

A perturbation finite element method for efficiently calculating skin and proximity effects in any conductive material

Patrick Dular, Ruth V. Sabariego, Laurent Krähenbühl

▶ To cite this version:

Patrick Dular, Ruth V. Sabariego, Laurent Krähenbühl. A perturbation finite element method for efficiently calculating skin and proximity effects in any conductive material. Numélec 2006, Nov 2006, Lille, France. pcn-125. hal-00398425

HAL Id: hal-00398425

https://hal.science/hal-00398425

Submitted on 1 Sep 2009

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.

A PERTURBATION FINITE ELEMENT METHOD FOR EFFICIENTLY CALCULATING SKIN AND PROXIMITY EFFECTS IN ANY CONDUCTIVE MATERIAL

Patrick Dular¹, Ruth V. Sabariego¹, Laurent Krähenbühl²

¹ University of Liège - Dept. of Electrical Engineering and Computer Science - B28 - B-4000 Liège - Belgium ² CEGELY (UMR CNRS 5005) - École Centrale de Lyon - F-69134 Écully Cedex - France e-mail: Patrick.Dular@ulg.ac.be

Abstract: A perturbation finite element method for solving eddy current problems in two separate steps is developed for considering conductive and magnetic materials subject to strong skin and proximity effects. The proposed method allows to efficiently and accurately determine the current density distribution and ensuing Joule losses in conductors of any shape in the time domain or for repetitive solutions (e.g., parameterized or nonlinear analyses). A limit problem is first solved by considering the perfect conductive or magnetic nature of the materials, via appropriate boundary conditions. Its solution gives the source for eddy current perturbation sub-problems in each conductor, each one requiring its own mesh.

Keywords: Eddy currents, perturbation method, skin and proximity effects.

1. Introduction

A precise consideration of the skin and proximity effects in conductors is important for an accurate calculation of the ensuing Joule losses. Calculating these effects with the classical application of the finite element (FE) method usually presents difficulties. The mesh to be generated must be fine enough with respect to the skin depth in all the materials, which then leads to a heavy system of equations.

Impedance boundary conditions (BCs) [1] defined on the conductor boundaries are an alternative to avoid meshing their interior. Such conditions are nevertheless generally based on analytical solutions of ideal problems and are therefore only valid in practice far from any geometrical discontinuities, e.g., edges and corners. They are also generally limited to frequency domain and linear analyses.

In this contribution, a method is developed to overcome the limitations of impedance BCs, allowing conductors of any shape to be considered not only in the frequency domain but also in the time domain. The magnetic vector potential FE magnetodynamic formulation is used. The developed method extends the one in [7] by considering the magnetic properties of the conductive materials. It will also give a more detailed description of the treatment of active conductors. It rests on a coupling of limit and perturbation solutions, each of these being calculated in distinct meshes. A limit eddy current FE problem is first solved by considering either perfect conductive or magnetic properties, via appropriate conditions on the conductor boundaries. The solution of the limit problem then gives the source for FE perturbation sub-problems in each conductor then considered with a finite conductivity or permeability.

2. From perfect to non-perfect materials – The eddy current formulations

The equations and relations governing the magnetodynamic (eddy current) problem in Ω are

curl
$$\mathbf{h} = \mathbf{j}$$
, curl $\mathbf{e} = -\partial_t \mathbf{b}$, div $\mathbf{b} = 0$, (1a-b-c)
 $\mathbf{b} = \mu \mathbf{h}$, $\mathbf{j} = \sigma \mathbf{e}$, (2a-b)

where \boldsymbol{h} is the magnetic field, \boldsymbol{b} is the magnetic flux density, \boldsymbol{e} is the electric field, \boldsymbol{j} is the electric current density (including source and eddy currents), $\boldsymbol{\mu}$ is the magnetic permeability and $\boldsymbol{\sigma}$ is the electric conductivity. The eddy current conducting part of Ω is denoted Ω_c and the nonconducting one $\Omega_c{}^C$, with $\Omega = \Omega_c \cup \Omega_c{}^C$. Massive conductors belong to Ω_c . In the following, the subscripts \boldsymbol{u} and \boldsymbol{p} will refer to unperturbed and perturbed quantities, respectively.

