
HAL Id: hal-01409975
https://hal.science/hal-01409975

Submitted on 8 Dec 2016

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.

Analyse des pertes d’un flyback en mode de conduction
discontinue pour la récupération d’énergie de piles

microbiennes
Armande Capitaine, Gaël Pillonnet, T Chailloux, Firas Khaled, Olivier Ondel,

Bruno Allard

To cite this version:
Armande Capitaine, Gaël Pillonnet, T Chailloux, Firas Khaled, Olivier Ondel, et al.. Analyse des
pertes d’un flyback en mode de conduction discontinue pour la récupération d’énergie de piles micro-
biennes. Journées Nationales du Réseau Doctoral en Micro-nanoélectronique, May 2016, Toulouse,
France. �hal-01409975�

https://hal.science/hal-01409975
https://hal.archives-ouvertes.fr

Analyse des pertes d'un flyback en mode de conduction discontinue pour
la récupération d'énergie de piles microbiennes

A. Capitaine1,2, G. Pillonnet1, T. Chailloux1, F. Khaled2, O. Ondel2 et B. Allard2
1 Univ. Grenoble Alpes, F-38000 Grenoble, France CEA, LETI, MINATEC Campus, F-38054 Grenoble,

France
2 Univ. de Lyon, INSA Lyon, Ampère, UMR CNRS 5005, F-69621 Villeurbanne, France

E-mail : armande.capitaine@cea.fr

Résumé

La récupération d'énergie ambiante est une solution
efficace et respectueuse de l'écosystème pour alimenter de
manière autonome des noeuds de capteurs, promouvant ainsi
leur déploiement dans différents environnements. La pile
microbienne benthique (SMFC) est un système récupérant
l'énergie de la biomasse sédimentaire à l'aide du métabolisme
électro-actif des bactéries présentes naturellement dans le
milieu. Bien que prometteuse comme source d'énergie long
terme pour des capteurs marins, ses niveaux de puissance
(autour de 100µW) et de tension (0,7V en circuit ouvert) nous
engage à mener une réflexion sur la conception de son
interface électronique de récupération. Cette étape est
cruciale pour extraire le maximum d'énergie et élever sa
tension au minimum requis par le capteur (quelques volts).
Afin de contrôler l'impédance d'entrée et le gain en tension
indépendamment, cet article présente un convertisseur flyback
en mode de conduction discontinue. A l'aide d'un modèle
complet du flyback validé expérimentalement, nous avons
étudié l'origine de chaque perte afin de parvenir à un
compromis nous permettant de concevoir efficacement un
flyback, pour des transferts de puissance n'excédant pas la
centaine de µW. Nous avons ainsi pu mettre en évidence la
prédominance des pertes dues à l'hystérésis du matériau
magnétique utilisé pour les inductances couplées ainsi que
celles engendrées par la commande du commutateur. En
suivant cette méthode, nous avons pu concevoir un prototype
optimisé atteignant 71% de rendement pour une source
d'énergie délivrant 90µW.

1. Introduction
Face au déploiement grandissant des capteurs sans-fil dans

l’environnement, la récupération d’énergie ambiante s’inscrit
comme une solution avantageuse pour répondre aux besoins
énergétiques et réduire l'utilisation massive de batteries
chimiques. Actuellement, les batteries sont encore beaucoup
utilisées malgré leur coût non-négligeable, leur durée de vie
limitée et leur caractère potentiellement polluant. Au contraire,
récupérer l'énergie disponible dans l'environnement proche
permet un fonctionnement autonome du capteur tout en
respectant l'écosystème. Les énergies solaire, thermique,
piézoélectrique sont déjà couramment exploitées et utilisées
dans de nombreuses applications [1]. Moins connue, la pile
microbienne (MFC) est un système récupérant l'énergie
biochimique de la matière organique des sédiments à l'aide du
métabolisme électro-actif des bactéries présentes dans le
milieu. Popularisées dans les années 2000, leur développement
permet désormais de les appréhender comme nouvelle source
d'énergie pérenne pour l'alimentation de capteurs marins [2].
Néanmoins les puissances générées sont de l'ordre de 100µW
pour 20cm2 d'électrodes et leur tension maximale (0,7V en
circuit ouvert) est insuffisante pour alimenter directement des
noeuds de capteurs en continu.

Afin d'adapter et stocker la puissance générée par la source
d'énergie, une interface de récupération est requise i.e. un
convertisseur DC-DC. Cette interface a deux objectifs :
i) extraire le maximum d'énergie disponible depuis la source et
ii) élever et réguler la tension dans un élément de stockage
intermédiaire. Selon l'énergie accumulée dans cet élément, le

capteur se connecte et se déconnecte, alternant une phase de
fonctionnement et une phase de repos. La topologie du boost
est majoritairement choisie dans les études actuelles [3,4].
Cependant son architecture souffre d'une limitation
intrinsèque : un étage de conversion ne peut satisfaire à la fois
l'extraction au point de puissance maximum (MPP) et un gain
en tension fixé, même en travaillant en mode de conduction
discontinue (DCM). [4] choisit ainsi de disposer deux boosts
en série, le premier pour adapter l'impédance d'entrée et
travailler au MPP, le second pour adapter son gain en tension.
Cette topologie en deux étages limite grandement le
rendement de conversion de l'interface de récupération.

