

École Doctorale ED184 – Université de Sousse

Laboratoire des Sciences de l’Information et des Systèmes

(LSIS UMR CNRS 7296)

Unité de Recherche Étude Systèmes Industriels et Énergies Renouvelables (ESIER)

THÈSE DE DOCTORAT

pour obtenir le grade de

DOCTEUR de l’ÉCOLE CENTRALE de MARSEILLE

Discipline : Automatique

&

DOCTEUR de l’ÉCOLE NATIONALE D’INGÉNIEURS de SOUSSE

Discipline : Génie Électrique

Diagnostic et Commande Tolérante aux Défauts Appliqués

à un Système de Conversion Électromécanique à Base

d’une Machine Asynchrone Triphasée

Par

Rebah MAAMOURI
Mastère en Systèmes Électriques (ENIM)

Directeurs de thèse : Mohamed BOUSSAK & Faouzi M’SAHLI

Soutenue le 19 Décembre2017 devant le jury composé de :

Maurice FADEL Professeur, LAPLACE, ENSEEIHT-INPT Rapporteur

Abdelkader CHAARI Professeur, LISIER, ENSIT Rapporteur

Mohamed GABSI Professeur, SATIE, ENS Paris-Saclay Examinateur

Mohamed Faouzi MIMOUNI Professeur, ESIER, ENIM Examinateur

Mohamed BOUSSAK Professeur, LSIS, Ecole Centrale Marseille Directeur de Thèse

Faouzi M’SAHLI Professeur, ESIER, ENIM Directeur de Thèse

Mohamed TRABELSI Enseignant-Chercheur, L2EP, ENSAM-Lille Co-Encadrant de Thèse

Thèse réalisée au Laboratoire des Sciences de l’Information et des Systèmes

(LSIS - UMR CNRS 7296 – Pôle École Centrale Marseille) et à l’unité de recherche

Étude des Systèmes Industriels et Énergies Renouvelables (ESIER) de l’ENIM

1

À la mémoire de l'âme de mon cœur, mon cher papa

Abdelhafidh MAAMOURI

 À la chandelle de ma vie, ma chère maman

 Fadhila MAAMOURI

 À mon frère et mes sœurs

 À mon oncle

 Naceur MAAMOURI

 À toute ma famille

À tous, je dédie cette thèse

Avant Propos

2

Avant Propos

Les travaux présentés dans ce mémoire ont été réalisés dans le cadre d’une convention de thèse en

cotutelle entre l’Ecole Nationale d’Ingénieurs de Sousse (ENISO) et l’Ecole Centrale Marseille (ECM).

J’ai mené mes activités de recherche au sein du Laboratoire des Sciences de l’Information et des

Systèmes (LSIS) UMRS CNRS 7296 (équipe ESCODI), sous la direction de Monsieur Mohamed

BOUSSAK, Professeur à l’ECM, d’un part, et au sein de l’unité de recherche Etude Systèmes Industriels

et Energies Renouvelables (ESIER) de l’Ecole Nationale d’Ingénieur de Monastir (ENIM), Tunisie,

sous la direction de Monsieur Faouzi M’SAHLI, Professeur à l’ENIM, d’autre part. Mes travaux de

recherche sont Co-encadrés aussi par Monsieur Mohamed TRABELSI, Enseignant-Chercheur à l’Ecole

Nationale Supérieure des Arts et Métiers (ENSAM) de Lille.

Je tiens à exprimer toute ma gratitude et mes sincères remerciements à Monsieur Mohamed

BOUSSAK, Professeur à l’Ecole Centrale Marseille (ECM), pour avoir dirigé cette thèse. Je lui suis

sincèrement reconnaissante pour ses conseils et de ses orientations, ses remarques toujours

constructives, ses remarquables qualités humaines et son soutien. Je le remercie de m'avoir toujours

poussé vers l'avant.

Je tiens également à exprimer mes sincères remerciements à Monsieur Faouzi M’SAHLI, Professeur à

l’Ecole Nationale des Ingénieurs de Monastir (ENIM), pour l’honneur qu’il m’a fait en acceptant de

diriger ce travail ainsi que pour son soutien, ses consignes et ses directives tout au long de cette thèse.

Mes vifs remerciements s’adressent également à Monsieur Mohamed TRABELSI, Enseignant-

Chercheur au sein du Laboratoire d'Electrotechnique et d'Electronique de Puissance de Lille (L2EP),

d’avoir Co-encadré cette thèse. Je le remercie pour sa disponibilité, ses conseils scientifiques et surtout

pour nos longues discussions Skype.

Que Monsieur Maurice FADEL, Professeur à l’Ecole Nationale Supérieure d'Electrotechnique,

d'Electronique, d'Informatique, d'Hydraulique et des Télécommunications de Toulouse (ENSEEIHT-

INPT) et Monsieur Abdelkader CHAARI, Professeur à l’Ecole Supérieure des Sciences et Techniques

de Tunis (ENSIT) trouvent ici l’expression de ma profonde gratitude pour m’avoir fait l’honneur de

rapporter ce travail. Mes sincères remerciements s’adressent également à Monsieur Mohamed GABSI,

Professeur à L'École Normale Supérieure Paris-Saclay (ENS Paris-Saclay) pour avoir accepté de

participer au jury de cette thèse. Je remercie vivement Monsieur Mohamed Faouzi MIMOUNI,

Avant Propos

3

Professeur à l’Ecole Nationale des Ingénieurs de Monastir (ENIM), pour m’avoir accueillie au sein de

l’unité de recherche ESIER et avoir accepté de participer au jury de cette thèse.

Je remercie Monsieur Frédéric FOTIADU, Professeur et Directeur de l’Ecole Centrale Marseille de

m’avoir accueillie au sein de l’ECM où j’ai mené une grande partie de mes travaux de recherche.

Je remercie tous les doctorants que j’ai côtoyé durant toutes ces années de thèse et grâce à qui j’ai passé

de très agréables moments : Hinda Ezzaier, Fatma Slaimi, Lobna Aloui, Ali Assoudi, Mohamed

BenAbdellatif, Med Ali Jebri, Youssef Trardi, Taher Marzougui, Moustapha Niane, Agus budi Raharjo,

Feda Almuhisen, Khaled Frifita, Radhia Fazai, Anissa Housseyni, Hamdi Echaiekh, … et sans oublier

bien sur mes chères amies Emna Abidi, Najla Aloui, Chahboub "Amal weslati ".

Mes chaleureux remerciements et reconnaissances s’adressent à ma chère Maman, mon cher frère, mes

chères sœurs et mes chers oncles qui m’ont beaucoup soutenu durant les périodes de distance.

Enfin, un grand merci pour ceux que je n’ai pu désigner et qui m’ont aidé de près ou de loin à parcourir

ce chemin.

Résumé

4

Résumé

Les évolutions technologiques en matière d'électronique de puissance et de commande

numérique ont permis d’avoir des systèmes industriels de plus en plus complexes et

sophistiqués. Au même temps, les exigences accrues de fiabilité, de disponibilité et de sûreté

de fonctionnement de ces systèmes sont devenues de véritables enjeux dans le but de minimiser

le coût de production et d’améliorer la productivité. Ainsi, la mise en œuvre d’un processus de

diagnostic et des techniques de commande tolérantes aux défauts (Fault Tolerant Control)

permet de répondre à ces exigences de performance et de qualité.

L’objectif de cette thèse est de proposer des stratégies de diagnostic dans le cas d'une

commande en vitesse sans capteur mécanique (vitesse/position) d’une machine asynchrone

triphasée en présence de défaut d'ouverture des transistors IGBT (Insulated Gate Bipolar

Transistor) de l’onduleur. Une étude à la fois quantitative et qualitative de l’impact de ces

défauts sur les performances de ces structures sans capteur mécanique en termes de stabilité et

de robustesse des observateurs en mode dégradé est présentée. Cette étude a permis, non

seulement de dégager les principales caractéristiques de ces structures sans capteur mécanique

dans ces nouvelles conditions de fonctionnement, mais aussi d'évaluer les particularités et les

limitations des techniques de diagnostic utilisées pour des systèmes classiques avec capteur

mécanique.

Tout d'abord, un observateur par mode glissant (Sliding Mode Observer) à base de modèle est

développé et validé expérimentalement en vue de la commande sans capteur mécanique de la

machine asynchrone triphasée. Les signaux issus de l’observateur (approche modèle) sont

utilisés conjointement avec ceux mesurés (approche signale) pour former une approche hybride

de diagnostic de défauts des transistors IGBT de l’onduleur. Ensuite, un observateur par mode

glissant d’ordre 2 à base d’un algorithme Super-Twisting est développé en vue d’améliorer la

stabilité et d’assurer la continuité de fonctionnement du système en présence d'un défaut afin

de pouvoir appliquer une stratégie de commande tolérante aux défauts dans les meilleures délais

et conditions de fonctionnement.

Finalement, des tests expérimentaux de validation des stratégies de contrôle sans capteur

mécanique et de diagnostic sont réalisés sur un banc d’essais de 3kW pour un fonctionnement

sain et en présence de défauts d'ouverture des transistors IGBT. Les résultats obtenus montrent

les performances des techniques d’observation et de diagnostic proposées en termes de

robustesse, de fiabilité et de disponibilité du système en mode dégradé.

Mots-Clés : Observateur par mode glissant, commande sans capteur mécanique, diagnostic

de défauts d’ouverture de transistors IGBT, Algorithme du super-twisting, commande tolérante

aux défauts, fiabilité, disponibilité, sureté de fonctionnement.

Abstract

5

Abstract

Technological developments in power electronics and numerical control have made the

opportunity to have increasingly complex and sophisticated industrial systems. At the same

time, the increased requirements of reliability, availability and safe operation of these systems

are real challenges. The implementation of diagnostic algorithms and fault-tolerant control

(FTC) strategies are considered as a promising solution for minimizing the production cost and

improving the productivity.

The main goal of this thesis is to propose diagnostic strategies in the case of a sensorless speed

control of a three-phase induction motor under an opened-switch or opened-phase fault.

Quantitative and qualitative analysis of the performances, in terms of stability and robustness,

of sensorless control applied to the electrical drive in pre-fault and post-fault operation modes

is presented. In comparison to the classical sensored systems, the sensorless structure have

particular characteristics making more difficult to simply apply the conventional diagnostic

techniques.

First, a model-based sliding mode observer is developed and experimentally validated for

sensorless speed control of three-phase induction motor. The signals issued from the observer

(model approach) as well as the measured ones (signal approach) are simultaneously used to

form a hybrid approach for inverter open-switch fault detection and identification. Then, a

second-order sliding mode observer based on Super-Twisting algorithm (STA) is developed to

improve the stability and to ensure the continuity of operation of the electrical drive especially

during transient states induced by the fault, permitting thus to apply the reconfiguration step

without losing the control

Finally, experimental evaluation of sensorless control and diagnostic strategy are carried out

on a 3kW test bench for healthy operation mode and in post-fault operation mode. The obtained

results show the high performance and robustness of the proposed observer as well as the real-

time fault detection and identification process.

Key words: Sliding mode observer (SMO), super-twisting algorithm (STA), sensorless

control, inverter fault, fault tolerant control (FTC), Robustness analysis.

Table des Matières

6

Table des Matières

Résumé ... 4

Abstract .. 5

Liste des Figures .. 9

Liste des Tableaux ... 11

Liste des variables et abréviations ... 12

Introduction Générale .. 15

Chapitre 1 : Etat de l’art sur la Commande Sensorless et le Diagnostic des

Défauts d’IGBTs dans un Convertisseur Statique .. 21

1. Introduction ... 22

2. Commande sans capteur de vitesse des machines à courant alternatif .. 22

2.1. Approche sans modèle ... 24

2.2. Approche à base de modèle ... 24

3. Défauts dans les onduleurs triphasés ... 27

2.3. Structure de la chaîne de conversion d’énergie à base d’un onduleur triphasé 27

2.4. Mode de défaillance des éléments de puissance dans un onduleur 29

3.2.1. Défaut de type court-circuit .. 30

3.2.2. Défaut de type circuit-ouvert .. 31

4. Diagnostic de défauts .. 32

4.1. Méthodes de diagnostic et classification ... 32

4.2. Diagnostic de défauts de type circuit-ouvert des composants de puissance dans un

convertisseur statique .. 35

4.2.1. Approche signal .. 35

4.2.2. Approche modèle ... 37

5. Synthèse sur l'état de l'art .. 40

5.1. Particularités de fonctionnement des structures sans capteur en mode dégradé............ 40

5.2. Limitations des techniques classiques de diagnostic ... 41

6. Conclusion ... 43

Table des Matières

7

Chapitre 2 : Commande Vectorielle sans Capteur Mécanique de la Machine

Asynchrone Triphasée .. 45

1. Introduction ... 46

2. Modélisation de la machine asynchrone .. 48

2.1. Présentation de la machine asynchrone ... 48

2.2. Modèle Mathématique de la machine asynchrone .. 49

2.2.1. Equations électriques et magnétiques ... 49

2.2.2. Couple électromagnétique .. 53

2.2.3. Equation mécanique ... 54

2.3. Représentation d’état de la machine asynchrone ... 54

3. Synthèse de l’observateur par mode glissant ... 56

3.1. Principe et synthèse de l’observateur par mode glissant ... 56

3.2. Modèle d’observation .. 58

3.3. Reconstitution des flux rotoriques ... 59

3.3.1. Gains d’observation des courants statoriques ... 59

3.3.2. Gains d’observation du flux ... 60

3.4. Reconstitution de la vitesse rotorique .. 62

3.5. Phénomène de chattering ... 63

3.6. Etude de la stabilité ... 64

4. Validation expérimentale .. 65

4.1. Descriptif de la plate-forme expérimentale ... 65

4.2. Résultats expérimentaux pour la commande sans capteur .. 68

4.2.1. Fonctionnement à vide et avec inversion du sens de rotation 69

4.2.2. Fonctionnement en charge .. 70

5. Conclusion ... 72

Chapitre : Détection et Localisation des Défauts des Composants de Puissance

dans une Structure de Commande sans Capteur de Vitesse 74

1. Introduction ... 75

2. Commande avec et sans capteur de vitesse en présence d’un défaut d’ouverture d’IGBT : Etude

comparative ... 75

3. Analyse de l’impact d’un défaut d’ouverture d’IGBT sur les signaux de diagnostic 78

4. Mise en place d’une stratégie de diagnostic .. 80

Table des Matières

8

3.1. Détection du bras défaillant ... 81

3.2. Identification des transistors défaillants .. 84

5. Validation expérimentale de l’approche de diagnostic des défauts du convertisseur statique 86

4.1. Choix du seuil de détection ... 87

4.2. Résultats expérimentaux et discussion .. 88

6. Conclusion ... 97

Chapitre 4 : Amélioration du Fonctionnement de la Machine Asynchrone

Triphasée sans Capteur de Vitesse en Mode Dégradé : Disponibilité-Fiabilité .. 100

1. Introduction ... 101

2. Conception d’un observateur mode glissant d'ordre 2 Observateur Super-Twinsting 103

2.1. Modélisation de la machine asynchrone .. 103

2.2. Algorithme du Super-Twisting ... 105

2.1. Estimation du flux rotorique .. 106

2.3. Estimation de la vitesse rotorique .. 107

2.4. Analyse de la stabilité .. 107

3. Résultats expérimentaux et discussion .. 110

3.1. Fonctionnement en mode sain ... 111

3.2. Fonctionnement en présence de défaut .. 113

4. Compensation du défaut .. 117

4.1. Application de la FTC à un système contrôlé sans capteur ... 119

4.2. Validation expérimentale et discussion ... 121

5. Conclusion ... 123

Conclusion Générale et Perspectives ... 125

Bibliographie ... 130

Liste des Figures

9

Liste des Figures

Figure 1.1 : Structure de contrôle d’une machine asynchrone avec capteur. 23

Figure 1.2 : Structure de contrôle d’une machine asynchrone sans capteur. 23

Figure 1.3 : Schéma de principe d’un observateur à base de modèle. .. 24

Figure 1.4 : Schéma de principe du MRAS.. 25

Figure 1.5 : Schéma de la chaîne de conversion d’énergie. ... 28

Figure 1.6 : Répartition des défaillances dans les convertisseurs de puissance [Wolf-2007]. 30

Figure 1.7: Classification des méthodes de diagnostic des défauts. ... 32

Figure 1.8 : Schéma de principe général de diagnostic à base d’une approche signal. 33

Figure 1.9: Schéma de principe général de diagnostic à base d’une approche modèle [Iser-2011]. 34

Figure 1.10: Principe de diagnostic de défaut à base de CRV. .. 39

Figure 1.11: Dynamique des courants mesurés et ceux estimés lors de l’apparition d’un défaut au

niveau de l’IGBT de l’étage supérieur du premier bras [An-2015]. ... 39

Figure 1.12: Comportement du moteur asynchrone en mode dégradé : (a) avec capteur de vitesse. (b)

avec capteur logiciel "observateur". .. 41

Figure 1.13 : Diagnostic d’un système sensorless : Schéma de diagnostic à base de deux modèles pour

le diagnostic et la commande sensorless. .. 42

Figure 2.1: Disposition des enroulements de la machine asynchrone .. 48

Figure 2.2: Disposition des référentiels de la machine asynchrone ... 52

Figure 2.3: Schéma de principe d’un observateur. ... 57

Figure 2.4: Phénomène de chattering. .. 63

Figure 2.5: Banc d’essai expérimental. .. 66

Figure 2.6: Onduleur triphasé. ... 67

Figure 2.7: Schéma bloc de la commande vectorielle sans capteur de vitesse de la machine

asynchrone. .. 68

Figure 2.8 : Validation expérimentale de la commande vectorielle sans capteur en fonctionnement à

vide et avec inversion du sens de rotation du moteur. ... 70

Figure 2.9: Validation expérimentale de la commande sans capteur pour un fonctionnement en charge

(1000 tr/min, 10 Nm)... 71

Figure 3.1: Schéma descriptif de la structure du convertisseur statique et du système d’entrainement.

 ... 76

Figure 3.2: Comportement du moteur à induction en mode dégradé : (a) avec capteur de vitesse. (b)

avec capteur logiciel "observateur". .. 78

Figure 3.3: Évaluation expérimentale de la dynamique des courants mesurés et estimés et de la vitesse

mesurée et estimée en cas de défaut d’ouverture d’un IGBT T3 pour une machine commandée sans

capteur de vitesse. ... 79

Figure 3.4: Schéma bloc de l'algorithme de diagnostic proposé. ... 81

Figure 3.5 : Schéma bloc de l’algorithme de contrôle en mode sonsorless de la machine asynchrone

avec l’unité de diagnostic de défauts. .. 84

Figure 3.6: Allures des courants réels et estimés correspondant au bras défaillant : (a) en cas de défaut

d’ouverture d’un IGBT supérieur, (b) en cas de défaut d’ouverture d’un IGBT inférieur. 85

Figure 3.7: Résultats expérimentaux de la vitesse mesurée et observée, des courants statoriques et des

variables de diagnostic '' ''nr pour une variation de vitesse de 1000 tr/min à 400 tr/min et pour une

condition d'inversion de vitesse de 400 tr/min à -1100 tr/min. ... 89

Liste des Figures

10

Figure 3.8: Les résultats expérimentaux de la vitesse mesurée et observée, des courants de stator et

des variables de diagnostic '' ''nr pour une variation transitoire du couple de charge. 90

Figure 3.9: Comportement de la machine asynchrone sans capteur dans des conditions de

fonctionnement normales et défectueuses : (a) Vitesse réelle et estimée du rotor, courants de phase

mesurés et estimés, (b) Variables de diagnostic des défauts (nr , nR et nS). 91

Figure 3.10: Résultats expérimentaux de la vitesse de rotor mesurée et estimée, des courants de phase

et du processus de l'algorithme FDI sous défaut de circuit ouvert de 1T (1200 tr/min, 25% de nC). . 93

Figure 3.11: Résultat expérimentaux de la vitesse mesurée et estimée du rotor, des courants de phase

et des variables de sortie du processus de diagnostic lors d’un défaut double de deux IGBT d’un seul

bras (IGBT 3T et 4T), (1000 tr/min, 30% de Cn). .. 94

Figure 3.12: Formes d'onde expérimentales des courants triphasés mesurés et estimés (A) et des

variables de diagnostic lors d’un défaut double de deux IGBT dans deux bras différents (IGBT

3 4T etT), (-1000 tr / min, 50% de Cn). .. 95

Figure 3.13: Évaluation de la robustesse vis-à-vis de la variation de la résistance statorique. Variation

temporelle de la résistance du stator, du couple de charge, des courants de phase, des variables de

diagnostic nr et de la vitesse estimée et mesurée en mode de fonctionnement sain 96

Figure 3.14: Évaluation de la robustesse vis-à-vis de la variation de la résistance rotorique. Variation

temporelle de la résistance du rotor et du couple de charge, des courants de phase, des variables de

diagnostic nr et de la vitesse estimée et mesurée en mode de fonctionnement sain 96

Figure 4.1: Schéma de blocs de l'observateur Super-Twisting. ... 107

Figure 4.2: Schéma bloc de la commande sans capteur à base d’un observateur Super-Twisting. 110

Figure 4.3: Résultats expérimentaux de la commande sensorless à base d’un observateur super-

twisting pour une inversion du sens de rotation de la machine. .. 112

Figure 4.4: Résultats expérimentaux de la commande sensorless à base d’un observateur super-

twisting pour une variation du couple de charge de la machine. ... 113

Figure 4.5: Evaluation expérimentale du fonctionnement du système contrôlé en mode sensorless à

base d’un observateur super-twisting lors de la présence d’un défaut simple d’ouverture d’IGBT 4T .

 ... 114

Figure 4.6: Evaluation expérimentale du fonctionnement du système contrôlé en mode sensorless à

base d’un observateur super-twisting lors de la présence d’un défaut double d’ouverture des IGBTs

3 6T etT (50%Cn, -1000 tr/min). .. 116

Figure 4.7: Classification des stratégies de compensation des défauts. ... 118

Figure 4.8: Séquences d'une stratégie de reconfiguration du système après l'apparition d'un défaut..

 ... 119

Figure 4.9: schéma bloc de la commande tolérante aux défauts d’un système contrôlé en mode

sensorless. .. 119

Figure 4.10: Topologie du convertisseur redondant. .. 120

Figure 4.11: Formes d'onde expérimentales de la commande sans capteur tolérante aux pannes en cas

d’un défaut d’ouverture d’IGBT 5T : (a) avec l’observateur mode glissant d’ordre 1, (b) avec

l’observateur super-twisting. ... 122

Liste des Tableaux

11

Liste des Tableaux

Tableau 1.1 : Classification des principales défaillances dans un système d’entraînement électrique à

base d’une machine asynchrone. ... 29

Tableau 2.1: Paramètres de la machine ... 67

Tableau 2.2: Paramètres utilisés pour la validation expérimentale ... 69

Tableau 3.1:Polarité du courant estimé en présence d’un default d’ouverture d’IGBT 86

Tableau 4.1: Taux d’ondulation enregistrés durant l’application de la commande tolérante aux défauts

 ... 123

Liste des Variables et Abréviations

12

Liste des variables et abréviations

   
T

s sa sb sci i i i Courants statoriques triphasés

   
T

r ra rb rci i i i Courants rotoriques triphasés

   , ,
T

s sa sb scv v v v Tensions statoriques triphasées

   
T

s sa sb sc Flux magnétiques au stator

   
T

r ra rb rc Flux magnétiques au rotor

(, ,)a b c

Indice des phases statoriques et rotoriques

(,) Référentiel lié au stator

(,)d q Référentiel lié au champ tournant

s sv v, Tensions statoriques diphasées dans un référentiel lié au stator (,)

s si i, Courants statoriques mesurés dans un référentiel lié au stator (,)

s si iˆ ˆ,

Courants statoriques estimés dans un référentiel lié au stator (,)

r r, Flux rotoriques réels dans un référentiel lié au stator (,)

r r
ˆ ˆ,

Flux rotoriques estimés dans un référentiel lié au stator (,)

ds qsv v, Tensions statoriques diphasées dans un référentiel lié au champ

tournant (,)d q

ds qsi i, Courants statoriques mesurés dans un référentiel lié au champ

tournant (,)d q

ds qsi iˆ ˆ,

Courants statoriques estimés dans un référentiel lié au champ tournant

(,)d q

dr qr, Flux rotoriques réels dans un référentiel lié au champ tournant (,)d q

dr qr
ˆ ˆ,

Flux rotoriques estimés dans un référentiel lié au champ tournant

(,)d q

s rR R, Résistances statorique et rotorique respectivement

   s rR R, Matrice diagonale des résistances statoriques et rotoriques

Liste des Variables et Abréviations

13

asL Inductance propre d’une phase du stator

arL Inductance propre d’une phase du rotor

asM Inductance mutuelle entre deux phases du stator

arM Inductance mutuelle entre deux phases du rotor

3

2
rsM M

Mutuelle inductance cyclique stator-rotor

s rL L, Inductance propre cyclique statorique et rotorique

 ssL Matrice des inductances propres et mutuelles entre phase statorique

 rrL
Matrice des inductances propres et mutuelles entre phase rotorique

 srL
Matrice des inductances mutuelles entre phase du stator et du rotor

srM Maximum de la mutuelle inductance entre une phase du stator et

du rotor du même indice lorsque leurs axes coïncident

r Constante de temps rotorique

s Constante de temps rotorique

f Coefficient de frottements visqueux

emC Couple électromagnétique

rC Couple résistant

pn Nombre de paires de pôles

 Coefficient de dispersion de Blondel

r
r

pn


Vitesse mécanique de rotation du rotor

r Vitesse électrique de rotation du rotor

ˆ
r Vitesse de rotation estimée

 
T

 Transposée d’une matrice ou d’un vecteur

 x Vecteur d’état x

dx
x
dt


Dérivée temporelle de x

d
p
dt


Opérateur de Laplace

Liste des Variables et Abréviations

14

x̂ Grandeur estimée de x (observée)

x Erreur entre une grandeur réelle et une grandeur estimée

 Matrice des gains d’observation

1 2,V V Fonctions candidates de Lyapunov

dK Seuil de détection du bras défaillant

t Variable temporelle

ˆ
sT Période du courant statorique estimée

a b cr r r, , Variables de détection des défauts

, ,a b cR R R Flags de détection des défauts (fault detection flags)

a b cs s, ,s Variables d’identification des défauts

, ,a b cS S S Flags d’identification des défauts (Fault identification flags)

IM Induction motor (machine asynchrone)

FDI Fault detection and identification (détection et identification du

défaut)

VSI Voltage Source Inverter

MLI Modulateur de Largeur d’Impulsion

PWM Pulse Width Modulation

IGBT Insulated-Gate BipolarTransistors

FTC Fault Tolerant Control (commande tolerante aux défauts/pannes)

SMO Sliding Mode Observer (observateur mode glissant)

SMO1 Observateur mode glissant d’ordre 1

STA Super-Twisting Algorithm (algorithm du super-twisting)

STO Super-Twisting Observer (observateur super-twisting)

Introduction Générale

15

Introduction Générale

Dans ce travail nous cherchons à développer des stratégies de diagnostic et de commande

en vitesse sans capteur mécanique (vitesse/position) d’une machine asynchrone triphasée en

présence de défauts simples ou multiples d'ouverture des transistors IGBT (Insulated Gate

Bipolar Transistor) de l’onduleur.

Problématique

La place de la machine asynchrone triphasée associée à un convertisseur statique dans les

applications industrielles ne cesse de croître et c’est grâce aux développements technologiques

réalisés en matière d’électronique de puissance qui ont permis la conception des convertisseurs

de puissance de hautes performances. En plus, les avancées technologiques en matière

d’électronique numérique et du développement des processeurs numériques de calcul de plus

en plus performants (DSP, FPGA…) permettent aujourd’hui la mise en œuvre et l’implantation

à moindre coût des algorithmes de contrôle modernes de plus en plus complexes.

La commande avancée des machines asynchrones triphasées requiert l’installation d’un

capteur mécanique de vitesse ou de position au niveau de l’arbre du rotor [Beti-2014], [Paca-

2011]. Néanmoins, ce capteur mécanique engendre diverses contraintes qui limitent son

utilisation, voire le rendre parfois impossible surtout pour des applications industrielles en

milieu hostile, embarquées ou à structures intégrées. Parmi ces contraintes on peut citer le coût

supplémentaire du capteur de vitesse/position, la difficulté de son intégration, sa sensibilité à

l’environnement industriel (compatibilité électromagnétique, température, vibrations

mécaniques, etc..) et aussi la difficulté de la maintenance suite à la défaillance du capteur.

Pour éviter ces contraintes, plusieurs techniques ont été proposées en vue d’éliminer le

capteur mécanique et de le remplacer par des algorithmes d’estimation basés sur la mesure des

grandeurs électriques fournies au niveau de la machine. Ces algorithmes sont souvent connus

sous le nom ‘‘capteur logiciel ou observateur’’ pour constituer ce qu’on appelle dans la

littérature la commande sans capteur ou en anglo-saxon ‘‘sensorless control’’. Pour des

applications industrielles qui exigent une sureté de fonctionnement, le contrôle sans capteur

mécanique permet non seulement de réduire le coût et la maintenance de l’installation, mais

aussi de proposer une solution de fonctionnement en mode dégradé pour les applications avec

capteur mécanique en cas de panne de ce dernier.

Introduction Générale

16

Dans le même contexte d’exigence de sureté de fonctionnement, les systèmes

d’entraînement à vitesse variable à base des moteurs électriques associés à des convertisseurs

statiques, dans l’environnement industriel, sont aussi exposés à des conditions de

fonctionnement sévères qui peuvent susciter des défaillances dans certains blocs de la chaîne.

Ainsi, la présence de ces défaillances peut provoquer une instabilité et une détérioration des

performances du système qui engendrent un fonctionnement anormal du système et parfois des

accidents catastrophiques. Ces défaillances peuvent être d’ordre mécanique ou d’ordre

électrique au niveau de la machine, du convertisseur, des capteurs ou de la charge associée.

Dans cette thèse nous nous intéressons aux défauts des composants IGBT de l’onduleur qui

alimente le moteur asynchrone triphasé avec une commande vectorielle avec ou sans capteur

mécanique.

Pour déterminer les exigences industrielles et les attentes de la fiabilité dans les

convertisseurs statiques, une étude statistique, a été effectuée auprès de 80 industries de

différents domaines comme l’aéronautique, le transport, l’alimentation électrique. Elle montre

que 38% de l’ensemble des défauts qui apparaissent dans le convertisseur sont liés aux cellules

de commutation. Cette étude a classé les semi-conducteurs de puissance comme les composants

les plus fragiles [Yang-2011]. Diverses sources sont à l’origine de ces défaillances [Wang-

2012], [Choi-2015], à savoir le stress thermique qui a le plus d'impact sur la fiabilité des

composants et des systèmes électroniques de puissance avec un pourcentage de 55%. D'autres

facteurs tels que l'humidité et les vibrations mécaniques sont étroitement liés à la défaillance

des composants de puissance.

Afin d'améliorer la fiabilité des processus industriels, d’assurer leur continuité de

fonctionnement et de garantir leur stabilité dans toutes les situations de fonctionnement,

plusieurs approches de commande tolérante aux défauts (fault tolérant control : FTC) ont été

proposées dans la littérature [Bolo-2004], [Welc-2004], [Ambu-2010]. Leurs implémentations

nécessitent d'abord et avant tout les informations fournies par le processus de diagnostic (FD)

du composant endommagé [Ribe-2003], [Khan-2004], [Sles-2009], [Esti-2013], [Trab-2012],

[Trab-2017].