Instead of directly solving the eddy current problem with the actual conductivity or permeability for all the materials, a so-called unperturbed or limit problem is first defined in Ω by considering some conductors $\Omega_{c,i}$ (i is the conductor index) with either an infinite conductivity or permeability. This results in a zero skin depth and thus in surface currents. The interior of the conductor regions $\Omega_{c,i}$ can thus be extracted from the studied domain Ω in (1) and treated via a BC fixing on their boundaries $\partial\Omega_{c,i}$ either a zero normal magnetic flux density or a zero tangential magnetic field.

The consideration of the actual conductivity or permeability of the concerned conductors, these defining the perturbing region $\Omega_{c,\,i}\subset\Omega_c$, will further lead to field distortions. The perturbed eddy current problem focuses thus on $\Omega_{c,\,i}$ and its neighborhood, their union Ω_p will serve as the studied domain. The perturbation given by the change of properties of the conducting region $\Omega_{c,\,i}$ alters the distribution of the eddy current density and the magnetic field. The fields in these conductors are not surface fields anymore but penetrate them.

Particularizing (1) and (2) for both the unperturbed and perturbed quantities, and subtracting the unperturbed equations from the perturbed ones, a perturbation problem (defined as the difference between perturbed and unperturbed problems) is obtained in Ω_p (initially in Ω) [2], [3]. Keeping the equations in terms of the distortions $h = h_p - h_u$ and $e = e_p - e_u$, one gets

curl
$$\mathbf{h} = \sigma_p \mathbf{e} + \mathbf{j}_s$$
, curl $\mathbf{e} = -\mu_p \partial_t \mathbf{h} - \mathbf{k}_s$, (3-4)
 $\mathbf{n} \times \mathbf{h} \Big|_{\partial \Omega_p} = 0$ or $\mathbf{n} \times \mathbf{e} \Big|_{\partial \Omega_p} = 0$, (5a-b)

with the sources j_s and k_s defined only in $\Omega_{c,i}$ and given by the unperturbed solution, i.e.

$$\mathbf{j}_s = (\sigma_p - \sigma_u)\mathbf{e}_u \text{ in } \Omega_{c, i}, \qquad (6)$$

$$\boldsymbol{k}_{s} = (\mu_{p} - \mu_{u}) \partial_{t} \boldsymbol{h}_{u} \text{ in } \Omega_{c, i}. \tag{7}$$

The perturbation problem (3)-(7) is actually rigorously defined in the whole studied domain Ω , taking account of the geometrical and material details of the initial unperturbed problem. The conditions (5a) or (5b) neglect the distortion at a certain distance from $\Omega_{c,i}$, which is actually only correct at infinity (for Ω_p extended to the whole space). For convenience, an approximation neglecting some of these initial details will be made. The somodified studied domain Ω_p can be a portion or not of Ω , with or without inclusion of initial materials, these being possibly simplified. At the discrete level, the meshes of both unperturbed and perturbed problems can then be significantly simplified, each problem asking for mesh refinement of different regions.

The sources j_s and k_s (6)-(7) act as sources reduced to $\Omega_{c,i}$ for the perturbation equations (3)-(4). This is an interesting consequence of the use of the distortions \boldsymbol{h} and \boldsymbol{e} as unknowns instead of the perturbed fields h_p and e_p directly. Another implication is the homogeneous nature of the boundary conditions (5a) or (5b).

The perturbed problem, with the unknown fields h_p and e_p , would require non-homogeneous conditions, involving the unperturbed fields as surface sources to be projected on the perturbed mesh boundary $\partial \Omega_p$. However, such BCs can only be applied if the domain Ω_p is bounded. Indeed a boundary at infinity would support a zero source, with consequently no information at all for the perturbed problem. The unperturbed field h_u could alternatively be used as a volume source field in the whole Ω_p , but with the disadvantage of necessitating its evaluation and projection on the whole domain. These drawbacks justify the use of the sources j_s and k_s (6)-(7), the reduced support of which noticeably limits the evaluation and projection operations.