[5] propose d'utiliser un hacheur à liaison indirect isolé (dit
flyback en anglais) en DCM pour s'affranchir des limitations
rencontrées dans le cadre du boost classique. Ce convertisseur
se comporte comme un hacheur à liaison indirect non-isolé
(dit buck-boost) et offre en surplus l'avantage d'une isolation
galvanique recherchée dans le cadre de la mise en connexion
de MFCs. Ce travail a été réalisé pour une puissance d'entrée
de 10mW. Notre papier propose d'étudier cette même
topologie de récupération pour des sources d'énergie inférieure
au mW et présente une méthodologie de conception du
convertisseur en analysant l'origine des pertes, en particulier
celles induites par les inductances couplées. La première
section décrira brièvement le modèle électrique de la source
d'énergie ainsi que le fonctionnement du flyback en DCM afin
de prouver sa capacité à adapter son impédance d'entrée
indépendamment de son gain en tension. Ensuite, un
compromis sera étudié pour à la fois maximiser l'extraction
d'énergie de la source et optimiser le rendement de conversion.
Afin d'orienter le concepteur dans son choix e.g. taille de
commutateur, inductances couplées ou autres choix de
composants, un modèle complet du flyback sera introduit et
validé expérimentalement.

2. Convertisseur flyback en DCM pour la
récupération d'énergie provenant d'une MFC

2.1. Modèle de la source d'énergie et point
maximal d'extraction

Figure 1. Modèle électrique de la source d'énergie et schéma de

l'interface de récupération.

Les sources d'énergie solaire, thermique ou encore les
biopiles sont souvent modélisées par une source de tension VS
et une résistance série RS (figure 1) lorsqu'elles fonctionnent
près de leur Point de Puissance Maximum appelé MPP [6].
L'identification de ces deux paramètres est une étape cruciale

pour déterminer la valeur de l'impédance du circuit de
récupération RIN et optimiser l'extraction de puissance délivrée
par la source. En effet, la puissance reçue par l'interface de
récupération est maximisée lorsque RIN est égal à RS et
s'exprime au MPP par :

 𝑃!"" =
𝑉!!

4𝑅!
 (1)

 On définit le rendement d'extraction ηextr le rapport entre la
puissance délivrée à l'entrée de l'interface de récupération PIN et
le maximum de puissance que la MFC peut délivrer PMPP. Ce
rendement ηextr est égal à l'unité lorsque l'adaptation
d'impédance est respectée. Dans le cas de nos MFCs [7], le
MPP est de 90µW à 0.3V et leur comportement statique peut
être modélisé par un générateur de Thévenin équivalent avec
VS=0,6V et RS=1kΩ.

 Au vu de la faible tension VIN générée par la MFC, une
interface de récupération est nécessaire pour élever cette
tension à une tension minimale VOUT requise par le noeud de
capteur. De même la puissance générée par la MFC n'est pas
directement utilisable pour alimenter en continu un noeud de
capteur faible consommation. Nous allons donc introduire un
rapport cyclique de fonctionnement pour adapter la puissance
générée par la pile à celle nécessaire pour alimenter le capteur.
La figure 1 illustre ce fonctionnement par intermittence :
l'énergie délivrée en sortie de l'interface est accumulée dans
une capacité de sortie COUT puis délivrée au capteur par
intermittence. La tension VOUT présente ainsi une petite
oscillation (voir chapitre 2.2).

 L'interface de récupération choisie doit présenter un
rendement global proche de l'unité. Ce rendement global ηglobal
comprend le rendement d'extraction ηextr et le rendement de
conversion de l'interface électrique ηconv (équation 2, figure 1)
où ηconv est le rapport entre la puissance délivrée par
l'interface de récupération POUT et PIN.

 𝜂!"#$%" = 𝜂!"#$× 𝜂!"#$ =
𝑃!"
𝑃!""

×
𝑃!"#
𝑃!"

=
𝑃!"#
𝑃!""

 (2)

 En supposant un choix judicieux de COUT vis-à-vis de
l'énergie transférée au capteur à chaque cycle (voir
chapitre 2.2), on peut considérer les oscillations de sortie
négligeables et donc la tension de sortie VOUT quasiment
continue. Par la suite, l'étude se fera avec une source de
tension VOUT en sortie et la mesure de la puissance en sortie
POUT avec :

 𝑃!"# = 𝑉!"#× < 𝐼!"# > (3)

 D'après (1), (2) et (3), la résistance de sortie équivalente
peut ainsi s'exprimer par :

 𝑅!"# =
4𝑅!𝑉!"#!

𝜂!"#$%"𝑉!!
 (4)

 De plus, puisque les performances de la MFC dépendent
de l'environnement et que RS varie, le MPP doit être mesuré
régulièrement afin de permettre une adaptation d'impédance
dynamique i.e. d'adapter en continu l'impédance RIN de
l'interface de récupération à l'impédance RS de la MFC.

RS	

VS	

Source d’énergie	

IIN

VIN RIN	

Interface de récupération	

VOUT = αVIN	 COUT	

C
apteur

IOUT

!!"#$ =
!!"
!!"" 	

!!"#$ =
!!"#
!!" 	

2.2. Le flyback comme interface de récupération

Figure 2. Le flyback en DCM comme interface de récupération.

 L'interface de récupération est communément réalisée avec
un convertisseur DC-DC. On choisit ici le flyback en DCM car
son impédance d'entrée RIN peut être adaptée dynamiquement
à RS en contrôlant sa fréquence de commutation f, sans
impacter sur son gain en tension α :

 𝛼 =
𝑉𝑂𝑈𝑇
𝑉!"

 (5)

 En conséquence, chacune des deux conditions i.e. la MPPT
et la régulation de la tension de sortie, peut être respectée
simultanément. Le DCM réduit également les pertes par
conduction du convertisseur du fait du plus faible courant
moyen en entrée. De plus, le flyback offre une isolation
galvanique entre l'entrée et la sortie grâce à ses deux
inductances couplées.