Il est important de noter ici que la majorité des travaux de diagnostic de défauts IGBT ont

été développés dans le cas d’un fonctionnement classique de la machine asynchrone avec

capteur de vitesse. Cependant, la robustesse, l’impact de défauts sur l’ensemble observateur-

système aussi que le développement des techniques de diagnostic des défauts dans un

convertisseur statique alimentant une machine électrique contrôlée en mode sensorless restent

un enjeu majeur pour les systèmes industriels et sont des thèmes de recherches d’actualités.

Introduction Générale

17

Objectif de la thèse

L’objectif de cette thèse est de proposer des algorithmes de contrôle moderne des systèmes

automatisés qui préoccupent la plupart des industriels en vue d’apporter de la valeur ajoutée

pour des processus hautement performants avec plus de fiabilité et de robustesse. Ainsi, les

travaux développés dans cette thèse visent à apporter des solutions à ces enjeux industriels

portant sur l’élaboration des stratégies de diagnostic dans le cas d'une commande en vitesse

sans capteur mécanique (vitesse/position) d’une machine asynchrone triphasée en présence de

défauts d'ouverture des transistors IGBT de l’onduleur.

Organisation de la thèse

Ce rapport de thèse est divisé en cinq chapitres :

Le premier chapitre comporte une étude bibliographique sur trois parties principales, la

première partie s’intéresse aux différentes techniques d’observation utilisées en vue de la

commande sans capteur de vitesse des machines à courant alternatif. Les deux dernières parties

s’intéressent aux modes de défaillances d’un convertisseur statique ainsi qu’aux différentes

méthodologies de détection et d’identification des défauts de type circuit-ouvert des IGBTs

constituant l’onduleur. Pour positionner notre travail, une synthèse sur l’étude bibliographique

est présentée à la fin de ce chapitre.

Le deuxième chapitre présente une modélisation dynamique succincte de la machine

asynchrone triphasée dans le but de la conception d’une technique d’observation basée sur la

théorie de mode glissant en vue de la commande sans capteur mécanique de la machine

asynchrone. Dans une seconde partie, nous présentons le banc d’essai expérimental permettant

ainsi la validation expérimentale de la commande sensorless pour de fonctionnement en mode

sain. Ce banc est utilisé aussi pour la caractérisation du fonctionnement en mode dégradé et

pour la validation d’un algorithme de diagnostic développé dans le cadre de cette thèse.

Le troisième chapitre présente un algorithme de diagnostic basé sur une approche hybride

(combinaison entre l’approche modèle et l’approche signaux) pour le diagnostic des défauts de

type circuit-ouvert des IGBTs dans un convertisseur statique alimentant une machine contrôlée

sans capteur de vitesse. L’étude sur les performances du système d’observation en présence

d’un défaut d’ouverture d’un IGBT dans l’onduleur et en mode sensorless est présentée. Une

étude comparative expérimentale en mode dégradé pour un fonctionnement avec et sans capteur

est réalisée à la fin de ce chapitre pour montrer le degré de perturbation introduit sur les signaux

mesurés et estimés de la machine dans le cas de fonctionnement sensorless.

Introduction Générale

18

La stratégie proposée est basée sur le calcul des valeurs moyennes glissantes des signaux

mesurés et estimés en utilisant la fréquence en temps réel obtenue à partir de l’observateur par

mode glissant. Cette stratégie est réalisée en deux étapes : La première étape consiste à détecter

le bras dans lequel le composant est défaillant en comparant la similitude entre les courants

estimés et ceux mesurés. La deuxième étape consiste à localiser lequel d’IGBT du bras détecté

est en défaut à travers l’étude de polarité des courants estimés. A la fin de ce chapitre, une

évaluation expérimentale des performances de l’approche proposée est réalisée.

Le quatrième chapitre présente une alternative d’estimation qui permet de garantir le bon

fonctionnement et d’assurer la stabilité du système au moment d’apparition des défauts pour un

fonctionnement proche avec capteur et pour assurer la continuité de service jusqu’à

l’accomplissement de deux étapes de diagnostic et de compensation du défaut.

Dans le but de minimiser l’impact du défaut sur les grandeurs électriques estimées ainsi que

leurs influences sur la dynamique de vitesse estimée en mode dégradé, une technique

d’observation basée sur la minimisation du degré de couplage entre les variables du vecteur

d’état de la machine est proposée dans ce chapitre. L’algorithme Super-Twisting présente une

bonne alternative pour s’échapper des contraintes de surdimensionnement en offrant des

meilleures performances à l’occurrence des défauts d’ouverture des transistors jusqu’à la

reconfiguration du système.

Une étude comparative entre la dynamique des variables de sortie des deux techniques

d’observation basées sur le mode glissant d’ordre 1 (proposé dans le deuxième chapitre) et

l’algorithme Super-Twisting (STA) est effectuée à la fin de ce chapitre. Cette étude a pour but

de présenter l'importance de la précision d’estimation des variables affectées à la machine lors

de l'occurrence de défauts et aussi lors de l'application de la commande tolérante aux défauts

sur les performances du système avec un contrôle sans capteur mécanique.

Liste des publications personnelles

Les résultats obtenus dans cette thèse ont donné lieu aux publications suivantes :

Revues internationales avec comité de lecture :

[1] R. Maamouri, M. Trabelsi, M. Boussak, F. M’Sahli,’’Observer-based approach for IGBT

Open switch fault detection in sensorless speed controlled induction motor drive,’’

soumis en juillet 2017 au Journal Elsevier Control Engineering Practice, en cours de

reviewing.

Introduction Générale

19

[2] R. Maamouri, M. Trabelsi, M. Boussak, F. M’Sahli,’’Fault diagnosis and fault tolerant

control of a three-phase voltage source inverter supplying sensorless controlled induction

motor drive,’’ à soumettre à une revue en Novembre 2017.

Congrès internationaux avec actes et comité de lecture :

[1] R. Maamouri, M. Trabelsi, M. Boussak, F. M’Sahli,’’A Sliding mode observer for real

time open switch fault diagnosis in sensorless vector controlled induction motor drives,’’

IEEE IECON, The 42nd Annual Conference of the IEEE Industrial Electronics Society,

Florence, Italy, 24-27 October 2016, pp.2153–2158. DOI: 10.1109/IECON.2016.7793787.

[2] R. Maamouri, M. Trabelsi, M. Boussak, F. M’Sahli,’’ Sliding mode observer sensorless

vector controlled induction motor drive with anti-windup PI speed controller,’’ XXII

International Conference on Electrical Machines (ICEM2016), Lausanne, 4-7 september

2016, pp. 1189–1195. DOI: 10.1109/ICELMACH.2016.7732675.

[3] R. Maamouri, M. Trabelsi, M. Boussak, F. Msahli,’’Sensorless second sliding super

twisting control based on high gain observer behavior under inverter faulty operation,’’

15th International Conference on Sciences and Techniques of Automatic Control and

Computer Engineering (STA’2014), 21-23 december 2014, pp. 974–980, DOI:

10.1109/STA.2014.7086808.

https://doi.org/10.1109/IECON.2016.7793787
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=7592391
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=7592391
http://dx.doi.org/10.1109/ICELMACH.2016.7732675
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=7075209
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=7075209
http://dx.doi.org/10.1109/STA.2014.7086808

nedia
Tampon

nedia
Tampon

nedia
Tampon

nedia
Tampon

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

21

Chapitre 1

Etat de l’Art sur la Commande Sensorless

et le Diagnostic des Défauts d’IGBTs

dans un Convertisseur Statique

1. Introduction ... 22

2. Commande sans capteur de vitesse des machines à courant alternatif .. 22

2.1. Approche sans modèle ... 24

2.2. Approche à base de modèle ... 24

3. Défauts dans les onduleurs triphasés ... 27

2.3. Structure de la chaîne de conversion d’énergie à base d’un onduleur triphasé 27

2.4. Mode de défaillance des éléments de puissance dans un onduleur 29

3.2.1. Défaut de type court-circuit .. 30

3.2.2. Défaut de type circuit-ouvert .. 31

4. Diagnostic de défauts .. 32

4.1. Méthodes de diagnostic et classification ... 32

4.2. Diagnostic de défauts de type circuit-ouvert des composants de puissance dans un

convertisseur statique .. 35

4.2.1. Approche signal .. 35

4.2.2. Approche modèle ... 37

5. Synthèse sur l'état de l'art .. 40

5.1. Particularités de fonctionnement des structures sans capteur en mode dégradé............ 40

5.2. Limitations des techniques classiques de diagnostic ... 41

6. Conclusion ... 43

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

22

1. Introduction

L’objectif de cette thèse est de proposer des algorithmes de contrôle moderne regroupant des

stratégies de diagnostic et de commande en vitesse sans capteur mécanique d’une machine

asynchrone triphasée en présence de défauts simples ou multiples d'ouverture des IGBT dans

l’onduleur. Les travaux de recherche réalisés dans ce contexte concernent généralement les

modes de défaillance et le diagnostic des défauts du convertisseur dans le cas d’un

fonctionnement avec capteur mécanique de vitesse. Dans le cadre de ce travail, nous nous

intéresserons à l’étude de ces défauts dans le cas d’un fonctionnement sans capteur de vitesse.

Pour aborder la problématique posée, un état de l’art sur les différentes techniques

d’observation en vue de la commande sans capteur de vitesse des machines à courant alternatif

sera tout d’abord présenté. Ensuite, une étude bibliographique sur les modes de défaillance du

convertisseur statique, sujet de notre thèse, sera menée. Les différentes stratégies proposées

dans la littérature pour la détection et d’identification des défauts liés aux cellules de

commutation dans les convertisseurs de type DC/AC seront aussi présentées et discutées à la

fin de ce chapitre. Cette étude bibliographique se termine par une synthèse permettant de situer

notre objectif par rapport à ce qui est déjà fait dans cette thématique.

2. Commande sans capteur de vitesse des machines à courant

alternatif

Grâce à l’apport de nouveaux développements technologiques dans le domaine de

l’électronique numérique, de l’électronique de puissance et les stratégies de contrôle, il est

possible de mettre en place de nouveaux contrôleurs plus robustes et plus fiables pour être

intégrés dans des applications de haute performance. Parmi les applications les plus attractives

pour les entraînements à vitesse variable on cite le transport, la robotique, la traction électrique,

la production de l’énergie éolienne et hydrolienne, etc. Prenant le cas de la machine asynchrone,

sa commande nécessite des informations sur l’évolution de son état par la mesure des courants,

des tensions statoriques et de la vitesse de rotation. Les autres grandeurs nécessitent des

capteurs (électriques ou mécaniques) qui ne sont pas toujours disponibles en raison de leurs

coûts élevés et de leur sensibilité au bruit et aux effets thermiques. En outre, la vitesse du rotor

est exprimée en fonction du courant statorique et du flux rotorique alors que la mesure de ce

dernier n'est pas toujours accessible notamment pour la nouvelle génération des machines

électriques intégrées avec leurs convertisseurs. Elle nécessite d'utiliser des capteurs coûteux et

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

23

physiquement compliqués à installer à l’intérieur de la machine. Ces contraintes limitent

l’utilisation de capteurs voire impossible de les intégrer dans certaines applications.

Bloc de

commande

convertisseur

Consignes
Machine

asynchrone

Capteurs de

courant

Capteurs de

vitesse

Figure 1.1 : Structure de contrôle d’une machine asynchrone avec capteur.

Pour surmonter ces contraintes, la théorie d’observation fournit une solution attractive pour

reconstruire l'état non mesurable ou remplacer certains capteurs dans la machine en utilisant ce

qu’on appelle ‘‘observateur’’. Cette théorie permet la détermination d’un modèle d’estimation

d’état en utilisant les grandeurs mesurables du système pour construire le capteur logiciel, elle

a été utilisée pour la première fois en 1975 [Abbo-1975]. Plusieurs techniques ont été ensuite

développées dans le but de l’implantation des lois de commande modernes sans capteurs.

Bloc de

commande

Convertisseur

Consignes
Machine

asynchrone

Capteurs

de courant

Observateur
(Flux/vitesse/

Position)

Figure 1.2 : Structure de contrôle d’une machine asynchrone sans capteur.

Les méthodes d’observation couramment utilisées pour l'estimation de la vitesse mécanique des

moteurs asynchrones peuvent être synthétisées suivant deux approches basiques : approche sans

modèle et approche avec modèle :

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

24

2.1. Approche sans modèle

Cette approche est basée sur la géométrie de la machine en exploitant les harmoniques

d’encoches présents dans les courants du stator. L’estimation de la vitesse de la machine est

basée sur l’injection des signaux de tension hautes fréquences allant de plusieurs centaines de

Hertz à plusieurs kilo-Hertz [Jans-1996], [Holt-2000], [Wolb-2005], [Brand-2011], [Zhen-

2008]. Les méthodes d'injection de tension de type onde carrée ont été récemment introduites

[Yoon-2011], [Yoon-2014], elles permettent d’offrir des performances d'entraînement sans

capteur meilleures que les méthodes conventionnelles d'injection de signal de tension

sinusoïdale.

Ces méthodes sont généralement proposées pour surmonter les difficultés d’estimation des

variables d’état de la machine à basse vitesse mais leur application reste toujours limitée à cause

des effets indésirables de la saturation magnétique.

2.2. Approche à base de modèle

Cette approche est basée sur la modélisation de la machine par des équations d’état, elle

utilise les outils d’automatique pour la synthèse des blocs d’observation. Le schéma de principe

d’un observateur d’état est donné par la figure 1.3. Plusieurs catégories d’observateur utilisant

cette approche ont été proposées dans la littérature dont on peut citer les suivantes :

Système

Estimateur
(copie du Modèle du

système)

G

Sortie

 mesurée

Sortie

estimée

ŷ

yu
Vecteur d’entrée

Gain de correction

Observateur

Figure 1.3 : Schéma de principe d’un observateur à base de modèle.

• Estimateur MRAS : le MRAS (Model Reference Adaptatif System) est basé sur la

comparaison de deux estimateurs de deux structures différentes, le premier est appelé

modèle de référence et n’introduit pas la vitesse de la machine alors que le deuxième

est exprimé en fonction de la vitesse et appelé modèle ajustable. L’erreur entre ces

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

25

deux modèles pilote un mécanisme d’adaptation qui génère la vitesse estimée (figure

1.4).

Le MRAS le plus utilisé est celui qui est basé sur les deux modèles de tension et

de courant pour l’estimation des flux, mais cette représentation souffre d’un

problème d’intégral pur dans le modèle de référence. Pour pallier ce problème,

plusieurs solutions ont été proposées en utilisant un filtre passe-bas [Holt-1993],

[Ilas-1994], [Jeml-1998], [Jarr-2000]. Un MRAS basé sur l’estimation de l’énergie

réactive ou en utilisant des modèles purement basés sur les courants statoriques

[Orlo-2010]. Récemment, diverses techniques d’observation, à savoir, le sliding

mode, le réseau de neurone, et la logique floue ont été introduites dans l’estimateur

MRAS pour soit remplacer le modèle de référence ou la boucle d’adaptation afin

d’améliorer les performances de fonctionnement de la machine à basse vitesse [Cirr-

2005], [Gado-2009], [Zhao 2014].

Modèle de

référence

Modèle

ajustable

Mécanisme

d’adaptation
 ˆ

r

x

x̂

i

v

Figure 1.4 : Schéma de principe du MRAS.

• Filtre de Kalman : c’est un observateur pour les systèmes linéaires stochastiques et

déterministes. Il existe aussi une version étendu connue par ‘‘filtre de Kalman

étendu’’ ou en anglo-saxon ‘‘Extended Kalman Filter’’ (EKF) pour les systèmes non

linéaires. L’EKF est parmi les méthodes d’observation les plus populaires et largement

utilisées pour l’estimation d’état des systèmes non linéaires. L’EKF a été largement

étudié en vue de la commande sans capteur des machines asynchrones et synchrones

[Youn-1994], [Kaux-2005], [Mena, 2007], [Zhen-2008], [Baru-2012], [Alon-2015],

[Zerd-2017], [Bous-2005], [Khla-2012]. Dans [Also-2016], l’EKF est utilisé pour

l'estimation de la vitesse et du flux dans un système de contrôle du couple direct, il a

montré des résultats de bonnes performances à basse vitesse.

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

26

Dans [Yin-2017], une nouvelle méthode, pour l’estimation de la vitesse et du flux pour

les moteurs asynchrone, basée sur l’EKF à modèle multiple avec la chaîne de Markov

(MC-MM-EKF) a été récemment proposée. Elle a pour but d’améliorer l'adaptabilité

du modèle aux systèmes réels pour réduire l'erreur d'estimation de la vitesse.

Egalement, dans [Zerd-2017], un EKF optimisé a été utilisé pour l’estimation de la

vitesse et le couple de charge dans une structure de contrôle vectoriel sans capteur de

vitesse d’une machine asynchrone. Afin d'obtenir des estimations de hautes

performances d’état de la machine, les matrices de covariance d'état et de bruit doivent

être déterminées avec rigueur. L'algorithme EKF est optimisé par l'algorithme

d'évolution différentielle (DEA) avec l'utilisation de différentes fonctions de fitness

(fitness function). Une étude comparative a été réalisée afin de déterminer la meilleure

fonction pour les applications du contrôle de mouvement. Malgré ces performances,

l’EKF souffre toujours des contraintes liées à son implantation pratique sur des

processeurs ou des microcontrôleurs peu puissants à cause du temps de calcul

nécessaire pour l’exécution de l’algorithme.

• Observateur par mode glissant : Les observateurs par mode glissant (SMO) sont

reconnus pour leur robustesse vis-à-vis des variations de paramètres de la machine. Ils

sont largement utilisés en raison de leur convergence en un temps fini et de leur

robustesse par rapport aux incertitudes [Utki-1992], [Edwa-1998], [Perr-2002]. La

principale contrainte pour l'application industrielle de cette technique d’estimation est

le problème de réticence ou en anglo-saxon « Chattering », caractérisée par des

oscillations de hautes fréquences lorsque le mode glissant a eu lieu. Pour surmonter cette

contrainte, plusieurs méthodes ont été proposées dont on peut citer celles basées sur la

fonction de saturation ou la fonction hyperbole qui consistent généralement à remplacer

la fonction discontinue ‘‘signe’’ par une approximation continue plus lisse. Les

algorithmes glissants d’ordre supérieur constituent aussi une bonne solution permettant

d’alléger le phénomène de chattering et de conserver les avantages du sliding mode

[Solv-2010].

Grâce à leur simplicité d'implémentation, leur rejet de perturbations et leur forte

robustesse [Viei-2014], différents schémas basés sur la théorie des modes glissants ont

été utilisés pour le contrôle et l'observation dans des systèmes d'application très variés :

[Saba-2011], [Rao-2009], [Utki-1999], [Lasc-2009], [Rive-2012], [Yang-2013], [Utki-

1992], [Edwa-1998], [Perr-2002]. Ils ont été aussi largement étudiés en vue d’estimation

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

27

de la vitesse mécanique dans différentes applications basées sur des machines

électriques [Zhan-2006], [Gha-2009], [Zaky-2009], [Solv-2001], [Viei-2014].

Dans [Zaky-2009], un algorithme d'estimation de vitesse basé sur un observateur de

courant par mode glissant SMO qui combine le contrôle de la structure des variables, la

stabilité de Lyapunov et les théories de l'hyperstabilité de Popov a été proposé. Pour

améliorer les performances d’estimation dans des régimes de fonctionnement à très

basse vitesse ou à vitesse nulle, un schéma d'identification de la résistance du stator basé

sur les mêmes théories est également développé et utilisé en parallèle avec l'estimateur

de vitesse. Un observateur sliding mode modifié avec un système d'identification en

ligne d'inductance magnétisante est aussi présenté pour fonctionner dans la région de

dé-fluxage.

Une autre technique a été aussi développée dans [Viei-2014] présente un observateur

de vitesse du rotor d’une machine à induction basé sur une approche sliding mode et

une estimation du courant magnétisant. La force électromotrice (EMF) de la machine

est calculée à partir des courants et des tensions du stator. Les courants de magnétisation

sont obtenus à partir de l'EMF. L'analyse de la stabilité est réalisée en utilisant

l'approche de Lyapunov pour le régime continu et le régime discret.

• Autres techniques : Plusieurs autres techniques d’observation ont été aussi

développées pour l’estimation d’état et la commande sans capteur de vitesse de la

machine asynchrone dont nous pouvons citer : les observateurs interconnectés à grand

gain et les observateurs adaptatifs interconnectés [Ghan-2008], [Trao-2008], [Trao-

2009], les observateurs de Luenberger [Lee-2006], [Joui-2012] et les observateurs

backstepping et Z-Type backstepping [Ghan-2007], [Mora-2015].

3. Défauts dans les onduleurs triphasés

2.3. Structure de la chaîne de conversion d’énergie à base d’un

onduleur triphasé

Notre système d’entraînement à vitesse variable, présenté par la figure 1.5, est constitué

principalement d’une machine asynchrone triphasée associée à un onduleur de tension à trois

bras. Le convertisseur électrique alimentant l’ensemble regroupe un pont redresseur à diodes

suivi par un bloc de filtrage de type LC pour filtrer les harmoniques à haute fréquence. Le

capteur de vitesse est remplacé par un capteur logiciel à base d’un observateur par mode glissant

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

28

qui utilise comme entrée les courants mesurés et les tensions statoriques fournies par la boucle

de commande. L’onduleur est contrôlé par la technique de modulation de largeur d’impulsion

(Pulse Width Modulation : PWM), sa structure de base est donnée par la figure 1.5, elle est

constituée de six interrupteurs bidirectionnels dont chaque interrupteur est composé d’un

transistor monté en parallèle avec une diode de roue libre. Ces onduleurs utilisent généralement

des interrupteurs de puissance à base des IGBTs (Isulated Gate bipolar transistor) qui associent

les avantages des transistors MOSFET (fréquence de découpage importante) et ceux des

transistors bipolaires (supporter des courants et des tensions très élevés).

i
a

i
c

i
b

1
D

2
D

3
D

4
D

5
D

6
D2

T

3
T

4
T

5
T

6
T

1
T

b
a

c

L1

L3

L2
Charge

Onduleur triphasé Machine asynchrone+ChargeFiltre+Bus continuRedresseurAlimentation

Capteurs

de courant

Figure 1.5 : Schéma de la chaîne de conversion d’énergie.

Les systèmes d'entraînement électrique sont soumis à des diverses défauts dont les

conséquences dépendent de manière significative de leurs emplacements [Thor-1995]. Un

défaut un des composants des blocs constituant la chaîne de conversion d’énergie peut entraîner

une perte partielle ou totale du contrôle de l’actionneur et des arrêts de maintenance non

planifiés entraînant des pertes de production importantes. Dans d’autres situations, ces défauts

peuvent provoquer des conséquences désastreuses et des dangers pour le personnel, les

installations et l'environnement, en particulier lorsque les systèmes sont intégrés dans des

installations pertinentes pour la sécurité, comme l’avionique, le transport, la santé, les réseaux

électriques, la robotique ou les centrales nucléaires. Ainsi, il est primordial de surveiller le

fonctionnement des systèmes et à réagir aux problèmes potentiels au bon moment afin

d'améliorer la sécurité et la fiabilité des processus. Le développement d'une surveillance fiable

et des méthodes de détection de défauts rapides, ainsi que des stratégies de contrôle tolérantes

aux pannes ont reçu une attention accrue à la fois dans les domaines de la recherche et de

l’industrie.

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

29

Comme le montre le tableau 1.1, ces défauts peuvent être d’ordre électrique au niveau du

moteur (coupe-circuit ou court-circuit du bobinage statorique, défauts de rupture de barres et

d’anneau de court‐circuit) ou d’ordre mécaniques (excentricité, défauts de roulements) [Sing-

2004], [Ceba-2012], ou encore au niveau de l’onduleur et des capteurs utilisés. Dans cette étude,

nous nous intéressons uniquement aux défauts qui peuvent survenir au niveau des éléments de

puissance de l’onduleur de tension alimentant la machine asynchrone triphasée.

Tableau 1.1 : Classification des principales défaillances dans un système d’entraînement électrique à

base d’une machine asynchrone.

Défaut au niveau de la machine Défaut au niveau de

l’onduleur

Défaut au niveau des capteurs

Défauts électriques

▪ Court-circuit du bobinage

▪ Rupture de barres

Défauts mécaniques

▪ Excentricité

▪ Défauts de roulements

▪ Mouvement des

enroulements et des tôles

Composants de puissance

▪ Court-circuit

▪ Circuit-ouvert

Capteurs électriques

▪ Défaillance totale

▪ Saturation

▪ Bruit

▪ Offset

Capteurs mécaniques

▪ Défaillance totale

▪ Interruptions périodiques

du signal.

▪ Offset

2.4. Mode de défaillance des éléments de puissance dans un onduleur

Les entraînements électriques à vitesse variable à base d’une association machine-

convertisseur fonctionnent souvent dans des conditions industrielles hostiles qui peuvent

générer des dégradations totales ou partielles des performances de l’ensemble à cause de

l’apparition des défaillances dans les différents sous-blocs de la chaîne de conversion d’énergie.

Selon des études statistiques, parmi les différents types de défaillance dans ces applications, les

défauts du convertisseur de puissance représentent un pourcentage assez important d’environ

80% [Orlo-2014], [Yang-2010], [Yang-2011].

La figure 1.6 montre que nombreux types de défauts peuvent apparaître dans les éléments

constituant le convertisseur lui-même tels que les composants semi-conducteurs de puissance,

les capacités du bus continu, les circuits d'alimentation, etc. La répartition de ces défauts est

aussi illustrée par la même figure 1.6, nous constatons que les modules de puissances sont

considérés comme les composants les plus sensibles aux défauts avec un pourcentage de 34%

[Yeh-2007], [Wolf-2007], [Yang-2010], [Gopi-2015]. Tous ces défauts entraînent une

détérioration des performances du convertisseur ou même un arrêt imprévu du système

d'entraînement. Les défauts des interrupteurs de puissance dans un convertisseur statique font

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

30

l’objectif de ce travail et peuvent être classés en deux types : défauts de type court-circuit et les

défauts de type circuit-ouvert.

Figure 1.6 : Répartition des défaillances dans les convertisseurs de puissance [Wolf-2007].

3.2.1. Défaut de type court-circuit

Le défaut de type court-circuit d’un interrupteur apparaît quand l’un des deux interrupteurs

reste continuellement à l’état passant. Le court-circuit se produit lorsque le deuxième

interrupteur est à son tour commandé à la fermeture. Ce défaut se produit en raison d’une

défaillance de la commande des transistors (défaillance du driver, défaillance de la carte de

commande, problème de connectique entre la carte de commande et le driver) ou suite à une

défaillance physique de la puce du silicium qui résulte d’un dépassement de la température et

c’est le mode de défaillance le plus probable et le plus courant [Vall-2003].

Les défauts de court-circuit des interrupteurs de puissance sont difficiles à manipuler en

raison de la soumission du composant endommagé à un fort courant, à une tension élevée et à

des températures locales excessives. Dans l’absence d’un mode de protection, ce défaut peut se

propager et endommager l’autre interrupteur du même bras dans un temps très court de l’ordre

de quelques microsecondes [Vall-2003]. La période entre l'initiation du défaut et sa défaillance

totale est très courte. Par conséquent, la plupart des méthodes de diagnostic des défauts de type

court-circuit sont basées sur des circuits matériels pour le contrôle de la tension émetteur-

collecteur du transistor ou pour le suivi du courant de la cellule.

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

31

3.2.2. Défaut de type circuit-ouvert

Un défaut simple de type interrupteur-ouvert ou circuit-ouvert se traduit généralement par

une perte totale ou partielle du fonctionnement de l’un des IGBTs constituant le convertisseur

statique, il se produit en raison d’une défaillance de grille ou une coupure d’un fil de liaison

dans le transistor, cette coupure peut être causé par le cyclage thermique ou suite à un défaut

de court-circuit [Lu-2009], [Mavi-2007]. Un courant de collecteur extrêmement élevé peut

également provoquer des défauts d'interrupteur ouvert [Orlo-2014]. Le défaut d’ouverture

d’IGBT se manifeste par la perte d’une alternance positive ou négative du courant de sortie de

l’onduleur en fonction de l’emplacement du composant endommagé au niveau du bras

défaillant (IGBT de l’étage inférieur ou de l’étage supérieur). Pour une dégradation simple d’un

interrupteur de l’étage supérieur, la phase du moteur reste connectée seulement au potentiel

négatif du bus continu par la diode antiparallèle de l’IGBT du niveau bas.

L’impact des défauts IGBTs sur les performances du système d’entraînement est étudié dans

[Bazz-2010], le courant de la phase défectueuse s’annule et une augmentation de l’erreur de

courant apparaît pour imposer à la modulante de rester saturée tout au long de l’alternance

positive du courant de référence correspondant. Quand l’alternance du courant devient négative,

l’erreur s’annule et le courant sera contrôlable. Les deux autres courants qui correspondent aux

phases saines seront aussi déformés suite à ce défaut, cette déformation se manifeste par une

augmentation de leurs amplitudes et ils ne deviennent plus parfaitement sinusoïdaux.

Cette distorsion importante des courants de phase se manifeste aussi sur le plan mécanique

par l’apparition des vibrations sur l’arbre du moteur qui engendrent des oscillations au niveau

de la vitesse mécanique mesurée. Ces vibrations sont les conséquences d’apparition des

harmoniques dans les courants de référence qui engendrent des échauffements excessifs qui

peuvent endommager le système d’entraînement électrique à vitesse variable. Pour un

fonctionnement de longue durée du mode dégradé, ces vibrations vont conduire aux

vieillissements accélérés des éléments mécaniques de la machine.

En résumé, les défaillances au niveau des commutateurs doivent être détectées et

compensées indépendamment de leurs natures (court-circuit ou circuit ouvert), car en plus de

la dégradation des performances du système, ils peuvent se propager et engendrer d’autres

défaillances dans la chaine de conversion d’énergie.

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

32

4. Diagnostic de défauts

4.1. Méthodes de diagnostic et classification

Comme nous avons mentionné précédemment, grâce aux développements rapides de

l’électronique, de la technique informatique et de la technologie de l'information, les processus

industriels modernes deviennent de plus en plus complexes. Ainsi, les problèmes de sécurité et

de fiabilité révèlent une importance considérable vu que la présence d’une défaillance peut

entraîner des conséquences désastreuses. Ainsi, il est indispensable de faire appel à des

techniques de surveillances modernes combinant le diagnostic et la correction des défauts afin

d'améliorer la sécurité et la fiabilité des processus, de minimiser les coûts de maintenance et de

protéger l'installation dans les états critiques. De nombreuses techniques ont été proposées au

cours des dernières décennies pour le diagnostic des défauts. La plupart d’entre elles peuvent

être classées en trois principales catégories (figure 1.7) : les méthodes basées sur la redondance

matérielle, les méthodes basées sur l’approche signal et les méthodes basées sur l’approche

modèle (redondance analytique).

