
HAL Id: hal-00673969
https://hal.science/hal-00673969

Submitted on 24 Feb 2012

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.

Comparaison de deux moteurs électriques autopilotés :
le moteur synchrone à aimants permanents et le moteur

à réluctance variable à double saillance
Bernard Multon, Claude Jacques

To cite this version:
Bernard Multon, Claude Jacques. Comparaison de deux moteurs électriques autopilotés : le moteur
synchrone à aimants permanents et le moteur à réluctance variable à double saillance. Congrès réalités
et perspectives du véhicule électrique, Nov 1993, LA ROCHELLE, France. pp.295-302. �hal-00673969�

https://hal.science/hal-00673969
https://hal.archives-ouvertes.fr

295

COMPARAISON DES PERFORMANCES DE DEUX MOTEURS ÉLECTRIQUES AUTOPILOTÉS :
LE MOTEUR SYNCHRONE À AIMANTS PERMANENTS

LE MOTEUR À RÉLUCTANCE VARIABLE À DOUBLE SAILLANCE

COMPARISON OF PERFORMANCES OF TWO SELF COMMUTATED ELECTRIC MOTORS :
THE PERMANENT MAGNET BRUSHLESS DC MOTOR

THE SWITCHED RELUCTANCE MOTOR

 Bernard MULTON Claude JACQUES
 LÉSiR, Ecole Normale Supérieure AUXILEC
 61, Avenue du Président Wilson 41, Boulevard de la République
 F 94 235 CACHAN Cédex F 78 400 CHATOU

RÉSUMÉ

 Dans cet article, nous effectuons une analyse paramétrique
dimensionnelle du couple moyen et des pertes Joule dans le cas de deux
moteurs autopilotés. Ces moteurs sont, d'une part, le moteur synchrone, à
aimants montés en surface de type ferrite ou à haute énergie, à force
électromotrice quasi-trapézoïdale et alimenté en créneaux de courant et,
d'autre part, le moteur à réluctance variable à double saillance alimenté en
quasi-créneaux de courant à basse vitesse et en pleine onde de tension à
haute vitesse. Ces machines sont comparables par leur simplicité de
construction et d'assemblage pour des fabrications en série et, par leurs
formes d'onde d'alimentation rudimentaires qui ne nécessitent qu'un
capteur de position à faible résolution. L'étude proposée reste analytique
de façon à permettre une comparaison élémentaire, les caractéristiques des
matériaux magnétiques sont prises en compte et les dimensions de base
sont le diamètre extérieur D du stator et la longueur de fer L. Pour faciliter
la comparaison, on a pris soin de chercher un maximum d'analogies entre
les deux moteurs. Dans le deuxième et le troisième chapitre, sont
effectuées successivement les études paramétriques des deux moteurs.
Pour illustrer les calculs, des exemples sont choisis sur la base d'un circuit
magnétique de dimensions imposées (D = 250 mm, L = 150 mm) et les
pertes Joule sont calculées pour un couple de 100 N.m. Ces valeurs
correspondent au moteur d'un véhicule électrique léger urbain pouvant
délivrer une puissance maximale d'environ 26 kW de 2500 à 10000 tr/mn.
Dans le quatrième chapitre, une synthèse de la comparaison des deux
moteurs est effectuée dans le cadre de l'exemple précédent. Dans le cas du
moteur à aimants, des aimants ferrites et samarium-cobalt ont été
envisagés. Les deux machines comparées sont triphasées, le moteur à
réluctance est de type 6/4 et le moteur à aimants a deux paires de pôles et
une seule encoche par pôle et par phase. Cette comparaison révèle que le
moteur à réluctance variable peut présenter des performances supérieures
ou égales à celles du moteur à aimants haute énergie, grâce à ses courtes
têtes de bobines et à son bon coefficient de remplissage d'encoche, à
condition d'accepter un entrefer faible compatible avec les exigences
imposées dans le cas du véhicule électrique

ABSTRACT

 In this paper, we carry out a dimensional parametric analysis of
average torque and copper losses in the case of two synchronous brushless
motors. These motors are, on one hand, the permanent-magnet brushless
DC motor supplied by quasi-square currents, with magnets mounted at
rotor surface and trapezoidal e.m.f. waveform, and, on the other hand, the
doubly salient reluctance motor fed by quasi-square currents at low speed,
and by full wave square voltage at high speed. Comparison of these
machines is interesting because of their potentially easy building and
assembling and because of their rudimentary supply waveforms that
accept a low resolution and low cost position sensor. The proposed study
is analytical so as to establish an elementary comparison. Magnetic
material properties, however, are taken into account and basic sizes are
external stator diameter D and stack length L. To make comparison easier,
we tried to make as many analogies as possible between both motors,
whose basic parameters are defined in chapters two and three. In chapters
two and three, we carry out, successively, parametric studies for both
motors. As an example, we choose dimensions D = 250 mm, L = 150 mm,
and copper losses are computed for a torque value of 100 N.m. These
values correspond to an electric city vehicle with a power of about 25 kW
from 2,500 to 10,000 rpm. Both compared motors have three phases ; the
reluctance machine has a 6/4 structure and PM machines (Sm-Co and
ferrite magnets) have two pole pairs and only one slot per pole and per
phase. In chapter four, we present a synthesis of the comparison of the
motors based on our example. In the case of the permanent magnet motor,
ceramic and samarium-cobalt magnets are considered. This comparison
shows that a switched reluctance motor is capable of performances higher
than or equal to those of a high energy permanent-magnet motor thanks to
its short winding ends and its good slot filling factor, provided that the
airgap is sufficiently small, in accordance with the requirements of the
electric vehicle.

1- INTRODUCTION

 Le choix d'un moteur d'entraînement pour véhicule électrique
urbain reste un problème délicat. Il nécessite la prise en compte d'un grand
nombre de paramètres. Par exemple, il faut d'abord déterminer si l'on veut
ou non une boite de vitesse, et dans la négative, définir la valeur du rapport
unique de réduction de la transmission. Le moteur doit être économique,
léger et peu encombrant, il doit aussi avoir un bon rendement. En cas
d'utilisation d'un réducteur mécanique à rapport fixe, il est nécessaire de
pouvoir fonctionner dans une large plage à puissance maximale constante,
par exemple de 1 à 4. Dans tous les moteurs électromagnétiques, le couple
est la grandeur "dimensionnante" ; en effet, à pertes Joule données, le
volume et la masse du moteur sont fortement liés au couple.
L'accroissement du nombre de pôles conduit à une réduction du volume des
circuits magnétiques de retour de flux ainsi qu'à une diminution de la taille