 La structure du flyback est expliquée figure 2. Le DCM
impose trois phases. Dans la première, le MOSFET est fermé
et le courant I1 dans l'inductance primaire L1 augmente quasi-
linéairement jusqu'à un courant maximal nommé I1_MAX car
𝐿! 𝑅! ≪ 1 𝑓. Le courant I2 dans le secondaire est bloqué par
la diode. Dans la deuxième phase, le MOSFET est ouvert et
l'énergie stockée dans l'inductance primaire durant la phase 1
est transférée au secondaire. En supposant les inductances
couplées idéales de rapport 1:1 (l'inductance du secondaire est
égale à L1), le courant de sortie I2 est égal à I1_MAX au début de
la phase 2 puis décroît quasi-linéairement car
𝐿! 𝑅!"# ≪ 1 𝑓. La phase 3 commence lorsque I2 atteint
zéro. Une capacité CIN est placée en entrée pour obtenir une
tension VIN quasi-constante et lisser le courant IIN délivré par
la source d'énergie. En analysant la forme du signal du courant
d'entrée, l'impédance d'entrée équivalente moyenne du flyback
peut être exprimée par :

 𝑅𝐼𝑁 =
2𝐿1𝑓
𝐷2

 (6)

 En supposant le rapport cyclique du flyback D et
l'inductance primaire L1 fixés, la MPPT est gérée en variant la
fréquence conformément aux fluctuations de l'impédance RS
de la MFC sans changer le gain en tension α.

 En sortie, l'énergie est stockée dans une capacité COUT et
délivrée par intermittence au capteur grâce à un comparateur à
hystérésis schématisé à la figure 2, faisant ainsi osciller la
tension de sortie entre deux valeurs VOUT_MAX et VOUT_MIN où
VOUT_MIN est la tension minimale requise par le capteur. Tant
que l'interrupteur est ouvert, l'énergie est stockée dans COUT et
VOUT augmente. Lorsque VOUT atteint VOUT_MAX l'interrupteur
se ferme jusqu'à ce que VOUT atteigne VOUT_MIN. La valeur de
la capacité de sortie COUT est choisie de manière à ce que la
quantité d'énergie stockée durant un cycle corresponde à
l'énergie Εcycle_capteur requise par un cycle complet du capteur :

 𝐶!"# >
2𝐸!"!#$_!"#$%&'

𝑉!"!!"#
! − 𝑉!"!!"#

! (7)

2.3. Origines des pertes dans le flyback
 Déterminer l'origine des pertes de puissance dans le
convertisseur est une étape très importante. Si l'on considère
les conditions de fonctionnement et les caractéristiques réelles
des composants électriques, le rendement de conversion peut
vite devenir désastreux, en particulier lorsque l'on travaille
dans la gamme de puissance délivrée par nos MFCs (moins de
100µW). Les compromis de conception sont donc à priori
différents que lorsque l'on travaille avec des puissances de
quelques W. Les différentes pertes dues au MOSFET et à la
diode sont exprimées Table 1 en considérant travailler avec
des inductances couplées idéales de rapport 1:1 [15]. Le
MOSFET présente une résistance à l'état passant RON causant
des pertes par conduction durant la phase 1 et une capacité
interne COSS causant des pertes par commutation. La diode
présente une tension de seuil VD causant des pertes par
conduction durant la phase 2 et une capacité parasite CD.
Moins étudiées, les inductances couplées induisent des pertes
non-négligeables dans le flyback, en particulier lorsque l'on
travaille avec des puissances plus faibles que le milliwatt.
Dans le chapitre suivant les pertes causées par les inductances
couplées seront modélisées dans un circuit électrique
équivalent, ce qui permettra de définir des compromis entre
les différentes pertes du flyback.

 Pertes par
conduction Pertes par commutation

MOSFET 𝑅!"
𝑉!!

3𝐷𝑅!
!

1
2
𝐶!""(

𝑉!
2
+ 𝑉!"#)!𝑓

Diode 𝑉!𝑉!!

4𝑉!"#𝑅!

1
2
𝐶!(

𝑉!
2
+ 𝑉!"#)!𝑓

Table 1. Pertes dans le flyback

3. Modélisation et conception du flyback

3.1. Choix des composants
Le choix du MOSFET est une étape importante car il crée

des pertes par conduction avec RON et des pertes par
commutation avec COSS. Réduire l'un (par exemple réduire RON
en augmentant la largeur du canal drain-source) augmente
généralement l'autre (augmente COSS). Le MOSFET de

!!" = !!"×!!" 	
!!"# = !!"#×!!"# 	

!!"" = !!! (4×!!)	

VOUT	

t	

VOUT_MIN	

VOUT_MAX	

VG	

t	
I1	

t	
I2	

t	

I1_MAX	

D/f	 (1-D)/f	

Phase	1	 Phase	3	Phase	2	 Phase	1	 Phase	2	

1:1

VL2

VIN

I1

CIN	

VOUT
COUT	

I2

VG

VL1

RS	

VS	

C
apteur

Source d’énergie	

IIN

VCOMMANDE	 IOUT

Interface de récupération	

Hysteresis	

référence FDV301N [8] est choisi car estimé être un bon
compromis pour notre gamme de fonctionnement. Il fonctionne
avec une tension de grille VG de 1,5V. Sa capacité COSS est
alors de l'ordre de 90pF, sa résistance équivalente à l'état
passant RON de 3.5Ω et sa charge de grille Qg de 150pC.