For the perfect conductor limit case $(\sigma_u \to \infty, e_u \to 0)$ and σ_p finite in $\Omega_{c,i}$), the terms defining the source current density j_s (6) are, on the one hand, $\sigma_u e_u$ being at the limit the surface current density on $\partial\Omega_{c,i}$, and, on the other hand, $\sigma_p e_u$ being null in $\Omega_{c,i}$ because e_u tends to zero. Consequently, one has to consider j_s as a surface source current density, i.e. $\mathbf{j}_s = -\sigma_u \mathbf{e}_u$ on $\partial \Omega_{c,i}$. The source k_s (7) is zero because the permeability in $\Omega_{c,i}$ is not altered.

For the perfect magnetic material $(\mu_u \rightarrow \infty, h_u \rightarrow 0)$ and μ_p finite in $\Omega_{c,i}$), the source k_s (7) is reduced to $-\mu_u \partial_t h_u$. The source current density j_s (6) is zero, the conductivity in $\Omega_{c,i}$ remaining unchanged.

The weak forms of the perturbation problems are to be written coherently depending on the place of the sources in the equations (3) and (4), which will be detailed in the extended paper. Because the magnetic vector potential formulation is based on the weak form of (3), the source j_s can be directly involved in one of its integral terms, whereas the source k_s asks to be involved in extended definitions of the electric $(e = -\partial_t a - \text{grad } v + \partial_t a_u)$ and the magnetic vector potential ($b = \text{curl } a + b_u$). A clear distinction between weak and strong forms is of importance for correctly managing the integral terms with the surface sources. Consequences on the circuit relations, relating the total current and the voltage of each conductor region, will be detailed as well.

3. Application

The developed technique will be validated on application examples with passive and active conductors and its domain of validity will be determined. Its main advantages versus the impedance-type boundary technique will be pointed out. An illustration of results is given in Fig. 1.

Fig. 1. Magnetic flux density for the classical FE solution (left), the unperturbed or limit solution with perfect conductor (middle) and the perturbation solution (right).

4. Conclusions

The developed perturbation method offers a way to uncouple FE regions in eddy current frequency and time domain analyses with high frequency excitations, allowing the solution process to be lightened. The skin and proximity effects in both active and passive conductors with magnetic properties can be accurately determined in a wide frequency range, allowing precise losses calculations in inductors as well as in external conducting pieces, in particular in inductively heated pieces.

Once calculated, the source limit solution for perfect conductors or magnetic materials can be used in each subproblem not only for a single high frequency signal but for several signals. This allows efficient parameterized analyses on the signal form and the electric and magnetic characteristics of the conductors in a wide range, i.e. on all the parameters affecting the skin depth. Nonlinear analyses will then clearly benefit from this.

References

- [1] L. Krähenbühl, D. Muller, "Thin layers in electrical engineering. Example of shell models in analyzing eddy-currents by boundary and finite element methods", *IEEE Trans. Magn.*, Vol. 29, No. 2, p. 1450-1455, 1993.
- [2] Z. Badics *et al.*, "An effective 3-D finite element scheme for computing electromagnetic field distorsions due to defects in eddycurrent nondestructive evaluation", IEEE Trans. Magn., Vol. 33, No. 2, pp. 1012-1020, 1997.
- [3] R. V. Sabariego and P. Dular, "A perturbation technique for the finite element modelling of nondestructive eddy current testing", in Proc. International Symposium on Electromagnetic Fields in Mechatronics, Electrical and Electronic Engineering (ISEF), Sept. 15-17, 2005.
- P. Dular, P. Kuo-Peng, C. Geuzaine, N. Sadowski, J.P.A. Bastos, "Dual magnetodynamic formulations and their source fields associated with massive and stranded inductors", IEEE Trans.
- Magn., Vol. 36, No. 4, pp. 3078-3081, 2000. P. Dular, J. Gyselinck, T. Henneron, F. Piriou, "Dual finite element
- formulations for lumped reluctances coupling", *IEEE Trans. Magn.*, Vol. 41, No. 5, pp. 1396-1399, 2005.

 C. Geuzaine, B. Meys, F. Henrotte, P. Dular, W. Legros, "A Galerkin projection method for mixed finite elements", *IEEE Trans.*
- Magn., Vol. 35, No. 3, pp. 1438-1441, 1999.
 P. Dular, R.V. Sabariego, J. Gyselinck, L. Krähenbühl, "Subdomain finite element method for efficiently considering strong skin and proximity effects", Proceedings of the EPNC 2006 symposium, Maribor, Slovenia, pp. 7-8, June 2006.