Diagnostic des défauts

Approche à base de

redondance matérielleApproche analytique

Approche modèleAproche signal

Identification

des parametres
ObservateursEspace de parité

Figure 1.7: Classification des méthodes de diagnostic des défauts.

• Approche à base de redondance matérielle

Le concept de cette approche consiste à reconstruire un second processus redondant en

utilisant les composants matériels utilisés pour le processus principal concerné par le diagnostic

[Ding-2013]. La détection et l’identification des défauts peuvent être obtenues à partir d’une

comparaison continue entre les deux sorties du processus à surveiller et de son correspondant

redondant. Cette approche permet une meilleure fiabilité et peut ainsi être appliquée dans des

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

33

applications dont la sécurité est fortement indispensable. Cependant, les coûts économiquement

élevés des composants matériels redondants limitent leurs applications.

• Approche signal

Le concept général de la procédure de diagnostic basée sur l’approche signal est donné par

la figure 1.8. Ces méthodes s'appuient sur la collecte et l’analyse des données mesurables du

processus pour réaliser la détection et l’identification des défauts, elles sont parfois appelées

par les méthodes directes. Dans les solutions les plus simples, il suffit juste de vérifier les limites

de crédibilité ou les valeurs limites (seuils) de ces données. Dans d'autres solutions et selon le

type des signaux à analyser (périodiques, non stationnaires, stochastiques), le diagnostic des

défauts est basé sur des méthodes d'analyse de signaux plus avancées telles que : l’analyse de

corrélation, l’analyse de Fourier, l’analyse des paramètres stochastiques, l’analyse spectrale,

analyse d'ondelettes [Chow-2000], [Rier-2015], [Sing-2004], [Bouz-2011], [Iser-2011], [Gao-

2015].

Processus

Mesure des signaux

Analyse des signaux

(génération des

symptômes)

Evaluation

Signaux physiques

Signaux de diagnostic

Symptômes

Défauts

Comportement

Sain

Figure 1.8 : Schéma de principe général de diagnostic à base d’une approche signal.

Un intérêt croissant a été aussi porté pour l'application des méthodes d'intelligence artificielle

telles que les réseaux de neurones, la logique floue et les réseaux neuro-floues dans le but

d’améliorer le processus de surveillance et de diagnostic des défauts et augmenter sa fiabilité

[Khan-2004], [Su 2007], [Kowa-2003]. L’inconvénient majeur de ces méthodes se situe au

niveau de la nécessité d’un temps de diagnostic relativement long et un processus de calcul

complexe et excessif.

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

34

• Approche modèle

Les approches de diagnostic basées sur des modèles ont été utilisées pour la première fois

avec les systèmes linéaires dans les années 70 [Bear-1971], [Jone-1973], elles ont été utilisées

comme des méthodologies principales dans le domaine des systèmes de commande

automatique durant les quatre dernières décennies [Mang-1998], [Chen-1999], [Ding-2013],

[Gao-2015]. Elles sont connues souvent par " les approches à base de redondances analytiques"

car, contrairement à la redondance matérielle, un modèle redondant logiciel est développé pour

fonctionner en parallèle avec le processus à surveiller. Ces approches peuvent être classées en

trois types : les approches basées sur l'observateur, les approches basées sur l'identification des

paramètres et les approches basées sur l’espace de parité [Touh-2007]. La structure de base de

diagnostic à base d’une approche modèle est donnée par la figure 1.9.

processus

Génération des

signaux de diagnostic

Détection de

changement

Diagnostic

Modèle du Processus

actionneurs capteursU

Détection à base modèle:

 • Estimateur d’état, observateur

 • Estimation des paramètres

 • Espace de parité

Défauts

Y

Signaux de diagnostic:

 • Variables d’état

 • Paramètres

 • Résidus
Comportement Sain

ˆ, , rx

Défauts actionneurs

Système à diagnostiquer

Défauts capteursDéfauts systèmes

Figure 1.9: Schéma de principe général de diagnostic à base d’une approche modèle [Iser-2011].

En se basant sur les signaux d'entrée et les signaux de sortie et selon le modèle mathématique

développé, les méthodes de détection génèrent une estimation d’état du système ou une

estimation des paramètres ou des résidus pour les employer comme des signaux pour le

diagnostic. Ces signaux sont comparés à leurs correspondants normaux (variables nominales)

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

35

pour détecter le changement entre eux [Iser-2011], [Gao-2015]. Ce changement est utilisé

comme signature pour le diagnostic de la panne.

 Dans le cas le plus simple, le signal de diagnostic est calculé comme une différence (erreur)

entre les signaux de sortie mesurés du système à surveiller et ceux obtenus à partir du modèle.

Quand le système fonctionne normalement (système "sain"), cette différence oscille autour de

zéro. Au contraire, quand le système est défectueux, cette valeur sera considérablement

importante et permet ainsi de confirmer la présence du défaut. Cependant, les meilleurs résultats

sont obtenus pour les modèles de processus dynamiques et les signaux de diagnostic générés

en fonction des méthodes d'estimation d'état ou de paramètres qui peuvent contenir des

symptômes de défaut [Kabz-2016].

Associées aux exigences élevées sur l'estimation des variables non mesurables dans les

processus industriels et commerciaux, l'accent a été mis au cours des dernières décennies sur le

développement de diverses techniques d’observation [Luen-1964], [O’Rei-1983]. Dans le

domaine de diagnostic des pannes, les techniques basées sur les observateurs ont également

constitué la forme la plus populaire des approches de diagnostic des défauts à base modèle et

elles ont été largement étudiées ces dernières années [Ding-2014], [Saleh-2015], [Linl-2016].

4.2. Diagnostic de défauts de type circuit-ouvert des composants de

puissance dans un convertisseur statique

L'impact d’un défaut de court-circuit est généralement destructif surtout avec les

entraînements classiques couplés en étoiles et nécessite soit un onduleur de tension spécial avec

deux transistors en série, soit des composants supplémentaires tels que les triacs ou une

architecture spéciale des machines à enroulement ouverts (open-end windings drives) [Nguy-

2016]. De ce fait, nous nous limitons dans cette partie à l’étude des défauts de type circuit-

ouvert des IGBTs. Au cours des deux dernières décennies, de nombreuses méthodes ont été

développées sur le sujet du diagnostic des défauts de type circuit-ouvert dans les associations

onduleur- moteur électrique [Lu 2009], [Gao-2015], [Wu-2016], [Tab-2017]. Ces techniques

peuvent être globalement classées en deux catégories : les approches à base signal et les

approches à base modèle.

4.2.1. Approche signal

• Méthodes basées sur les courants

Les premiers travaux développés en utilisant les courants ou leurs dérivés ont été proposés

par Mendes dans les années 90 [Mend-1999], la méthode utilisée est basée sur la technique

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

36

connue par : "Park’s vector method ". La détection et la localisation des défauts d’ouverture

des transistors défectueux sont réalisées en calculant la trajectoire et l’amplitude des courants

de phase dans le référentiel lié au stator ou lié au champ tournant. Cette technique présente un

inconvénient majeur puisqu'elle dépend de la charge. Afin de diminuer la dépendance de la

charge et la sensibilité aux transitoires, différentes méthodes ont été proposées en se basant sur

la méthode de la composante continue normalisée (Normalised DC Current Method &

Modified-Normalised DC Current Method) [Abra-2003], [Roth-2004], [Roth-2005]. La

différence entre ces deux méthodes est que la version modifiée utilise une manière réduite pour

la localisation du composant défectueux. Une version plus simple ‘‘Simple Direct Current

Method’’ a été aussi proposée par les mêmes auteurs en utilisant uniquement les valeurs

moyennes des courants de phases de la machine pour la détection du défaut.

La technique " Park’s vector method" a été appliquée avec succès dans [Dial-2005], [Zida-

2008], [Camp-2013] pour le diagnostic des défauts dans l’onduleur triphasé de tension,

cependant ces approches basées sur cette méthode nécessitent une reconnaissance de formes

complexe et présente un problème lié à la difficulté de leurs implantations.

Plus récemment, une méthode de diagnostic des défauts basée sur les erreurs des courants

de référence (residual values) a été proposée par Estima [Esti-2011], [Esti-2013], elle utilise les

trois courants mesurés et leurs signaux de référence correspondant pour former les erreurs.

Ensuite, les valeurs moyennes de ces erreurs sont utilisées pour former les variables de

diagnostic. Ces variables sont comparées avec des seuils prédéfinis pour détecter les défauts

simples et multiples d’ouverture d’IGBTs dans l’onduleur.

Une technique de diagnostic basée sur l'analyse de la topologie symétrique de l’onduleur qui

peut être décrite par les résidus des fonctions auto-définies " self-defined function " a été

proposée dans [Wu-2015]. Bien que cette méthode permette de détecter et localiser 21 type de

défauts, elle utilise de nombreuses fonctions qui nécessitent un calcul itératif des valeurs

moyennes, ce qui présente des complexités de la mise en œuvre pratique de l’algorithme qui

exige plus d’espace mémoire et permettant aussi d’augmenter le temps de traitement. Plusieurs

valeurs-seuil définies expérimentalement sont aussi nécessaires pour pouvoir détecter et

localiser les composants endommagés.

• Méthodes basées sur les tensions

Afin d’améliorer le temps de détection des défauts, différentes approches basées sur les

signaux de tensions (tensions des pôles, tensions de phase de la machine, la tension de neutre)

ont été également proposées dans [Ribi-2003], [Kari-2008], [An-2011], [Trab-2012]. Une

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

37

technique de diagnostic des défauts du convertisseur de puissance en temps réel basée sur FPGA

(Field-Programmable Gate Array) a été développée par Karimi [Kari-2008] pour les topologies

des convertisseurs tolérants aux pannes à trois bras. Cette méthode peut détecter l’élément

défectueux en moins de 10 μs par l’analyse de l'erreur entre les tensions mesurées et celles

estimées.

Afin de simplifier le circuit de détection et de minimiser le temps de diagnostic, une

proposition basée sur la mesure des tensions des transistors est obtenue en utilisant des photo-

coupleurs à grande vitesse [An-2011]. La méthode proposée est réalisée par l’analyse du modèle

de fonction de commutation de l'onduleur dans des conditions saines et défectueuses. Les

défauts de type circuit ouvert des transistors peuvent être détectés en mesurant la tension

collecteur-émetteur de IGBT de l’étage inférieurs de chaque bras. Le système de diagnostic

utilise un circuit matériel pour obtenir indirectement les tensions des commutateurs de

puissance et pour éliminer la complexité des capteurs. La détection des IGBTs endommagés est

obtenue avec un retard d’environ 3 μs.

Une autre méthode basée aussi sur les signaux de commutation PWM et le niveau des

tensions entre phases a été proposée [Trab-2012]. Le diagnostic des défauts circuit-ouvert des

IGBTs est effectué par la détection du changement du niveau zéro de tension, la détection des

défauts est également réalisée en moins d'une période de commutation (environ 200 μs). Cette

méthode nécessite deux capteurs de tension pour la mesure des tensions entre phase et un circuit

analogique pour l’implantation temps réel de l’algorithme de diagnostic.

Toutes ces techniques ont permis d'obtenir de bonnes performances en terme de rapidité de

détection des défauts, cependant leurs principales faiblesses résident dans la complexité de leur

mise en œuvre et le coût élevé du processus de diagnostic qui nécessite soit des capteurs de

tension ou des circuits supplémentaires ou les deux à la fois.

4.2.2. Approche modèle

En ce qui concerne les approches de diagnostic à base de modèle, la détection des défauts

est basée sur un modèle mathématique fonctionnant en parallèle avec le système. Les variables

de diagnostic sont obtenues en comparant la similarité entre les signaux réels à la sortie du

système et ceux estimés fournis par le modèle. Le diagnostic des défauts d’ouverture des IGBTs

est basé sur l’approche modèle a attiré l’attention de plusieurs chercheurs ces dernières années

et présente toujours un sujet d’actualité grâce à la facilité de les intégrer dans les algorithmes

de contrôle existants. Plusieurs approches utilisant ce concept ont été développées récemment

[Jung-2013], [Shao-2013], [Sale-2015], [Maam-2016], [Camp-2011], [Jlas-2017].

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

38

Dans [Camp-2011], les auteurs ont proposé un observateur non linéaire pour l’estimation

des flux rotoriques et des courants statoriques dans le repère tournant  ,d q . La détection des

défauts circuit ouvert des IGBTs est effectuée par une évaluation directe des résidus entre les

courants statoriques mesurés et ceux estimés. L’approche proposée s'avère être indépendante

de la charge et ne nécessite pas de circuit supplémentaire. Il est important de souligner ici que

cette technique basée sur l’observateur non linéaire est valable seulement avec les

configurations de commande avec capteur de vitesse. Si une configuration sans capteur de

vitesse (sensorless) est considérée, il est impossible d'obtenir des sous-systèmes découplés des

perturbations. En conséquence, les défauts simultanés ne peuvent plus être isolés [Camp-2011].

Une autre approche de diagnostic basée sur les tensions estimées a été proposée par [Frei-

2013]. Cette méthode utilise un observateur de tension et utilise des valeurs moyennes d'erreurs

de tensions normalisées entre les références et les tensions observées pour obtenir des

informations sur le défaut. Toujours dans le même contexte d’éliminer l’utilisation des capteurs

de tensions ou des circuits analogiques supplémentaires, une technique à base d’un système

adaptatif de référence du modèle est adoptée pour diagnostiquer les défauts circuit-ouvert dans

les onduleurs triphasés alimentant des machines synchrones à aimant permanent [Jung-2013].

Un observateur adaptatif pour la détection de distorsion de tension est utilisé pour le diagnostic

des défauts. La méthode proposée peut détecter le défaut en moins de 1 ms et elle ne nécessite

pas des capteurs supplémentaires.

Dans le but d’éliminer les effets de variation de la charge, une méthode de diagnostic basé

sur le vecteur résiduel de courant (Currrent Residual Vector CRV) a été proposée pour détecter

les défauts d’ouverture d’IGBTs dans des systèmes d'entraînement à base d’un moteur

synchrone à aimant permanent [An-2015]. Comme le montre la figure 1.10, le système

d'entraînement est représenté par un système hybride (HS) regroupant les signaux de

commutation discrets et les variables d'état continues de la machine (les courants statoriques).

Pour analyser les modes de fonctionnement du système, un modèle d’estimation mixte

dynamique-logique (mixed logical dynamic MDL) du système d'entraînement est conçu pour

estimer les courants statoriques du moteur. Le schéma de diagnostic des défauts proposé est

construit sur la base de ce modèle d’estimation sain qui fonctionne en parallèle avec le système.

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

39

PMSMOnduleur

Régulateur

 model sain

1 2

ˆ ˆi A i B e B  

Detection &

localisation du

défaut

i

1 6..s s

Signaux de

commurtation

1 6..s s

Système

Défauts

Figure 1.10: Principe de diagnostic de défaut à base de CRV.

Lorsqu’un défaut de circuit ouvert se produit, le CRV entre l'estimateur et le système réel

fournit la phase et l’amplitude des erreurs qui seront utilisées comme des variables de diagnostic

pour la détection du défaut. La figure 1.11 montre la dynamique des courants mesurés et ceux

estimés suite à l’apparition d’un défaut dans l’IGBT de l’étage supérieur du premier bras de

l’onduleur. En examinant la dynamique du courant estimé du bras défectueux et des deux autres

courants qui correspondent aux bras sains, on remarque qu’une évaluation directe des

amplitudes des erreurs (erreur entre les courants réels et ceux estimés) permet la détection du

bras défaillant mais avec un temps de retard important. Pour surmonter ces limitations et

augmenter la fiabilité et la robustesse de la méthode de diagnostic, l’auteur a proposé d’utiliser

deux critères : L’amplitude de CRV pour signaler la présence d’un défaut dans l’onduleur et les

courants de phases pour la localisation du transistor endommagé.

Figure 1.11: Dynamique des courants mesurés et ceux estimés lors de l’apparition d’un défaut au

niveau de l’IGBT de l’étage supérieur du premier bras [An-2015].

Bien que cette méthode basée sur un estimateur d’état du système ne nécessite pas des

capteurs supplémentaires pour la détection et la localisation des défauts, elle présente

l’inconvénient d’être sensible aux légères variations paramétriques du système.

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

40

Les observateurs par modes glissants sont caractérisés par leur bonne robustesse contre les

incertitudes du système et les perturbations externes, ce qui permet de résoudre d’une manière

robuste les problèmes de diagnostic et de la commande tolérante aux défauts des systèmes non

linéaires [Edwa-2000], [Chen-2007], [Yan-2008]. Pour la détection et l’identification des

défauts d’ouverture d’IGBTs dans un convertisseur statique, une technique de diagnostic basée

sur un observateur par mode glissant a été proposée par Salehifar [Sale-2015]. L'indice de

détection des défauts est défini par la mesure de similarité entre les courants réels de chaque

phase de la machine et les courants estimés à l'aide du facteur de corrélation croisée. Dans le

but d’avoir un modèle d’observation idéal pour le diagnostic, un estimateur a été aussi

développé pour estimer les paramètres de la machine. Ces paramètres seront utilisés par la suite

pour la conception de l’observateur mode glissant utilisé pour le diagnostic. Cette méthode a

présenté de bonnes performances vis-à-vis des variations transitoires de la vitesse et de la

charge.

5. Synthèse sur l'état de l'art

5.1. Particularités de fonctionnement des structures sans capteur en

mode dégradé

Bien que les capteurs logiciels (observateurs) constituent un atout permettant de résoudre

plusieurs problèmes provoqués par la présence d’un capteur mécanique dans l’environnement

industriel (des problèmes d’encombrement, de sensibilité aux bruits et aux vibrations

mécaniques, de maintenance etc.), la majorité d’entre eux sont également soumis à des

difficultés liées à la conception de leurs modèles d’estimation qui est généralement basée sur

des hypothèses simplificatrices. Ces observateurs présentent aussi une copie du modèle du

système réel qui est constitué dans des conditions de fonctionnement en mode sain (en absence

de défaut). En présence d’un défaut, certains types de ces observateurs présentent une erreur

d’estimation considérable entre les grandeurs mesurées et celles estimées. Cette erreur est

généralement connue par le terme résidu et elle est très utilisée pour la détection et

l’identification de l’élément endommagé. Cependant, dans le cas où ces observateurs sont

utilisés en boucle fermée avec le bloc de régulation, la présence de cette erreur d’estimation va

affecter l’algorithme de commande et entraîner des dégradations significatives dans le système

entier.

Nous nous limitons maintenant dans notre cas de fonctionnement à un onduleur triphasé

alimentant une machine asynchrone contrôlée en mode sensorless (sans capteur mécanique de

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

41

vitesse). La figure 1.12 présente une comparaison du comportement de la dynamique

expérimentale du système dans le cas de fonctionnement avec et sans capteur mécanique de

vitesse de la machine et en mode dégradé. Le défaut est appliqué au niveau de l’IGBT 1T du

premier bras à l’instant t=12.898s. Sur cette figure nous avons tracé les courants statoriques

mesurés de la machine et la vitesse rotorique mesurée et estimée.

En mode de fonctionnement sans défaut, les courants mesurés dans les deux essais présentent

une dynamique similaire, la vitesse mesurée et estimée sont toutes les deux maintenues à leur

grandeur de référence. Apres l’application du défaut, le régime dégradé se manifeste par

l’annulation de l’alternance positive du courant ia dans les deux cas de fonctionnement alors

que des déformations importantes sont enregistrées au niveau des courants statoriques

correspondants au cas sans capteur de vitesse. La vitesse estimée présente aussi des ondulations

importantes par rapport à celles de la vitesse mesurée. Ceci nous renseigne sur l’instabilité de

fonctionnement du système contrôlé en mode sensorless à cause des fortes ondulations de la

vitesse estimée qui seront injectées par la suite dans la boucle de régulation et vont créer des

erreurs qui s’accumulent dans la boucle d’observation. Ces erreurs contribueront à la

dégradation des performances de la commande et à la divergence ou l’arrêt total de la machine

si elle continue à fonctionner en présence du défaut.

(a)

(b)

Figure 1.12: Comportement du moteur asynchrone en mode dégradé : (a) avec capteur de vitesse. (b)

avec capteur logiciel "observateur".

5.2. Limitations des techniques classiques de diagnostic

La majorité des méthodes de diagnostic développées dans la littérature concerne les systèmes

d'entraînement électriques classiques où la vitesse mécanique de la machine est fournie par un

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ia
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ia
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ib
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-5

0

5

10

st
at

or

 c
ur

re
nt

 ic
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

-10

0

10

st
at

or

 c
ur

re
nt

 ib
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

-5

0

5

st
at

or

 c
ur

re
nt

 ic
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

200

400

600

m
ea

su
re

d

sp
ee

d
(rp

m
)

ia

ib

ic

w -ref w -meas

ia

ib

ic

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

200

400

600

E
st

im
at

ed

sp
ee

d
 (r

pm
)

w -ref w -est

Post-fault

operation

Post-fault

operation

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ia
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ia
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ib
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-5

0

5

10

st
at

or

 c
ur

re
nt

 ic
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

-10

0

10

st
at

or

 c
ur

re
nt

 ib
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

-5

0

5

st
at

or

 c
ur

re
nt

 ic
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

200

400

600

m
ea

su
re

d

sp
ee

d
(r

pm
)

ia

ib

ic

w -ref w -meas

ia

ib

ic

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

200

400

600

E
st

im
at

ed

sp
ee

d
 (

rp
m

)

w -ref w -est

Post-fault

operation

Post-fault

operation

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

42

capteur de vitesse que ce soit pour un fonctionnement sain ou défectueux. En ce qui concerne

maintenant l'étape de diagnostic des défauts, la vitesse du rotor mesurée est utilisée pour le

diagnostic en temps réel des défauts dans plusieurs méthodes de diagnostic [Sles-2009], [Esti-

2013], [Trab-2017]. Elle est également utilisée comme entrée au bloc d'observation (pour les

méthodes de diagnostic à base d’un observateur) afin d'estimer les courants de phases et générer

les résidus nécessaires pour le diagnostic [Sale-2015], [Jlas-2017].

Dans le cas d’une commande sans capteur mécanique, la mesure de la vitesse n'est plus

disponible et elle est remplacée par la vitesse estimée fournie par l'observateur dédié pour la

commande sensorless. L’utilisation de cette vitesse estimée et des courants estimés sans la prise

en compte des perturbations dues à l’apparition d’un défaut peut engendrer des fausses alarmes

ou des erreurs de calcul.

Si nous choisissons une solution basée sur deux observateurs, un pour le diagnostic et le

deuxième pour la commande sensorless (figure 1.13), l’algorithme sera de plus en plus

complexe et nécessite plus de temps de traitement ce qui pose des contraintes pour sa mise en

œuvre expérimentale. D’un autre côté, ce schéma de diagnostic ne permet pas de s’échapper

des problèmes de fausses alarmes et des perturbations, puisque l’observateur destiné pour le

diagnostic aura comme entrées les signaux estimés (issus de l’observateur de contrôle

sensorless) qui sont affectés par la présence du défaut onduleur.

Observateur pour le

diagnostic

Courants

Tensions

Observateur pour la

commande sensorless
Vitesse estimée

perturbée

Détection et

localisation

des défauts

Fausses

alarmesSignaux

estimés

erronés ou

perturbés

ˆ

ˆ

Figure 1.13 : Diagnostic d’un système sensorless : Schéma de diagnostic à base de deux modèles

pour le diagnostic et la commande sensorless.

Pour notre contribution, on propose de résoudre ce problème selon deux méthodologies avec

minimisation de la complexité de l’algorithme pour faciliter son implantation pratique :

• La première méthodologie consiste à utiliser une technique à base du modèle pour à la

fois le diagnostic et la commande sensorless. Les dynamiques modifiées des signaux

Chapitre 1 : Etat de l’art sur la commande sans capteur et le diagnostic des défauts d’IGBTs dans un convertisseur statique

43

mesurés et estimés doivent être pris en compte pour la conception d’un algorithme

robuste pour la détection et l’identification des défauts d’ouverture d’IGBTs.

• La deuxième méthodologie consiste à chercher des techniques d’estimation permettant

une bonne estimation d’état du système en mode dégradé dans le but de maintenir la

vitesse de la machine et d’assurer sa disponibilité en présence de défauts afin de pouvoir

appliquer une stratégie de commande tolérante dans les meilleurs délais et les meilleures

conditions de fonctionnement.

6. Conclusion

Avant le diagnostic des défauts simples et multiples dans un onduleur de tension triphasé

alimentant une machine asynchrone sans capteur mécanique, un état de l’art sur les différentes

techniques d’observation en vue de la commande sensorless des machines à courant alternatif

a été tout d’abord présenté. Ensuite, nous avons présenté les principaux défauts dans une chaîne

de conversion d’énergie et plus particulièrement les défauts des IGBTs. La deuxième partie

traite la classification des différentes stratégies de diagnostic des défauts en générale. Une

attention particulière a été accordée aux différentes stratégies de diagnostic développées dans

la littérature pour la détection et l’indentification des défauts de type circuit-ouvert des

composants de puissance. Les spécificités qui caractérisent chaque méthode en termes de

robustesse, de rapidité de détection et des contraintes de mise en œuvre pratique ont été aussi

discutées.

La sensibilité des observateurs vis-à-vis de l’apparition des défauts ainsi que la dégradation

des performances du système commandé sans capteur mécanique nous ont permis de dégager

deux méthodologies à adopter. En premier lieu, la proposition d’une technique de diagnostic

des défauts simples et multiples d’ouverture d’IGBTs dans l’onduleur, et en second lieu, la

recherche des techniques d’observation permettant l’amélioration des performances de

fonctionnement du système en mode dégradé.

nedia
Tampon

nedia
Tampon

Chapitre 2 : Commande vectorielle sans vapteur mécanique de la machine asynchrone triphasée

45

 Chapitre 2

Commande Vectorielle sans Capteur

Mécanique de la Machine Asynchrone

Triphasée

1. Introduction ... 46

2. Modélisation de la machine asynchrone .. 48

2.1. Présentation de la machine asynchrone ... 48

2.2. Modèle Mathématique de la machine asynchrone .. 49

2.2.1. Equations électriques et magnétiques ... 49

2.2.2. Couple électromagnétique .. 53

2.2.3. Equation mécanique ... 54

2.3. Représentation d’état de la machine asynchrone ... 54

3. Synthèse de l’observateur par mode glissant ... 56

3.1. Principe et synthèse de l’observateur par mode glissant ... 56

3.2. Modèle d’observation .. 58

3.3. Reconstitution des flux rotoriques ... 59

3.3.1. Gains d’observation des courants statoriques ... 59

3.3.2. Gains d’observation du flux ... 60

3.4. Reconstitution de la vitesse rotorique .. 62

3.5. Phénomène de chattering ... 63

3.6. Etude de la stabilité ... 64

4. Validation expérimentale .. 65

4.1. Descriptif de la plate-forme expérimentale ... 65

4.2. Résultats expérimentaux pour la commande sans capteur .. 68

5. Conclusion ... 72

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

46

1. Introduction

La mise en œuvre d’une structure de commande des machines électriques nécessite non

seulement la mesure des courants statoriques, mais aussi la mesure de la vitesse de rotation

(capteur mécanique). L’utilisation d’un capteur mécanique augmente le coût et la complexité,

et diminue la fiabilité fonctionnelle du système. Pour l’amélioration de la robustesse et la

fiabilité du système et de la réduction du coût de sa mise en œuvre, la commande sensorless

basée sur des capteurs logiciels (observateurs) est devenue un sujet d’actualité majeur dans la

recherche académique et industrielle.

Un observateur est un système dynamique qu’on peut l’appeler capteur logiciel, puisqu’il

est généralement implanté sur des calculateurs afin d’estimer ou de reconstituer en temps réel

l’état d’un système à partir d’une connaissance à priori du modèle, des entrées du système et

des mesures disponibles. Il nous permet ainsi de suivre l’évolution de l’état interne du système.

La reconstitution des informations internes d’un système au moyen des grandeurs externes

accessibles par la mesure peut être utile à différents niveaux :

• La commande du procédé qui demande généralement des informations sur son état

interne.

• L’identification du procédé au moyen de l’estimation de certaines grandeurs pour la

paramétrisation du modèle.

• La surveillance du procédé à travers l’analyse du comportement de l’observateur et celui

du procédé.

L’objectif de notre travail est l’étude de la commande d’une machine asynchrone sans

capteur mécanique en présence des défauts simples et multiples des composants de puissance

dans l’onduleur. De ce fait, nous nous intéressons, dans un premier temps, aux techniques

d’observation en vue de la commande sans capteur de la machine asynchrone. Il existe dans la

littérature plusieurs variétés d’observateurs d’état pour le contrôle sensorless, une des variétés

les plus connues des observateurs robustes est celle à modes glissants. Ce type d’observation

est basé sur la théorie des systèmes à structure variable (SSV). Cette théorie a été initialement

développée dans les années cinquante. Les premiers travaux sur ce type de système ont

commencé avec Emel'yanov [Emel-1967], [Emel-1968] et [Tsyp-1984] sur la commande à

relais. Ces études ont connu un nouvel essor dans les années 70 avec Utkin [Utki-1977] par

l’introduction de la théorie des "modes glissants" ou en ou en anglo-saxon " Sliding Modes".

Le concept de base du contrôle par mode glissant est de forcer la dynamique du système étudié

à atteindre en temps fini la surface de commutation (surface de glissement). Quand l'état est

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

47

maintenu sur cette surface, le système est en régime glissant. Dans ce cas, sa dynamique est

insensible aux variations paramétriques et aux perturbations extérieures tant que les conditions

du régime glissant sont assurées.

Pour les systèmes non linéaires, la théorie des modes glissants est utilisée en premier temps

pour la commande, et après elle est généralisée pour l’observation et l’estimation des

paramètres. Les principaux avantages des modes glissants que ce soit pour la commande ou

l’observation sont :

✓ La robustesse vis-à-vis d’une large classe de perturbations et certaines incertitudes

paramétriques.

✓ Le besoin d’une quantité réduite d’information en comparaison avec les techniques de

commandes classiques.

✓ La large gamme de leur application dans des domaines très variés tels que la mécanique,

l'électrotechnique ou la robotique (la stabilisation, l’observation, le suivi de trajectoires

ou de modèles etc.).

Pour plus de détails, on pourra se reporter à des ouvrages de référence de [Utki-1992],

[Edwa-1998], [Perr-2002], [Glum-2015].

Le but de notre étude est le diagnostic des systèmes de conversion électromécanique à base

d’une machine asynchrone commandée sans capteur mécanique de vitesse. Pour cela, une

modélisation mathématique de la machine asynchrone est tout d’abord développée. Ensuite,

nous allons exposer la validation des algorithmes de contrôle. Pour étudier la faisabilité et

l’efficacité des stratégies de diagnostic des défauts, l’implémentation expérimentale et

l’évaluation des performances des structures de contrôle en mode sain sera nécessaire avant

d’entamer l’étude en mode dégradé.

Nous présentons dans la première partie de ce chapitre, une modélisation de la machine

asynchrone triphasée dans un référentiel lié au champ tournant qui permet d’étudier et de

simuler son fonctionnement en régime dynamique. Ensuite, nous étudions la stratégie

d’observation de la vitesse mécanique de la machine basée sur la théorie des sliding modes.

Dans une seconde partie, nous présentons le banc d’essai expérimental. Finalement, nous

achevons ce chapitre par la validation expérimentale de la commande sensorless en mode sain.