des têtes de bobines, aussi le couple massique peut être accru. Pour remplir
sa fonction, le moteur doit, en réalité, convertir une certaine puissance : sa
masse sera d'autant plus faible que sa vitesse de rotation sera élevée [12].
Ces remarques conduisent à penser que l'on minimisera la masse et
l'encombrement en augmentant le nombre de pôles et la vitesse de rotation,
donc en accroissant la fréquence d'alimentation. Le réducteur mécanique
adaptera ainsi le moteur à sa charge. Précisons que si le moteur doit fournir
sa puissance maximale dans une plage de vitesse de 1 à 4, cette puissance
doit être atteinte dès le quart de la vitesse maximale. Cependant, il existe un
optimum "technico-économique" dans le choix du rapport de réduction.
Plusieurs éléments entrent en jeu dans ce choix. La fréquence électrique est
limitée par les pertes magnétiques, avec des matériaux classiques comme le
fer-silicium feuilleté, il semble que le kilo-hertz ne peut être difficilement
dépassé sans une dégradation importante du rendement. Le coût élevé d'un
réducteur à grande vitesse et les limites de bruit acoustique nous imposent
une vitesse maximale d'environ 10000 tr/mn (12000 tr/mn en survitesse).

S.B3 MOTORIZATION ELECTROTECHNIQUE (1) VPCV’93

296
 Nous nous intéressons ici, plus particulièrement, au véhicule
électrique urbain monomoteur d'une puissance d'environ 26 kW pour une
vitesse aux roues comprise entre 250 à 1000 tr/mn. Le rapport de réduction
serait alors égal à 10 pour une vitesse maximale de 10000 tr/mn sur l'arbre
moteur. A priori, aucun type de moteur électrique n'est à exclure et une
comparaison détaillée de leurs performances énergétiques et de leur coût est
nécessaire pour arriver à un choix optimal. Le convertisseur statique qui
permet le réglage des caractéristiques mécaniques doit, bien entendu, être
inclus dans cette comparaison. Ainsi, à l'heure actuelle, on peut penser que
le moteur à courant continu à collecteur est très probablement la solution
économiquement optimale grâce à la simplicité de son convertisseur
d'alimentation. Cependant, sa structure (induit tournant) et son collecteur
limitent ses performances. L'usure des balais et du collecteur qui nécessitent
un entretien, la mauvaise dissipation thermique de l'induit tournant, la
vitesse périphérique maximale du collecteur réduite (2 à 3 fois moindre que
celle des moteurs sans collecteur) ainsi que les limites de commutation font
du moteur à courant continu une machine plus lourde et plus encombrante
que ses concurrentes. Ajoutons que la surveillance de température des
bobinages est grandement facilitée lorsqu'ils se trouvent au stator. Les
moteurs potentiellement intéressants pour remplacer le traditionnel moteur
à collecteur sont, premièrement, les moteurs synchrones à rotor bobiné, à
aimants permanents ou encore à réluctance variable, deuxièmement les
moteurs asynchrones à cage d'écureuil et, troisièmement les moteurs à
réluctance variable à double saillance. Dans cet article, nous proposons
l'étude paramétrique et la comparaison de deux de ces moteurs semblables,
d'une part, par la simplicité de leurs rotors dépourvus de conducteurs
(bobinage ou cage) et donc sans pertes Joule et, d'autre part par leur
fonctionnement synchrone autopiloté. Ces deux moteurs sont le moteur
synchrone à aimants permanents de type "tuiles", montés en surface du
rotor (MAP) et le moteur à réluctance variable à double saillance (MRV)
[1]. Leur construction simple et facile à automatiser est particulièrement
attrayante pour une fabrication en série dans l'industrie automobile. Leurs
courants d'alimentation doivent être commutés en synchronisme avec la
position angulaire du rotor. Pour cela une connaissance de cette position est
nécessaire, elle peut être obtenue par un capteur direct ou encore par une
des diverses méthodes indirectes existantes [2].

 Rappelons brièvement le principe de fonctionnement ainsi que
les particularités de ces moteurs qui ont déjà fait l'objet d'une comparaison
élémentaire fondée sur les lois de similitude [3]. Cette comparaison avait
montré l'intérêt du MRV sur le MAP à condition d'avoir un couple
suffisamment élevé.

a

a

a

a

b

b

b

b

c

c c

têtes de bobines

aimants

bobines

rotor passif

phases a et 1

 MAP MRV

Structures des deux moteurs comparés
Figure -1-

 En ce qui concerne les MRV [1, 4, 5, 6, 7] et plus
particulièrement les structures que nous appellerons "à grosses dents", c'est-
à-dire dans lesquelles les dents statoriques constituent aussi les pôles qui
supportent les bobinages concentrés, on peut considérer que le stator est
composé d'une succession de p électroaimants par phase (ici : p=2) disposés
symétriquement par rapport à l'axe pour équilibrer les efforts radiaux. Si q
est le nombre de phases, alors le nombre de dents statoriques vaut : Ns=p.q.
Les groupes de p électroaimants de chaque phase attirent à tour de rôle p
dents rotoriques parmi un nombre total Nr. Le principe même de conversion
électromécanique ne requiert qu'une alimentation en courant
unidirectionnel des bobinages. Cette particularité autorise l'utilisation
d'onduleurs particuliers dits en "demi-ponts asymétriques" : ceux-ci
présentent des avantages en terme de sûreté de fonctionnement par rapport
aux onduleurs classiques des machines à courant alternatif. La structure de
ces machines offre un grand nombre de possibilités de réalisation (couples
Ns/Nr [7, 8, 9]), cependant, afin de garder des fréquences de
fonctionnement et un nombre de phases raisonnables, nous nous
restreindrons aux structures triphasées dont le nombre de dents rotoriques
est inférieur à 8, par exemple les couples 6/4, 6/8 et 12/8 peuvent retenir

l'attention. La fréquence d'alimentation est égale à Nr fois la fréquence de
rotation mais avec une induction unidirectionnelle dans une partie du
circuit magnétique.

 Quant aux machines synchrones à aimants, elles sont plus
classiques et leur fonctionnement est plus largement connu [1]. Rappelons
cependant que leur stator comprend des encoches dans lesquelles sont logés
les conducteurs des phases. Le bobinage est agencé en q phases et p paires
de pôles, un nombre me d'encoches par pôle et par phase qui permettent
d'obtenir la répartition de force magnétomotrice (f.m.m.) souhaitée. Une
seule encoche par pôle et par phase ainsi qu' un bobinage à pas diamétral
donnent une forme d'onde de la f.m.m. rectangulaire. Le rotor comprend 2.p
aimants tuiles à aimantation radiale constituant l'inducteur. Nous nous
intéressons, ici, aux machines synchrones alimentées en quasi-créneaux de
courant de durée angulaire électrique 2π/3, le courant est bidirectionnel. La
f.m.m. produite est sensiblement constante si l'on néglige les phénomènes
de commutation du courant. Alors, le couple instantané obtenu est constant
et directement proportionnel au courant. On retiendra, dans cette étude, les
structures à une seule encoche par pôle et par phase dont le nombre de
paires de pôles p est inférieur à 4. Ici, le rapport de la fréquence électrique
d'alimentation à celle de rotation est égal à p.