La diode BAT54 [9] a été choisie du fait de sa faible
tension de seuil inférieure à 0,3V et de sa capacité parasite CD
de 10pF, minimisant ainsi les pertes par conduction dans le
secondaire ainsi que les pertes par commutation.

3.2. Choix des paramètres
La capacité d'entrée CIN est utilisée pour maintenir une

tension continue en entrée du flyback. Selon l'équation 8, sa
valeur doit être suffisamment importante pour assurer une
ondulation d'entrée ΔVIN négligeable. On choisit ΔVIN égale à
1% de VIN.

 𝐶!" =
𝑉!"
∆𝑉!"

×
(2 − 𝐷)!

4𝑅!𝑓
= 100×

(2 − 𝐷)!

4𝑅!𝑓
 (8)

 La tension de sortie oscille autour de 1,8V avec un ΔVOUT
de 0,1V.

En supposant les inductances couplées avec un rapport de
conversion 1:1, le rapport cyclique D doit être minimisé afin de
garder le flyback en DCM d'après la condition exprimée à
l'équation 9, et maximisé afin d'éviter un courant maximal qui
pourrait à la fois conduire le transformateur dans sa zone de
saturation magnétique et également induire des pertes par
conduction dans le MOSFET. Fixer le rapport cyclique à 0,5
est le compromis pris dans cet article.

𝐷

1 − 𝐷
 ≤

1

ŋ𝑐𝑜𝑛𝑣
×
𝑉𝑂𝑈𝑇
𝑉𝐼𝑁

 (9)

 La fréquence de commutation f et l'inductance primaire du
transformateur L1 offrent un certain degré de liberté. Afin de
respecter la condition du MPP donnée à l'équation 6, le couple
{L1;f} est fixé i.e. augmenter L1 signifie décroître f.

 Le flyback est dans un premier temps simulé en utilisant les
modèles du MOSFET et de la diode fournis par les fournisseurs
et en considérant des inductances couplées idéales. En
considérant la résistance de la MFC obtenue au chapitre 2
(RS=1kΩ), l'influence de L1 i.e. f sur le rendement de
conversion ηconv du flyback est évaluée, sans prendre en compte
pour l'instant les pertes engendrées par la commande de la
grille du MOSFET. Le résultat est illustré par la courbe bleue
sur la figure 3. Lorsque l'inductance est trop faible (inférieure à
10mH) i.e. la fréquence est trop élevée (supérieure à 10kHz),
les pertes par commutation majoritairement dues à la capacité
parasite du MOSFET dominent et dégradent sérieusement le
rendement du flyback. Ce résultat encourage à un choix de
fréquence proche de zéro et donc à une valeur d'inductance
élevée. Néanmoins un compromis doit être envisagé pour
éviter le choix d'inductances couplées trop volumineuses et
limiter le circuit à une taille approprié par rapport aux
dimensions de l'interface de récupération.

 Le flyback est souvent utilisé pour des transferts de
puissances supérieures au watt avec des inductances couplées

de l'ordre de la dizaine de µH [16]. Les inductances que
nécessite notre topologie de flyback sont étonnamment
beaucoup plus élevées (supérieures au mH) pour des transferts
de puissances plus faibles. En effet, au regard des faibles
énergies transférées, les pertes par commutation sont
rapidement prédominantes dès que la fréquence dépasse 10kHz
comme souligné au paragraphe précédent. Il est donc
indispensable de travailler avec des inductances plus élevées
que celles utilisées dans des applications classiques. Des
inductances couplées d'une telle taille sont ainsi peu
commercialisées car peu recherchées.

 Cette première étude du rendement a uniquement considéré
les pertes du MOSFET et de la diode. Nous allons à présent
nous concentrer sur le comportement réel des inductances
couplées et évaluer son impact sur le rendement de
conversion ηconv.

Figure 3. Influence de l'inductance primaire du transformateur sur le
rendement de conversion en travaillant au MPP avec une tension de

sortie de 1,8V et sans considérer les pertes causées par la commande
de la grille du MOSFET.

3.3. Modélisation du transformateur

3.3.1. En fonctionnement linéaire
Comme l'a montré le chapitre précédent, le choix de

l'inductance au primaire L1 est crucial. En tenant compte de la
stratégie imposée par la MPPT, ce choix va déterminer la
fréquence de commutation et va ainsi grandement influencer le
rendement de conversion ηconv comme le montre la figure 3.
Afin de comprendre l'impact des inductances couplées sur le
rendement, un modèle électrique de ces dernières est requis. La
figure 4 représente le circuit électrique équivalent de deux
inductances couplées de rapport 1:1 avec une valeur
d'inductance primaire L1, décrit dans la thèse [11]. Les pertes
joules dans le primaire et secondaire sont respectivement
modélisées par R1 et R2, les pertes du circuit magnétique, dues
en majorité à l'hystérésis du matériau utilisé, par RP, les
courants de fuite par Lf, les capacités inter-spires dans le
primaire et secondaire respectivement par C1 et C2, et la
capacité entre le primaire et secondaire par C3.