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

48

2. Modélisation de la machine asynchrone

2.1. Présentation de la machine asynchrone

Le but de cette partie est d’établir un modèle mathématique de la machine asynchrone qui va

servir par la suite pour la commande et l’observation de la vitesse de rotation. Comme l’indique

la figure 2.1. Cette machine est constituée essentiellement de trois éléments : une partie fixe qui

est le stator, une partie mobile autour de l’axe de symétrie du moteur qui est le rotor et des

organes mécaniques permettant le maintien des différents sous-ensembles. Le rotor est assimilé

à trois enroulements identiques en court-circuit diphasés entre eux d’un angle de
2

3
.

Figure 2.1: Disposition des enroulements de la machine asynchrone

L’étude du comportement statique et dynamique de la machine est basée sur des équations

différentielles simplifiées exprimées en fonction des courants, des tensions et des flux

magnétiques. Dans le but de rendre son modèle le plus explicite possible, nous devrons tenir

compte des différentes hypothèses simplificatrices suivantes [Barr-1982], [Caro-1995], [Bous-

2013], [Wai-2005] :

✓ Entrefer constant

✓ Saturation magnétique négligée (les circuits magnétiques sont linéaires)

✓ Le bobinage est réparti de manière à donner des forces magnétomotrices (f.m.m.)

sinusoïdales dans l’entrefer

✓ Le phénomène d'hystérésis, les courants de Foucault, effet de la température et l'effet de

peau sont négligés

✓ La machine est symétrique

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

49

2.2. Modèle mathématique de la machine asynchrone

2.2.1. Equations électriques et magnétiques

Comme mentionné précédemment, la machine asynchrone est munie de trois enroulements

au stator , ,a b cs s s et de trois enroulements au rotor , ,a b cr r r . L’indice ‘‘s ’’ désigne les grandeurs

statoriques alors que l’indice ‘‘r ’’ pour ceux du rotor.

En appliquant la loi d’Ohm aux six enroulements de la machine triphasée et en tenant compte

des hypothèses rappelées précédemment, les équations en tension du stator et du rotor s’écrivent

sous les formes matricielles suivantes :

 
as as as

bs s bs bs

cs cs cs

v i
d

v R i
dt

v i

     
     

 
     
          

 (2.1)

Avec :

(, ,)as bs csv v v et (, ,)as bs csi i i représentent respectivement les tensions et les courants de chaque

phase statorique de la machine.

(, ,)as bs cs désignent respectivement les flux totaux des phases statoriques

 

0 0

0 0

0 0

 
 


 
  

s

s s

s

R

R R

R

 (2.2)

sR : Résistance d’un enroulement statorique

 
ar ar ar

br r br br

cr cr cr

v i
d

v R i
dt

v i

     
     

 
     
          

 (2.3)

Avec :

(, ,)ar br crv v v et (, ,)ar br cri i i : représentent respectivement les tensions et les courants de chaque

phase rotorique de la machine.

(, ,)ar br cr : désignent respectivement les flux totaux des phases rotoriques

 

0 0

0 0

0 0

 
 


 
  

r

r r

r

R

R R

R

 (2.4)

rR : Résistance d’un enroulement rotorique ramené au stator

Prenant en considération la symétrie de la machine, les inductances propres des enroulements

statoriques sont constantes et égales, les inductances mutuelles entre les phases statoriques sont

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

50

aussi constantes et égales [Bose-1986], [Caro-1995], [Leon-1996], [Bous-2013]. Le flux de

chacune des phases statorique et rotorique est donnée sous la forme condensée :

       s ss s rs rL i L i  (2.5)

        
T

r rr r rs sL i L i  (2.6)

Avec

   
T

s as bs cs

   
T

r ar br cr

   
T

s as bs csi i i i

   
T

r ar br cri i i i

  
 
 


 
  

as as as

ss as as as

as as as

L M M

L M L M

M M L

 ,  
 
 


 
  

ar ar ar

rr ar ar ar

ar ar ar

L M M

L M L M

M M L

et

 

 

 

 

2 2
cos cos cos

3 3

2 2
cos cos cos

3 3

2 2
cos cos cos

3 3

r r r

rs sr r r r

r r r

L M

  

  

  

    
     

    
    

      
    

    
     

    

Avec :

asL : inductance propre d’une phase du stator

arL : inductance propre d’une phase du rotor

asM
: inductance mutuelle entre deux phases du stator

arM : inductance mutuelle entre deux phases du rotor

srM : maximum de la mutuelle inductance entre une phase du stator et du rotor du même indice

lorsque leurs axes coïncident.

Cette représentation matricielle est classique et bien détaillée dans différentes références

[Leon-1996], [Lese-1981], [Bous-2013].

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

51

Cette modélisation n’est pas dédiée pour l’analyse ou la commande, il s’agit d’une

représentation non linéaire multivariable fortement couplés. Afin de simplifier la commande

des machines électriques, des transformations mathématiques ont été suggérées par des

chercheurs et des ingénieurs du début du XXe siècle (Concordia, Clarke, Park, Ku, Doherty,

Blondel, Kron, etc..). Ces modèles simplifiés sont généralement réalisés en utilisant les

transformations de Clarke, de Concordia et de Park. Si la machine est à neutre isolé est

alimentée par un système équilibré, la somme des courants est nulle, on aura :

✓ Transformation de Clarke : Elle représente la transformation des grandeurs triphasées

 , ,sa sb scx x x en des grandeurs diphasées liées au stator  ,s sx x :

 3

 
   

   
    

sa
Ts

sb
s

sc

x
x

T x
x

x

 (2.7)

 𝑥 : représente soit la tension, soit le courant ou le flux

avec

1

3
3

0

1

1

2 3

2 2

3

2 2

 

 

 
 
 
  

   
 
 
 

T (2.8)

✓ Transformation Concordia : Elle représente la transformation des grandeurs diphasées

liées au stator  ,s sx x en des grandeurs diphasées liées au champ tournant  ,ds qsx x :

 
   

     
      


x xds s

C sx xqs s
 (2.9)

avec  
   

   

cos sin

sin cos

 
     

 

s s
s

s s

C

✓ Transformation de Park : Elle consiste à combiner les deux transformations de Clarke

et de Concordia permettant le passage d’un repère triphasé  , ,sa sb scx x x vers un repère

diphasé  ,d qx x . Pour la commande vectorielle par orientation du flux statorique ou

rotorique, le repère diphasé est lié au champ tournant :

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

52

 

   
2

cos sin
2

2 2 2 2
cos sin

3 3 3 2

4 4 2
cos sin

3 3 2

 
 

 
    

          
    

 
         

     

s s

s s s

s s

P (2.10)

Figure 2.2: Disposition des référentiels de la machine asynchrone

En appliquant la transformation de Park aux équations statoriques et rotoriques (2.1) et (2.2),

le modèle électrique de la machine asynchrone exprimé dans un référentiel d q lié au champ

tournant est donné par :

0 0 0 0 0 0

0 0 0 0 0 0

0 0 0 0 0 00

0 0 0 0 0 00

         
         
            
          
         
               

ds ds dss sds

qs qs qss ssq

dr dr drr sl

qr qr qrr sl

iRv

iRv d
iR dt

iR

 (2.11)

avec  sl s r : pulsation électrique de glissement

En appliquant la transformation de Park aux équations du flux statorique et rotorique (2.5)

et (2.6), Les flux exprimés dans un référentiel d q lié au champ tournant est donné par :

0 0

0 0

0 0

0 0

    
    
    
    
    
       

ds dss

qs qss

dr drr

qr qrr

iL M

iL M

iM L

iM L

 (2.12)

Après développement, les équations en courant liées aux flux statoriques et rotoriques sont :

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

53

1
0 0

1
0 0

1
0 0

1
0 0

 
 

 
    

    
    
    

    
       

 
 

 

s s r

ds ds

qs qss s r

dr dr

s r rqr qr

s r r

M

L L L

i M
i L L L

i M

L L Li

M

L L L

 (2.13)

Avec

2

1 
s r

M

L L
: Coefficient de dispersion de Blondel

En remplaçant les flux statoriques et rotoriques en fonctions des courants dans l’équation

(2.11), nous obtenons :

0

0

      
   

     
      
   

       

dss s s s sds

qss s s s sqs

drsl r r r sl r

qrsl sl r r r

iR L p L Mp Mv

iL R L p M Mpv

iMp L R L p L

iM Mp L R L p

 (2.14)

Avec


d

p
dt

  s as asL L M : inductance cyclique propre au stator

  r ar arL L M : inductance cyclique propre au rotor

3

2
 rsM M : Mutuelle inductance cyclique stator-rotor

2.2.2. Couple électromagnétique

Le couple peut être obtenu par la formulation générale donnée par :

     
2

 
  

 

Tp
em

s

n d
C i L i

d
 (2.15)

Avec

 
 
 

 
  

 

s

r

i
i

i
 ;  

   

   

 
  

  

ss sr

T

sr rr

L L
L

L L

Ce qui donne :

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

54

   
   

   

 
 2

                  

ss srT T sp
em s r T

rs sr rr

L L in d
C i i

id L L
 (2.16)

Après transformation de Park puis arrangement, nous obtenons l’expression du couple

électromagnétique.

  em p qs dr ds qrC n M i i i i (2.17)

Il existe plusieurs expressions du couple électromagnétique, mais pour notre étude de la

commande vectorielle par orientation du flux rotorique, on exprime le couple en fonction des

flux rotoriques et des courants statoriques selon :

 () em p qs dr ds qr
r

M
C n i i

L
 (2.18)

2.2.3. Equation mécanique

L’équation mécanique de la machine asynchrone est donnée par :

  r
r em r

d
J f C C
dt

 (2.19)

  r
r

pn
est la vitesse mécanique du rotor,

 pn est le nombre de paires de pôles, rC est le couple

résistant, emC est le couple électromagnétique, f est le coefficient de frottement visqueux et J

est le moment d’inertie total.

En exprimant le couple emC en fonction des flux rotoriques et des courants statoriques, le

modèle mécanique reste toujours invariant dans tous les repères :

()r
r p qs dr ds qr r

r

d M
J f n i i C
dt L

    (2.20)

2.3. Représentation d’état de la machine asynchrone

Un choix judicieux d’un modèle d’état est nécessaire pour la mise en œuvre de l’observation

et la commande de la machine asynchrone. En effet, ce choix est lié directement aux objectifs

à atteindre au niveau de la commande.

Généralement, la représentation d’état d’un système consiste à définir un vecteur d’état x ,

un vecteur de commande u et un vecteur de sortie y . Dans notre cas d’une commande

sensorless, la vitesse rotorique de la machine est à observer. Les grandeurs magnétiques (les

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

55

flux) de la machine asynchrone sont difficilement accessibles, alors on peut choisir comme

vecteur de sortie les courants statoriques mesurés.

Dans un référentiel lié au champ tournant  ,d q , et pour la commande vectorielle par

orientation du flux rotorique, le vecteur d’état du moteur est composé des flux rotoriques

 ,dr qr , des courants statoriques  ,ds qsi i et de la vitesse rotorique r , le vecteur de

commande est constitué des tensions statoriques et du couple résistant  , ,ds qs rv v C .

     ,

 
 

                 
  

ds

dsqs
ds

qsdr
qs

rqr

r

i

vi
i

x u v et y
i

C

 (2.21)

Le modèle non linéaire d’état du moteur asynchrone dans un repère lié au champ au tournant

est exprimé comme suit :

2 2

1 1 1 1 1
0

1 1 1 1 1
0

1
0 0

1
0 0

0 0

    
     

   
  

          
    
  
   
  
  
    
  
  
  

   
 

s rds
s r r

qs
s r

s r r

dr
sl

r r

qr

sl
r r

r
p p

qs ds
r r

di
M M

dt
di

M Mdt
d M

dt
d M
dt
d n M n M f

i idt
JL JL J

1
0 0

1
0 0

0 0 0

0 0 0

0 0

  
  
   
   

    
     
    
      

      
  

 


s
ds

dsqs
s

qsdr

rqr

r
p

L
i

vi
L

v

C

n

J

(2.22)

Avec,

2

1 
r s

M

L L

  r
r

r

L

R
: Constante de temps rotorique.

 s
s

s

L

R
 : Constante de temps rotorique.

Le modèle non linéaire d’état du moteur asynchrone dans un repère lié au stator est exprimé

comme suit :

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

56

2 2

1 1 1 1 1
0 0

1 1 1 1 1
0 0

1
0 0

1
0 0

0 0

    
     

    
   

         
    
   
    
  
  
   
  
  
  

   
 

rs
s r r

s
r

s r r

r
r

r r

r

r
r r

r
p p

s s
r r

di
M M

dt
di

M Mdt
d M

dt
d M
dt
d n M n M f

i idt
JL JL J

1
0 0

1
0 0

0 0 0

0 0 0

0 0

 
 
  
  

   
     
    
      

      
  

 


s
s

ss
s

sr

rr

r
p

L
i

vi
L

v

C

n

J

(2.23)

Il est clair que l’équation du couple électromagnétique (2.18) n’est pas linéaire, elle ne

ressemble pas à celle d’un moteur à courant continu où le courant induit et le champ inducteur

sont naturellement orthogonaux qui résulte d’un découplage naturel entre le flux et le couple.

Ce découplage naturel permet d’avoir des performances élevées pour la commande des moteurs

à courant continu. La commande par orientation du flux rotorique  , 0 dr r qr permet de

surmonter ce problème de découplage en ramenant le comportement de la machine asynchrone

à celui d’une machine à courant continu [Jarr-2000], [Caro-1995], [Yang-1993], [Perr-2003],

[Bous-2014].

Cette commande a été proposée par Blaschke en 1971, elle consiste à commander le flux et

le couple séparément par l’orientation du flux rotorique selon l’axe direct d et par conséquent,

le flux en quadrature devient nul. La composante suivant l’axe d du courant statorique a pour

rôle d’exciter la machine et elle permet le réglage de la valeur du flux, alors que la composante

suivant l’axe q joue le rôle du courant induit et elle permet le contrôle du couple. L’équation

du couple électromécanique devient :

 em p dr qs
r

M
C n i

L
 (2.24)

Nous venons d’établir la modélisation dynamique de la machine asynchrone en vue de sa

commande. Nous allons maintenant développer la commande de la machine asynchrone sans

capteur mécanique en mode sain à base de l’observateur par mode glissant pour

3. Synthèse de l’observateur par mode glissant

3.1. Principe et synthèse de l’observateur par mode glissant

L’observateur a pour objectif de reconstruire les grandeurs dont on ne peut pas mesurer, ou

on désire les estimer pour des objectifs bien spécifiques à l’application souhaitée. La plupart

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

57

des observateurs peuvent être mis en-œuvre suivant le schéma de principe présenté par la figure

2.3.

Processus
x Ax Bu

y Cx

 




ˆ ˆ ˆx Ax Bu (y y)

ˆ ˆy Cx

    






Observateur

u

y

ŷ



x̂

Figure 2.3: Schéma de principe d’un observateur.

Grâce aux propriétés de la théorie des systèmes à structure variable, plusieurs travaux de

recherche ont été élaborés dans le but de synthétiser des observateurs basés sur l’approche de

modes glissants. Ces observateurs ont la même structure que les autres observateurs, la seule

différence réside dans la contre-réaction qui dépend toujours de la fonction signe.

Pour la synthèse des observateurs, le modèle de la machine doit être exprimé dans le repère

lié au stator   . Un observateur dans un repère fixe lié au stator est plus simple pour sa

mise en œuvre pratique du fait qu’il nécessite un temps de calcul plus court.

1
0 0

1
0 0

1

0 0 0

0 0 01

0 0

()

 
    

  
        
   
        
   
       
  
  

   
 

s r r r
r

s
s s r r r

r
s

s
s r r rr

r r

r

s r r rr
r r p

s r s r r

K
i K

LKi i K
i

LM
i

M
i

n

f J
m i i

J






 
 
 
   






s

s

r

v

v

C

 (2.25)

Avec
1 1 1 

  
 s r

,
1


r

K
M

,

2


p

r

n M
m

JL

Le modèle (2.25) sera utilisé pour la conception de l’observateur par mode glissant.

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

58

3.2. Modèle d’observation

La plupart des observateurs sont représentés sous la forme suivante :

ˆ ˆ ˆ ˆ() () () (,)

() (())

   




x t f x g x u y x

y t h x t

(2.26)

Il s’agit d’une copie du modèle du système plus un terme de correction ˆ(,)y x qui assure la

convergence des grandeurs estimées vers les grandeurs mesurées.

Pour obtenir la structure d’un observateur par mode de glissement, nous combinons les notions

de base d’un observateur (estimation + correction et gain) et l’approche de commande par mode

glissant (surface de commutation + fonction ‘sign’). Son modèle est donné par le système (2.27)

dont le vecteur d’observation comporte les quatre premières variables d’état (courants

statoriques et flux rotoriques) de la machine.

ˆ ˆ ˆ() () ()   sx t f x g x u I (2.27)

Où le vecteur d’état est donné par :    1 2 3 4     
TT

s s r rx x x x x i i

sI : vecteur signe de la surface de glissement.

 : Matrice des gains d’observation.

Le modèle d’observation est exprimé d’une façon explicite dans le repère  , . La vitesse

rotorique et le flux rotorique sont les grandeurs à observer. Les tensions statoriques sont fournies

par la commande appliquée et les courants statoriques sont mesurés par deux capteurs de courant.

Le modèle est donné par :

11 1

ˆ ˆˆ
1ˆ 0

ˆ ˆˆˆ
1

0
ˆ 1 ˆ ˆˆ

0 0ˆ
1 0 0ˆ ˆˆ

 
   

 
   

 
   

      
  

       
          

 
   

        
 

s r r r
r

s
s

s r r r
s sr

s s
r s r r r

r r

r

s r r r
r r

K
i K

i LK
i K

i v

L vM
i

M
i

2

21 22 1

31 32 2

41 42

 
 

  
    

 
 

s

s

I

I
 (2.28)

avec
1 1

22

()

()

   
    

  

s
s

s

I sign s
I

sign sI
 est le vecteur signe.

La surface de glissement est exprimée en fonction des erreurs entre les courants statoriques

mesurés et ceux estimés comme suit :

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

59

1 1

2


  

    
   

s

s

es
S

es
 (2.29)

Avec
ˆ

 s s se i i et
ˆ

 s s se i i sont les erreurs d’estimation des courants statoriques.

La matrice des gains d’observation de courants et de flux est définie par tel que :

11 12

21 22

31 32

41 42

 
 

 
    
   
 
 

i
 (2.30)

avec
11 12

21 22

 
  

 
i est la matrice des gains d’observation des courants.

et
31 32

41 42

 
  

 
 est la matrice des gains d’observation du flux.

 Le concept du gain intervient pour ajouter du poids à cette fonction suivant l’évolution des

grandeurs observées et la qualité de la mesure.

3.3. Reconstitution des flux rotoriques

Pour reconstituer le flux rotorique, on considère dans un premier temps que la vitesse est

fournie par un capteur mécanique. La conception d’un observateur par mode de glissement du

flux rotorique se fait en deux étapes. On calcule la matrice de gain relative à l’observation du

courant, après nous calculons les gains d’observation du flux tout en effectuant un choix

convenable de la surface de glissement pour déterminer le vecteur signe sI .

3.3.1. Gains d’observation des courants statoriques

Les gains d’observation sont déterminés suivant la théorie de stabilité de Lyapunov. Soient

1 2 3 4, , x x x xe e e et e sont les erreurs d’observation des courants statoriques et des flux rotoriques

tel que :

1

2

3

4

ˆ

ˆ

ˆ

ˆ

  


 


 


 

x s s

x s s

x s s

x s s

e i i

e i i

e

e

(2.31)

La dynamique des erreurs est donnée par :

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

60

1 3 4 11 1 12 2

2 4 3 21 1 22 2

3 3 4 31 1 32 2

4 4 3 41 1 42 2

1

1

1

1

  
     

 
  
     
  


    



   


x x r x
r

x x r x
r

x x r x
r

x x r x
r

e e e k Is Is

e e e k Is Is

e e e Is Is

e e e Is Is

(2.32)

La matrice des gains relatifs à l’observation de courants est déterminée de façon que les

erreurs d’observation soient nulles, puisque la surface de glissement est exprimée en fonction

des erreurs des courants statoriques alors leurs convergences entraînent le glissement sur cette

surface. Ainsi cette matrice est écrite sous la forme suivante :

11 12 11

21 22 2

0

0

   
    

   
i (2.33)

Avec : 



 
 
 
 
 
 

K
K r

r

K
K r

r

1 et 2 sont deux constantes positives, un choix adéquat de ces constantes assure la stabilité de

l’observateur, il est basé sur l’application de l’approche de Lyaponov.

3.3.2. Gains d’observation du flux

L’observation de flux a eu lieu lorsque les conditions du mode glissant sont satisfaites :

✓ Condition d’attractivité de la surface de glissement et de la stabilité du système, cette

condition est traduite par : 1 1 2 20 0 x x x xe e et e e .

✓ Condition de convergence vers la surface de glissement : 1 20 0 x xe et e .

✓ Condition d’invariance sur la surface de glissement : 1 20 0 x xe et e .

A partir des conditions ci-dessus nous pouvons écrire :

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

61

3 4 11 1 12 2

4 3 21 1 22 2

1
0

1
0

 
    

 

 

    
 

x r x
r

x r x
r

e e k Is Is

e e k Is Is

 (2.34)

Avec :

1 1

22

(s)

(s)

   
    

  

s
s

s

I sign
I

signI
 (2.35)

A partir de l’équation (2.34) et l’équation (2.35) nous pouvons écrire :

   1

1 2 3 4

 
T T

s s s i x xI I I e e (2.36)

Pour avoir une convergence exponentielle de l’erreur du flux nous posons :

 e Qe (2.37)

tel que
1

2

0

0

 
  

 

q
Q

q
 et  3 4

T

x xe e e .

 1 2 q et q sont deux constantes positives choisies pour assurer la stabilité de l’observateur.

En remplaçant l’équation de la dynamique des erreurs de flux (2.37) dans l’équation (2.35),

nous trouvons :

 1  ie e (2.38)

avec :

1

1

1



 
  

 
 

 
 

r
r

r
r

K (2.39)

D’où la matrice des gains relatifs à l’observation du flux est donnée par tel que :

1 1 2

31 32

41 42

1 2 2

1

1

  
   

    
         

   

r
r

r
r

q

q

 (2.40)

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

62

La dynamique de l’observateur doit être plus rapide que celle du système. Cela exige un

choix approprié des constantes (1 2 1 2, , ,q q). Des valeurs très grandes créeront des oscillations

autour des grandeurs observées.

3.4. Reconstitution de la vitesse rotorique

En utilisant le modèle de la machine asynchrone (2.25) et le modèle de l’observateur par

mode glissant (2.28), la dynamique des erreurs d'estimation est donnée par :

1 3 3 4 11 1 12 2

2 4 3 3 21 1 22 2

3 3 4 4 31 1 32 2

4 4 3 3 41 1 42 2

1
ˆ

1
ˆ

1
ˆ

1
ˆ

   
       

   


         
  


    




    


x x r x r s s
r

x x r x r s s
r

x x r x r s s
r

x x r x r s s
r

e e e x k I I

e e e x k I I

e e e x I I

e e e x I I

 (2.41)

1

2

 
  

 

x
i

x

e
e

e
 et

3

4

 
  

 

x

x

e
e

e
 Sont les erreurs des courants et de flux.

 5 5
ˆˆ   r r r x x (2.42)

L'estimation de la vitesse du rotor est obtenue en suivant le même processus utilisé pour

l'estimation de la résistance rotorique dans [Trab-2012]. Nous considérons que la trajectoire des

courants atteint la surface de glissement 0: 0, 0xi xis e e , nous aurons les deux systèmes

suivants :

3 3 4 11 1 12 2

1

4 3 3 21 1 22 2

1
ˆ 0

1
ˆ 0

  
      

  
 

  
      

  


x r x r s s

r

x r x r s s
r

e e x k I I

e e x k I I

 (2.43)

et

3 3 4 4 31 1 32 2

2

4 4 3 3 41 1 42 2

1
ˆ

1
ˆ


    


 

     



x x r x r s s

r

x x r x r s s
r

e e e x I I

e e e x I I

 (2.44)

En choisissant maintenant une fonction candidate de Lyapunov définie positive de telle sorte

que sa dérivée soit négative. Cette fonction est écrite comme suit :

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

63

2

1

3

1 1 1
() ()

2 2
 T

rV e e
q

 (2.45)

et

1

3

() 0  t r
r

d
V e e

q dt
 (2.46)

En déterminant e
 et e

 à partir de deux systèmes
1 et

2 et en les substituant dans (2.46)

pour vérifier la condition de stabilité, le mécanisme adaptatif de la vitesse rotorique de la

machine est écrit comme suit :

 5

3 4 3

ˆ
ˆ ˆ() 

TT
i s

dx
q I x x

dt
 (2.47)

En fonction des variables d’état de la machine, l’estimation de la vitesse rotorique est donnée

par :

 3

ˆ ˆ ˆ()
T

Tr
i s r r

d
q I

dt
  
 

 (2.48)

3.5. Phénomène de chattering

En pratique, un régime de glissement idéal n’existe pas puisque la commande ne peut pas

commuter avec une fréquence infinie. La présence des imperfections liées aux retards de

commutation et aux constantes de temps au niveau des actionneurs, la discontinuité au niveau

du retour d’état génère un comportement dynamique au voisinage de la surface de glissement.

Ce comportement est appelé réticence ou ‘‘chattering’’, caractérisé par une forte oscillation

autour de la surface de glissement comme le montre la figure (2.4) :

Figure 2.4: Phénomène de chattering.

Ce phénomène est considéré comme le principal désavantage pour la commande et

l’observation basées sur la théorie des modes glissants. Il est susceptible d’exciter les modes à

haute fréquence qui peuvent dégrader les performances du système et conduire même à son

instabilité. En plus, les oscillations génèrent des vibrations mécaniques pouvant provoquer des

pertes énergétiques au niveau des circuits électriques de puissance. Plusieurs études ont été

effectuées dans le but d’éliminer ou réduire au maximum ce phénomène. Parmi les solutions

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

64

proposées, on adopte celle qui est basée sur la fonction de saturation « sat(s) » qui consiste à

remplacer la fonction « sign » par une approximation continue.

1

() 1

si s

sat s si s

s
si s

 

   











Avec est une constante positive qui indique l’épaisseur de la couche limite voisine de la

surface de glissement,  0 1 .

3.6. Etude de la stabilité

L'analyse de stabilité du SMO consiste à déterminer les gains d'observateur pour assurer

l’attractivité de la surface de glissement (0)s . Cette condition est assurée par le choix de 𝛿1

et 𝛿2 en utilisant l’approche de stabilité de Lyapunov.

En considérant 2V la fonction de Lyapunov définie positive tel que :

2

1

2
 TV s s (2.49)

La première condition de la stabilité de Lyapunov est vérifiée, la deuxième condition

consiste à vérifier l'état d'attractivité de la surface de glissement (0)s , alors la dérivée de la

fonction de glissement doit être négative :

2 0 TV s s (2.50)

La dynamique des erreurs d'estimation est exprimée comme suit :

1 3 3 4 11 1 12 2

2 4 3 3 21 1 22 2

3 3 4 4 31 1 32 2

4 4 3 3 41 1 42 2

1
ˆ

1
ˆ

1
ˆ

1
ˆ

   
       

   


         
  


    




    


x x r x r s s
r

x x r x r s s
r

x x r x r s s
r

x x r x r s s
r

e e e x k I I

e e e x k I I

e e e x I I

e e e x I I

 (2.51)

Avec
11

2

  
  

 

x

x

e
s

e

La dérivée de la fonction de glissement doit être négative :

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

65

    1

2 1 2 1 2 0 
T

x xV s s e e (2.52)

Avec :
41 3 11 1 1 1

32 4 2

ˆ

ˆ

         
        

      

x x s
r i

x x s

xe e I

xe e I
, d’où :

 
3 4

3 1 1

2 1 2 2
4 2 2

2
3 4

1
ˆ ˆ

0 ()
0

0 ()11 ˆ ˆ

  
  
                           

r
rx r

x
r

r
r

r

x x
e sign s

V s s
e sign s

x x

(2.53)

En développant cette inégalité (2.53) et en supposant que l’état et les paramètres de la

machine sont bornés [Benc-1999], [Trab-2012], la condition de stabilité de Lyapunov est

vérifiée par l'ensemble défini par les inégalités suivantes :

2

2

1
ˆ ˆ 4 32

1

1
ˆ ˆ 3 42

1

1 3

2 4

r

r

r

r

x xr
r

r

x xr
r

r

ex

ex

 
  

  
  
 

 
   

  
  
 

 



 

















 (2.54)

Après avoir développé l’observateur par mode et l’étude de la stabilité, nous allons faire la

validation expérimentale.

4. Validation expérimentale

4.1. Descriptif de la plate-forme expérimentale

Le banc d’essai situé au Laboratoire des Sciences et de l’Information et des Systèmes à

l’Ecole Centrale de Marseille (LSIS-ECM) est dédié pour la mise en œuvre expérimentale de

différents algorithmes de contrôle et d’observation en vue de la commande avec et sans capteur

de la machine asynchrone. Il permet aussi la mise en œuvre des algorithmes de diagnostic des

défauts des composants IGBT de l’onduleur dans le cas de la commande avec capteur. Pour les

travaux de notre thèse, nous nous sommes intéressés par le diagnostic des défauts des

composants onduleur dans le cas d’une commande sensorless de la machine asynchrone. Dans

ce chapitre nous nous limitons à la validation expérimentale de la commande sensorless à base

d’un observateur mode glissant. Le type de la commande utilisé pour la machine est une

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

66

commande vectorielle par orientation de flux rotorique. Nous commençons par la description

du banc d’essai expérimental, ensuite, nous présentons les résultats expérimentaux de la

commande sensorless dans les conditions de fonctionnement sans défauts (en mode sain). La

plate-forme expérimentale est dotée d’une carte de contrôle en temps réel DS1104 munit d’un

panneau de contrôle CP1104. La structure générale de cette plateforme est donnée par la figure

2.5.

Redresseur+Onduleur

SKM50GB123D

Frein à poudre

Machine

asynchrone Autotransformateur

dSPACE

DS1104

PC

Capteurs de

courants

Alimentation

continue

Figure 2.5: Banc d’essai expérimental.

Les constituants principaux de la plate-forme expérimentale sont :

• Une partie software comprenant un logiciel Matlab/Simulink pour le développement des

algorithmes de commande, d’observation et de diagnostic. Le contrôle du

fonctionnement en temps réel du système est assuré par une interface graphique Control

Desk.

• Une partie hardware comprenant une carte DS1104 muni d’un panneau de contrôle

CP1104

• Une partie mécanique comprenant une machine asynchrone de 3kW et un frein à poudre

• Une partie puissance comprenant un onduleur, un redresseur et un autotransformateur.

• Une partie instrumentation comprenant les capteurs de courants

La machine de test expérimental est une machine asynchrone à cage d’écureuil de 3kW. Ses

caractéristiques sont données dans le tableau 2.1. Elle est équipée d’un codeur incrémental de

1024 points/tour et deux capteurs de courant. L’application de couple de charge est assurée par

un frein à poudre commandé en tension continue par l’application des consignes à partir de la

carte DS1104.