 Les structures de ces deux moteurs sont représentées
schématiquement à la figure 1. Le moteur à réluctance variable à double
saillance a une structure "6/4" comprenant, d'une part, 6 pôles (ou dents
statoriques) entourés chacun d'un enroulement concentré et constituant 3
phases et, d'autre part, 4 dents rotoriques ; le circuit magnétique est réalisé
avec un empilage de tôles. Le moteur à aimants représenté ici comporte un
rotor qui peut être aussi feuilleté et sur lequel sont collés et frettés (frette
non représentée) 4 aimants de polarités alternées (2 paires de pôles), son
stator triphasé contient des bobinages logés dans des encoches semi-
fermées (la représentation montre des encoches ouvertes). Nous avons
choisi, ici, la structure la plus élémentaire, une seule encoche par pôle et par
phase.

 La figure 2 montre les formes d'onde idéales des deux moteurs
ainsi que les structures de convertisseurs statiques utilisées. On notera, en
abscisse, l'angle électrique θ qui rappelle qu'il s'agit d'un autopilotage. La
grandeur de référence de l'autopilotage est l'inductance dans le cas de la
MRV et la force électromotrice dans le cas de la MAP. Au-delà de la vitesse
de base, qui sépare la zone de fonctionnement à couple maximal constant
de celle à puissance maximale constante, la MRV est alimentée en créneaux
de tension (sans découpage) et les formes de courant s'éloignent alors
considérablement de celles obtenues à basse vitesse. Pour réaliser un
freinage avec récupération de l'énergie, dans la MRV, il faut injecter le
courant lorsque l'inductance est décroissante, et dans la MAP, il suffit
d'inverser le signe du courant.

U

i(t)

v(t)

U

θ

f.e.m.

i

iMRV

iMRV

θ

iMRV

θ

P(θ)

v

MRV

P(θ)

 MAP MRV (basse et haute vitesses)
Convertisseurs statiques et formes d'onde d'alimentation.

Figure -2-

 Dans les deux chapitres suivants, nous proposons d'effectuer une
analyse du fonctionnement basse vitesse des deux moteurs. Nous
exprimerons le couple électromagnétique ainsi que les pertes Joule en
fonction des paramètres dimensionnels principaux. Pour calculer le couple
électromagnétique, nous utiliserons les notions de cycles énergétiques de

297
conversion car elles donnent une description concise du fonctionnement.
Afin de faciliter la comparaison, nous utiliserons, autant que possible, des
notations identiques pour chacune des machines. Pour illustrer, les
expressions obtenues, nous travaillerons sur l'exemple d'un cahier des
charges demandant un couple de 100 N.m avec des dimensions du circuit
magnétique imposées : diamètre extérieur égal à 250 mm et longueur de fer
égale à 150 mm, toutes les autres dimensions sont libres.

2- ANALYSE PARAMÉTRIQUE DES PERFORMANCES DU
MOTEUR À RÉLUCTANCE VARIABLE

 Les dimensions paramétriques du MRV sont définies à la figure
3. Les grandeurs caractéristiques sont :
 Ns et Nr, respectivement les nombres de dents statoriques et
rotoriques et p le nombre de dents ou pôles statoriques par phase,
remarquons que : Ns = p.q.
 Les angles dentaires réduits βs et βr par rapport à l'angle polaire
correspondant sont définis ci-après (les angles β° et α° sont représentés à la
figure 3) :

 β β
α

s
s

s
=

°

° avec α π
s = 2

Ns
° (2.1)

 β β
α

r
r

r
=

°

° avec α π
r = 2

Nr
° (2.2)

����
����
����
����h

hr

r

ααααs

αααα

ββββ

ββββ

e

ec L

s

r
o

o

R s

r

o

o

Définition des principaux paramètres géométriques des MRV à

double saillance
Figure -3-

 Les caractéristiques électromagnétiques fondamentales de la
MRV sont définies par le réseau du flux ϕϕϕϕ(ni,θθθθ) d'une seule phase. On peut,
en effet, supposer en première approximation que le couplage magnétique
entre les différentes phases est négligeable. Le couple électromagnétique
instantané produit par chaque phase peut ainsi être calculé par la dérivée de
la coénergie W'em :

 c1() = W'em
m

 = Nr. W'em1 1θ ∂
∂θ

∂
∂θ

 à ni = Cte(2.3)

où θm est l'angle mécanique entre le rotor et le stator et θ est l'angle
électrique avec :

 ∫ θϕ
nI0

0
).dnini,(1 = em1W' (2.4)

 Les ampères-tours valent ni par phase et
ni
p

 par dent.

Le couple total vaut donc :

 c() = Nr. W'em

k = 1

q
kθ

∂
∂θ∑

 Afin de simplifier l'étude, nous émettons l'hypothèse d'un
matériau magnétique saturant brutalement à une induction Bsat dont la
valeur doit être choisie, en pratique, selon le niveau de saturation. Dans
l'exemple présent, une valeur de 1,6 T est utilisée, la validité d'une telle
hypothèse a été vérifiée a posteriori par un calcul de champ par éléments
finis effectué avec la caractéristique magnétique réelle du matériau et avec
les dimensions finales de la MRV proposée.

 La figure 4 montre les caractéristiques idéalisées (trait fort), en
trait fin on a représenté l'allure des caractéristiques réelles d'un tel moteur.
On peut remarquer les formes d'onde de la perméance et du couple "naturel"
(obtenu à courant constant). L'aire hachurée correspond à l'énergie W
convertie pendant un cycle d'alimentation idéal, c'est-à-dire avec un créneau
d'ampères-tours d'amplitude nIM de durée angulaire Dθθθθp et centré sur la
zone de production de couple. Le couple moyen est proportionnel à W et
vaut :

 C = q.Nr W.
.2 π

 (2.5)

 Les angles idéalisés caractéristiques de la perméance peuvent
être définis par les angles de denture statorique et rotorique [4, 7].
Signalons que la durée angulaire de production de couple est liée à l'angle
dentaire statorique par l'expression suivante :

 Dθp = Nr.βs° (2.6)

Ainsi, pour obtenir la durée de 2π/3, nécessaire dans une machine triphasée
pour assurer une continuité du couple polyphasé, l'angle réduit βs doit être
supérieur ou égal à 0.5 dans le cas des structures 6/4 et 12/8 (0.25 dans le
cas de la structure 6/8). Les grandeurs caractéristiques ϕsat (flux de
saturation), nIsat et Po (perméance d'opposition) peuvent être déterminées à
partir des dimensions définies à la figure 3 et valent :

 ϕ π β
sat sat

sr L= B
Ns

2. . . .
 (2.7)

 nI = p. B .e
sat

sat

oµ
 (2.8)

 Pour une géométrie de denture de proportions données, une
étude par éléments finis [10] a montré que la perméance d'opposition Po
peut se calculer par :

 Po =
P L

p
o
*.