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	e
ffi
ci
en

cy
	ŋ

co
nv
		

Primary	inductance	L1	(H)	
{1.10-4;1.25.106}	 {1.10-3;1.25.105}	 {1.10-2;1.25.104}	 {1.10-1;1.25.103}	

{Inductance	primaire	L1	(H)	;	Fréquence	de	commuta@on	f	(Hz)}	

Augmenta@on	des	pertes	par	commuta@on	

Augmenta@on	de	la	taille	
des	inductances	couplées	0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	e
ffi
ci
en

cy
	ŋ

co
nv
		

Primary	inductance	L1	(H)	

3,3%	 6,7%	

90,0
%	

MOSFET	
Diode	
Transformer	

8,2%	

39,6%	
52,1%	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	e
ffi
ci
en

cy
	ŋ

co
nv
		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer	 Simula'on	with	transformer	model	
Simula'on	with	transformer	model	 Experimental	measurements	
Experimental	measurements	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	e
ffi
ci
en

cy
	ŋ

co
nv
		

Primary	inductance	L1	(H)	

3,3%	 6,7%	

90,0
%	

MOSFET	
Diode	
Transformer	

8,2%	

39,6%	
52,1%	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	e
ffi
ci
en

cy
	ŋ

co
nv
		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer	 Simula'on	with	transformer	model	
Simula'on	with	transformer	model	 Experimental	measurements	
Experimental	measurements	

{1.10-4;1.25.106}	 {1.10-3;1.25.105}	 {1.10-2;1.25.104}	 {1.10-1;1.25.103}	

{Primary	inductance	L1	(H)	;	Switching	frequency	f	(Hz)}	

Higher	switching	losses	

Higher	transformer	volume	

1.8mH	

18mH	

48,5
%	

29,1
%	

22,4
%	

8,2%	

39,6%	
52,1%	

1.8mH	

18mH	1.8mH	

3,3%	
6,7%	

90,0%	

MOSFET	

Diode	

Transformer	

Inductances	couplées	#3	

Pertes	des	
inductances	couplées	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	e
ffi
ci
en

cy
	ŋ

co
nv
		

Primary	inductance	L1	(H)	

3,3%	 6,7%	

90,0
%	

MOSFET	
Diode	
Transformer	

8,2%	

39,6%	
52,1%	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	e
ffi
ci
en

cy
	ŋ

co
nv
		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer	 Simula'on	with	transformer	model	
Simula'on	with	transformer	model	 Experimental	measurements	
Experimental	measurements	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	e
ffi
ci
en

cy
	ŋ

co
nv
		

Primary	inductance	L1	(H)	

3,3%	 6,7%	

90,0
%	

MOSFET	
Diode	
Transformer	

8,2%	

39,6%	
52,1%	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	e
ffi
ci
en

cy
	ŋ

co
nv
		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer	 Simula'on	with	transformer	model	
Simula'on	with	transformer	model	 Experimental	measurements	
Experimental	measurements	

{1.10-4;1.25.106}	 {1.10-3;1.25.105}	 {1.10-2;1.25.104}	 {1.10-1;1.25.103}	

{Primary	inductance	L1	(H)	;	Switching	frequency	f	(Hz)}	

Higher	switching	losses	

Higher	transformer	volume	

1.8mH	

18mH	

Simula'on	avec	des	inductances	couplées	idéales	
Simula'on	avec	le	modèle	des	inductances	couplées	
Mesures	expérimentales	

MOSFET	
Diode	
Inductances	couplées	

Re
nd

em
en

t	d
e	
co
nv
er
si
on

	η
CO

N
V	

Inductances	couplées	#2	

Inductances	couplées	#1	

Figure 4. Modèle électrique des inductances couplées.

Table 2. Caractéristiques des inductances couplées.

Trois inductances couplées, à l'origine conçues pour des
applications de récupération énergétique, ont été sélectionnées
car respectant notre critère d'inductance supérieure au mH.
Comme expliqué au chapitre 3.2, le choix est restreint compte
tenu de la valeur d'inductance nécessaire, peu banale dans les
applications classiques du flyback. Les inductances couplées #1
et #2 choisies ont la même inductance primaire mais une
structure différente, tandis que les inductances couplées #3 ont
une structure qui se rapproche de celle des inductances
couplées #1 (même constructeur) mais présentent une
inductance primaire dix fois supérieure.

Ces inductances couplées ont été caractérisées avec un
analyseur de réseaux [13] afin de comparer leurs éléments
parasites et de les corréler aux pertes rencontrées par le flyback.
Leur impédance au primaire (resp. secondaire) est mesurée
avec leur secondaire (resp. primaire) en circuit ouvert puis en
circuit fermé sur une gamme de fréquence de [5Hz; 30MHz].
En évaluant les points caractéristiques des deux diagrammes de
Bode obtenus, notamment les différentes fréquences de
coupure et de résonnance, les valeurs des éléments parasites
composant le modèle ont pu être déterminées. Ces valeurs sont
détaillées Table 2 pour les trois inductances couplées. Cette
stratégie de modélisation est fortement inspirée de celle décrite
dans la thèse [11].

3.3.2. Courant de saturation et cycle d'hystérésis
Une étape importante consiste à vérifier que les inductances

couplées choisies ne saturent pas dans notre gamme de
fonctionnement, car dans le cas d'une saturation les phases de
fonctionnement décrites précédemment ne sont plus respectées
et les pertes augmentent considérablement. Il existe ainsi un
courant dit de saturation ISAT à partir duquel la perméabilité
chute entraînant une diminution radicale de l'inductance. Ce
courant de saturation peut être déterminé en traçant le cycle
d'hystérésis 𝜙 = 𝑓(𝐼). Les courbes à la figure 5 ont été
obtenues pour les inductances couplées #1 et #2 en imposant
une tension sinusoïdale identique (centrée en zéro d'amplitude
10V) aux bornes de l'inductance primaire et en mesurant
simultanément le courant. La fréquence de la tension est de
6,94kHz correspondant à la fréquence utilisée dans le flyback
pour ces valeurs d'inductance de 1,8mH. Dans le cas des
inductances couplées #1, le courant de saturation ISAT_1 est
évalué à 20mA (figure 5). Les courants de saturation des trois
groupes d'inductances couplées sont ainsi identifiés et exprimés
Table 2. Par conséquent, le courant maximal atteint dans notre
flyback n'excédant pas 1,2mA, aucunes des trois inductances
couplées ne saturent.