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

67

Tableau 2.1: Paramètres de la machine

Machine asynchrone

 Puissance nominale 3 kW

Fréquence nominale 50 Hz

Vitesse nominale 1430 tr/min

rR 1.55Ω

sR 2.3Ω

s rL L 0.261H,

M 0.249H,

J 0.02 kg m2

L’onduleur utilisé pour l’alimentation de la machine est un onduleur de tension triphasé

comprenant deux parties. Une partie puissance qui est composée de trois bras. Chaque bras est

menu d’un module à base de deux IGBTs (Insulated Gate Bipolar Transistor) de type Semikron

SKM50GB123D (Figure 2.6).

1
D

2
D

3
D

4
D

5
D

6
D2

T

3
T

4
T

5
T

6
T

1
T

Vdc

s1 s2
s3 s4 s5 s6

Signaux MLI

IM

Figure 2.6: Onduleur triphasé.

L’autre partie comporte la carte de commande et d’adaptation des signaux PWM (Pulse

Width Modulation). Les six signaux de commutation sont générés à partir de la carte DS1104

au moyen d'un étage d'adaptation à l'aide d'un circuit IR2130. Les interrupteurs de puissance

sont commandés par la MLI (Modulation de Largeur d’Impulsion) sinus-triangle. La fréquence

de commutation de l'onduleur PWM est de 5 kHz.

Les boucles de commande et d’observation de la vitesse mécanique de la machine

asynchrone nécessitent la mesure des courants des phase statoriques. La mesure des courants

est assurée par deux capteurs à effet de hall.

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

68

4.1. Résultats expérimentaux pour la commande sans capteur

La figure 2.7 montre le schéma-bloc de la commande d’un moteur asynchrone de 3 kW, elle

est constituée d’un moteur à induction à cage, un onduleur de tension et un bloc de commande

avec trois correcteurs de type proportinel-intégral (PI) pour la régulation du flux et des courants

et un correcteur de type intégral-proportionel (IP) pour la régulation de la vitesse.

vdc

onduleur

d
éc

o
u

p
la

g
e

 

dqPI
-

+

-

+

i
a

i
b

PI

PI abc



SMO

-

+

+

-

abc



 

d q

ˆ
s

i
s

u
s

u
s

Module du

flux

ˆ
r



ˆ
r



*

r


ˆ
r



*

r


sdu

squ

*
i

sd

*
i sq

ˆ
r

i
s

su 

su 

i
sq

i
sd

Bloc de contrôle

IP

MAS

Figure 2.7: Schéma bloc de la commande vectorielle sans capteur de vitesse de la machine

asynchrone.

L’observateur par mode glissant SMO a pour but de fournir les entrées non mesurables

nécessaires pour la commande (vitesse et flux rotoriques). Cet observateur utilise uniquement

les courants statoriques mesurés et les tensions statoriques obtenues à partir de la commande

vectorielle. Le bloc de contrôle représente la commande vectorielle par orientation du flux

rotorique. Les signaux PWM générés par la MLI sinus-triangle permet d’imposer au moteur le

suivi des trajectoires de référence (vitesse de référence et flux de référence).

Les paramètres des régulateurs de la boucle de commande sont calculés en utilisant la

méthode de placement des pôles [Bous-2004], ils sont donnés dans le Tableau 2.2. Les

paramètres de l’observateur mode glissant sont aussi donnés par le Tableau 2.2.

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

69

Tableau 2.2 : Paramètres utilisés pour la validation expérimentale.

Paramètres des régulateurs de

la boucle de commande

Régulateur de vitesse :
3.2

0.51









p

iK

K

Régulateurs de courants :
14.8

2349

 







p

iK

K

Régulateur de flux :
16

 95









p

iK

K

 Paramètres expérimentaux de l’observateur

mode glissant

27 , 30

1
 

1 2 313 , 32, 5q q q  

Pour analyser le comportement de l’ensemble moteur/commande, différents cycles de

fonctionnement ont été appliqués à la machine asynchrone sous les conditions

d’expérimentation sus-indiquées.

4.2.1. Fonctionnement à vide et avec inversion du sens de rotation

Dans cette partie, pour étudier la dynamique du système lors d’une inversion du sens de

rotation de la machine, nous avons effectué un essai à vide pour un échelon de vitesse de 1000

tr/min, ensuite une rampe de pente négatif est appliquée à l’instant t= 10.6s. Les résultats

expérimentaux sont donnés par la figure 2.8.

Sur cette figure nous avons tracé la vitesse rotorique réelle, estimée et de référence de la

machine, les courants statoriques mesurés et ceux estimés et les flux rotoriques estimés dans le

repère  , lié au stator.

Ces résultats montrent de bonnes performances du système de commande sans capteur

associé à un observateur mode glissant en termes de suivi de trajectoire. En effet, la vitesse

estimée et la vitesse mesurée convergent vers leurs grandeurs de référence dans les deux sens

de fonctionnement de la machine asynchrone. Les zooms sur les courants statoriques estimés

et mesurés montrent les performances élevées du SMO pour l’estimation des courants et des

flux. Durant les conditions d’inversion du sens de rotation du rotor (au passage par zéro), une

perturbation entrainant une erreur d’estimation au niveau des courants statorique est enregistrée.

Cette perturbation est due à la perte d’observabilité du moteur asynchrone pour une vitesse de

fonctionnement nulle.

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

70

Figure 2.8 : Validation expérimentale de la commande vectorielle sans capteur en fonctionnement à

vide et avec inversion du sens de rotation du moteur.

4.2.2. Fonctionnement en charge

Pour évaluer la robustesse du système vis-à-vis de la variation du couple de charge, un essai

expérimental a été effectué pour un démarrage à vide de la machine asynchrone, puis on a

appliqué un couple de charge de 10 Nm a l’instant t= 6s. Au début, la vitesse de consigne et le

couple de charge sont maintenus nuls pour permettre l’établissement du flux dans la machine,

ensuite, un échelon de vitesse de 1000 tr/min est appliqué au moteur. L’objectif de cette phase

est de tester le comportement de la loi de contrôle sensorless au cours d’une grande variation

transitoire de vitesse ainsi que la robustesse en haute vitesse.

0 2 4 6 8 10 12 14 16 18

-1000

-500

0

500

1000

V
it
e
s
s
e
s
 (

tr
/m

in
)

0 2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18
-2

0

2

F
lu

x

 e
s
ti
m

é
s
(W

b
)

0 2 4 6 8 10 12 14 16 18
-10

0

10

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18
-10

0

10

C
o
u
ra

n
ts

 (
A

)

w-ref

w-mes

w-est

phialpha-est

phibeta-est

ia

ib

ic

ialpha-est

ialpha

ibeta-est

ibeta

10.5 11
-10

0

10

10.5 11
-10

0

10

10.5 11
-2

0

2

phialpha-est

phibeta-est

10.5 11

-5

0

5

ia

ib

ic

0 2 4 6 8 10 12 14 16 18

-1000

-500

0

500

1000

V
it
e
s
s
e
s
 (

tr
/m

in
)

0 2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18
-2

0

2

F
lu

x

 e
s
ti
m

é
s
(W

b
)

0 2 4 6 8 10 12 14 16 18
-10

0

10

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18
-10

0

10

C
o
u
ra

n
ts

 (
A

)

w-ref

w-mes

w-est

phialpha-est

phibeta-est

ia

ib

ic

ialpha-est

ialpha

ibeta-est

ibeta

10.5 11
-10

0

10

10.5 11
-10

0

10

10.5 11
-2

0

2

phialpha-est

phibeta-est

10.5 11

-5

0

5

ia

ib

ic

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

71

Le comportement du système pour un fonctionnement en charge est illustré par la figure 2.9.

Durant cet essai, nous avons enregistré la vitesse réelle, estimée et de référence de la machine,

les flux rotoriques estimés dans la base  , (figure 2.9-a), les courants statoriques mesurés

et ceux estimés dans la base  , (figure 2.9-b).

(a)

(b)

Figure 2.9: Validation expérimentale de la commande sans capteur pour un fonctionnement en charge

(1000 tr/min, 10 Nm).

Cet essai décrit aussi les bonnes performances du système en termes de suivi de la trajectoire

et de rejet de perturbation. En ce qui concerne le suivi de la trajectoire, la vitesse estimée et

celle mesurée sont en concordance avec la vitesse de référence. De même pour les courants

2 4 6 8 10 12 14 16 18
0

200

400

600

800

1000

1200

V
it
e
s
s
e
s
 (

tr
/m

in
)

2 4 6 8 10 12 14 16 18
-10

-5

0

5

10

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-10

-5

0

5

10

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-10

-5

0

5

10

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18
-2

0

2

F
lu

x

 e
s
ti
m

é
s
(W

b
)

wref

w-mes

w-est

fialph-est fibeta-est

ia

ib

ic

ialpha-est

ialpha

ibeta-est

ibeta

10 10.05

-5

0

5

ia

ib

ic

10 10.05 10.1
-10

0

10

ialpha-est

ialpha

10 10.05 10.1
-10

0

10

ibeta-est

ibeta

10 10.05 10.1

-1

0

1

fialph-est fibeta-est

2 4 6 8 10 12 14 16 18
0

200

400

600

800

1000

1200

V
it
e
s
s
e
s
 (

tr
/m

in
)

2 4 6 8 10 12 14 16 18
-10

-5

0

5

10

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-10

-5

0

5

10

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-10

-5

0

5

10

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18
-2

0

2

F
lu

x

 e
s
ti
m

é
s
(W

b
)

wref

w-mes

w-est

fialph-est fibeta-est

ia

ib

ic

ialpha-est

ialpha

ibeta-est

ibeta

10 10.05

-5

0

5

ia

ib

ic

10 10.05 10.1
-10

0

10

ialpha-est

ialpha

10 10.05 10.1
-10

0

10

ibeta-est

ibeta

10 10.05 10.1

-1

0

1

fialph-est fibeta-est

Chapitre 2 : Commande vectorielle sans capteur mécanique de la machine asynchrone triphasée

72

statoriques et les flux rotoriques estimés, ils suivent parfaitement leurs grandeurs mesurées

avant et après la variation de la charge. Au moment de l’application du couple de charge, on

remarque une chute au niveau de la vitesse rotorique qui converge par la suite pour se stabiliser

à sa grandeur de référence. Cette chute de vitesse et ce retard nécessaire pour poursuivre de

nouveau la consigne de référence sont en relation avec le temps de réponse choisi pour la boucle

de régulation de vitesse. Une diminution du temps de réponse permet d’améliorer cette phase

mais à condition de respecter le compromis rencontré en pratique " rapidité/stabilité " du

système contrôlé sans capteur de vitesse.

5. Conclusion

Dans ce chapitre, nous avons établi dans un premier temps une modélisation dynamique de

la machine asynchrone. Cette modélisation a servi pour la mise en œuvre de l’observateur et la

commande de la machine asynchrone. Nous avons ensuite présenté une stratégie d’observation

basée sur les systèmes à structure variable via l’utilisation de l’approche mode glissant SMO

pour estimer les grandeurs magnétiques non accessibles et pour la commande sensorless par

l’estimation de la vitesse mécanique de la machine.

Pour vérifier les performances de la commande sans capteur de vitesse, nous avons décrit en

seconde partie la représentation du banc d’essai utilisé. Ensuite, divers cycles de

fonctionnement ont été appliqués à la machine asynchrone sous des différentes conditions

d’expérimentation. Les résultats obtenus décrivent des bonnes performances du système de

contrôle sensorless en termes de poursuite et de rejet de perturbation dans les différents régimes

de fonctionnement de la machine.

Dans le chapitre suivant, nous allons nous intéresser à l’étude du comportement de la

machine asynchrone contrôlée sans capteur de vitesse vis-à-vis des défauts simples et multiples

des cellules de commutation au niveau de l’onduleur.

nedia
Tampon

nedia
Tampon

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

74

Chapitre 3

Détection et Localisation des Défauts des

Composants de Puissance dans une Structure

de Commande sans Capteur de Vitesse

1. Introduction ... 75

2. Commande avec et sans capteur de vitesse en présence d’un défaut d’ouverture d’IGBT : Etude

comparative ... 75

3. Analyse de l’impact d’un défaut d’ouverture d’IGBT sur les signaux de diagnostic.................... 78

4. Mise en place d’une stratégie de diagnostic .. 80

3.1. Détection du bras défaillant ... 81

3.2. Identification des transistors défaillants .. 84

5. Validation expérimentale de l’approche de diagnostic des défauts du convertisseur statique 86

4.1. Choix du seuil de détection ... 87

4.2. Résultats expérimentaux et discussion .. 88

6. Conclusion ... 97

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

75

1. Introduction

La fiabilité d'un entraînement électrique a toujours été une préoccupation majeure dans de

nombreuses applications industrielles telles que l'automobile, le transport et la production des

énergies électriques. Dans le cas des entraînements à base d’un moteur asynchrone avec capteur

de vitesse, un défaut d’ouverture d’IGBT dans un onduleur diminue les performances du

système mais ne provoque pas son arrêt immédiat. Considérant maintenant le cas des

entraînements sans capteur mécanique de vitesse (avec observateur), un défaut dans l’un des

composants de commutation peut entraîner des problèmes de stabilité de fonctionnement des

observateurs et par la suite du système complet provoquant ainsi sa divergence ou sont arrêt

immédiat. Cependant, l'impact des défauts doit être soigneusement étudié en termes de

robustesse et de disponibilité du système en mode dégradé pour une structure de contrôle

sensorless. D’une part, si le défaut n'est pas détecté et compensé rapidement, il peut entraîner

d'autres défauts dans l’un des blocs fonctionnels de la chaine de conversion d’énergie, c’est

pour cela qu’il faut introduire des structures de reconfiguration matérielle ou logicielle dans le

but d’augmenter la fiabilité du système. D’autre part, la détection et la localisation du

composant endommagé constituent la première étape d’une stratégie de tolérance aux pannes

qu’on peut appliquer en mode dégradé pour assurer la continuité de fonctionnement du système.

L’objectif de ce chapitre est d'aborder la problématique du diagnostic des défauts des

composants de puissance dans un convertisseur statique alimentant une machine asynchrone

contrôlée en mode sensorless. Tout d’abord, il est important de rappeler que la majorité des

travaux réalisés dans ce contexte ont été développé dans le cas d’un fonctionnement classique

avec capteur de vitesse. Cependant, la robustesse et l’impact des défauts sur l’ensemble

observateur et système restent un enjeu majeur à rechercher. De ce fait, la stratégie de détection

et localisation des défauts sera développée en tenant en compte des particularités de

fonctionnement du système contrôlé en mode sensorless. Ainsi, la synthèse d’une méthode de

diagnostic convenable devra supporter la forte perturbation des grandeurs mesurées et estimées

aussi que la vitesse estimée puisqu’elle sera utilisée comme entrée principale dans l’algorithme

de diagnostic.

2. Commande avec et sans capteur de vitesse en présence d’un

défaut d’ouverture d’IGBT : Etude comparative

Notre système d'entraînement constituant le processus à surveiller est présenté par un schéma

simplifié illustré par la figure 3.1. Il est constitué globalement d’un bloc de commande, d’une

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

76

machine asynchrone et d’un convertisseur statique triphasé. Ce convertisseur est constitué d’un

onduleur à trois bras, chaque bras est composé de deux transistors (KT et 1KT , 1, 3, 5K) en

parallèle avec des diodes de roue libre (KD , K 1D ) constituant ainsi des cellules de commutation

commandable à l’ouverture et à la fermeture. Les signaux de commande relatifs à chaque cellule

sont notés par  , 1,6KS K .

1
D

2
D

3
D

4
D

5
D

6
D2

T

3
T

4
T

5
T

6
T

1
T

Vdc

Capteur

de vitesse

Onduleur triphasé

Machine

asynchrone Frein à poudre

Capteurs

de courantSignaux

PWM

i
dq

i

u


s1 s2 s3 s4 s5 s6

î
ˆ

r

Observateur par Mode

Glissant

(SMO)

Commande vectorielle

ˆ
rˆ r

ˆr

r

Figure 3.1: Schéma descriptif de la structure du convertisseur statique et du système d’entrainement.

Afin de développer un system tolérant aux pannes, il est important de savoir à l'avance

comment il se comporte avant et après l’apparition du défaut et d’analyser par la suite ses

performances pour pouvoir entamer l’étape de diagnostic. Dans les entraînements

conventionnels à base d’un moteur commandé avec capteur de vitesse, les défauts onduleur, les

techniques de diagnostic des défauts et la commande tolérante aux défauts (FTC) sont

largement étudiés et discutés dans la littérature [Gaet-2011], [Gao-2015], [Trab-2016], [Abra-

2003]. Cependant, le comportement du système à base d’une machine commandée en mode

sensorless et en présence des défauts onduleur sont rarement recherchés [Trab-2011], [Cons-

2010]. Dans cette section, nous allons effectuer une étude comparative pour montrer les points

de similarité et de différence dans le comportement d’un système commandé sans et avec

capteur de vitesse en cas d’un défaut de type circuit ouvert d’un IGBT. Puisque l’approche

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

77

signal est très utilisée pour la détection et l’identification des défauts, l’étude comparative sera

basée sur la dynamique des courants et des vitesses dans les deux cas.

Les résultats expérimentaux représentés dans la figure 3.2 montrent la dynamique des

courants de phase et de la vitesse du rotor lorsqu'un défaut de type circuit-ouvert d’un IGBT se

produit. La vitesse du rotor est réglée à 400 tr /min avec un couple de charge de 40% du couple

nominal. Ces résultats sont obtenus d'abord pour le système conventionnel avec capteur (figure

3.2-a), puis pour un contrôle sans capteur basé sur un observateur (figure 3.2-b).

Après l’apparition du défaut et compte tenu des résultats obtenus pour le premier système,

on constate que la vitesse du moteur est légèrement affectée durant la demi-période associée à

la conduction de l’IGBT endommagé 1T . Au contraire, pour la commande sans capteur (figure

3.2-b), la vitesse estimée présente une forte perturbation sur toute la période. En ce qui concerne

maintenant les courants de phase pour les deux cas de fonctionnement, on remarque un

changement au niveau de la dynamique du courant défectueux ai . Ceci nous renseigne sur

l’instabilité du système de contrôle sensorless à cause des fortes ondulations de la vitesse

estimée qui seront injectées dans la boucle de régulation. Pour la disponibilité du système, après

l’occurrence du défaut, ces perturbations critiques peuvent entraîner l'arrêt ou la divergence

totale du moteur dans une courte durée. En conséquence et comme nous l’avons signalé

précédemment, une stratégie de diagnostic rapide des défauts ainsi qu’une stratégie de tolérance

aux pannes doivent être mises en place pour protéger le système et assurer sa continuité de

fonctionnement.

Concernant l'étape de diagnostic des défauts, la vitesse du rotor mesurée a été utilisée pour

le diagnostic en temps réel des défauts dans plusieurs approches de diagnostic [Sles-2009],

[Esti-2013], [Trab-2017]. La vitesse rotorique est également utilisée comme entrée au bloc

d'observation (pour les méthodes de diagnostic à base d’un observateur) afin d'estimer les

courants de phases de la machine nécessaires pour le diagnostic [Sale-2015], [Jlas-2017].

Cependant, cette mesure n'est plus disponible dans le système sans capteur et elle est remplacée

par la vitesse estimée délivrée par l'observateur. L’utilisation de cette vitesse estimée sans la

prise en compte de ses perturbations dans les techniques de diagnostic susmentionnées peut

engendrer des fausses alarmes ou des erreurs de calcul. Pour plus de robustesse et d’efficacité,

ce nouveau comportement qui est accompagné par les perturbations enregistrées au moment de

l’occurrence du défaut doit être pris en compte lors de la conception de la stratégie de diagnostic

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

78

(a)

 (b)

Figure 3.2: Comportement du moteur à induction en mode dégradé : (a) avec capteur de vitesse. (b)

avec capteur logiciel "observateur".

3. Analyse de l’impact d’un défaut d’ouverture d’IGBT sur les

signaux de diagnostic

Afin de développer une structure de diagnostic des défauts pour notre système contrôlé sans

capteur de vitesse, il est très important d’étudier son comportement en mode dégradé et de

mettre en évidence les points de différence par rapport au mode sain. Ceci nous permet d'obtenir

des informations pertinentes sur la dynamique du système telles que la manière dont les

principales variables de contrôle se comportent, les valeurs maximales qu'elles atteignent, la

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ia
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ia
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ib
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-5

0

5

10

st
at

or

 c
ur

re
nt

 ic
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

-10

0

10

st
at

or

 c
ur

re
nt

 ib
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

-5

0

5

st
at

or

 c
ur

re
nt

 ic
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

200

400

600

m
ea

su
re

d

sp
ee

d
(rp

m
)

ia

ib

ic

w -ref w -meas

ia

ib

ic

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

200

400

600

E
st

im
at

ed

sp
ee

d
 (r

pm
)

w -ref w -est

Post-fault

operation

Post-fault

operation

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ia
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ia
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

0

10

st
at

or

 c
ur

re
nt

 ib
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-5

0

5

10

st
at

or

 c
ur

re
nt

 ic
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

-10

0

10

st
at

or

 c
ur

re
nt

 ib
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1
-10

-5

0

5

st
at

or

 c
ur

re
nt

 ic
(A

)

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

200

400

600

m
ea

su
re

d

sp
ee

d
(rp

m
)

ia

ib

ic

w -ref w -meas

ia

ib

ic

12.4 12.5 12.6 12.7 12.8 12.9 13 13.1

200

400

600

E
st

im
at

ed

sp
ee

d
 (r

pm
)

w -ref w -est

Post-fault

operation

Post-fault

operation

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

79

manière dont le défaut affecte les grandeurs observées notamment, les courants statoriques et

la vitesse de rotation. Ces informations seront utiles pour la conception des méthodes de

diagnostic robustes et performantes.

La figure 3.3 montre les allures des courants mesurés et estimés lors d’apparition d’un défaut

simple d’ouverture d’un IGBT dans le convertisseur statique. La machine fonctionne avec une

vitesse de référence de 700 tr/min, le défaut est appliqué au niveau du transistor 3T à l’instant

t=9.87s par l’annulation de son signal de commande. Dans les conditions de fonctionnement

sain du système avec une commande sans capteur de vitesse, les courants estimés donnés par

l’observateur par mode glissant suivent parfaitement leurs signaux mesurés correspondants. Au

contraire, dans des conditions de fonctionnement en mode dégradé, l’impact de défaut sur les

courants mesurés se traduit par la perte de l’alternance positive du courant du bras défaillant bi

. Au niveau des grandeurs estimées, il est à noter que les observateurs à base de modèle

mathématique représentent une image du modèle de la machine.

Figure 3.3: Évaluation expérimentale de la dynamique des courants mesurés et estimés et de la vitesse

mesurée et estimée en cas de défaut d’ouverture d’un IGBT T3 pour une machine commandée sans

capteur de vitesse.

Ce modèle est généralement synthétisé en tenant compte du fonctionnement en mode normal

(sain) du moteur et en admettant certaines hypothèses simplificatrices. À cause de ces

9.7 9.75 9.8 9.85 9.9 9.95 10
-10

0

10

co
ur

an
t

m
es

ur
é

et
 e

st
im

é
(A

)

9.7 9.75 9.8 9.85 9.9 9.95 10
-10

0

10

co
ur

an
t

m
es

ur
é

et
 e

st
im

é
(A

)

9.7 9.75 9.8 9.85 9.9 9.95 10
-10

0

10

co
ur

an
t

m
es

ur
é

et
 e

st
im

é
(A

)

9.7 9.75 9.8 9.85 9.9 9.95 10
500

600

700

800

vi
te

ss
e

(t
r/

m
in

)

ia-est ia

ib-est ib

ic-est ic

w -meas w -obs

9.7 9.75 9.8 9.85 9.9 9.95 10
500

600

700

800

courant estimé

du bras défaillant

courants estimés

des bras sains

apparition du

défaut de T3

fonctionnement dégradéfonctionnement sain

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

80

hypothèses et de l'effet de la méthode de contrôle (les limitations du régulateur PI pour

fonctionner en présence du défaut [Sale-2015], [Limo-2009]), l’observateur par mode glissant

ne peut pas estimer correctement l’état de la machine en entraînant une erreur considérable

entre le courant mesuré bi et estimé b esti de la phase défectueuse. Les deux autres courants

estimés a esti et c esti qui correspondent aux phases saines sont également affectés par ce défaut,

mais d'une manière différente, entraînant des erreurs d'estimation plus faibles. Cette différence

au niveau des dynamiques du courant estimé associé à la phase défectueuse et les deux courants

associés aux phases saines nous permet d’avoir des informations pour la détection et

l’identification des défauts dans un système d’entraînement sans capteur de vitesse. Comme le

modèle de la machine est fortement couplé, la vitesse estimée est également affectée par cette

perturbation et présente une erreur considérable par rapport à la vitesse de référence.

4. Mise en place d’une stratégie de diagnostic

Dans le cadre de ces travaux, nous avons utilisé un observateur appliqué à la fois pour le

contrôle sans capteur de vitesse de la machine et pour le diagnostic des défauts dans le

convertisseur statique. Contrairement, les méthodes classiques utilisent des estimateurs

fonctionnant en boucle ouverte destinés seulement pour l’estimation des grandeurs à utiliser

dans l’algorithme de diagnostic et non pas dans l’algorithme de commande.

Le schéma synoptique de l'algorithme de diagnostic proposé est illustré par la figure 3.4. La

particularité de cette technique se traduit par le fait qu’elle est basée sur une combinaison entre

l’approche modèle et l’approche signal. Cette combinaison est connue en anglo-saxon par

‘‘Mixed model-based and signal-based approach’’. L’observateur ‘‘SMO’’, utilisé

principalement pour le contrôle sensorless puis pour le diagnostic des défauts, fournit les

courants statoriques observés et la vitesse du rotor observée comme des signaux essentiels à

l’entrée de l’algorithme de diagnostic. L’analyse des signaux mesurés ainsi que la réponse de

l’observateur en mode sain et en mode dégradé mettent bien en évidence une première réflexion

pour la conception d’une technique de diagnostic. La stratégie proposée est basée sur le calcul

des valeurs moyennes glissantes des courants mesurés et estimés. Elle utilise la fréquence

temps-réel issue de l’observateur mode glissant.

• La première étape consiste à détecter le bras qui comporte le composant défaillant en

comparant la similitude entre les courants estimés et ceux mesurés.

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

81

• La deuxième étape consiste à localiser l’IGBT défectueux sur le bras détecté en fonction

de la polarité de l’alternance du courant estimé de la phase défectueuse.

Unité de

diagnostic des

défauts

 IGBTs en défaut

nrns

nî 
ni nî 

Valeur

moyenne

glissante

SMO

r

2

ˆ




ni

FDI decision

Valeur

moyenne

glissante

Valeur

moyenne

glissante

nî
nî

Courants

mesurés

Figure 3.4: Schéma bloc de l'algorithme de diagnostic proposé.

Sur la figure 3.4, ni indique les courants statoriques mesurés fournis par les deux capteurs

de courant, ˆ
ni désigne les courants statoriques estimés fournis par l'observateur mode glissant,

la vitesse observée notée par ˆr est utilisée pour le calcul des valeurs moyennes glissantes des

signaux utilisés dans l’algorithme de diagnostic

3.1. Détection du bras défaillant

Comme mentionné précédemment, pour un fonctionnement en mode normal (sans défaut)

l’observateur par mode glissant présente de bonne performance d’estimation d’état de la

machine asynchrone. Les courants estimés suivent parfaitement les courants mesurés.

Contrairement au mode sain, l’observateur ne peut pas estimer avec précision l’état de la

machine. La forte dégradation du système entraîne une erreur considérable entre les courants

mesurés et ceux estimés notamment celui de la phase en défaut. En prenant en considération ce

comportement dynamique, une nouvelle approche de diagnostic basée sur l’observateur mode

glissant utilisé pour le contrôle est présentée dans cette section.

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

82

Le principe du processus de diagnostic consiste en une détection du bras défaillant dans le

convertisseur statique, elle est effectuée par une évaluation directe du rapport entre la valeur

moyenne glissante des courants mesurés et celle des courants observés. Ensuite, les variables

utilisées pour la détection sont données par :

1
()

2

()

ˆ ()
s

n

n

n
t t T t

i t
r

i t
 

 
 

 
 
 
 
 

 (3.1)

Les valeurs moyennes utilisées dans l’équation (3.1) sont calculées en fonction de la vitesse

du rotor estimé par l’observateur par mode glissant. Cependant, la valeur moyenne glissante du

courant mesuré ni est calculée sur une fenêtre glissante avec une période propre fixe égale a

une demi-période du courant statorique, elle est définie par :

1
()

21
()

()

st T t

n n
s t

i t i dt
T t



  (3.2)

En ce qui concerne les courants estimés, nous avons utilisé le même principe mais en utilisant

une fenêtre glissante de la demi-période du courant donné par l’observateur, elle est définie

par :

1 ˆ ()
21ˆ ˆ()

ˆ ()

st T t

n n

ts

i t i dt
T t



  (3.3)

2ˆ ()
ˆ ()

s
r

T t
t

 est la période estimée du courant statorique, elle est calculée en fonction de la

vitesse estimée du rotor donnée par l’observateur SMO.

Nous avons utilisé la valeur absolue de la vitesse estimé de la machine pour calculer la

période du courant statorique ˆ ()sT t afin d’améliorer la robustesse de la méthode de diagnostic

pour fonctionner dans la plage
r r

.

Le courant estimé peut-être exprimé comme une somme entre le courant mesuré et une

quantité d'erreur connue sous le nom d'erreur d'estimation d’observateur tel que :

 ˆ  
nn n ii i e (3.4)

En prenant en considération l’équation (3.4), les variables de détection nr de l’équation (3.1)

peuvent être réexprimées par :

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

83

1
()

2

()

()
n

s

n

n

n i
t t T t

i t
r

i e t
 

 
 

 
 
 
 

 (3.5)

Dans les conditions de fonctionnement normal de l’entrainement électrique commandé sans

capteur de vitesse, l’erreur d’estimation ine entre les courants mesurés et ceux estimés est nulle

 0ine . Par conséquent, les variables de diagnostic nr correspondantes à chaque phase

convergent vers une valeur autour de 1.

Au contraire, lors de l’apparition d’un défaut d’ouverture d’un IGBT dans le convertisseur

statique, le courant mesuré de la phase endommagée passe brusquement à zéro sur la demi-

période de conduction du transistor endommagé. En raison de l'effet de la méthode de contrôle

et des simplifications dans le modèle d'observation, l'observateur ne peut pas estimer avec

précision l’état du moteur ce qui entraîne une erreur considérable entre le courant mesuré et

celui estimé de la phase défaillante. Comme dans l’équation (3.6), la variable de diagnostic de

cette phase converge vers une valeur proche de zéro sur la demi-période pendant laquelle le

transistor défaillant est censé être en conduction :

0

0 ()



n

n

i

r
e t

 (3.6)

Finalement, les critères de détection des bras défaillants peuvent être interprétées comme

suit :

n d1 si r K défaut

0 si non sain


 


nR (3.7)

La constante dK est utilisée comme un seuil de détection du bras défaillant dans l’algorithme

de diagnostic. Elle est choisie de manière à respecter un bon compromis entre le temps de retard

de détection et la robustesse de la méthode de diagnostic vis-à-vis du régime transitoire, les

bruits de mesure et la variation des paramètres internes du système.