 (2.9)

où Po
* prend une valeur d'environ 5 µH/m dans les MRV à grosses dents, si

les dents rotoriques ont un angle dentaire minimal égal à celui des dents
statoriques, ce qui est d'ailleurs nécessaire pour avoir une large plage de
fonctionnement à puissance maximale constante. Le choix de l'angle
dentaire rotorique s'effectue sur la base d'un compromis entre une puissance
maximale élevée [15] et, une faible ondulation du couple instantané dans la
plage à couple maximal constant.

ni

0

nIs

π

θ

θ

θ

π

π

θ

θ

θD p

pc

po

couple

ϕ

à nI = nIo

ϕsat

Po

�����
�����
�����
�����

nIM

W

nIo at

Modèle électromagnétique monophasé idéalisé linéarisé

par parties. Énergie convertie par cycle
Figure -4-

 D'après la surface représentée à la figure 4 et l'expression (2.5),
si le circuit magnétique est saturé,le couple peut s'exprimer par :





 ϕϕ

π
2MosatsatMsat nI.P

2
1-.nI

2
1-.nI

2
q.Nr=C (2.10)

 Notons que l'épaisseur de culasse ec doit être suffisante afin que
le niveau de saturation reste inférieur à celui des dents. Elle ne doit

298
cependant pas réduire exagérément la surface bobinable. On définit un
coefficient kc tel que :

 e = k . .r.
Ns

c c sβ π

 Il représente le rapport de l'induction moyenne dans les dents
statoriques à l'induction dans les culasses. La valeur optimale de kc est
environ 1.1 pour un moteur assez fortement saturé.
 Pour des bobines préfabriquées, nous définissons la surface
bobinable Sb par le rectangle de hauteur hs (hauteur des dents statoriques et
hauteur bobinable) et de largeur, le demi-intervalle interdentaire statorique
au niveau de l'entrefer :

 S = h .1-
2

 2 .r
Ns

b s
sβ π

 (2.11)

 Soit : k r
R

r = , le rapport du rayon d'entrefer r sur le rayon

extérieur R du circuit magnétique, Sb peut alors s'exprimer par :

2R.
Ns

.kr).s1()
Ns

.s.kc1(kr1Sb πβ−



 πβ+−≈

 (2.12)
 En définissant kb [7] comme le rapport de la section utile de
cuivre sur la surface bobinable (pour des enroulements bobinés sur gabarit
et montés a posteriori, on peut obtenir une valeur de kb égale à 0.6).
 Dans le cas de l'alimentation à basse vitesse (inférieure à la
vitesse de base) on peut considérer que le courant a une forme proche du
créneau idéal. Pour calculer les ampères-tours efficaces, on définit un
facteur de forme ki tel que :

k = nI
nI

i
M

eff
, la valeur de ki est comprise entre 1,5 et 1,6 pour un moteur

triphasé.

 Les pertes Joule s'expriment alors par :

 P q
p

kl L nI
ki kb Sb

J
M= ρ.

. .
2 2

2 (2.13)

où kl est un coefficient de longueur variable (fonction de r et de βs),
prenant en compte les têtes de bobines et supérieur à 1 [7]. ρ est la
résistivité des conducteurs.
 Pour le couple souhaité, ici 100 N.m, on peut rechercher les
valeurs optimales des paramètres. Il apparaît que l'entrefer doit être
minimal ; dans le cas présent, compte tenu des dimensions générales et des
contraintes économiques et d'environnement (vibrations), une valeur
minimale de 0.8 mm est acceptable.

 La figure 5 montre l'influence de kr sur les pertes Joule à 150°C
(la résistivité du cuivre vaut alors ρ = 2.5 10-8Ω.m), pour plusieurs valeurs
de βs, avec un couple de 100 N.m, dans le cas d'une MRV de type 6/4, les
valeurs de kb et ki valent respectivement 0.6 et 1.6, le coefficient
d'épaisseur de culasse kc vaut 1.1.

0

500

1000

1500

2000

2500

3000

3500

0.4 0.45 0.5 0.55 0.6 0.65 0.7

s=0,4β
s=0,5

s=0,6

s=0,7β

β

β

PJ (watts)

kr

mini : 1230 W

M
RV triphasée 6/4. Influence du rapport rayon d'entrefer sur

rayon extérieur sur les pertes Joule
(C=100 N.m, R=125 mm, L=150 mm, kb=60%)

Figure -5-

 Dans, le cas présent la valeur optimale de kr est 0.57 et celle de
βs est 0.55, cette dernière est donc compatible avec les exigences de couple
pulsatoire évoquées précédemment. Un doublement de la fréquence avec
des structures 6/8 ou 12/8 conduit à des réductions respectives des pertes
Joule d'environ 50% et 20%.

__

3- ANALYSE PARAMÉTRIQUE DES PERFORMANCES

DU MOTEUR À AIMANTS PERMANENTS

 Les paramètres dimensionnels du moteur à aimants sont
sensiblement les mêmes que ceux du moteur à réluctance hormis quelques
particularités. Ils sont définis à la figure 6. En ce qui concerne les
paramètres du stator, citons :
 - le nombre de dents statoriques : Ns=2.me.q.p où me est le
nombre d'encoches par pôles et par phase, p le nombre de paires de pôles
et q le nombre de phases;
 - la largeur des dents : t, liée à l'induction dans les dents Bt ;
 - la largeur des encoches : s ;
 - la largeur de l'isthme d'encoche : is, proportionnelle à la
largeur d'encoche is=kis.s;
 - l'épaisseur de culasse : ec, liée à l'induction dans la culasse
Bc.
Pour ce qui est du rotor, ce sont :
 - le rayon à la surface des aimants r ;
 - l'épaisseur des aimants (mesurée radialement) : ea (les
aimants sont jointifs) ;
 - l'épaisseur de la frette amagnétique assurant le maintien
mécanique dynamique : ef ;
 - l'entrefer mécanique : em ;
 - l'entrefer magnétique vaut alors : e=em+ef