La courbe d'aimantation met également en évidence un
cycle d'hystérésis dont la surface est directement
proportionnelle aux pertes magnétiques [14]. Ce cycle est dû
aux phénomènes irréversibles qui ont lieu lors du processus
d'aimantation. La figure 5 compare les cycles d'hystérésis
obtenus pour les inductances couplées #1 et #2. L'hystérésis
des inductances couplées #2 sont clairement négligeables face
à celle rencontrée par les inductances couplées #1. Cette
observation peut être corrélée aux mesures précédemment
obtenues sur les résistances parallèles RP Table 2 : les
inductances couplées #1 ont une résistance parallèle (6kΩ)
quinze fois inférieure à celle des inductances couplées #2
(100kΩ). Puisque une faible résistance parallèle traduit des
pertes plus importantes, ces mesures s'accordent bien à dire que
les pertes hystérésis du matériau magnétique dans le cas des
inductances couplées #1 sont beaucoup plus importantes.

Figure 5. Cycle d'hystérésis pour les inductances couplées 1 et 2.

C1	

R1	

Rp	

1:1 Lf	

L1	 C2	

R2	

L1	

C3	

VL1 VL2

	
Inductances	
couplées	#1	

Inductances		
couplées	#2	

Inductances	
couplées	#3	

Réf	 78601/8C	
[10]	 HPH6-2400L	[12]	

78601/9C	
[10]	

Volume	
(cm3)	 0,49	 5,63	 0,49	

L1	(mH)	 1,8	 1,8	 18	
Lf	(nH)	 155	 1400	 500	
R1	(Ω)	 0,35	 0,3	 1,1	
R2	(Ω)	 0,35	 0,3	 1,1	
Rp	(Ω)	 6	K	 100	K	 30	K	
C1	(pF)	 3	 70	 10	
C2	(pF)	 3	 70	 10	
C3	(pF)	 28	 333	 100	
ISAT	(mA)	 20	 >11	 4	
Modèle	
compact	
avec	les	
éléments	
influençant	
en	majorité	
les	pertes	

	 	 	

	

Rp	

1:1

L1	 L1	 C1	 Rp	

1:1

L1	 C2	
L1	 Rp	

1:1

L1	 L1	

ISAT_1	

!
! = !!!" (!. !)	

Zone	de	
fonc)onnement	

du	flyback	

! (!)	

Inductances	couplées	#1	
Inductances	couplées	#2		

De plus, puisque le courant I est proportionnel au champ
magnétique H et le flux Φ proportionnel à l'induction
magnétique B, le cycle d'hystérésis, ici illustré par 𝜙 = 𝑓(𝐼),
peut également être représenté par 𝐵 = 𝑓(𝐻) [14]. Ainsi, au
courant de saturation ISAT, on peut associer un champ
magnétique maximal HMAX inhérent au matériau d'après
l'équation suivante :

 𝐻!"# = 𝑁×
𝐼!"#
𝑙!

 (10)

Ceci moyennant une connaissance du nombre de spires N
utilisé pour une inductance et de la longueur parcourue par le
flux magnétique le, des données non renseignées dans le cas de
nos inductances couplées.

4. Validation expérimentale

4.1. Validation du modèle de transformateur et
évaluation de ses pertes
 Le flyback est simulé avec les modèles du MOSFET et de
la diode comme précédemment, en ajoutant en plus le modèle
de chacune des trois inductances couplées successivement. Les
résultats sont comparés aux données obtenues
expérimentalement. Dans chaque cas, l'adaptation d'impédance
est correctement réalisée car le rendement d'extraction est égal
à un. Les rendements de conversion sont représentés par des
ronds de couleur rouge à la figure 3 et attestent d'une bonne
correspondance entre les performances simulées et celles
acquises expérimentalement (ronds verts). Notre modèle
électrique du flyback incluant les pertes induites par les
inductances couplées, peut donc être garanti fiable.

 En considérant les résultats précédents obtenus avec un
transformateur idéal (courbe bleue à la figure 3), l'ajout des
éléments réels des inductances couplées peut dégrader
considérablement le rendement de conversion du flyback. Les
inductances couplées sont ainsi un point sensible de ce
convertisseur.

 Une étude annexe a par conséquent été menée pour
déterminer quels facteurs de pertes prédominent dans les trois
inductances couplées. Pour ce faire, plusieurs éléments
parasites des modèles ont tour à tour été éliminés en simulation
pour déterminer ceux qui jouent sur les pertes. Dans le cas des
inductances couplées #1 et #3, le fait de conserver uniquement
la résistance parallèle RP et d'omettre les autres éléments
parasites nous révèle un rendement du flyback identique.
L'hystérésis du matériau magnétique pour ces deux inductances
couplées est donc estimée être la principale source de perte.
Dans le cas des inductances couplées #2, en suivant la même
méthode d'analyse par simulation, l'hystérésis (RP) et les
capacités inter-spires (C1 et C2) se partagent de façon égale la
quasi-totalité des pertes. Les modèles compacts composés des
éléments influençant majoritairement les pertes sont
représentés Table 2 pour chaque groupe d'inductances
couplées.