On rappelle ici que pour plus d’efficacité et de simplicité d’une mise en œuvre

expérimentale, la valeur moyenne glissante des courants est calculée sur une demi-période du

courant statorique. Ce choix permet à chaque transistor d’être diagnostiqué séparément sur la

demi période qui correspond à sa conduction en mode normal, l'algorithme de diagnostic reste

toujours valable en cas de défauts multiples d’ouverture des IGBTs.

Comme le montre la figure 3.5, notre structure de contrôle/diagnostic comporte trois

algorithmes :

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

84

• Un algorithme de commande vectorielle par orientation du flux rotorique qui

comporte les régulateurs de vitesse, de flux et de courants.

• Un algorithme d’observation pour l’estimation du vecteur d’état de la machine

asynchrone. Il est constitué d’une copie du modèle de la machine plus des termes de

correction et d’un bloc pour le calcul des gains relatifs à l’observation des courants

et des flux.

• Un algorithme de diagnostic des défauts basé sur le calcul des valeurs moyennes des

courants mesurés et estimés.

MAS

PI

Observateur

mode glissant

"SMO"

sdu

squ

ˆ
r

su 

su 

Découp

lage

Transfo

rmation

ˆ
s

Transfor

mations

ˆ
s

Unité de

diagnostic

des défauts

Mesure des

 courants

D
n

1
D

n

T
n

1
T
n

Ondulaur triphasé

*
r



*
r



ˆ
r

ˆ
abci

ˆ
r

ˆ
r

IG
B

T
s

en
 d

éf
a
u

t
ˆ
r

abci

PWM

ˆ
abci

PI

PI IP

sdi sqi

ˆ
s

si 

si 

vdc

sqi

sdi

Mixed model-based and signal-based approach

Boucle de la commande vectorielle

Figure 3.5 : Schéma bloc de l’algorithme de contrôle en mode sonsorless de la machine asynchrone

avec l’unité de diagnostic de défauts.

Cependant, une attention particulière doit être accordée au temps de traitement de

l’algorithme global par le fait de minimiser au maximum le temps de calcul de l'algorithme de

diagnostic utilisé. Le calcul sur une demi-période réduit considérablement le temps de

traitement pour une mise en œuvre sur des processeurs standard de coût moins cher et minimise

le temps de retard à la détection et à l'identification des défauts.

3.2. Identification des transistors défaillants

Comme le montre la figure 3.3, pour un fonctionnement normal du convertisseur, la

dynamique des courants estimés ou mesurés constitue un système équilibré symétrique. Après

l’apparition d’un défaut d’ouverture d’IGBT, le courant de la phase en panne devient

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

85

unidirectionnel négatif ou positif selon la position du transistor endommagé (transistor de

l’étage supérieur nT ou de l’étage inférieur 1nT de l’onduleur). Dans notre cas (figure 3.3), le

défaut est introduit au niveau de l’IGBT de l’étage inférieur du second bras (transistor 5T) à

l’instant t=9.875s, le courant mesuré bi de la phase en défaut devient unidirectionnel négatif.

On remarque aussi que les courants estimés sont tous affectés par la présence de ce défaut mais

avec une erreur d’estimation plus importante entre les courants correspondants à la phase en

défaut (erreur entre bi et b esti).

L’utilisation des résidus (erreurs entre les courants estimés et mesurés) avec des seuils dans

ce cas pour la localisation de défaut peuvent engendrer des erreurs d’identification de l’élément

endommagé. En effet, le choix d’un seuil de valeur faible augmente le risque d’apparition des

fausses alarmes. De même, si on choisit une valeur élevée, le temps d’identification du défaut

sera important. Pour pallier à ces contraintes, et en tenant en compte la dynamique des courants

estimés durant le régime de fonctionnement en mode dégradé, l'identification d’IGBT défaillant

peut être obtenue par détermination de la polarité du courant estimé correspond au bras

défectueux.

La figure 3.6 présente les allures des courants mesuré et estimé du bras défaillant pour le cas

d’un défaut dans un IGBT de l’étage supérieur (figure 3.6-a) et pour le cas d’un défaut dans un

IGBT de l’étage inférieur (figure 3.6-b).

(a)

(b)

Figure 3.6: Allures des courants réels et estimés correspondant au bras défaillant : (a) en cas de

défaut d’ouverture d’un IGBT supérieur, (b) en cas de défaut d’ouverture d’un IGBT inférieur.

Comme nous pouvons le constater sur la figure 3.6, pour un défaut dans un IGBT de l’étage

supérieur d’un bras de l’onduleur (figure 3.6-a), le courant mesuré s’annule sur la demi-période

9,7 9.75 9.8 9.85 9.9 9.95 10
-10

0

10

c
o
u
ra

n
t

m
e
s
u
ré

e
t

e
s
ti
m

é
 (

A
)

i-est i-mes

4.85 4.9 4.95 5 5.05

-10

0

10

c
o
u
ra

n
t

m
e
s
u
ré

e
t

e
s
ti
m

é
 (

A
)

i-est i-mes

défaillance d'un

IGBT de l'étage

supérieur

défaillance d'un

IGBT de l'étage

inférieur

9,7 9.75 9.8 9.85 9.9 9.95 10
-10

0

10

c
o
u
ra

n
t

m
e
s
u
ré

e
t

e
s
ti
m

é
 (

A
)

i-est i-mes

4.85 4.9 4.95 5 5.05

-10

0

10

c
o
u
ra

n
t

m
e
s
u
ré

e
t

e
s
ti
m

é
 (

A
)

i-est i-mes

défaillance d'un

IGBT de l'étage

supérieur

défaillance d'un

IGBT de l'étage

inférieur

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

86

qui correspond à la conduction de l’IGBT défaillant alors que le courant estimé diverge en

prenant une direction positive. Contrairement, si le défaut est dans un IGBT de l’étage inférieur

(figure 3.6-b), le courant mesuré s’annule sur l’alternance correspondante alors que le courant

estimé diverge vers un sens négatif. Le tableau 3.1 résume la polarité du courant estimé

correspondant au bras défaillant en fonction de la position de l’IGBT en défaut. Pour un défaut

d’un IGBT de l’étage supérieur, le courant estimé est positif alors que pour un défaut d’un IGBT

de l’étage inférieur le courant estimé est négatif.

Tableau 3.1: Polarité du courant estimé en présence d’un default d’ouverture d’IGBT

Signe du courant estimé

correspondant au bras défaillant

IGBT en défaut

0
nT

0
1nT

L’identification de l’IGBT défaillant peut être obtenue en temps réel par l’identification de

la polarité du courant estimé. Cette tâche est achevée par le calcul de la valeur moyenne

glissante sur une fenêtre d’une largeur égale à la demi-période du courant statorique.

L'expression d'identification des défauts est donnée comme suit :

1
()

2

ˆ () 1 défaut d'IGBT de l'étage supérieur

1 défaut d'IGBT de l'étage inférieur ˆ ()
s

n

n

n
t t T t

i t
s

i t
 

 
 

 
      

 

 (3.8)

Pour une identification plus robuste du transistor en défaut, ces variables nS avec les

variables de détection nR sont utilisées conjointement pour formuler les variables

d’identification données par :

1 défaut d'IGBT de l'étage supérieur

& s 1 défaut d'IGBT de l'étage supérieur

0 sain




  



n n nS R (3.9)

Avec , ,n a b c

5. Validation expérimentale de l’approche de diagnostic des

défauts du convertisseur statique

Notre chaîne de conversion d’énergie électromécanique regroupe principalement un

onduleur de tension et une machine asynchrone triphasée commandée sans capteur mécanique.

Une approche hybride regroupant l’aspect modèle et l’aspect signal est proposée pour améliorer

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

87

les performances et la fiabilité du système à contrôler. Un capteur logiciel utilisant un

observateur par mode glissant basé sur le modèle de la machine est utilisé pour remplacer le

capteur mécanique. Une unité de diagnostic basée sur l’approche mixte des signaux (signaux

mesurés et signaux estimés fournis par l’observateur) est utilisée pour le diagnostic des défauts

d’ouverture d’IGBTs dans l’onduleur.

Le vecteur d’état à estimer est composé des courants statoriques  ,s si i , des flux rotoriques

 ,r r et de la vitesse rotorique de la machine r . Les grandeurs d’entrées pour

l’observateur SMO sont les courants statoriques mesurés et les tensions statoriques. Le

processus de diagnostic comporte deux tâches principales : La première concerne la détection

du bras défaillant (bras dans le quel appartient l’IGBT défectueux) de l’onduleur. Seulement

les courants mesurés de chaque bras et ceux estimés sont utilisés pour accomplir cette étape en

utilisant la valeur moyenne glissante de chaque signal. Une évaluation directe de la similitude

entre les courants réels et ceux estimés au moyen des variables de détection 𝑟𝑛est réalisée pour

détecter le bras en défaut. La deuxième tâche concerne la localisation de la position d’IGBT

endommagé au niveau du bras détecté, elle est achevée par une étude de polarité des courants

estimés au moment de l’apparition du défaut au moyen des variables d’identification nS . Le

calcul de la valeur moyenne glissante nécessite la fréquence temps-réel donnée par

l’observateur SMO. Uniquement deux capteurs de courant à effet de hall sont utilisés pour

l’algorithme de diagnostic.

Pour l’implémentation expérimentale de l’algorithme proposé pour la détection et la

localisation des défauts d’ouverture des IGBTs dans un convertisseur statique, les algorithmes

de contrôle, d’observation et de diagnostic sont tous développés sur Matlab/Simulink. La

condition de défaut est créée en introduisant un défaut circuit-ouvert dans l’un des IGBTs de

l’onduleur et ce par annulation du signal de commande du transistor concerné. On rappelle aussi

que nous avons appliqué la commande par orientation du flux rotorique d’une machine

asynchrone triphasée sans capteur de vitesse. Les paramètres techniques du moteur et de

l’onduleur sont donnés dans le deuxième chapitre.

4.1. Choix du seuil de détection

Pour détecter le ou les bras défaillant(s) dans le convertisseur statique, un seuil de détection

est choisi en tenant compte du fonctionnement de l’observateur en mode sain et en mode

dégradé. Le critère de détection est mathématiquement exprimé et calculé sur une demi-période

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

88

de courant. Comme le montre le test d’évaluation expérimentale de la dynamique des courants

mesurés et ceux estimés présenté par la figure 3.3 et pour le cas d’un défaut d’ouverture de

l’IGBT de l’étage supérieur du second bras, on constate deux cas distincts :

• Le premier concerne le courant mesuré de sortie du bras défaillant bi , il passe à zéro

après l’apparition du défaut et son correspondant estimés diverge en créant une erreur

considérable. En conséquence, le critère de détection br enregistre un passage de 1 a

une valeur proche de zéro ou nulle (tout dépend de l’instant d’apparition du défaut).

• Le deuxième concerne les deux autres courant mesurés des phases saines, ils gardent

toujours des valeurs non nulles, les grandeurs estimées divergent aussi en créant des

erreurs mois faibles. En conséquence, leurs critères de détection convergent vers une

valeur au voisinage de 0.45.

Tenant en compte ces deux cas et satisfaisant le compromis entre le temps de détection et la

robustesse de l’algorithme contre les fausses alarmes, le seuil dK peut être choisi dans la plage

de [0.08 0.25]. Une grande valeur de dK accélère la vitesse de détection du bras défaillant mais

elle peut provoquer des erreurs de détection (fausses alarmes). Néanmoins, une faible valeur de

dK retarde l’instant de détection du défaut.

4.2. Résultats expérimentaux et discussion

Dans cette partie, nous validons expérimentalement l’algorithme proposé pour le diagnostic

des défauts d’ouverture d’IGBTs dans un convertisseur statique alimentant une machine avec

une commande sans capteur mécanique. Une évaluation des performances de l’approche

proposée à détecter les défauts simples et multiples est réalisée expérimentalement. Comme la

commande et la stratégie de diagnostic sont toutes les deux basées sur un observateur mode

glissant (un modèle mathématique copie du modèle de la machine), une étude numérique est

aussi réalisée à la fin de ce chapitre dans le but de tester la robustesse de cette approche face

aux variations paramétriques du moteur. Les défauts d’ouverture d’IGBTs sont introduits en

utilisant des relais magnétiques commandés par Matlab/Simulink via la carte dSpace.

Avant de commencer le test de détection et d’identification des défauts d’ouverture des

transistors dans l’onduleur de tension, une étude des performances de l’algorithme de diagnostic

en mode sain est d’abord nécessaire pour vérifier sa robustesse face aux variations transitoires

du fonctionnement de la machine asynchrone. Trois régimes de fonctionnement sont concernés

dans cette partie : Fonctionnement avec variation de la vitesse de la machine, fonctionnement

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

89

avec inversion de sens de rotation de la machine et fonctionnement avec variation du couple de

charge de la machine.

Pour l’essai de variation de la vitesse, une décélération de 1000tr/min a 400tr/min est

appliquée à la machine à l’instant t=3.85s. La figure 3.7 présente les résultats expérimentaux

de la vitesse réelle et observée du rotor, des trois courants de phase et des variables de diagnostic

nr . Cet essai expérimental montre une immunité parfaite du processus de diagnostic vis-à-vis

de la variation de vitesse du moteur. Les variables de détection des défauts subissent un

changement assez léger mais restent toujours autour de 1 correspondant à une similarité parfaite

entre les grandeurs mesurées et estimées utilisées pour le diagnostic et par la suite à un état sain

de l’onduleur de tension.

Figure 3.7: Résultats expérimentaux de la vitesse mesurée et observée, des courants statoriques et des

variables de diagnostic '' ''nr pour une variation de vitesse de 1000 tr/min à 400 tr/min et pour une

condition d'inversion de vitesse de 400 tr/min à -1100 tr/min.

Pour utiliser une unité de diagnostic basée sur des grandeurs mesurées et d’autres estimées

dans une chaîne de conversion électromagnétique contenant une machine asynchrone avec une

commande sensorless (sans capteur de vitesse), une étude de sa robustesse dans les conditions

d’inobservabilité du moteur et plus particulièrement pendant le passage par zéro de sa vitesse

est avant tout indispensable. L’observabilité de la machine asynchrone contrôlée avec et sans

capteur mécanique est étudiée dans [Ghan-2005] et [Trao-2011]. Une inversion du sens de

rotation de la machine est exercée via l’application d’un échelon de vitesse négative passant de

400 tr/min à -1100 tr/min à l’instant t=9.8s. Comme le montre la figure 3.7, les variables de

2 4 6 8 10 12 14 16

-5

0

5

c
o
u
ra

n
ts

(A
)

2 4 6 8 10 12 14 16

-1000

0

1000

v
it
e
s
s
e
s
 (

rp
m

)

2 4 6 8 10 12 14 16
-1

0

1

2

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

ia ib ic

ra rb rc

w -meas w -obs

Kd

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

90

diagnostic subissent une importante perturbation à l’instant de passage par zéro de la vitesse

rotorique. Cette perturbation s’explique par une erreur entre les courants mesurés et ceux

estimés entrainant une chute des variables nr de leur valeur initiale 1 a une valeur autour de 0.7

mais elles restent toujours dans la zone correspondante au bon fonctionnement du système.

Les performances de l’algorithme de diagnostic sont aussi évaluées durant la variation du

couple de charge. Un frein à poudre est expérimentalement utilisé pour réaliser ce test. La figure

3.8 présente la vitesse rotorique mesurée et estimée, les courants statorique et les variables de

diagnostic des défauts d’ouverture des IGBTs dans l’onduleur. La machine fonctionne avec une

vitesse de 1000 tr/min et un couple nominal de 20Nm, une suppression totale du couple est

appliquée à l’instant t=5.9s. Les résultats expérimentaux montrent que l’approche de diagnostic

est parfaitement indépendante de cette variation, les variables nr gardent les mêmes allures qui

correspondent toujours au bon fonctionnement du system. En conclusion, cette approche de

diagnostic satisfait la condition de sa robustesse vis-à-vis des variations transitoires induites par

les conditions de fonctionnement d’une commande sans capteur mécanique de la machine

asynchrone triphasée.

Figure 3.8: Les résultats expérimentaux de la vitesse mesurée et observée, des courants de stator et

des variables de diagnostic '' ''nr pour une variation transitoire du couple de charge.

Après la vérification de la robustesse de la méthode de diagnostic, la validité de la méthode

de diagnostic à détecter les défauts simples et multiples d’ouverture des IGBTs dans un

2 4 6 8 10 12 14

-10

-5

0

5

10

c
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14
-1

0

1

2

V
a
ri
a
b
le

s
 d

e

d
ia

g
n
o
s
ti
c
 "

rn
"

2 4 6 8 10 12 14
500

1000

v
it
e
s
s
e
 (

tr
/m

in
)

w -meas w -obs

ia ib ic

ra rb rcKd

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

91

onduleur de tension alimentant une machine asynchrone commandée sans capteur de vitesse est

présentée dans cette partie.

Afin de bien expliquer le fonctionnement de cette approche de diagnostic, un test

expérimental en mode de fonctionnement normal avec une vitesse de référence de 1000 tr/min

a été effectué dans une première étape. Dans une deuxième étape, un défaut de circuit-ouvert

de l’IGBT 4T est introduit pendant une courte durée de 0,12s. La figue 3.9 présente

respectivement, les spectrogrammes de la vitesse réelle et estimée du rotor, les courants du

stator, les variables de diagnostic nr , les indicateurs de détection de défaut nR et les indicateurs

d'identification de défaut nS .

(a)

(b)

Figure 3.9: Comportement de la machine asynchrone sans capteur dans des conditions de

fonctionnement normales et défectueuses : (a) Vitesse réelle et estimée du rotor, courants de phase

mesurés et estimés, (b) Variables de diagnostic des défauts (nr , nR et nS).

À partir de ces résultats, on constate les bonnes performances du système avec un contrôle sans

capteur mécanique basé sur un observateur par mode glissant en termes d'estimation de l'état

du moteur et de suivi des trajectoires. Dans des conditions de fonctionnement normales, les

courants triphasés estimés et ceux mesurés sont confondus. Par conséquent, les variables de

diagnostic nr sont toujours égale à 1 ce qui indique une similarité parfaite entre les deux

courants et par la suite un état sain des IGBT constituant l’onduleur.

Après avoir créé un défaut de circuit-ouvert dans l’IGBT 4T de l’étage inférieur du second

bras à l’instant t = 4.96s par l’annulation de son signal de commande pour une courte durée de

0 2 4 6 8 10

0

500

1000

v
it
e
s
s
e
s

 (
tr

/m
in

)

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2

-10

0

10

c
o
u
ra

n
ts

 d
u

s
ta

to
r

ia
 (

A
)

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2

-10

0

10

c
o
u
ra

n
ts

 d
u

s
ta

to
r

ib
 (

A
)

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2

-10

0

10

c
o
u
ra

n
ts

 d
u

s
ta

to
r

ic
 (

A
)

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2
-0.5

0

0.5

1

1.5

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

w -obs

w -mes

ia-est ia

ib-est ib

ic-est

ic

ra rb

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2

-1

-0,5

0

v
a
ri
a
b
le

s

d
'id

e
n
ti
fi
c
a
ti
o
n

"S
n
"

Sa

Sb

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2
-0,5

0

1

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"R

n
"

Ra

Rb

4,95 5,05
900

1 100

identification du

défaut de T4

défaut de T4

 détection

du défaut

 détection

du bras

défaillant

fonctionnement

en défaut

Kd

0 2 4 6 8 10

0

500

1000

v
it
e
s
s
e
s

 (
tr

/m
in

)

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2

-10

0

10

c
o
u
ra

n
ts

 d
u

s
ta

to
r

ia
 (

A
)

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2

-10

0

10

c
o
u
ra

n
ts

 d
u

s
ta

to
r

ib
 (

A
)

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2

-10

0

10

c
o
u
ra

n
ts

 d
u

s
ta

to
r

ic
 (

A
)

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2
-0.5

0

0.5

1

1.5

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

w -obs

w -mes

ia-est ia

ib-est ib

ic-est

ic

ra rb

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2

-1

-0,5

0

v
a
ri
a
b
le

s

d
'id

e
n
ti
fi
c
a
ti
o
n

"S
n
"

Sa

Sb

4.8 4.85 4.9 4.95 5 5.05 5.1 5.15 5.2
-0,5

0

1

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"R

n
"

Ra

Rb

4,95 5,05
900

1 100

identification du

défaut de T4

défaut de T4

 détection

du défaut

 détection

du bras

défaillant

fonctionnement

en défaut

Kd

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

92

0.12 s, le courant de phase bi passe directement à zéro alors que le courant estimé diverge en

créant une erreur considérable par rapport à son correspondant mesuré. Il est à noter ici que

pendant l’alternance d’apparition du défaut, le courant estimé correspondant au bras défectueux

ne diverge pas arbitrairement, il essaie au maximum de garder la même direction qu’en mode

sain. Concernant la variable de diagnostic br , elle converge rapidement vers zéro en dépassant

le seuil de détection des défauts dK et permettant par la suite la détection du bras défaillant

dans l’onduleur. La détection des défauts est réalisée en examinant le signe du courant du bras

défectueux. Sur la figure 3.9-a il est bien clair que le courant estimé bi diverge dans un sens

négatif pour indiquer par la suite la position de l’IGBT endommagé.

Le passage de zéro à 1 du bR indique la présence d’un défaut dans le deuxième bras du

convertisseur alors que le niveau bas (égale à -1) de la variable d’identification bS indique

l'IGBT de l’étage inférieur de la phase b est le composant endommagé dans le convertisseur.

Le défaut est rapidement détecté à l’instant t=4.9659s qui correspond à un retard de 5.9ms (21%

d’une période).

Un deuxième essai expérimental est effectué (figure 3.10) montre les mêmes résultats

expérimentaux que l'essai précédent, sauf qu’ici le défaut est créé dans l'IGBT 1T de l’étage

supérieur du premier bras. La machine fonctionne avec une vitesse de référence fixée à 1200

tr/min et un couple de charge de 25% du couple nominal.

Pendant le fonctionnement en mode sain du système, toutes les variables de diagnostic nR

et nS sont égales à zéro. Au contraire, après avoir introduit le défaut dans l’IGBT 1T à l’instant

t=11.854s, le courant de phase ai ne circule que dans le sens négatif et sa valeur absolue

moyenne pendant l'alternance positive est nulle. La variable de diagnostic correspondante ar

diminue immédiatement pour franchir le seuil de détection dK indiquant ainsi la présence de

défaut dans le premier bras du convertisseur. En ce qui concerne les variables de diagnostic des

deux autre phases saines br et cr , on constate qu'elles se situent toujours dans la zone

correspondante à l'état sain des deux bras b et c.

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

93

Figure 3.10: Résultats expérimentaux de la vitesse de rotor mesurée et estimée, des courants de phase

et du processus de l'algorithme FDI sous défaut de circuit ouvert de 1T (1200 tr/min, 25% de nC).

Le passage de zéro à 1 de la variable d’identification Sa indique l’apparition du défaut dans

l’IGBT 1T du premier bras. Comme dans le cas précédent, la détection du défaut est rapidement

réalisée avec un délai d'environ 22% de la période fondamentale.

Considérant maintenant un scénario de défaut impliquant, en premier temps, l'IGBT de

l’étage supérieur du second bras, puis un défaut d’ouverture d’une phase dans le même bras de

l'onduleur  3 4T etT . La figue 3.11 illustre les formes d'onde, obtenue expérimentalement de

la vitesse réelle et de la vitesse observée du rotor, des courants du stator et des variables de

sortie du processus de diagnostic.

Le défaut est créé dans l’IGBT 𝑇3 à l’instant t = 11.84s. Son identification est accomplie

après 7ms ce qui correspond à moins 25% de la période fondamentale. Après l'apparition de

défaut dans l’IGBT 𝑇4, la variable de diagnostic br devient continuellement égale à zéro

indiquant ainsi que le défaut est toujours dans le deuxième bras de l'onduleur. La localisation

du composant endommagé est assurée par le changement de signe du courant estimé 𝑖̂𝑏 devient

10.7 10.75 10.8 10.85 10.9 10.95

900

1 100

1 300

v
it
e
s
s
e
s
 (

tr
/m

in
)

10.7 10.75 10.8 10.85 10.9 10.95
-10

0

10
c
o
u
ra

n
ts

 d
u

s
ta

to
r(

A
)

0

0.5

1

1.5

v
a

ri
a

b
le

s
 d

e

d
é

te
c
ti
o

n
"r

n
"

ia ib ic

ra rb rc

w -est w -mes

-0.5

0

0.5

1

1.5

v
a

ri
a

b
le

s
 d

e

d
é

te
c
ti
o

n
"R

n
"

Ra Rb Rc

10.7 10.75 10.8 10.85 10.9 10.95
-0.5

0

0.5

1

1.5

v
a

ri
a

b
le

s

d
'id

e
n

ti
fi
c
a

ti
o

n

"S
n

"

Sa Sb Sc

Apparition du défaut

fonctionnement

sain

fonctionnement

dégradé

Kd détection du défaut

 détection du défaut

identification du

défaut de T1

10.7 10.75 10.8 10.85 10.9 10.95

900

1 100

1 300

v
it
e
s
s
e
s
 (

tr
/m

in
)

10.7 10.75 10.8 10.85 10.9 10.95
-10

0

10

c
o
u
ra

n
ts

 d
u

s
ta

to
r(

A
)

0

0.5

1

1.5

v
a

ri
a

b
le

s
 d

e

d
é

te
c
ti
o

n
"r

n
"

ia ib ic

ra rb rc

w -est w -mes

-0.5

0

0.5

1

1.5

v
a

ri
a

b
le

s
 d

e

d
é

te
c
ti
o

n
"R

n
"

Ra Rb Rc

10.7 10.75 10.8 10.85 10.9 10.95
-0.5

0

0.5

1

1.5

v
a

ri
a

b
le

s

d
'id

e
n

ti
fi
c
a

ti
o

n

"S
n

"

Sa Sb Sc

Apparition du défaut

fonctionnement

sain

fonctionnement

dégradé

Kd détection du défaut

 détection du défaut

identification du

défaut de T1

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

94

négatif pendant l’alternance de conduction de 4T , indiquant ainsi la présence du défaut dans

l’IGBT de l’étage inférieur du second bras.

Figure 3.11: Résultat expérimentaux de la vitesse mesurée et estimée du rotor, des courants de phase

et des variables de sortie du processus de diagnostic lors d’un défaut double de deux IGBT d’un seul

bras (IGBT 3T et 4T), (1000 tr/min, 30% de Cn).

L’algorithme de diagnostic proposé reste aussi valable dans le cas des défauts multiples

d’ouverture de deux IGBT de deux bras différents. Les résultats expérimentaux relatifs à ce cas

sont donnés par la figure 3.12. Le défaut est appliqué simultanément à l’IGBT de l’étage

supérieur du second bras et à l’IGBT de l’étage inférieur du troisième bras (IGBT  3 6T etT .

Après l’occurrence des défauts, les deux courants de sortie de deux bras défectueux deviennent

unidirectionnels. Pendant les demi-périodes correspondantes à la conduction des deux IGBT

défectueux, les variables de diagnostic b cr et r convergent immédiatement vers zéro en

dépassant le seuil de diagnostic dK pour indiquer la présence de défaut dans les deux bras sus-

indiqués. En examinant les signes des deux courants estimés qui correspondent aux deux bras

endommagés, on remarque que juste après l’apparition des défauts, les courants mesurés

s’annulent immédiatement et le courant estimé bi diverge vers un sens positif alors que ci

diverge vers un sens négatif pour signaler par la suite la position des IGBTs défaillants sur les

deux bras. De ce fait, Le niveau bas de la variable d’identification bS et le niveau haut de la

variable cS signalent que les IGBT  3 6T etT sont endommagés dans l’onduleur.

11.7 11.75 11.8 11.85 11.9 11.95 12

0

10

20

c
o
u
ra

n
ts

 d
u

s
ta

to
r

ib
 (

A
)

0

1

2

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

-1

0

1

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"R

n
"

11.7 11.75 11.8 11.85 11.9 11.95 12

-1

0

1

2

v
a
ri
a
b
le

s

d
'i
d
e
n
ti
fi
c
a
ti
o
n

"S
n
"

 ib-est

ib

Ra Rb Rc

Sa Sb Sc

-10

0

10

c
o
u
ra

n
ts

 d
u

s
ta

to
r(

A
)

ia ib ic

ra rb rc

800

1000

1200

v
it
e
s
s
e
s

 (
tr

/m
in

)

w -est w -mes

fonctionnement

sain
 détection du défaut

identification du

défaut de T3

identification du

défaut de T4

 détection du défaut

défaut T4 défaut T3

fonctionnement

dégradé
Kd

11.7 11.75 11.8 11.85 11.9 11.95 12

0

10

20

c
o
u
ra

n
ts

 d
u

s
ta

to
r

ib
 (

A
)

0

1

2

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

-1

0

1

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"R

n
"

11.7 11.75 11.8 11.85 11.9 11.95 12

-1

0

1

2

v
a
ri
a
b
le

s

d
'id

e
n
ti
fi
c
a
ti
o
n

"S
n
"

 ib-est

ib

Ra Rb Rc

Sa Sb Sc

-10

0

10

c
o
u
ra

n
ts

 d
u

s
ta

to
r(

A
)

ia ib ic

ra rb rc

800

1000

1200

v
it
e
s
s
e
s

 (
tr

/m
in

)

w -est w -mes

fonctionnement

sain
 détection du défaut

identification du

défaut de T3

identification du

défaut de T4

 détection du défaut

défaut T4 défaut T3

fonctionnement

dégradé
Kd

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

95

Figure 3.12: Formes d'onde expérimentales des courants triphasés mesurés et estimés (A) et des

variables de diagnostic lors d’un défaut double de deux IGBT dans deux bras différents (IGBT

3 4T etT), (-1000 tr / min, 50% de Cn).

Finalement, nous étudions la sensibilité de la technique de diagnostic proposée par rapport

aux variations paramétriques de la machine asynchrone. Dans cette étude, seules les variations

de la résistance rotorique et la résistance statorique  ,s rR R sont considérées. La figure 3.13

montre l'impact d’une variation de la résistance du stator de + 50% sur le processus de

diagnostic, le moteur fonctionne à 1000 tr / min avec un changement de couple de charge de

30% à 80%. Les variables de diagnostic nr utilisées pour la détection de défaut subissent une

légère perturbation due à une erreur au niveau d’estimation des courants statoriques lors de la

transition de sR à 150% sR et l’inverse aussi. En dehors de ces transitions de la résistance

statorique les variables nr restent toujours proches de 1 et aucune fausse alarme n'a eu lieu dans

le processus de diagnostic.