 Les caractéristiques des aimants sont idéalisées, nous les
définissons à température constante, égale à 150°C, dans l'exemple choisi.
On considère que leur aimantation reste constante et égale à Ba, que leur
perméabilité relative vaut µµµµra et, enfin, que leur champ démagnétisant
vaut Hdem.
 Deux types d'aimants sont envisagés, ce sont, d'une part, les
"Samarium-Cobalt" Sm2Co17 que l'on notera simplement Sm-Co et,
d'autre part, les ferrites de Strontium que l'on notera Fe. Les premiers sont

les plus performants des aimants à la température choisie mais ils sont
aussi excessivement chers (environ 2000 FF/kg). On pourra préférer les
nouvelles nuances Fer-Néodyme-Bore moins coûteuses mais dont la
température maximale limite actuellement l'emploi. Leurs performances
sont proches de celles des Sm-Co, ainsi les conclusions que nous tirerons
de cette étude seront transposables à ce type d'aimants. Les ferrites, quant
à eux, sont les plus économiques (environ 40 FF/kg) et sont
particulièrement attrayants dans des fabrications en grande série.

Figure -6-
Paramètres dimensionnels du moteur

à aimants permanents montés en surface

299

 Notons qu'il existe des aimants de performances intermédiaires
entre les Sm-Co et les ferrites, ce sont par exemple les FeNdB avec liant
plastique [3], mais eux aussi souffrent de limitation en température qui
posent un problème lorsque l'on souhaite concevoir des moteurs à forte
puissance massique qui, par conséquent, devront pouvoir travailler à
température élevée.
 Les caractéristiques des aimants utilisés dans le cadre de cette
comparaison sont les suivantes (à 150°C) :

Ferrite Ba = 0,29 T µra = 1.1 Hdem = 300 kA/m
SmCo Ba = 1 T µra = 1.05 Hdem = 600 kA/m

 L'induction d'entrefer, si l'on ignore la modulation due aux
encoches, reste constante sous un pôle, sa valeur est Be et peut se calculer
par l'expression suivante :

 Be Ba a
a

Kfae
e=
+

. .
µra.Kc.e

 (3.1)

où Kc est le classique coefficient de Carter :

12

r..2.
e
is5

e.
e
is.Ns

1Kc

−





















π




 +








−=
 (3.2)

et où Kfa est un facteur de forme prenant en compte la forme non
rectangulaire des aimants tuiles [11] :

 Kfa ea
r

= −1
2.

 (3.3)

 Dans le cas défini (aimants jointifs, me=1 ...), les formes
d'onde de l'induction d'entrefer, celle du flux embrassé par une spire d'une
phase, celle de la force électromotrice ainsi que celle des ampères-tours
d'alimentation, sont données à la figure 7.

ϕ

nIM

W

nI- M

ϕ

o

o-

ϕ

ni
θπ π π

2
2

Be

ni
f.e.m.

ϕ

ϕM
o

nIM

o

ϕ

-
ϕM-

induction d'entrefer

ϕ
_

π2__
3

����
����
����
����

Formes d'onde (flux, f.e.m., ampères-tours)
et cycle de conversion

Figure -7-

 Dans le moteur à aimants, le couple peut se calculer de la
même manière que pour le moteur à réluctance. Comme la perméance est
sensiblement indépendante de la position angulaire, cela donne :

 c
d
d

nik() = p.
k = 1

q
kθ ϕ
θ∑ . (3.4)

La valeur de l'énergie convertie par cycle vaut :

 W = 4.ϕo nIM (3.5)

avec ϕϕϕϕo la valeur du flux lors de la commutation du courant :

 ϕ ϕo M = 2
3

. (3.6)

 ϕ π
M

Be r L
p

=
. . .

 (3.7)

 Le couple moyen peut être déterminé à partir de l'énergie
convertie par cycle W :

 C q Be r L nIM= 4
3

. (3.8)

 Les pertes Joule peuvent être aussi déterminées par la méthode
utilisée au chapitre précédent, les coefficients ki, kb et kl conservent les
mêmes définitions. L'expression de kl est, bien sûr différente de celle du

MRV, la valeur de ki vaut environ 3
2

 si l'on considère des créneaux

comme ceux définis à la figure 7.

 Pour respecter la contrainte d'induction maximale Bc (ici :
1.6T), l'épaisseur de culasse peut être calculée par :

 ec r
p

Be
Bc

= π.
.

.
2

 (3.9)

 De même, la largeur t d'une dent statorique, pour limiter
l'induction à Bt (ici : 1.8T), s'obtient par :

 t r
p q me

Be
Bt

= π.
. .

. (3.10)

 La largeur d'une encoche s'obtient par l'expression suivante :

 



 −π=

Bt
Be1.

me.q.p
r.s (3.11)

 En négligeant la longueur de l'entrefer devant le rayon, la
hauteur des dents vaut :
 hs R r ec e= − − −

 La section bobinable Sb est égale au produit s.hs. Ainsi les
pertes Joule peuvent être calculées par :

 P q
p

kl L nI
ki kb me Sb

J
M= ρ.

. . .
2 2

2 (3.12)

expression très proche de celle, (2.13), du MRV. De la même manière, on
peut rechercher l'influence des nombreux paramètres sur les pertes Joule
pour un couple donné. Il faut d'abord déterminer l'épaisseur d'aimants.
Celle-ci doit être suffisante pour éviter la démagnétisation [13] au courant
le plus élevé et doit cependant être minimale afin de limiter le coût. Lors
de l'optimisation des dimensions, la valeur de ea est maintenue au-dessus
de la valeur minimale correspondant à la démagnétisation. Nous obtenons
pour valeurs de ea : 3 mm et 20 mm, respectivement pour le SmCo et
pour le ferrite. Pour accepter une vitesse de rotation maximale de
12000 tr/mn (survitesse), sur un rotor d'environ 150 mm de diamètre, une
frette en polyglass d'épaisseur ef égale à 1.5 mm (Sm-Co) et 3 mm
(ferrite) est nécessaire. La valeur de l'entrefer mécanique étant ici moins
critique que dans le cas de la MRV, une valeur de 1.5 mm a été retenue.
L'entrefer magnétique e vaut ainsi 3 mm (Sm-Co) et 4.5 mm (ferrite).