 De ce fait, les inductances couplées #2 dont la résistance
parallèle est quinze fois supérieure à celle des inductances
couplées #1 permettent de passer d'un rendement de 30% à

70% pour une même inductance primaire et une même
fréquence de commutation. Les pertes hystérésis des
inductances couplées #2 sont en effet négligeables face à celles
des inductances couplées #1, comme démontré au chapitre
précédent. Néanmoins l'ajout du modèle des inductances
couplées #2 fait malgré tout chuter le rendement de 10% par
rapport au rendement obtenu avec des inductances couplées
idéales, à cause notamment des pertes capacitives C1 et C2. Ces
capacités de 70pF sont en effet bien plus élevées que celles des
inductances couplées #1 (3pF) et #3 (10pF). Par ailleurs, les
inductances couplées #3 présentent une inductance (18mH) dix
fois plus élevée que celle des inductances couplées #1 et #2
(1,8mH), présageant ainsi une réduction des pertes du
MOSFET comme expliqué au chapitre 3.2. Pourtant, l'addition
des parasites des inductances couplées #3 fait chuter le
rendement de 15%, ne permettant ainsi pas de dépasser le
rendement des inductances couplées #2. Ces pertes sont quasi-
entièrement causées par les pertes magnétiques RP (30kΩ) plus
de trois fois inférieure à celle des inductances couplées #2
(100kΩ).

 Ces résultats soulignent l'intérêt de porter une attention
particulière au choix des inductances couplées. Les pertes
critiques sont celles dues à l'hystérésis du matériau magnétique.
Pour réduire ces pertes il faut s'intéresser à la nature du
matériau ou encore limiter la plage parcourue par le champ
magnétique [0; HMAX] (équation 10). Puisque le courant
maximum en entrée I1_MAX est fixé par la MPPT, cette
limitation d'après l'équation 10 plafonne le rapport entre le
nombre de spire N et la longueur parcourue par le champ
magnétique le. Pour ensuite réduire les pertes capacitives, le
nombre de spires N doit également être faible et les dimensions
du matériau magnétique limitées pour assurer une faible
longueur de spire. Au regard de l'équation 11 et l'inductance L1
étant choisie au préalable, ces compromis orientent notre choix
vers un matériau à forte perméabilité µ.

 𝐿! = 𝜇𝑁! 𝑆
𝑙
 (11)

 En tenant compte de ces restrictions, notre prochain travail
portera sur la conception d'inductances couplées dont le
matériau magnétique minimise les pertes par hystérésis, de
petite taille, avec un nombre de spires N limité, dans le cadre
de notre utilisation spécifique de l'ordre de la centaine de µW.

4.2. Pertes dans la commande de grille du
commutateur
 Pour assurer un système autosuffisant, une partie de la
puissance en sortie du flyback doit être utilisée pour alimenter
la commande de grille du MOSFET. La puissance réellement
utilisée pour alimenter le capteur est donc POUT-PG où PG est la
puissance consommée par la commande exprimée par :

 𝑃𝐺 = 𝑄𝑔𝑉𝐺𝑓 (12)

 On définit le rendement ηalimentation exprimé à l'équation 13,
comme le rapport entre la puissance disponible pour alimenter
le capteur POUT-PG et la puissance maximum délivrée par la
MFC PMPP.

 𝜂!"#$%&'!'#(& =
𝑃!"# − 𝑃!
𝑃!""

=
𝜂!"#$%"𝑃!"" − 𝑃!

𝑃!""
 (13)

 La figure 6 montre l'influence des pertes de la commande
de grille du commutateur sur le rendement des puissances. La
courbe bleue, précédemment présentée à la figure 3, représente
le rendement de conversion ηconv sans prise en compte de PG.
La courbe jaune représente le rendement ηalimentation avec des
inductances couplées idéales qui inclue les pertes de la
commande de grille PG et illustre la puissance donnée au
capteur POUT-PG. Plus L1 est petit, plus la fréquence est grande
et plus les pertes dans la commande sont importantes.

 Les ronds rouges représentent le rendement ηalimentation
simulé avec les trois précédents modèles d'inductances
couplées et les ronds verts les données acquises
expérimentalement. La simulation correspond bien à
l'expérimental. En utilisant les inductances couplées #3, le
rendement atteint 71%. La MPPT est respectée et l'extraction
est maximum. En considérant une puissance d'entrée de 90µW,
la puissance moyenne utilisable par le capteur est de 64µW.
Les inductances couplées sont alors à l'origine de 50% des
pertes totales.

Figure 6. Influence des pertes dues à la commande de grille du

MOSFET et aux inductances couplées sur le rendement du flyback.

5. Conclusion
Dans ce papier, nous avons analysé en détail les pertes d'un

flyback travaillant en DCM pour des gammes de puissances
d'environ 100µW. Grâce au modèle du flyback validé
expérimentalement, nous avons pu souligner l'impact des
pertes induites par les inductances couplées, en particulier
celles causées par l'hystérésis du matériau magnétique et par
les capacités inter-spires, d'où la nécessité de choisir avec
attention ces inductances couplées. En choisissant un bon
compromis entre la fréquence de commutation et les
inductances couplées, un prototype a été capable de transférer

71% du maximum de puissance délivré par la source d'énergie
(s'élevant à 90µW) à un capteur fonctionnant à une tension de
1,8V.