De la même façon que l’essai précédent, nous traitons maintenant l’impact de la variation

de la résistance du rotor sur le processus de diagnostic. La figure 3.14 montre les résultats de

simulation du profil de la résistance rotorique et du couple de charge appliqué à la machine

asynchrone, des courants statoriques, des variables de diagnostic nr , et finalement des vitesses

de référence, mesurée et estimée. Une variation de 170% de la valeur nominale de la résistance

rotorique est appliquée à l’instant t= 0,85s avec 50% de couple nominal pour examiner son

impact à haute vitesse. Ensuite, une décélération de 1250 tr/min à 150 tr/min est appliquée à la

machine pour vérifier la sensibilité de l’algorithme de diagnostic en basse vitesse. En ce qui

12.6 12.65 12.7 12.75 12.8 12.85 12.9

0

1

2

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

12.6 12.65 12.7 12.75 12.8 12.85 12.9

-20

0

20
c
o
u
ra

n
ts

 d
u

s
ta

to
r(

A
)

12.6 12.65 12.7 12.75 12.8 12.85 12.9

-20

0

20

c
o
u
ra

n
ts

 d
u

s
ta

to
r(

A
)

12.6 12.65 12.7 12.75 12.8 12.85 12.9

-20

0

20

c
o
u
ra

n
ts

 d
u

s
ta

to
r(

A
)

ia-est ia

ib-est ib

12.6 12.65 12.7 12.75 12.8 12.85 12.9
-0.5

0

0.5

1

1.5

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"R

n
"

12.6 12.65 12.7 12.75 12.8 12.85 12.9

-1

0

1

v
a
ri
a
b
le

s

d
'i
d
e
n
ti
fi
c
a
ti
o
n

"S
n
"

Ra Rb Rc

ra rb rc

Sa

Sb

Sc

ic-est ic

identification du

défaut de T3

identification du

défaut de T6

défaut de T6

défaut de T3

 détection du défautKd

 détection des bras

 défaillaints (b et c)

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

96

concerne le processus de diagnostic, on observe que les variables de diagnostic nr sont

légèrement affectées par cette variation de résistance rotorique et restent toujours proches de

+1 à haute et basse vitesse.

Figure 3.13: Évaluation de la robustesse vis-à-vis de

la variation de la résistance statorique. Variation

temporelle de la résistance du stator, du couple de

charge, des courants de phase, des variables de

diagnostic nr et de la vitesse estimée et mesurée en

mode de fonctionnement sain

Figure 3.14: Évaluation de la robustesse vis-à-vis

de la variation de la résistance rotorique. Variation

temporelle de la résistance du rotor et du couple de

charge, des courants de phase, des variables de

diagnostic nr et de la vitesse estimée et mesurée en

mode de fonctionnement sain

En ce qui concerne maintenant la commande sensorless, on constate qu’une augmentation

de la variation des résistances de la machine asynchrone entraîne des erreurs au niveau de

l’estimation de la vitesse et dégrade par la suite les performances du contrôle sans capteur.

Egalement, dans des plages particulières de fonctionnement comme celui à grande ou très basse

vitesse elle peut conduire à une instabilité du système. Pour pallier à ces contraintes et améliorer

les performances du contrôle sans capteur en premier temps puis celles de l’algorithme de

diagnostic, une identification adaptative des paramètres de la machine devrait être appliquée.

0.4 0.6 0.8 1 1.2 1.4
0

5

10

R
r

,
C

r

(O
h

m
,
N

m
)

0.4 0.6 0.8 1 1.2 1.4

-5

0

5

c
o

u
ra

n
ts

 d
u

s
ta

to
r(

A
)

0.4 0.6 0.8 1 1.2 1.4
-0.5

0

0.5

1

1.5

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

0 0.2 0.4 0.6 0.8 1 1.2 1.4
0

500

1000

1200

v
it
e
s
s
e
s

 (
tr

/m
in

)

Rr

Cr

ia ib ic

0.7 0.8
0.995

1

1.005

0.7 0.8

1200

ra

rb

rc

w -ref

w -mes

w -obs
1 1.2 1.4

50

100

150

0 0.2 0.4 0.6 0.8 1 1.2
0

500

1000

1500

v
it
e
s
s
e
s

 (
tr

/m
in

)

0.7 0.8 0.9 1 1.1 1.2

0

5

10

15

R
s
 ,

 C
r

(O
h
m

,
N

m
)

0.7 0.8 0.9 1 1.1 1.2

0

0.5

1

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

0.7 0.8 0.9 1 1.1 1.2

-5

0

5

c
o
u
ra

n
ts

 d
u

s
ta

to
r(

A
)

ra

rb

rc0.8 0.9
0.85

1
1.05

w-ref

w-mes

w-obs

Rs

Cr

0.750.80.85
1350

1450

1500

variation

de Rr

50%Cn
170%RrRr 80%Cn

30%Cn

170%Rs

Rs

variation

de Rs

variation

de Rr

variation

de Rr variation

de Rs

0.4 0.6 0.8 1 1.2 1.4
0

5

10

R
r

,
C

r

(O
h

m
,
N

m
)

0.4 0.6 0.8 1 1.2 1.4

-5

0

5

c
o

u
ra

n
ts

 d
u

s
ta

to
r(

A
)

0.4 0.6 0.8 1 1.2 1.4
-0.5

0

0.5

1

1.5

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

0 0.2 0.4 0.6 0.8 1 1.2 1.4
0

500

1000

1200

v
it
e
s
s
e
s

 (
tr

/m
in

)

Rr

Cr

ia ib ic

0.7 0.8
0.995

1

1.005

0.7 0.8

1200

ra

rb

rc

w -ref

w -mes

w -obs
1 1.2 1.4

50

100

150

0 0.2 0.4 0.6 0.8 1 1.2
0

500

1000

1500

v
it
e
s
s
e
s

 (
tr

/m
in

)

0.7 0.8 0.9 1 1.1 1.2

0

5

10

15

R
s
 ,

 C
r

(O
h
m

,
N

m
)

0.7 0.8 0.9 1 1.1 1.2

0

0.5

1

v
a
ri
a
b
le

s
 d

e

d
é
te

c
ti
o
n
"r

n
"

0.7 0.8 0.9 1 1.1 1.2

-5

0

5

c
o
u
ra

n
ts

 d
u

s
ta

to
r(

A
)

ra

rb

rc0.8 0.9
0.85

1
1.05

w-ref

w-mes

w-obs

Rs

Cr

0.750.80.85
1350

1450

1500

variation

de Rr

50%Cn
170%RrRr 80%Cn

30%Cn

170%Rs

Rs

variation

de Rs

variation

de Rr

variation

de Rr variation

de Rs

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

97

6. Conclusion

Dans ce chapitre, nous avons proposé une nouvelle technique de diagnostic des défauts dans

un convertisseur statique alimentant une machine avec un contrôle sans capteur mécanique.

Elle est basée sur l’approche mixte ‘‘modèle-signal’’. En vue de la commande sensorless, un

observateur par mode glissant présentant une image du modèle de la machine est utilisé pour

l’estimation des courants statoriques et de la vitesse rotorique de la machine. Pour l’approche

de diagnostic, elle est basée sur une comparaison de similarité entre les grandeurs mesurées et

les grandeurs estimées de la machine et elle utilise comme entrées les courants de sortie de

l’onduleur (grandeurs mesurées) et les courants statoriques fournis par l’observateur (grandeurs

estimées). Puisque le capteur de vitesse est remplacé par un observateur de vitesse, le calcul en

temps réel des valeurs moyennes des signaux utilisés dans l’algorithme de diagnostic est

accompli en utilisant la vitesse estimée de la machine. Seulement deux capteurs de courant sont

utilisés pour la mesure des courants de phase de la machine qui sont déjà nécessaire pour le

contrôle en boucle fermée.

Les techniques de diagnostic publiées dans la littérature concernent les systèmes contrôlés

avec capteur mécanique ce qui n’est pas toujours le cas dans les processus industriels modernes

dont le capteur de vitesse/position est remplacé par un capteur logiciel (observateur). Pour un

fonctionnement en mode sensorless et pour certains régimes de fonctionnement de la machine,

la vitesse estimée ainsi que les courants estimés et mesurés subissent une perturbation

remarquable après l’apparition des défauts. Ces perturbations doivent être prises en

considération dans la conception des algorithmes de diagnostic basés sur ces signaux pour plus

de robustesse contre les fausses alarmes.

Contrairement aux approches classiques utilisant des observateurs en boucle ouverte pour le

diagnostic seulement, dans notre cas, l'observateur SMO est utilisé conjointement pour le

diagnostic et l'estimation de la vitesse rotorique. D'autre part, La valeur moyenne est

couramment utilisée dans beaucoup d’approches de diagnostic. Cependant, le calcul sur une

fenêtre d’une période complète de courant demande beaucoup plus d’espace mémoire, ce qui

implique un traitement lourd et nécessite ainsi des processeurs ultra-rapides avec un coût plus

élevé. De ce fait, il est important de penser à la faisabilité industrielle de ces algorithmes de

diagnostic surtout avec les processus modernes qui nécessitent d’autres algorithmes

d’observation, d’adaptation paramétrique et de commande tolérante aux défauts.

Chapitre 3 : Détection et localisation des défauts des composants de puissance dans une structure de commande sans capteur de vitesse

98

Dans cette approche, nous avons pensé à minimiser le temps de traitement de l'algorithme

proposé par le calcul des valeurs moyennes des signaux sur une fenêtre d’une demi période de

courant.

nedia
Tampon

nedia
Tampon

nedia
Tampon

nedia
Tampon

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

100

Chapitre 4

Amélioration du Fonctionnement de la

Machine Asynchrone Triphasée sans Capteur

de Vitesse en Mode Dégradé :

Disponibilité-Fiabilité

1. Introduction ... 101

2. Conception d’un observateur mode glissant d'ordre 2 Observateur Super-Twinsting 103

2.1. Modélisation de la machine asynchrone .. 103

2.2. Algorithme du Super-Twisting ... 105

2.1. Estimation du flux rotorique .. 106

2.3. Estimation de la vitesse rotorique .. 107

2.4. Analyse de la stabilité .. 107

3. Résultats expérimentaux et discussion .. 110

3.1. Fonctionnement en mode sain ... 111

3.2. Fonctionnement en présence de défaut .. 113

4. Compensation du défaut .. 117

4.1. Application de la FTC à un système contrôlé sans capteur ... 119

4.2. Validation expérimentale et discussion ... 121

5. Conclusion ... 123

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

101

1. Introduction

Dans le chapitre précédent nous avons proposé une technique basée sur une mixture entre

l’approche modèle et l’approche signal dans le but de commander sans capteur de vitesse une

chaine de conversion électromécanique à base d’une machine asynchrone triphasée et de

détecter les défauts d’ouvertures d’IGBTs dans l’onduleur :

• Pour le contrôle sensorless, un observateur par mode glissant image du modèle classique

du moteur asynchrone est utilisé pour estimer le vecteur d’état de la machine.

• Pour le diagnostic des défauts, un algorithme basé sur l’étude mathématique de

similarité entre les grandeurs estimées fournies par l’observateur et celles mesurées est

utilisé pour détecter et identifier les composants endommagés.

Bien que l’observateur nous ait servi avec excellence pour réaliser les deux objectifs

susmentionnés, une dégradation considérable au niveau des performances de la boucle

d’observation a été enregistrée suite à l’apparition du défaut. Cette dégradation se manifeste par

l’apparition des erreurs d’estimation importantes qui affectent ensuite les performances de la

commande sensorless de la machine puisque l’observateur fonctionne en boucle fermée avec le

bloc de contrôle. Prenant le cas des défauts onduleur, notre étude bibliographique nous a amené

à constater que, pour le diagnostic des défauts d’ouverture d’IGBTs, les observateurs utilisés

pour le diagnostic sont généralement utilisés en boucle ouverte par rapport au bloc de

commande de la machine [Jlas-2017], [Jung-2013]. Le diagnostic des défauts est ainsi réalisé

en utilisant l'erreur d'estimation entre les grandeurs mesurées et celles estimées par

l'observateur. Cette erreur est mise à l'échelle pour former un résidu qui devrait être « nul » en

cas de fonctionnement normal mais devrait devenir « grand » et agir comme une alarme en

présence du défaut. On a remarqué dans [Maam-2016], [Saleh-2015], [Jlas-2016], [Jung-2013],

[Shao-2013] que juste après l’apparition d’un défaut d’ouverture d’un IGBT, le signal estimé

correspondant à l’élément endommagé présente une erreur considérable par rapport au signal

mesuré. Cette erreur a permis de donner des informations pour la détection du défaut mais elle

n’a aucune influence sur le système de contrôle tant que l’observateur n’est pas utilisé pour la

commande. Au contraire, pour le cas d’une commande sensorless et comme le montre les

résultats expérimentaux présentés dans le chapitre précédent, l’impact du défaut IGBT est

important sur les performances d’observation (vecteur d’état estimé) et sur le système entier

(les grandeurs mesurées). De ce fait on peut distinguer deux volets :

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

102

Concernant le volet diagnostic : l’algorithme de diagnostic proposé à base de l’observateur

SMO a réussi à présenter ces qualités de robustesse contre les fausses alarmes et les variations

paramétriques de la machine aussi que son aptitude à détecter et localiser les composants

endommagés dans l’onduleur. En effet, on s’est basé sur le même principe de divergence (utilisé

dans le cas d’une commande avec capteur) entre les signaux estimés et mesurés pour fournir

des informations sur les défauts.

Concernant le volet contrôle : la présence de défaut et les erreurs d’estimation enregistrées

par la suite ont tous participé à la dégradation des performances de la commande senorless de

la machine asynchrone, une forte ondulation au niveau de la vitesse rotorique est ainsi produite.

En conséquence, le système risque de perdre sa stabilité et diverge complètement juste au

moment de l’occurrence de défaut sans laisser le temps nécessaire pour la phase de diagnostic

et l’application de la reconfiguration appropriée par la suite.

Suite à cette étude, on peut constater que l’observateur basé sur le modèle mathématique de

la machine asynchrone décrit dans [Viei-2012], [Viei-2014], [Trao-2007], [Mont-2007] et

donné par l’équation (4.1) présente bien l’image du moteur dans la plage de fonctionnement en

mode sain. Au contraire, en présence de défaut, ce modèle dont les équations mathématiques

du vecteur d’état sont fortement couplées entre elles et qui est constitué pour un fonctionnement

en mode normal conduit à l’apparition d’une erreur considérable entre les courants estimés et

ceux mesurés. L’observateur SMO utilisé dans l‘approche de diagnostic proposé dans le

chapitre précédent est basé sur ce même modèle. Il a joué un rôle essentiel en fournissant des

informations sur les défauts d’une part et permettant de contrôler la machine sans capteur de

vitesse d’autre part. Néanmoins il s’est avéré qu’il est aussi important de chercher une autre

alternative d’estimation qui permet de garantir la stabilité et le bon fonctionnement du système

au moment d’apparition de défauts et assurer par la suite sa disponibilité jusqu’à

l’accomplissement de deux procédures de diagnostic et d’application de la commande tolérante

aux défauts dans les meilleures délais et conditions de fonctionnement.

Dans le but minimiser l’impact de défaut sur les grandeurs électriques estimées et sur la

dynamique de la vitesse estimée en mode dégradé, une technique d’observation basée sur la

minimisation du degré de couplage (liaison) entre les variables du vecteur d’état de la machine

est proposée dans ce chapitre. L’algorithme du super-twisting appliqué à la machine asynchrone

présente une bonne alternative pour pallier aux contraintes susmentionnées en offrant des

meilleures performances au moment transitoire d’apparition des défauts d’ouverture des IGBT

jusqu’à leur compensation.

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

103

Une étude comparative entre les dynamiques de sortie des deux techniques d’observation

basées sur l’observateur par mode glissant d’ordre 1 (SMO1) et l’observateur super-twisting

(STO) est effectuée à la fin de ce chapitre. Le but de cette étude est de présenter l'importance

de la bonne estimation des variables d’état de la machine pour améliorer les performances du

système commandé en mode sensorless en présence d’un défaut et aussi lors de l'application de

la commande tolérante aux pannes.

2. Conception d’un observateur mode glissant d'ordre 2 :

Observateur Super-Twisting

2.1. Modélisation de la machine asynchrone

Le modèle utilisé pour la conception de la plupart des observateurs à base du modèle

mathématique de la machine asynchrone est le même que celui utilisé dans la conception de

l’observateur par mode glissant décrit dans le deuxième chapitre. Ce modèle est exprimé dans

le repère lié au stator (,) sous la forme matricielle suivante :

1
0 0

1
0 0

1

0 0 0

0 0 01

0 0

()

 
    

  
        
   
        
   
       
  
  

   
 

s r r r
r

s
s s r r r

r
s

s
s r r rr

r r

r

s r r rr
r r p

s r s r r

K
i K

LKi i K
i

LM
i

M
i

n

f J
m i i

J






 
 
 
   






s

s

r

v

v

C

 (4.1)

Le modèle d’observation représente généralement une copie du modèle de la machine (4.1)

plus un terme de correction qui assure la convergence des grandeurs estimées vers celles

mesurées. L’observateur par mode glissant décrit dans le deuxième chapitre est donné par la

représentation matricielle suivante :

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

104

11 1

ˆ ˆˆ
1ˆ 0

ˆ ˆˆˆ
1

0
ˆ 1 ˆ ˆˆ

0 0ˆ
1 0 0ˆ ˆˆ

 
   

 
   

 
   

      
  

       
          

 
   

        
 

s r r r
r

s
s

s r r r
s sr

s s
r s r r r

r r

r

s r r r
r r

K
i K

i LK
i K

i v

L vM
i

M
i

2

21 22 1

31 32 2

41 42

 
 

  
    

 
 

s

s

I

I
 (4.2)

avec

11 12

21 22

31 32

41 42

 
 
 
 
 
 

 : Représente la matrice des gains d’observation de courants et de flux.

Dans les deux modèles de la machine et d’observation (4.1) et 4.2), les quatre premières

équations sont liées d’une façon directe entre elles et dépendent toutes de la vitesse estimée de

la machine asynchrone. En conséquence, en présence d’un défaut d’ouverture d’IGBT, une

perturbation au niveau d'une seule variable de la machine affecte directement la dynamique des

autres variables, ce qui entraîne des erreurs d’estimation dans la boucle d'observation. Ces

erreurs contribuent à leur tour à la dégradation rapide de la commande sensorless et à la

divergence ou l'arrêt total de la machine.

Dans le but de diminuer ce fort couplage entre les variables du vecteur d’état lors de la

conception de la technique d’observation, le modèle de la machine est réécrit comme suit :

1

1

1

1

  
       

 
  
       
  


  



  


s s s s r r r s
r r

s s s s r r r s
r r

r s r r r
r r

r s r r r
r r

M
i R bi i a bv

M
i R bi i a bv

M
i

M
i

 (4.3)

avec : , b 
s r s

M M
a

L L L

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

105

En substituant leurs termes correspondants aux dérivées du flux dans l’équation (4.3) par

,r r . Les deux premières équations des courants statoriques peuvent être réécrites

indépendamment de la vitesse rotorique de la machine. Le modèle dédié pour l’observation

devient donc :

1

1

    


   

   


   


s s s r s

s s s r s

r s r r r
r r

r s r r r
r r

i R bi a bv

i R bi a bv

M
i

M
i

 (4.4)

2.2. Algorithme du Super-Twisting

Parmi les différentes techniques d’observation existantes dans la littérature, les méthodes

basées sur la théorie des modes glissants sont caractérisées par leur robustesse aux perturbations

ainsi que leur insensibilité aux variations des paramètres de la machine quand le mode glissant

s’établit [Solv-2010]. Cependant, le problème de ‘‘Chattering’’ est considéré comme un

inconvénient majeur caractérisé par des fortes oscillations autour de la surface de glissement.

Ces oscillations provoquent des dynamiques hautes fréquences non considérées dans la

modélisation du système. Le mode glissant d’ordre élevé « Higher Order Sliding Mode » est

l'une des solutions qui permet de conserver les performances du mode glissant du premier ordre

avec l’avantage d’éliminer ou d’atténuer ce phénomène.

L'Algorithme du Super-Twisting (STA) est un algorithme bien connu et classé parmi les

algorithmes de modes glissants d’ordre élevé (de second ordre), il a été introduit par Levant en

1993 [Leva-1993]. Il a été largement utilisé après pour le contrôle [Rivi-2012], [Genn-2013],

[Bart-2000] et l'observation [Solv-2010], [Davi-2005].

L’algorithme du super-twisting peut être écrit de la manière suivante :

0.5

1 2 1 1

2 1

ˆ ˆ() ()

ˆ ()

  




x f x e sign e

x sign e
 (4.5)

1 1 1̂ e x x , avec ix sont les variables d’état, et sont les gains d’observation.

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

106

La convergence en temps fini et la robustesse de l’algorithme du super-twisting ont été

développées par des méthodes géométriques dans [More-2012] alors que sa stabilité a été

prouvée par la méthode de Lyapunov dans [Leva-2007].

2.3 Estimation du flux rotorique

Pour appliquer l’algorithme du super-twisting, on effectue tout d’abord le changement de

variables suivant :

1

2

3

4

1

1








     



     


s

s

r s r r r
r r

r s r r r
r r

z i

z i

M
z i

M
z i

 (4.6)

En substituant la représentation (4.6) dans le modèle (4.4), le modèle dynamique des

courants devient :

1 1 3

2 2 4

   


   

s s

s s

z R bz az bv

z R bz az bv
 (4.7)

En appliquant maintenant le STA décrit dans (4.5) au modèle de la machine, l'observateur

par mode glissant du second ordre peut être exprimé de la manière suivante :

 

 

 

 

1
2

1
2

1 1 3 1 1 1

3 1 1

2 2 4 2 2 2

4 2 2

ˆ ˆ sign e

ˆ sign e

ˆ ˆ sign e

ˆ sign e

     

 


    




s s

s s

z R bz az bv e

z

z R bz az bv e

z

 (4.8)

1,2
ˆ()  i i i ie z z sont les erreurs d’estimation de courants, sign(.) indique toujours la fonction

signe. i et i représentent les gains d’observation.

Après avoir appliqué l'algorithme de super-twisting, il est important de noter que le modèle

d’estimation des courants et de flux (4.8) devient indépendant de la vitesse estimée du rotor. Il

est uniquement exprimé en fonction des courants statoriques  1 2
ˆ ˆ,z z , des dérivés du flux

rotorique  3 4
ˆ ˆ,z z et des tensions statoriques  ,s sv v . Les dérivées du flux sont calculées via

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

107

la théorie des modes glissants en utilisant les signes des erreurs entre les courants estimés et

ceux mesurés.

2.4 Estimation de la vitesse rotorique

Les deux modèles (4.4) et (4.6) nous donne la représentation suivante :

3

4

1ˆ ˆ ˆˆ ˆ

1ˆ ˆ ˆˆ ˆ


     



      


r s r r r
r r

r s r r r
r r

M
z i

M
z i

 (4.9)

A partir des deux représentations (4.8) et (4.9), la vitesse rotorique estimée peut être

exprimée de la manière suivante :

3 4

2 2

ˆ ˆˆ ˆ() ()
ˆ

ˆ ˆ ˆ ˆ

  


   

r s r s
r

r r r s r s

Mi z Mi z

Mi Mi
 (4.10)

avec :
3

4

ˆ
ˆ

ˆ
ˆ

 

 

r

r

z

z

La figure 4.1 présente un schéma bloc décrivant les étapes de conception de l’observateur

par mode glissant à base de l’algorithme du super-twisting :

sv 

si 

12ẑ

34ẑ

ˆ
r

3 4

2 2

ˆ ˆˆ ˆ() ()

ˆ ˆ ˆ ˆ
r s r s

r r r s r s

Mi z Mi z

Mi Mi
1

2

1 3 1 1 1
ˆ ˆ sign(e)s sR bz az bv e

1
2

1 4 2 2 2
ˆ ˆ sign(e)s sR bz az bv e

1 1sign(e)

2 2sign(e)

3

ˆ
ˆ

r z

4

ˆ
ˆ

r z

ˆ
r

12z
12ẑ

Figure 4.1: Schéma de blocs de l'observateur Super-Twisting.

2.5 Analyse de la stabilité

Dans cette section, nous allons étudier la stabilité de l’observateur par mode glissant à base

de l’algorithme du super-twisting suivant :

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

108

 

 

 

 

1
2

1
2

1 1 3 1 1 1

3 1 1

2 2 4 2 2 2

4 2 2

ˆ ˆ sign e

ˆ sign e

ˆ ˆ sign e

ˆ sign e

     

 


    




s s

s s

z R bz az bv e

z

z R bz az bv e

z

 (4.11)

En faisant un changement de variable tel que :

5 3

6 4






z z

z z
 (4.12)

 Le modèle de la machine (4.6) peut être réexprimé sous la forme suivante :

1

2

3

4

5 3

6 4

1

1

s

s

s r r r
r r

s r r r
r r

z i

z i

M
z i

M
z i

z z

z z








   


    




 

 (4.13)

Avec le changement de variable, la dynamique du système (4.6) devient :

1 1 3

2 2 4

3 5

4 6

   


   



 

s s

s s

z R bz az bv

z R bz az bv

z z

z z

 (4.14)

Soit X l’erreur entre l’état réel de la machine (4.14) et l’état estimé donné par l’observateur

(4.11), tel que :

1 2
   

T
X X X

Avec :
1 1 1

1

2 2 2

ˆ

ˆ

   
    

   

z z e
X

z z e
 et

3 3

2

4 4

ˆ

ˆ

 
  

 

z z
X

z z

La dynamique des erreurs entre le système (4.14) et l’observateur (4.11) est donné par :

 

 

 

 

1
2

1
2

1 1 11 1 3 3

1

4 42 2 2 2 2

1 13 3 3

2

2 244 4

ˆ sign eˆ

ˆ ˆ sign e

ˆ sign e

ˆ sign e

    
              

     
            

ez z z z
X a

z zz z e

z z z
X

zz z

 (4.16)

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

109

La dynamique d’erreur (4.16) peut être réécrite sous la forme canonique suivante :

1
2

1 2 1,2 1 1

2 1 2 2 1,2 1

()

ˆ(, ,) ()

 

 

X aX X sign X

X F X X X sign X
 (4.17)

Où
1 2 2

ˆ(, ,)F X X X représente les dérivées de 3z et 4z . Elle est exprimée en fonction de 1X ,

2X ,et
2X̂ .

1

1,2

2

0

0

 
  

 
 représente les gains relatifs à l’estimation des courants statoriques(1 2

ˆ ˆ,z z).

1

1,2

2

0

0
 représente les gains relatifs à l’estimation des dérivées de flux (3 4

ˆ ˆ,z z).

Supposons que les états du système (4.14) peuvent être supposés bornés, alors il existe une

constante
f de sorte que l'inégalité suivante est vérifiée [Davi-2005] :

1 2 2
ˆ(, ,) F X X X f (4.18)

Par conséquent, cette inégalité doit être vérifiée pour les trois composants

1 2 2 2
ˆ, et 2supX X X X .

On suppose que la condition (4.18) est atteinte, les gains de l’observateur (4.11) sont choisis de

manière à respecter les deux inégalités suivantes :

1,2

1,2

1,2 1,2

1,21,2

()2
(1)

(1)







 



 



f

f
c

cf

 (4.19)

où
1,2c sont des constantes choisies bornées, tel que :  1,2 0 1c .

Théorème 1 : Supposons que les paramètres
1,2 1,2(,) de l'observateur (4.11) soient

sélectionnés selon la condition (4.19) et que la condition (4.18) soit valable pour le système

(4.14). Ensuite, les variables estimées par l'observateur à base de l’algorithme du super-twisting

(4.18) convergent en un temps fini vers leurs états réels donnés par le système. La preuve de ce

théorème de convergence de l’observateur en temps fini est traitée et bien détaillée dans [Davi-

2005].

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

110

3. Résultats expérimentaux et discussion

Dans cette partie, nous validons expérimentalement l’algorithme proposé en vue de

l’amélioration des performances du système commandé sans capteur de vitesse lors de

l’apparition d’un défaut et durant le régime transitoire entre l'apparition du défaut et la

reconfiguration du système. Cette étape est très importante pour assurer la stabilité du système

et garantir sa continuité de fonctionnement en présence du défaut jusqu’à l’accomplissement

des deux phases de diagnostic, et la phase d’application de la stratégie de commande tolérante

aux défauts dans les meilleures délais et conditions de fonctionnement.

MAS

sdu

squ

su 

su 

 Transfo

rmation

ˆ
s

Transfor

mations

Mesure de

courant

D
n

1
D

n

T
n

1
T
n

*

r

ˆ
r

PWM

ˆ
s

vdc

su 

Commande

vectorielle

Observateur Super-Twisting

sdi
sqi

ˆ
si  si 

ˆ
ˆ
3zr

ˆ
ˆ
4zr

0.5ˆ ˆ ˆ- ()
1 1 3 1 1 1

z R bz az bv e sign e
s s

0.5ˆ ˆ ˆ- ()
2 1 4 2 2 2

z R bz az bv e sign e
s s

sign(e)1 1

sign(e)2 2
ˆ ˆˆ ˆ() ()

3 4
ˆ

2 2ˆ ˆ ˆ ˆ

Mi z Mi z
r s r s

r
Mi Mi

r r r s r s
ˆ
si 

Figure 4.2: Schéma bloc de la commande sans capteur à base d’un observateur Super-Twisting.

Un observateur par mode glissant de second ordre à base de l’algorithme du super-twisting

est utilisé pour l’estimation du vecteur d’état de la machine. L’estimation des courants

statoriques ainsi que le flux rotorique ne dépendent plus de la dynamique de la vitesse estimée.

L’estimation du flux se fait en utilisant la théorie des modes glissants. Pour la validation

expérimentale, nous commençons par la vérification des performances de cet algorithme en

mode sain. Ensuite, nous appliquons des défauts simples et multiples d’ouverture d’IGBTs dans

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

111

le but d’évaluer sa robustesse en mode dégradé. Finalement, une étude comparative entre les

deux modèles d’observation (4.2) et (4.6) est à réaliser afin d’étudier l’impact de chaque

technique sur les performances du système pendant les phases d’application de la commande

tolérante aux défauts (détection, localisation et reconfiguration). La figure 4.2 présente le

schéma bloc de la commande vectorielle sans capteur mécanique d’une machine asynchrone à

base d’un observateur super-twisting. Les défauts d’ouverture d’IGBTs dans l’onduleur sont

introduits en utilisant des relais magnétiques commandés par Matlab/Simulink via la carte

dSpace.

3.1. Fonctionnement en mode sain

Dans cette partie, nous avons effectué un essai à vide pour un échelon de vitesse de 1000 tr/min, puis

une inversion du sens de rotation du moteur de +1000tr/min à -1000 tr/min est appliquée à l’instant t=

9.38s. Nous avons fixé les gains de l’observateur
1,2 1,24500 19000et . Les paramètres

des régulateurs de la boucle de commande sont inchangés (Tableau 2.2). Les résultats

expérimentaux sont représentés par la figure 4.3.

Pour analyser le comportement du système contrôlé sans capteur de vitesse, nous avons

enregistré sur la figure 4.3-a les courants statoriques mesurés et estimés dans le repère lié au

stator  , . Sur la figure 4.3-b, nous avons tracé les trois vitesses de la machine (la vitesse

de référence, la vitesse mesurée et la vitesse estimée) et les deux flux rotoriques estimés dans

le repère  , .

Sur les tracés des courants statoriques, nous constatons que les courants estimés suivent

parfaitement les courants mesurés pendant le régime de fonctionnement permanent avec une

assez légère erreur durant la phase de démarrage où la vitesse du moteur est nulle et aussi

pendant la phase d’inversion du sens de rotation de la machine. Ces résultats montrent bien les

bonnes performances de l’observateur super-twisting en terme de précision d’estimation en

dehors et proche de la zone d’inobservabilité de la machine asynchrone. D’après la figure 4.3-

b nous constatons aussi que la vitesse mesurée et celle estimée convergent vers leur grandeur

de référence, les flux rotoriques sont parfaitement sinusoïdaux avec un module égal au flux de

référence  1 dr ref Wb . Ces résultats confirment aussi les bonnes performances de

l’ensemble « commande-observateur » en termes de suivi de la trajectoire.