 Des encoches semi-fermées permettent de minimiser le
coefficient de Carter et donc, de réduire l'entrefer équivalent. Ceci est
particulièrement important lorsque l'épaisseur d'aimant ea est faible (coût
minimal) devant celle de l'entrefer magnétique. L'induction d'entrefer Be
peut ainsi être maximisée. Le coefficient de remplissage d'encoches semi-
fermées est beaucoup moins bon que celui du MRV, raisonnablement, on
peut prendre : kb = 0.35. La figure 8 montre, dans les conditions
précédemment décrites (caractéristiques des aimants, diverses dimensions
et température), l'évolution des pertes Joule en fonction du rapport kr
(rayon d'entrefer sur rayon extérieur). Un accroissement de l'induction
dans les dents et dans les culasses laisserait une place bobinable plus
importante mais conduirait à des pertes fer prohibitives aux vitesses
élevées. On remarque, ainsi qu'on pouvait le prévoir, que le moteur à
aimants ferrites présente des pertes Joule beaucoup plus élevées que celui
utilisant des aimants Sm-Co (environ 3.5 fois). Dans la publication [13],
une comparaison à pertes égales entre un moteur Sm-Co et un moteur
ferrite avait été menée. On avait montré, dans ce cas, que le moteur ferrite
était 2 fois plus lourd que l'autre. Ici, pour les MAP Sm-Co et Ferrite
respectivement, les coefficients de Carter Kc valent 1.23 et 1.26 et les
inductions moyennes d'entrefer Be valent 0.43 T et 0.194 T.

300

0

1000

2000

3000

4000

5000

6000

7000

8000

0.4 0.45 0.5 0.55 0.6 0.65 0.7

PJ (watts)

kr

1

2

1
2

1 : Bd=1,8T et Bc =1,6T

2 : Bd =1,7T et Bc=1,5T

mini : 1510 W

mini : 5260 W

Ferrite

Sm-Co

MAP (p=2) Influence du rapport "rayon d'entrefer
sur rayon extérieur" sur les pertes Joule

(C=100 N.m, R=125 mm, L=150 mm, kb= 35%)
Figure -8-

 Dans le cas du MAP à aimants Sm-Co où l'épaisseur d'aimants
n'est pas très élevée devant la longueur de l'entrefer magnétique,
l'induction est assez faible, une valeur de 4 mm (au lieu de 3 mm) de cette
épaisseur ferait passer les pertes Joule minimales de 1510 W à 1260 W
(réduction de 17%), toutes les contraintes restant inchangées. Mais la
masse d'aimants passe de 1.72 à 2.28 kg (densité 8.3) et leur prix (à
2000 FF/kg) croît d'environ 3500 à 4600 FF ! Pour comparaison, les
aimants ferrites, avec 20 mm d'épaisseur) ont une masse de 6.7 kg (densité
5) et un prix d'environ 270 FF.
 L'accroissement du nombre de paires de pôles conduit à une
diminution sensible des pertes Joule. Ainsi avec 4 paires de pôles (au lieu
de 2), dans le cas des aimants Sm-Co et ferrites, les pertes cuivre
décroissent respectivement de 1510 à 790 W et de 5260 à 3100 W. Le
gain est essentiellement dû à la forte réduction des longueurs de têtes de
bobines (diminution de kl).

4- COMPARAISON DES PERFORMANCES

 Dans les deux chapitres précédents, nous avons effectué une
étude paramétrique des deux moteurs fondée sur le calcul du couple
moyen et des pertes Joule.

0

1000

2000

3000

4000

5000

6000

7000

8000

0 0.4 0.8 1.2 1.6 2 2.4 2.8 3.2 3.6 4 4.4 4.8 5.2 5.6 6

PJ (watts)

e (mm)

MRV

*

** MAP Sm-Co

MAP Ferrite

Comparaison des pertes en fonction de la valeur

de l'entrefer magnétique
Figure -9-

 Il apparaît que les deux moteurs ont des caractéristiques
comparables. Les expressions des pertes Joule montrent qu'elles sont
proportionnelles au coefficient kl rapport de la longueur totale d'un brin
sur la longueur active, aussi pour des faibles nombres de pôles, le MRV

est avantagé par rapport au MAP grâce à ses bobinages concentrés. Dans
les exemples choisis et avec les paramètres optimaux pour chaque moteur,
les valeurs de kl valent 1.6, 2.45, 2.62, respectivement pour le MRV, les
MAP Sm-Co et Ferrites. La figure 9 montre la comparaison des pertes
Joule des trois moteurs en fonction de l'entrefer magnétique. Pour les deux
moteurs à aimants, on a représenté la courbe en pointillés lorsque l'entrefer
devient inférieur à l'épaisseur de la frette nécessaire pour la vitesse
maximale choisie. On peut remarquer que le moteur à aimants Sm-Co a
des pertes plus faibles que le MRV à entrefer égal et que le moteur à
aimants ferrites devient plus avantageux que le MRV si l'entrefer
magnétique est supérieur à 4 mm environ. Remarquons aussi que si le
coefficient de remplissage du bobinage de la MRV valait 50% au lieu de
60%, les pertes Joule seraient augmentées de 20% et l'intersection des
courbes MRV et MAP ferrite se produirait pour une valeur de e égale à 3,2
au lieu de 4 mm. Avec un coefficient de remplissage d'encoche identique
(0.6), le MRV et les MAP Sm-Co et ferrites auraient eu respectivement
1240, 880 et 3070 W de pertes Joule.

 Le tableau T1 suivant récapitule les principales caractéristiques
concernant les moteurs étudiés, au premier niveau d'optimisation, avec
leurs contraintes d'entrefer propres (limites mécaniques ou frette) définies
dans les chapitres 2 et 3. Rappelons que le couple de définition est
100 N.m et que le diamètre extérieur et la longueur active de fer valent
respectivement : 250 et 150 mm. nIM représente l'amplitude des ampères-
tours par phase, AL est la densité linéique de courant, δ est la densité de
courant efficace dans les conducteurs et σT est la pression tangentielle
d'entrefer.

 ki kb kl nIM AL δδδδ Be PJ σσσσT

MRV 1.6 0.6 1.6 6940 A 60.2 kA/m 7.9 A/mm2 ----- 1240 W 2.24 N/cm2

MAP S-C 1.225 0.35 2.45 5180 A 53.8 kA/m 6.5 A/mm2 0.429 T 1510 W 1.89 N/cm2

MAP Fe 1.225 0.35 2.62 10574 A 101.5 kA/m 10.3 A/mm2 0.194 T 5260 W 1.6 N/cm2

Tableau -T1-

 Si l'on s'intéresse au moment d'inertie, celui-ci est plus faible
dans le cas du MRV pour deux raisons. La première est liée au fait que
l'optimisation conduit à un rayon d'entrefer plus petit, la seconde est due à
la denture rotorique qui, dans le cas de la structure 6/4, divise par plus de
2 le

"volume inertiel". Mais dans le cas de l'entraînement d'un véhicule, ce
paramètre a peu d'importance.
 Le tableau T2 donne un récapitulatif de l'influence de la
structure (couple Ns/Nr pour le MRV et nombre p de paires de pôles pour
le MAP).

