas commandable à l'ouverture.

Blocage du thyristor (initialement conducteur)

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Partie II: la CEM et l'électronique de puissance Introduction – rappels Perturbation dans les convertisseurs statiques Les modes de perturbation (mode conduit BF & RF, mode rayonné) Génération, propagation, effets des perturbations Mesure et réduction des perturbations

Principe

L'électronique de puissance utilise les semi-conducteurs de puissance en mode interrupteur. Ce fonctionnement confère au convertisseur un rendement très élevé ; par contre, il donne lieu à de nombreuses perturbations électromagnétiques dues essentiellement aux commutations rapides des semi-conducteurs. Les perturbations se propagent vers la source d'alimentation du convertisseur et vers la charge qu'il alimente, une partie plus infime de cette énergie est rayonnée

Conséquences

Les signaux parasites émis par la **source** (dans un convertisseur statique, la ou les cellules de commutations) sont propagés vers la source d'énergie (ou vers la charge) de plusieurs façons, liées à leur environnement respectif.

Mode conduite

Mode rayonné

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

2. Perturbation dans les convertisseurs statiques

2.1. Perturbation en mode conduite BF

Les perturbations conduites utilisent comme canal de transmission les liaisons entre les éléments. On distingue alors les perturbation de **mode commun** et de **mode différentiel**. Dans un montage donné, on peut distinguer les différents mode de couplages.

Dans la figure suivante, nous distinguons trois types d'éléments, l'équipement perturbateur (source), les équipements susceptibles d'être perturbés (victimes) et le réseau. Nous distinguons également les transmissions des perturbations par conduction :

- le couplage par liaison directe
- les couplages par impédance commune.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

nn

Les couplages par liaison directe permettent la propagation de la **source** à la **victime** par l'intermédiaire d'un canal de transmission d'information ou d'énergie. Les perturbations passent de la source à la victime en **mode commun** ou en **mode différentiel**.

Dans le couplage par impédance commune, le mode de transmission des perturbations est difficile à identifier que celui présenté précédemment, c'est à dire qu'ils n'échangent théoriquement pas d'information ou d'énergie. La connexion qui les lie est une liaison indirecte.

On retrouve ce couplage dans les deux modes, en mode commun et en mode différentiel. Les courants perturbateurs absorbés par la source (c'est à dire des courant dont la fréquence est telle que l'impédance du réseau est non négligeable vis à vis de l'impédance d'entrée de la victime) vont se propager entre le réseau et la victime dans des proportions dépendant de leurs impédances respectives. Ces courant provoquent des chutes de tension sur le réseau.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

3. Dispositif de mesure des perturbations

On distingue deux catégories de dispositifs de mesure utilisés en CEM. La première concerne la mesure des perturbations conduites à haute fréquence, elle comprend le Réseau Stabilisé d'Impédance de Ligne (RSIL) et les capteurs de courant passif basés sur le principe du transformateur de courant. Dans la seconde catégorie, on trouve divers types d'antennes destinées aux mesures en champ proche ou lointain. Dans tous les cas, le signal issu du capteur est analysé dans le domaine temporel (oscilloscope) et plus généralement dans le domaine fréquentiel grâce à l'analyseur de spectre hétérodyne.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

107

3.1. Mesure des Perturbations conduites

Les mesures doivent être effectuées en connectant l'appareil sous test à un RSIL (Réseau de Stabilisation d'Impédance de Ligne) pour les fréquences s'étendant de 150kHz à 30MHz ou en utilisant une pince absorbante pour les fréquences de 30MHz à 300MHz (pour certaines normes).

Le RSIL

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Le RSIL s'apparente à un filtre qui est inséré entre le dispositif sous test et le réseau fournissant l'énergie. Son rôle est double.

- Il doit isoler le réseau, sur lequel peuvent exister des perturbations de mode commun et de mode différentiel, de l'équipement sous test. Cependant, il doit présenter à la fréquence du réseau une chute de tension sortie/entrée inférieure à 5% de la tension nominale lorsqu'il est parcouru par le courant nominal.
- Enfin, il doit présenter une impédance de fermeture constante vis-àvis des perturbations à haute fréquence émises par le dispositif sous test, tant en mode commun que différentiel, et ceci indépendamment de l'impédance présentée par le réseau d'énergie.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Partie 3: bonus 2h

- Notion de Filtrage
 - Filtre passe bas
 - Origines caractéristiques des perturbations électriques
 - Notion de filtrage actif

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

113

Partie 3: Bonus 2h

- Notion de Filtrage
 - Filtre CEM: Filtre passe bas
 - Origines caractéristiques des perturbations électriques
 - Notion de filtrage actif

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

Le secteur d'alimentation alternatif transporte additionnellement des tensions perturbatrices ayant des fréquences généralement élevées.

 Elles peuvent être efficacement éliminées par un filtre passe-bas interposé entre la prise secteur (N E P sur la fig. ci-dessous) et l'appareil à protéger (N' E' P' sur la fig. ci-dessous).

N,N' Neutre
E,E' Masse
P,P' Phase
Cx,Cy Condensateurs (Cx 47nF, Cy 3,3 nF)
L Inductances (de 0,5mH à 3 mH) suivant le débit

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie

115

Fonctionnement du filtre

Les inductances offrent au passage des courants alternatifs des impédances d'autant plus élevées que les fréquences de ces courants sont élevées. C'est l'inverse pour les condensateurs. Dès lors les composantes de fréquences élevées appliquées en entrée (N,P) sont court-circuitées par Cx. Elles sont considérablement freinées par les inductances L. Enfin court-circuitées à la masse par CyCy avant la sortie N' P.'

Aspect d'un filtre commercialisé en vue de protéger, à la construction, les équipements électriques.

Cours d'initiation à la Compatibilité Electromagnétique : Qualité d'énergie