Afin d'approfondir l'analyse, des inductances couplées
seront effectuées à façon, de manière à limiter les pertes
hystérésis et capacitives et obtenir un rendement optimal, ceci
en minimisant la taille de l'interface de récupération

Remerciements

Je remercie l'équipe du LGC à Toulouse, en particulier
Benjamin Erable, pour nous avoir aidé dans la conception des
piles microbiennes. Je remercie également François Bertrand
du laboratoire SSIT au CEA Grenoble pour m'avoir guidé
dans l'utilisation de l'analyseur réseau.

Références

[1] Idtechex.com. (2016). IDTechEx: Market Research, Scouting
and Events on Emerging Technologies. [online] Available at:
http://www.idtechex.com/

[2] V. Kiran, B. Gaur, “Microbial Fuel Cell: technology for
harvesting energy from biomass”, Reviews in Chemical
Engineering. Volume 29, Issue 4, Pages 189–203, Aug. 2013.

[3] H. Wang, J.-D. Park, et Z. Ren, “Active Energy Harvesting from
Microbial Fuel Cells at the Maximum Power Point without
Using Resistors”, Environ. Sci. Technol., vol. 46, no 9, p. 5247‑
5252, 2012.

[4] J.-D. Park et Z. Ren, “Hysteresis controller based maximum
power point tracking energy harvesting system for microbial
fuel cells “, Journal of Power Sources, vol. 205, p. 151‑156,
2012.

[5] F. Khaled, B. Allard, O. Ondel, C. Vollaire, “Autonomous
Flyback Converter for Energy Harvesting from Microbial Fuel
Cells”, Energy Harvesting and Systems. Nov. 2015

[6] S. Bandyopadhyay and al, “Platform Architecture for Solar,
Thermal, and Vibration Energy Combining With MPPT and
Single Inductor,” IEEE Journal of Solid-State Circuits, vol. 47,
no.9, pp.2199–2215, 2012.

[7] T. Chailloux and al. “Autonomous sensor node powered by cm-
scale benthic microbial fuel cell and low-cost and off-the-shelf
components”, Energy Harvesting and Systems EHS, 2016, in
press.

[8] Datasheet of Fairchild Semiconductor, FDV301N Digital FET.
[9] Datasheet of Vishay Semiconductors, BAT54.
[10] Datasheet of muRata, 786 Series, General Purpose Pulse

Transformers.
[11] F. Blache, “Modélisation électronique et électromagnétique d’un

transformateur haute fréquence à circuit magnétique en fonte”,
PhD thesis, Institut National Polytechnique de Grenoble, 1995.

[12] Datasheet of Coicraft, Hexa-Path Magnetics.
[13] Keysight Technologies, E5061B ENA Series Network Analyzer
[14] F. Beauclair and al. "Transformateurs et inductances",

Techniques de l'ingénieur E2-130
[15] S. E. Adami, "Optimisation de la récupération d'énergie dans les

applications de rectenna", PhD thesis, Université de Lyon, 2014.
[16] Datasheet of Linear Technology, LT8300.

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Co
nv
er
si
on

	a
nd

	S
up

pl
y	
effi

ci
en

ci
es
		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	nconv	 Simula'on	with	an	ideal	transformer:	ncong-G	

Simula'on	with	transformer	model:	nconv-G	 Simula'on	with	transformer	model:	nconv-G	

Simula'on	with	transformer	model:	nconv-G	 Experimental	measurements	

Experimental	measurements	 Experimental	measurements	

{1.10-4;1.25.106}	 {1.10-3;1.25.105}	 {1.10-2;1.25.104}	 {1.10-1;1.25.103}	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	
0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	

Rendement	de	conversion	ηconv	:	

Rendement	ηalimenta<on	:	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	
0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	

Simula'on	avec	des	inductances	couplées	idéales	

Simula'on	avec	des	inductances	couplées	idéales	
Simula'on	avec	le	modèle	des	inductances	couplées	
Résultats	expérimentaux	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	
0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	
0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	

30,3%	

18,2%	
14,0%	

37,6%	

2,5%	5,2%	

70,0%	

22,3%	 MOSFET	

Diode	

Transformer	

Gate	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	
0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	

Conversion	efficiency	ηconv	:	

Supply	efficiency	ηSupply	:	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	
0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	

Simula'on	with	an	ideal	transformer	

Simula'on	with	an	ideal	transformer	
Simula'on	with	transformers	model	
Experimental	results	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	
0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	

0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	
0,0	

0,1	

0,2	

0,3	

0,4	

0,5	

0,6	

0,7	

0,8	

0,9	

1,E-04	 1,E-03	 1,E-02	 1,E-01	

Gl
ob

al
	e
ffi
ci
en

cy
	ŋ

GL
O
BA

L		

Primary	inductance	L1	(H)	

Simula'on	with	an	ideal	transformer:	
nconv	

Simula'on	with	an	ideal	transformer:	
ncong-G	

Simula'on	with	transformer	model:	
nconv-G	

Simula'on	with	transformer	model:	
nconv-G	

Experimental	measurements	

Experimental	measurements	

1.8mH	

18mH	

Pertes	des	
inductances	couplées	

Pertes	de	la	
commande	de	
grille	 Inductances	couplées	#3	

7,5%	

36,0%	

47,3%	

9,3%	

2,5%	
5,2%	

70,0%	

22,3%	 MOSFET	

Diode	

Transformer	

Gate	

1.8mH	

Re
nd

em
en

ts
	η

CO
N
V	e

t	η
al
im

en
ta
<o

n	
	

{Inductance	primaire	L1	(H)	;	Fréquence	de	commuta<on	f	(Hz)}	

MOSFET	
Diode	
Inductances	couplées	
Driver	

Inductances	couplées	#2	

Inductances	couplées	#1	