 MRV PJ (watts) MAP PJ (W) Sm-Co PJ (W) Ferrite
 6/4 1240 2p = 4 1510 5260
 6/8 470 2p = 6 1010 3780
 12/8 990 2p = 8 790 3080

Tableau -T2-

301

0

1000

2000

3000

4000

5000

6000

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

11
0

12
0

PJ (watts)

Couple (N.m)

MAP Sm-Co

MRV

MAP Ferrite

Pertes cuivre en fonction du couple
Figure -10-

 A structure donnée, l'augmentation du nombre de pôles est plus
favorable à la MAP dont les têtes des bobinages à pas diamétral se
trouvent considérablement réduites. La MRV en bénéficie aussi mais dans
une moindre mesure car ses bobines sont concentrées. On pourra aussi
remarquer la très bonne efficacité de la structure 6/8.

 La figure 10 montre l'évolution des pertes cuivre en fonction du
couple moyen pour les trois moteurs définis précédemment pour un
véhicule urbain.

 Nous avons, jusqu'ici, tenu un raisonnement fondé
exclusivement sur les pertes cuivre, or la principale limite d'une machine
électrique est thermique. En première approximation, à pertes égales, les
bobinages de la MRV et de la MAP de mêmes dimensions devraient subir
le même échauffement. En réalité, les bobines concentrées de taille
importante de la MRV se trouvent défavorisées si l'échange de chaleur se
fait à l'extérieur du stator. En revanche, si la dissipation thermique
s'effectue par circulation de liquide à l'intérieur des bobines, des canaux
peuvent être plus facilement aménagés dans ces dernières.
 En résumé, la structure à réluctance variable à double saillance,
a priori moins efficace, bénéficie de trois atouts qui lui permettent de
rivaliser honorablement avec la structure synchrone à aimants en termes
de performances. Ce sont ses courtes têtes de bobines, son bon coefficient
de remplissage d'encoche et son induction qui lui permettent d'atteindre de
tels résultats.
 Quant aux moteurs à aimants, une disposition des aimants avec
"concentration de flux" [14] augmenterait très sensiblement l'induction
d'entrefer, surtout avec des ferrites. Cependant, il est nécessaire d'avoir un
nombre de pôles suffisamment élevé (environ 6 à 8) pour pouvoir réaliser
un tel rotor et ce nombre risquerait d'être incompatible avec les vitesses
élevées de rotation requises ici.

__

5- CONCLUSION

 Dans cet article, sur la base de modèles électromagnétiques
simplifiés, nous avons calculé le couple moyen et les pertes Joule à basse
vitesse du moteur à réluctance variable à double saillance (MRV) et du
moteur synchrone à aimants permanents "tuiles" montés à la surface du
rotor (MAP). Les aimants choisis étaient, d'une part, des ferrites
économiques et, d'autre part, des samarium-cobalt (Sm-Co) ou encore des
Fer-Néodyme-Bore dont les performances à température élevée (ici
150°C) sont légèrement inférieures. L'exemple d'un véhicule léger urbain a
servi d'application à cette étude et les caractéristiques requises du moteur
sont un couple maximal de 100 N.m de 0 à 2500 tr/mn et une plage de
fonctionnement à puissance maximale constante de 2500 à 10000 tr/mn,
avec une possibilité de survitesse à 12000 tr/mn. Des contraintes
d'encombrement ont été imposées. Pour les MAP, l'épaisseur des aimants
est conditionnée par la limite de démagnétisation, une frette est nécessaire
pour assurer leur tenue mécanique à la vitesse maximale, celle-ci impose
la valeur de l'entrefer magnétique. Quant au MRV, la valeur de son
entrefer a été minimisée tout en respectant les contraintes liées à
l'application. Compte tenu de la vitesse maximale relativement élevée, on
a cherché à minimiser la fréquence électrique. Aussi une structure 6/4 a
été retenue pour le MRV et les MAP ont été dotés de 2 paires de pôles.
Nous avons montré l'influence de plusieurs paramètres importants comme
le rayon d'entrefer ou encore la longueur de l'entrefer magnétique.
 De cette comparaison, il ressort que le MRV a les pertes cuivre
les plus faibles : 1240 W, alors que l'on obtient 1510 et 5260 W pour les
MAP à aimants respectivement Sm-Co et ferrite. Les raisons essentielles
des bonnes performances du MRV sont dues à ses courtes têtes de bobines
et à son bon coefficient de remplissage d'encoche (0.6 au lieu de 0.35 pour
les MAP à encoches semi-fermées). Nous avons aussi étudié l'influence
d'un accroissement du nombre de pôles sur les pertes Joule, avec 4 paires
de pôles, le MAP Sm-Co devient plus avantageux que le MRV. Le moteur
à aimants ferrite conserve des performances très inférieures à celles du
moteur à réluctance. Même à coefficient de remplissage d'encoche égal,
ses pertes restent 2.5 fois plus élevées.
 Nous n'avons malheureusement pas pu aborder la comparaison
des pertes fer et de l'alimentation électronique. Au sujet des pertes fer,
nous avons pris la précaution de comparer des structures dans lesquelles
ces pertes sont du même ordre de grandeur. En ce qui concerne la
puissance apparente silicium du convertisseur statique, celle du MRV est
très légèrement

