

Refinement of Inductor Models via a Subproblem Finite Element Method

Patrick Dular, Mauricio Valencia Ferreira da Luz, Patrick Kuo-Peng, Ruth V. Sabariego, Laurent Krähenbühl, Christophe Geuzaine

▶ To cite this version:

Patrick Dular, Mauricio Valencia Ferreira da Luz, Patrick Kuo-Peng, Ruth V. Sabariego, Laurent Krähenbühl, et al.. Refinement of Inductor Models via a Subproblem Finite Element Method. IEEE CEFC, May 2010, Chicago, IL, United States. pp.1795, 10.1109/CEFC.2010.5481644. hal-00476269

HAL Id: hal-00476269

https://hal.science/hal-00476269

Submitted on 25 Apr 2010

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.

Refinement of Inductor Models via a Subproblem Finite Element Method

Patrick Dular^{1,2}, Mauricio V. Ferreira da Luz³, Patrick Kuo-Peng³, Ruth V. Sabariego¹, Laurent Krähenbühl⁴ and Christophe Geuzaine¹

¹ University of Liège, Dept. of Electrical Engineering and Computer Science, ACE, B-4000 Liège, Belgium
² F.R.S.-FNRS, Fonds de la Recherche Scientifique, Belgium
³ GRUCAD/EEL/UFSC, Po. Box 476, 88040-970 Florianópolis, Santa Catarina, Brazil
⁴ Université de Lyon, Ampère (UMR CNRS 5005), École Centrale de Lyon, F-69134 Écully Cedex, France

Abstract— A subproblem finite element method is developed for refining the inductor models in magnetic circuits. It applies electrokinetic, magnetostatic and magnetodynamic models on progressive geometries and different components of the solution, supported by different meshes. It allows an efficient and robust analyze of magnetic circuits in any frequency range, with an accurate calculation of Joule losses and forces in inductors.

I. INTRODUCTION

The finite element (FE) modeling of inductors, i.e. the active parts of magnetic circuits, can be tackled at various levels of precision. Their geometry as well as the distribution of the current they carry are worth to be given simplified definitions to lighten the computational efforts, especially at the preliminary stages of a design. Then, refinements have to be performed to achieve a required accuracy, that is generally problem dependent. Refinements can be done from stranded to massive inductors, and from static to dynamic excitations, to accurately render skin and proximity effects, i.e. the non-uniformly distributed fields and current densities. In particular, an accurate determination of Joule loss and force densities in inductors lies on finely calculated local fields.

A method is developed here for sequencing FE models of inductors, i.e. electrokinetic, magnetostatic and magnetodynamic models applied on progressive geometries. At each step of the refinement, a correction to be added to the previous solution is calculated and its usefulness is evaluated via its relative contribution. The resulting method naturally fits into the subproblem approach developed by the authors in [1], for other kinds of refinements as well as efficient parametric analyses, thanks to an intensive re-use of solution components. It uses a different mesh for each subproblem, with projections of solutions between meshes to express the successive sources. These have to be properly discretized to assure the conformity of all the sequenced FE weak formulations.

II. SEQUENCE OF INDUCTOR MODELS

The inductor modeling starts with an electrokinetic model, possibly applied on a simplified geometry, e.g. a zero-thickness (shell) inductor. For a massive inductor, this model asks for a FE calculation, whereas a stranded inductor can be given an a priori known uniform current density. The so-calculated current density becomes the source of a magnetostatic model applied on the same inductor geometry, surrounded by its outer domain, that does not necessarily include all the material and other inductor regions. These can be further added as perturbations [1].

These preliminary steps are proposed herein before launching the magnetodynamic model and estimating the necessity of a refinement. Indeed, in some cases, e.g. for low frequency ex-

This work was supported by the F.R.S.-FNRS (Belgium), the CNPq (Brazil), the Belgian Science Policy (IAP P6/21) and the Walloon Region.

citations or significant distances between the inductors and the other regions, a good accuracy can be already obtained. Only the coupling of several inductors via their lumped inductances has to be considered, with no need of inductive coupling at the local FE level. In such conditions, solving the magnetodynamic problem in only one step would usually result in an ill-conditioned matrix system [2], which is avoided here. However, for high frequencies, conductivities and permeabilities, and short distances between the regions, the current densities are affected by skin and proximity effects, that are to be calculated via refinements of the static distributions.

For the massive inductors (Fig. 1), their conductivity σ , that was initially neglected with regard to inductive effects, is then considered. This defines a change of the conductivity from 0 to σ and thus a modified ohm law for the refinement subproblem [1]: $j_2 = \sigma e_2 + \sigma e_1$, with j_2 and e_2 the unknown correction current density and electric field, and e_1 the source electric field induced by the time variation of the magnetic flux density b_1 given by the static solution. As a complementary approach, a change from an infinite conductivity, thus a perfect conductor, to the actual conductivity was done in [3]. A refinement from a shell inductor to a massive inductor can be done via a simultaneous change of interface condition and of the soadded volume region [1]. In practice, this leads to a clear view of the effect on leakage flux and skin and proximity effects. The refinement of each inductor leads to a correction of its inner and outer fields as well as of its circuit relation, i.e. its resistance and inductance. All the steps of the refinement method will be detailed, illustrated and validated in the extended paper, with particular applications for 3-D inductors in induction heating and microcoils.

Fig. 1. Field lines and current density for an inductor (cross-section): static state (left), magnetodynamic correction (*middle*) and total solution (*right*).

REFERENCES

- [1] P. Dular, R. V. Sabariego, M. V. Ferreira da Luz, P. Kuo-Peng and L. Krähenbühl, "Perturbation Finite Element Method for Magnetic Model Refinement of Air Gaps and Leakage Fluxes," *IEEE Trans. Magn.*, Vol. 45, No. 3, pp. 1400-1403, 2009.
- [2] R. Hiptmair, F. Kramer and J. Ostrowski, "A robust Maxwell formulation for all frequencies," *IEEE Trans. Magn.*, Vol. 44, No. 6, pp. 682-685, 2008.
- [3] P. Dular, R. V. Sabariego, J. Gyselinck, L. Krähenbühl, "Sub-domain finite element method for efficiently considering strong skin and proximity effects," *COMPEL*, Vol. 26, No. 4, pp. 974-985, 2007.