supérieure à celle du MAP à f.e.m. trapézoïdales alimenté en quasi-
créneaux de courant [16, 17]. En effet ces moteurs à réluctance
bénéficient, grâce à leur structure à double saillance, d'un grand rapport
d'inductances maximale sur minimale favorable à un bon "facteur de
puissance".
 Pour conclure, on peut résumer, comme suit, les avantages et
inconvénients de chaque type de moteur :
 Le moteur à aimants bénéficie d'une excitation gratuite qui lui
confère de faibles pertes à faible couple à condition de disposer d'aimants
performants, ses caractéristiques sont assez peu sensibles à la valeur de
l'entrefer. Le couple instantané est relativement bien lissé et le
fonctionnement est peu bruyant. En revanche, les aimants haute énergie
ont un coût prohibitif dans des applications de grande diffusion et les
aimants économiques, tels que les ferrites, conduisent à des performances
médiocres. La démagnétisation des aimants limite le couple maximal.
D'autre part, la tenue mécanique doit être assurée par une frette
amagnétique qui augmente beaucoup la valeur de l'entrefer. Le rotor
hétérogène nécessite un équilibrage plus difficile que celui du MRV. Le
fonctionnement dans la zone à puissance maximale constante conduit à
une forte dégradation du facteur de puissance et, ainsi, à un
surdimensionnement du convertisseur. Des structures à aimants enterrés
sont mieux adaptées à ce fonctionnement [19].
 Le moteur à réluctance variable à double saillance est, sans
doute, le moteur le plus économique grâce, aussi bien, aux matériaux
utilisés, qu'à ses possibilités de fabrication automatique. Son convertisseur
statique présente des avantages de simplicité et de sûreté de
fonctionnement (demi-ponts asymétriques et phases indépendantes) [20].
Au-delà de la vitesse de base, la conversion statique peut s'opérer sans
découpage. Les performances de ce moteur sont relativement sensibles à la
valeur de l'entrefer mécanique qui doit être suffisamment faible : dans
l'exemple, une valeur de 0.8 mm (pour un diamètre d'entrefer de 137 mm)
permet d'obtenir des pertes Joule plus faibles que celles du moteur à
aimants Sm-Co. En contre partie, le couple produit est naturellement
pulsatoire. A basse vitesse, le problème peut être résolu par une
commande appropriée [18] mais à vitesse élevée il subsiste. D'autre part,
la structure et le principe de conversion rendent ce moteur plus bruyant
que ses concurrents [21] surtout lorsque ses performances sont élevées.
Des progrès restent à faire pour rendre le niveau de bruit acoustique
compatible avec les exigences d'un véhicule électrique.
 Il ressort de cette comparaison que le moteur à réluctance
variable à double saillance mérite tout à fait d'être étudié dans le cadre du
véhicule électrique alors que la plupart des efforts de recherche ne se
portent actuellement que sur les moteurs asynchrone et synchrone [22].

6- BIBLIOGRAPHIE

[1] T.J.E. MILLER
"Brushless Permanent-Magnet and Reluctance Motor Drives"
Oxford Science Publications, (1989).

[2] P. LAURENT, M. GABSI, B. MULTON
"Sensorless Rotor Position Analysis Using Resonant Method for Switched
Reluctance Motor",
IEEE Annual Meeting Industry Applications Society, Toronto, 1993.

[3] M. JUFER, M. CRIVII, K. HAFETI
"Switched Synchronous Motors"
SM 100, Zürich, 27-29 August 1991, Part.II, pp. 455-459.

[4] P.J. LAWRENSON, J.M. STEPHENSON, P.T. BLENKINSOP, J.
CORDA, N.N. FULTON,
"Variable-Speed Switched Reluctance Motors",
Proceedings IEE, Vol. 127, Pt. B, No. 4, July 1980, pp.253-265.

[5] R.J. BLAKE, R.M. DAVIS, W.F. RAY, N.N. FULTON, P.J.
LAWRENSON, J.M. STEPHENSON
"The Control of Switched Reluctance Motors for Battery Electric Road
Vehicles",
IEE Power Electronics and Variable Speed Drives, May 84, pp.361-364

[6] P.J. LAWRENSON, J.M. STEPHENSON, N.N. FULTON, J. CORDA
"Switched Reluctance Motors for Traction Drives"
I.C.E.M. 1980, RM/7, pp.410-417.

[7] B. MULTON
"Principe et éléments de dimensionnement des machines à réluctance
variable à double saillance autopilotées"
Journées électrotechniques du club EEA, 25 et 26 mars 1993, Belfort,
19 p.

[8] M. JUFER
"Electromécanique", traité de l'école polytechnique fédérale de Lausanne,
Editions Georgi (1979).

[9] M. KANT
"Les actionneurs électriques pas à pas"
Traité des nouvelles technologies, série automatique, Hermès.

[10] D.P. TORMEY, D.A. TORREY, P.L. LEVIN
"Minimum Airgap-Permeance Data for the Doubly-Slotted Pole Structures
Common in Variable-Reluctance-Motors",
Proc. IEEE, IAS annual meeting, Seattle Sept. 1990, pp.196-200.

[11] N. BOULES
"Two-Dimensional Field Analysis of Cylindrical Machines with
Permanent Magnet Excitation",
IEEE Trans. on I.A., Vol. 20, N°5, September-October 1984, pp. 1267-
1277.

[12] C. JACQUES
"Moteur synchrone autopiloté à fort couple et haute compacité",
Journées DRET électrotechnique avancée, octobre 1989, 13 p.

[13] N.A. DEMERDASH, R.H. MILLER, T.W. NEHL, B.P. OVERTON,
C.J. FORD
"Comparison between Features and Performance Characteristics of Fifteen
H.P. Samarium Cobalt and Ferrite Based Brushless DC Motors Operated
by the Same Power Conditioner",
IEEE Trans. on PAS, Vol. 102, N°1, January 1983, pp. 104-112.

[14] M. LABRAGA, B. DAVAT, M. LAJOIE-MAZENC
"Conception d'un servomoteur à aimants permanents ferrites à
entraînement direct",
5è Colloque sur les moteurs pas à pas, Nancy, juin 1988, pp. 125-134.

[15] B. MULTON, S. HASSINE, J.Y. LE CHENADEC
"Pole Arcs Optimization of Vernier Reluctance Motors Supplied with
Square Wave Current".
"Electric Machines and Power Systems", Vol.21, N°6, 1993.

[16] B. MULTON, C. GLAIZE
"Optimisation du dimensionnement des alimentations des machines à
réluctance variable",
Revue de physique appliquée, N° 22, Mai 1987, pp. 339 à 357.

[17] B. MULTON, C. GLAIZE
"Size Power Ratio Optimization for the Converters of Switched
Reluctance Motors".,
IMACS TC1'90, Nancy, Septembre 1990.

[18] J.Y. LE CHENADEC, B. MULTON, S. HASSINE
"Current Feeding of Switched Reluctance Motor. Optimization of the
Current Waveform to Minimize the Torque Ripple",
IMACS TC1'93, Montréal, 7-9 July 1993.

[19] T.M. JAHNS, G.B. KLIMAN, T.W. NEUMANN
"Interior Permanent Magnet Synchronous Motors For Adjustable-Speed
Drives"
IAS Annual Meeting 1985, pp.814-823.

[20] Ch. M. STEPHENS
"Fault Detection and Management System for Fault-Tolerant Switched
Reluctance Motor Drives",
IEEE Trans. Industry Applications, Vol.27, n°6, Nov/Dec. 1991, pp.1098-
1102.

[21] D.E. CAMERON, J.H. LANG, S.D. UMANS
"The Origin and Reduction of Acoustic Noise in Doubly Salient Variable
Reluctance Motors",
IEEE Trans. on IA, Vol.28, n°6, Nov/Dec. 1992, pp.1250-1255.

[22] M.J. RIEZENMAN
"Electric Vehicles (special report)"
IEEE Spectrum, Nov.1992, pp.18-24, 93-101.