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

112

(a)

(b)

Figure 4.3: Résultats expérimentaux de la commande sensorless à base d’un observateur super-

twisting pour une inversion du sens de rotation de la machine.

Dans un deuxième essai, nous avons testé le comportent du système contrôlé sans capteur

de vitesse lors de la variation du couple de charge (figure 4.4). La machine démarre à vide avec

une vitesse de référence de 1000 tr/min, puis nous avons appliqué un couple de charge de 10

Nm entre t=5.5s et t=13,4s. Les résultats expérimentaux sont similaires à ceux de l’essai

précédent en termes de suivi de la trajectoire et de précision d’estimation. Lors de l’application

et l’annulation du couple de charge, on remarque une atténuation ou un dépassement au niveau

de la vitesse estimée et de la vitesse mesurée par rapport à la référence. Cette perturbation est

rapidement corrigée par la suite, ce qui traduit ainsi les performances du système ‘‘commande-

observateur’’ en termes de rejet de perturbation.

0 2 4 6 8 10 12 14 16 18

-1000

-500

0

500

1000

V
it
e
s
s
e
s
 (

tr
/m

in
)

0 2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18

-1

0

1

F
lu

x

 e
s
ti
m

é
s
(W

b
)

0 2 4 6 8 10 12 14 16 18
-10

0

10

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

w-ref

w-mes

w-est

ia

ib

ic

fialph-est

fibeta-est

ialph-est

ialph

ibeta-est

ibeta

9.5 10

-1

0

1

0 0.5 1

-5

0

5

0 0.5 1

-5

0

5

9.6 9.8 10

-5

0

5

9.6 9.8 10

-5

0

5

isq

0 2 4 6 8 10 12 14 16 18

-1000

-500

0

500

1000

V
it
e
s
s
e
s
 (

tr
/m

in
)

0 2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18

-1

0

1

F
lu

x

 e
s
ti
m

é
s
(W

b
)

0 2 4 6 8 10 12 14 16 18
-10

0

10

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

w-ref

w-mes

w-est

ia

ib

ic

fialph-est

fibeta-est

ialph-est

ialph

ibeta-est

ibeta

9.5 10

-1

0

1

0 0.5 1

-5

0

5

0 0.5 1

-5

0

5

9.6 9.8 10

-5

0

5

9.6 9.8 10

-5

0

5

isq

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

113

(a)

(b)

Figure 4.4: Résultats expérimentaux de la commande sensorless à base d’un observateur super-

twisting pour une variation du couple de charge de la machine.

3.1. Fonctionnement en présence de défaut

Après l’évaluation des performances de l’observateur super-twisting sous différents régimes

de fonctionnement du système en mode sain, nous étudions maintenant le cas de

fonctionnement en mode dégradé. Les défauts à appliquer sont des défauts simples et doubles

d’ouverture d’IGBTs dans l’onduleur de tension. Comme mentionnée précédemment, cette

étude a pour objectif de renforcer la stabilité et la continuité de fonctionnement du système au

moment d’apparition du défaut jusqu’à sa détection et sa correction.

Nous avons commencé par le cas d’un défaut simple au niveau de l’IGBT 4T du second bras

de l’onduleur (figure 4.5).

2 4 6 8 10 12 14 16 18
0

500

1000

V
it
e
s
s
e
s
 (

tr
/m

in
)

2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-1

0

1

F
lu

x

 e
s
ti
m

é
s
(W

b
)

2 4 6 8 10 12 14 16 18

0

2

4

6

8

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-5

0

5
C

o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

wref

w-mes

w-est

fialpha

fibeta

isq

ia

ib

ic

ialpha-est

isalpha

ibeta-est

isbeta

8 8.05 8.1

-1
0
1

8 8.05

-5
0
5

8 8.05

-5

0

5

8 8.05

-5
0
5

2 4 6 8 10 12 14 16 18
0

500

1000

V
it
e
s
s
e
s
 (

tr
/m

in
)

2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-1

0

1

F
lu

x

 e
s
ti
m

é
s
(W

b
)

2 4 6 8 10 12 14 16 18

0

2

4

6

8

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

2 4 6 8 10 12 14 16 18

-5

0

5

C
o
u
ra

n
ts

 (
A

)

wref

w-mes

w-est

fialpha

fibeta

isq

ia

ib

ic

ialpha-est

isalpha

ibeta-est

isbeta

8 8.05 8.1

-1
0
1

8 8.05

-5
0
5

8 8.05

-5

0

5

8 8.05

-5
0
5

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

114

(a)

(b)

Figure 4.5: Evaluation expérimentale du fonctionnement du système contrôlé en mode sensorless à

base d’un observateur super-twisting lors de la présence d’un défaut simple d’ouverture d’IGBT 4T .

Pour justifier l’apport de l’algorithme du super-twisting sur la commande sensorless dans

tous les régimes de fonctionnement du système, les performances d’observation sont analysées

par rapport au taux d’ondulation des deux vitesses estimée et mesurée et aussi par rapport au

degré de précision d’estimation des grandeurs électriques de la machine en présence du défaut.

Le taux d'ondulation de la vitesse est le quotient de la différence entre la vitesse maximale

et la vitesse minimale par sa valeur moyenne, il est donné par la relation suivante :

0 2 4 6 8 10 12 14 16

0

0.5

1

1.5

F
lu

x

 e
s
ti
m

é
s
(W

b
)

0 2 4 6 8 10 12 14 16

-5

0

5

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16

-5

0

5

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16

-5

0

5

C
o
u
ra

n
ts

 (
A

)

0 2 4 6 8 10 12 14 16

0

500

1000

V
it
e
s
s
e
s
 (

tr
/m

in
)

4.6 4.65 4.7 4.75 4.8 4.85 4.9 4.95 5 5.05 5.1

-5

0

5

C
o
u
ra

n
ts

 (
A

)

4.6 4.65 4.7 4.75 4.8 4.85 4.9 4.95 5 5.05 5.1

-5

0

5

C
o
u
ra

n
ts

 (
A

)

4.6 4.65 4.7 4.75 4.8 4.85 4.9 4.95 5 5.05 5.1

-5

0

5

C
o
u
ra

n
ts

 (
A

)

w-mes

w-est

4.8 5
950

1000

fird-est

firq-est

ia

ia-est

ib

ib-est

ic

ic-est

0 2 4 6 8 10 12 14 16

0

0.5

1

1.5

F
lu

x

 e
s
ti
m

é
s
(
W

b
)

0 2 4 6 8 10 12 14 16

-5

0

5

C
o
u
r
a
n
ts

 (
A

)

0 2 4 6 8 10 12 14 16

-5

0

5

C
o
u
r
a
n
ts

 (
A

)

0 2 4 6 8 10 12 14 16

-5

0

5

C
o
u
r
a
n
ts

 (
A

)

0 2 4 6 8 10 12 14 16

0

500

1000

V
it
e
s
s
e
s
 (

tr
/m

in
)

4.6 4.65 4.7 4.75 4.8 4.85 4.9 4.95 5 5.05 5.1

-5

0

5

C
o
u
r
a
n
ts

 (
A

)

4.6 4.65 4.7 4.75 4.8 4.85 4.9 4.95 5 5.05 5.1

-5

0

5

C
o
u
r
a
n
ts

 (
A

)

4.6 4.65 4.7 4.75 4.8 4.85 4.9 4.95 5 5.05 5.1

-5

0

5

C
o
u
r
a
n
ts

 (
A

)

w-mes

w-est

4.8 5
950

1000

fird-est

firq-est

ia

ia-est

ib

ib-est

ic

ic-est

0 2 4 6 8 10 12 14 16
-5

0

5

10

C
o
u
ra

n
ts

 (
A

)

4.6 4.8 5

-2
0

2
4 isq

0 2 4 6 8 10 12 14 16

0

0.5

1

1.5

F
lu

x

 e
s
ti
m

é
s
(W

b
)

fird-est

firq-est

4.6 4.8 5
0.9

1

1.1

0 2 4 6 8 10 12 14 16

0

500

1000

V
it
e
s
s
e
s
 (

tr
/m

in
)

w-mes

w-est

4.8 5
950

1000

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

115

r min% 100rMax

r

 (4.20)

Les courbes expérimentales de la dynamique des grandeurs électriques et mécaniques de la

machine asynchrone sont données par la figure 4.5. La figure 4.5-a présente la variation des

courants statoriques mesurés et estimés de chaque phase avant et après l’apparition du défaut.

Sur la figure 4.5-b nous avons tracé la vitesse rotorique mesurée et estimée du moteur, les flux

rotoriques estimés  ˆ ˆ,r r et le courant mesuré qsi image du couple.

Comme dans le cas d'une commande avec capteur, après l’apparition du défaut dans l’IGBT

T4 à l’instant t= 4.83s, le courant mesuré  bi correspondant à la phase en défaut passe

instantanément à zéro. Des déformations sont aussi enregistrées au niveau des deux autres

courants correspondants aux phases saines. Pour les courants estimés, on remarque que le

courant b esti suit parfaitement son correspondant mesuré même pendant les alternances

correspondantes à la conduction du transistor endommagé. Les deux autres courants estimés

 , a est c esti i suivent parfaitement les courants mesurés déformées  ,a ci i .

Des ondulations au niveau de la vitesse rotorique et du courant  qsi image du couple sont

aussi enregistrées suite à l’apparition du défaut. Les taux d’ondulation de la vitesse estimée et

de la vitesse mesurée sont relativement égaux d’environ 3.5%. Les flux rotoriques estimés

subissent aussi une perturbation assez légère suite à ce défaut.

Le comportement dynamique du système expérimental dans le cas d'un fonctionnement en

charge et lors d’application d’un défaut multiple d’ouverture de deux IGBT dans l’onduleur est

illustré par les deux figures 4.6-a et 4.6-b. La machine fonctionne avec une vitesse de rotation

de -1000 tr/min et un couple de charge de 50% du couple nominal. Le défaut est appliqué au

niveau de l’IGBT 3T du second bras et au niveau de l’IGBT 6T du troisième bras. L’impact de

ce défaut se manifeste par la perte d’une alternance sur chaque courant correspondant au bras

défaillant. La vitesse mesurée et la vitesse estimée subissent une perturbation suite à l’apparition

du défaut alors que les courant estimés restent continuellement confondus avec leurs grandeurs

mesurées. Ceci confirme bien l’apport de l’algorithme du super-twisting au niveau de la

représentation matricielle du modèle de la machine où l’estimation des courants statoriques ne

dépond plus de la vitesse estimée. Cette particularité permet à la dynamique du système contrôlé

sans capteur mécanique de s’approcher au maximum à celle d’un système avec capteur et

d’améliorer ainsi sa stabilité (maintien de la vitesse estimée) et sa continuité de fonctionnement

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

116

après l’occurrence de défaut jusqu’à atteindre la phase de diagnostic et de reconfiguration

(application de la commande tolérante aux pannes).

(a)

(b)

Figure 4.6: Evaluation expérimentale du fonctionnement du système contrôlé en mode sensorless à

base d’un observateur super-twisting lors de la présence d’un défaut double d’ouverture des IGBTs

3 6T etT (50%Cn, -1000 tr/min).

Les taux d’ondulation des deux vitesses rotoriques (mesurée et estimée) par rapport à leur

vitesse de référence sont toujours relativement proches environ égales à 6% pour la vitesse

mesurée et 3.3% pour la vitesse estimée. L’augmentation des taux d’ondulation par rapport à

l’essai précédent s’explique par l’augmentation du couple de charge ainsi que l’application d’un

défaut de type double d’ouverture de deux IGBTs. D'une façon similaire qu’en fonctionnement

0 5 10 15
-10

0

10

C
o
u
ra

n
ts

 (
A

)

0 5 10 15
-10

0

10

C
o
u
ra

n
ts

 (
A

)

0 5 10 15
-10

0

10

C
o
u
ra

n
ts

 (
A

)

12.4 12.45 12.5 12.55 12.6 12.65 12.7 12.75 12.8 12.85 12.9
-10

0

10

C
o
u
ra

n
ts

 (
A

)

12.4 12.45 12.5 12.55 12.6 12.65 12.7 12.75 12.8 12.85 12.9
-10

0

10

C
o
u
ra

n
ts

 (
A

)

12.4 12.45 12.5 12.55 12.6 12.65 12.7 12.75 12.8 12.85 12.9
-10

0

10

C
o
u
ra

n
ts

 (
A

)

ia ia-est

ib	 ib-est

ic ic-est

0 5 10 15
-0.5

0

0.5

1

1.5

F
lu

x

 e
s
ti
m

é
s
(W

b
)

0 5 10 15
-20

-10

0

C
o
u
ra

n
ts

 (
A

)

0 5 10 15

-1000

-500

0

V
it
e
s
s
e
s
 (

tr
/m

in
)

12.4 12.6 12.8
-1200

-1100

-1000

-900

12.4 12.6 12.8

-10
-5
0
5

w-mes w-est

12.4 12.6 12.8
0.9

1
1.1

fird-est

firq-est

isq

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

117

avec capteur, le taux d’ondulation au niveau du courant statorique image du couple

électromagnétique est relativement important, il est de l’ordre de 156%. Ce pourcentage nous

renseigne sur la forte oscillation au niveau du couple électromagnétique ce qui peut conduire à

l’apparition d’autres défauts dans l’onduleur en plus de la dégradation du système à cause des

vibrations mécaniques importantes. En conséquence, une détection ainsi qu’une compensation

rapide du défaut sont nécessaires.

Dans la section suivante, nous allons appliquer une stratégie de compensation suite à

l’apparition du défaut dans le but d’étudier le comportement du système commandé sans

capteur de vitesse à base de l’observateur super-twisting et de vérifier l’aptitude de

l’observateur à reconstituer de nouveau l’état de la machine suite aux perturbations provoquées

par la phase d’isolation et de compensation du défaut. Une étude comparative par rapport à

l’observateur par mode glissant (basé sur la représentation classique du modèle de la machine)

utilisé pour le diagnostic des défauts dans le quatrième chapitre est réalisée.

4. Compensation du défaut

La commande tolérante aux défauts connue en anglais par "Fault Tolerant Control (FTC)"

vise à assurer une continuité de fonctionnement du système, même après l’occurrence de défaut.

Les systèmes avec commande tolérante aux défauts possèdent la possibilité de détecter

automatiquement les composants endommagés en utilisant des méthodes de diagnostic

appropriées. Elles sont capables de maintenir la stabilité globale du système avec des

performances acceptables jusqu’à ce que le système contrôlé puisse être arrêté en toute sécurité

pour la maintenance ou la réparation [Iser-2006], [Blan-2003].

En fonction la solution choisie pour la commande tolérante aux défauts de l'entraînement

électrique, différentes stratégies peuvent être distinguées selon la figure 4.7. En raison de la

nature des systèmes de commande réglables, il faut choisir une telle méthode de compensation

de défaillance qui maintient les caractéristiques de base de la fonctionnalité du système.

Généralement, l'utilisation de la redondance logicielle ne préserve pas les fonctionnalités

précédentes.

La redondance matérielle est attrayante du point de vue de la restauration des fonctionnalités

du système après l’occurrence de défaut, mais elle est coûteuse et nécessite une redondance des

équipements de contrôle, de mesure et même d'actionneur. Cette solution n’est pas appliquée

que dans des processus ou des applications critiques où la continuité de service est primordiale.

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

118

Stratégies de

tolérance aux défauts

Redondance

matérielle

Redondance

logicielle

La fonctionnalité complète

du système est garantie

après la compensation.

La fonctionnalité complète du

système n'est pas garantie

après la compensation

Figure 4.7: Classification des stratégies de compensation des défauts.

Concernant les défauts onduleur, différentes méthodes de diagnostic des défauts d’ouverture

des IGBTs sont appliquées dans les systèmes avec tolérance de pannes afin d’assurer une

restauration totale ou partielle des fonctionnalités de l'entrainement en présence des composants

endommagés. De ce fait, différentes topologies du convertisseur redondant sont développées et

discutées sous forme d’une étude comparative entre les caractéristiques, les coûts et les

limitations de chacune [Welc-2003], [Zhan-2014]. Parmi ces topologies, la redondance

matérielle par l'utilisation d’un bras supplémentaire du convertisseur garantit des performances

élevées du système. Néanmoins, compte tenu de son coût élevé, cette solution est recommandée

pour une utilisation dans des applications critiques nécessitant une forte sécurité de

fonctionnement.

Une autre approche basée sur des topologies des onduleurs triphasés à quatre IGBTs est

présentée dans [Arau-2004], [Bads-2013], [Lee-2009], [Nacu-2010], [Nguy-2009]. Selon cette

approche, la phase connectée au bras défaillant du convertisseur sera reliée au point milieu du

bus continu. L’inconvénient de cette solution est que pour un fonctionnement avec un couple

nominal la vitesse de la machine sera limitée à la moitié de sa valeur nominale. Une autre

stratégie consiste à isoler la phase défectueuse du convertisseur pour connecter le point neutre

de la machine au point milieu du bus continu [Fu-1993], [Bolo-2000], [Tabb-

2013]. L’inconvénient majeur de cette solution est l'exigence d'accès au point neutre du moteur

qui n'est pas toujours accessible dans la plupart des applications industrielles. En conclusion,

un choix judicieux de la topologie appropriée devrait être justifié par le niveau de sécurité requis

pour l’application concernée et par un coût de fabrication acceptable.

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

119

4.1. Application de la FTC à un système contrôlé sans capteur

Quelque soit la stratégie de configuration choisie, on doit passer obligatoirement par trois

étapes essentielles du diagnostic à l'isolation du défaut comme montré sur la figure 4.8. Le

passage notamment entre la phase d’isolation et la phase de reconfiguration est généralement

accompagné par des perturbations au niveau du système. De ce fait, l'objectif de cette partie est

d'étudier le comportement du système contrôlé en mode sensorless et la capacité de

l’observateur à résister au régime transitoire induit par la reconfiguration.

Détection et

localisation du

défaut

Isolation de

l’élément edommagé

Compensation du

défaut

2
t 4

t
3

t temps
1

t

Figure 4.8: Séquences d'une stratégie de reconfiguration du système après l'apparition d'un défaut.

PI

Observateur

Mode

Glissant

SMO

sdu

squ

ˆ
r

su 

su 

Découp

-lage

Transfo

rmation

ˆ
s

Transfor

mations

ˆ
s

Unité de

diagnostic

des défauts

Carte de

toléranc

e aux

défauts

mesure de

 courants

D
n

1
D

n

T
n

1
T
n

Triacs

Convertisseur

 triphasé

*
r



*
r



ˆ
r

ˆ
abci

ˆ
r

ˆ
r

IGBTs

endommagés

ˆ
r

abci

PWM

ˆ
abci

PI

PI IP

sdisqi

ˆ
s

si 

si 

vdc

sqi

sdi

Convertisseur redondant

Mixed model-based and signal-based approach

Commande vectorielle

MAS

Figure 4.9: schéma bloc de la commande tolérante aux défauts d’un système contrôlé en mode

sensorless.

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

120

Une méthode de diagnostic des défauts à haute performance doit être introduite dans une

stratégie de compensation des défauts. Pour cette raison, on a intégré l’approche proposée dans

le troisième chapitre pour la détection et l’identification des défauts d’IGBTs. Le système à

tolérance de panne est présenté par la figure 4.9, il est constitué de la commande vectorielle,

d’un observateur mode glissant pour la commande sans capteur, d’une unité de diagnostic des

défauts d’ouverture d’IGBTs et d’un bloc de reconfiguration pour l'isolation et la compensation

des défauts.

La solution utilisée pour la compensation des défauts est basée sur la redondance matérielle,

elle est réalisée en utilisant un bras supplémentaire dans le convertisseur statique. La topologie

du convertisseur redondant est décrite dans la figure 4.10.

i
a i

c
i
b

1
D

2
D

3
D

4
D

5
D

6
D2

T

3
T

4
T

5
T

6
T

1
T

Vdc

7
D

8
D

7
T

8
T

a b c d

aTr

bTr

cTr

1Tr 2Tr 3Tr

Figure 4.10: Topologie du convertisseur redondant.

Le bras redondant n'est pas utilisé lorsque le système est en fonctionnement sain. Les

thyristors connectés entre les bornes de sortie de l'onduleur  ,a b et c et les phases

correspondantes de la machine sont utilisés pour isoler le bras défaillant. Trois thyristors

supplémentaires  , ,ra rb rcT T T sont connectés entre la borne de sortie du quatrième bras et les

trois phases du moteur, ils ont pour rôle d’insérer le bras redondant pour substituer le bras

défaillant.

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

121

4.1. Validation expérimentale et discussion

Le comportement d’un système commandé avec capteur suite à l’apparition d’un défaut et

l’application d’une stratégie de tolérance aux pannes est largement étudié dans la littérature

[Erra-2012], [Ribe-2004]. Dans cette partie nous nous intéressons seulement à l’analyse des

performances du système commandé en mode sensorless lors de l’application de la stratégie de

reconfiguration. Egalement, nous étudions l’aptitude de deux observateurs basés sur la théorie

des modes glissants à reconstruire le vecteur d’état estimé de la machine pour garantir une

continuité du fonctionnement suite aux deux phases transitoires d’isolation et de compensation.

Un défaut est introduit dans l’IGBT 5T de l’étage supérieur du troisième bras. Une fois le

défaut est détecté et isolé, la topologie de l'onduleur est modifiée de sorte que la phase

défectueuse du moteur (phase c) devient connectée au bras redondant de l’onduleur. La figue

4.11 montre les résultats expérimentaux de la commande sensorless tolérante aux défauts basée

sur l’observateur par mode glissant d’ordre 1 (figure 4.11-a), et sur l’observateur super-twisting

(figure 4.11-b).

Les deux essais sont effectués dans les mêmes conditions de fonctionnement de la machine

et le même instant d’introduction du défaut (au début de l’alternance positive du courant ci . La

première figure traite le cas du premier observateur d’ordre 1 (SMO1), elle présente les deux

courants mesurés et estimés de la phase défectueuse  c c esti et i , la vitesse estimée et mesurée

de la machine et à la fin l’erreur d’estimation entre les deux vitesses. Durant l’application de la

commande tolérante aux défauts, l’observateur SMO1 subit des perturbations considérables

suite aux régimes transitoires provoquées par l’isolation du bras défectueux et la commutation

sur le bras redondant. Les performances du système commandé sans capteur se dégradent pour

enregistrer une erreur d’estimation maximale entre la vitesse mesurée et estimée de l’ordre de

15%. Le taux d’ondulation de la vitesse estimée par rapport à la référence est de l’ordre de 21%.

Celui de la vitesse mesurée est de l'ordre de 9%. A partir de l’instant t=2.88s l’observateur

parvient à reconstituer progressivement le vecteur d’état estimé de la machine pour que le

système continue à fonctionner avec les mêmes performances qu'avant le défaut.

La deuxième figure présente le cas de la reconfiguration du système contrôlé sans capteur à

base de l’Observateur Super-Twisting (STO). De la même façon qu’avec l’observateur par

mode glissant d’ordre 1, les grandeurs estimées sont toujours confondues avec leurs grandeurs

mesurées en mode de fonctionnement sain. Après l’apparition du défaut, l’observateur STO

continu son fonctionnement avec de bonnes performances et a pu surmonter les perturbations

provoquées par la phase de reconfiguration avec une stabilité meilleure au niveau du système.

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

122

L’erreur maximal enregistrée entre les deux vitesses (estimée et mesurée) durant cette phase

transitoire et très faible par rapport au premier observateur ; elle est de l’ordre de 0.37% et pour

un taux d’ondulation faible de la vitesse estimée de l’ordre de 4.2%.

(a)

(b)

Figure 4.11: Formes d'onde expérimentales de la commande sans capteur tolérante aux pannes en

cas d’un défaut d’ouverture d’IGBT 5T : (a) avec l’observateur mode glissant d’ordre 1, (b) avec

l’observateur super-twisting.

Le tableau 4.1 montre les taux d’ondulation maximal de la vitesse estimée et la vitesse

mesurée après l’apparition du défaut et durant les phases d’application de la commande

5.8 5.9 6 6.1 6.2 6.3 6.4

-10

-5

0

5

10

c
o
u
ra

n
t

s
ta

to
ri
q
u
e
 (

A
)

5.8 5.9 6 6.1 6.2 6.3 6.4
800

1000

1200

v
it
e
s
s
e
 (

tr
/m

in
)

2.6 2.7 2.8 2.9 3 3.1 3.2

-10

-5

0

5

10

c
o
u
ra

n
t

s
ta

to
ri
q
u
e
 (

A
)

2.6 2.7 2.8 2.9 3 3.1 3.2
800

1000

1200

v
it
e
s
s
e
 (

tr
/m

in
)

w -est w -mes

ic-est

ic

w-est w-mes

ic-est

ic

5.8 5.9 6 6.1 6.2 6.3 6.4
-100

0

100

e
rr

e
u
r

d
e

v
it
e
s
s
e
 (

tr
/m

in
)

2.6 2.7 2.8 2.9 3 3.1 3.2
-100

0

100

e
rr

e
u
r

d
e

v
it
e
s
s
e
 (

tr
/m

in
)

ew ew

fonctionnement

normal
FTCfonctionnement

normal

 detection &

 isolation du défaut Reconstitution de l'estimé

d'état du moteur

 detection &

 isolation du défaut

FTC

Reconstitution de l'estimé

d'état du moteur

perturbation

du SMO

5.8 5.9 6 6.1 6.2 6.3 6.4

-10

-5

0

5

10

c
o
u
ra

n
t

s
ta

to
ri
q
u
e
 (

A
)

5.8 5.9 6 6.1 6.2 6.3 6.4
800

1000

1200

v
it
e
s
s
e
 (

tr
/m

in
)

2.6 2.7 2.8 2.9 3 3.1 3.2

-10

-5

0

5

10

c
o
u
ra

n
t

s
ta

to
ri
q
u
e
 (

A
)

2.6 2.7 2.8 2.9 3 3.1 3.2
800

1000

1200
v
it
e
s
s
e
 (

tr
/m

in
)

w -est w -mes

ic-est

ic

w-est w-mes

ic-est

ic

5.8 5.9 6 6.1 6.2 6.3 6.4
-100

0

100

e
rr

e
u
r

d
e

v
it
e
s
s
e
 (

tr
/m

in
)

2.6 2.7 2.8 2.9 3 3.1 3.2
-100

0

100

e
rr

e
u
r

d
e

v
it
e
s
s
e
 (

tr
/m

in
)

ew ew

fonctionnement

normal
FTC

 detection &

 isolation du défaut perturbation de

SMO

Reconstitution de l'estimé

d'état du moteur

FTCfonctionnement

normal

 detection &

 isolation du défaut Reconstitution de l'estimé

d'état du moteur

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

123

tolérante aux pannes (détection, isolation et compensation) pour les deux techniques

d’observation utilisées. Ces résultats montrent les meilleures performances de la commande

sans capteur à base de l’observateur STO dans le régime de fonctionnement dégradé où les taux

d’ondulation des deux vitesses (estimée et mesurée) sont presque égaux avec un pourcentage

faible autour de 4%.

 Tableau 4.1: Taux d’ondulation enregistrés durant l’application de la commande tolérante aux

défauts

 Observateur mode glissant 1er ordre

(SMO1)

Observateur Super-Twisting

(STO)

Taux d’ondulation

 (Vitesse mesurée : 𝜔𝑚𝑒𝑠)

9.13%

4.1%

Taux d’ondulation

(Vitesse estimée : 𝜔𝑒𝑠𝑡)

21%

4.2%

 La même technique de reconfiguration par redondance matérielle a été appliquée avec un

système conventionnel à base d’une machine asynchrone commandée avec capteur mécanique

de vitesse [Espi-2013], l’algorithme de diagnostic utilisé est celui développé par Delgado

[Camp-2011], il est aussi basé sur l’approche modèle. Après une durée de 1s de la phase de

reconfiguration, le système a réussi à restituer son régime de fonctionnement normal. On se

basant sur ces résultats, on peut conclure que même avec les dégradations enregistrées au niveau

de notre système commandé en mode sensorless durant la phase transitoire de reconfiguration,

les performances de SMO1 et du système entier restent toujours acceptables. L’observateur a

réussi après une durée de deux périodes du courant à rétablir son fonctionnement normal.

Concernant la commande sans capteur à base de l’algorithme du super-twisting, le système

a enregistré de très bonnes performances en présence du défaut ainsi qu’en régime transitoire

de reconfiguration du système. Le taux d’ondulation au niveau de la vitesse estimée et celle

mesurée est semblable à celui obtenu par un système commandé avec capteur en mode de

fonctionnement avec défaut.

5. Conclusion

Ce chapitre a présenté une stratégie de commande sans capteur de vitesse de la machine

asynchrone triphasée. Un observateur par mode glissant d’ordre 2 à base de l’algorithme du

super-twisting est développé dans le but d’avoir un système avec des performances de

fonctionnement supérieures en mode sain aussi qu’en mode dégradé, et pour un coût faible. La

réduction du coût est assurée par le remplacement du capteur mécanique de vitesse par un

capteur logiciel. Le but de l’amélioration de la dynamique du système contrôlé sans capteur de

Chapitre 4 : Amélioration du fonctionnement de la machine asynchrone triphasée sans capteur de vitesse en mode dégradé : Disponibilité-Fiabilité

124

vitesse en présence des défauts n’est pas seulement pour faire fonctionner la machine en mode

dégradé, mais plutôt pour assurer la stabilité du système et garantir sa continuité de

fonctionnement durant les régimes transitoires. Cette phase est cruciale car avec une technique

de contrôle qui n’assure pas la stabilité du système pendant ces transitoires, le moteur diverge

ou s’arrête complètement sans laisser le temps nécessaire pour l’application de la stratégie de

reconfiguration adaptée.

Pour vérifier ce concept, on a validé expérimentalement cette technique d’observation et on

a évalué sa robustesse en régime de fonctionnement sain et en présence de défaut. Les défauts

testés sont des défauts de type simple et double d’ouverture d’IGBTs dans un convertisseur

statique. Enfin, pour améliorer la fiabilité du système et dans le but d’étudier le comportement

des deux observateurs (SMO1 et STO), la méthode de diagnostic proposée dans le chapitre

précèdent est introduite dans une stratégie de reconfiguration à base d'une redondance

matérielle (onduleur triphasé avec un bras supplémentaire).

Pour la première technique d’observation, des dégradations sont enregistrées après

l’apparition du défaut mais l’observateur mode glissant d’ordre 1 a réussi à reconstituer

rapidement le vecteur d’état estimé de la machine pour que le système puisse continuer son

fonctionnement en toute sécurité après sa reconfiguration.

Pour la deuxième technique, l’observateur STO garde toujours des bonnes performances par

rapport à l’estimation d’état de la machine en présence et en absence du défaut. Une meilleure

stabilité du système est ainsi garantie durant les différentes étapes d’application de la

commande tolérante aux défauts.

Conclusion Générale et Perspectives

125

Conclusion Générale et Perspectives

Dans ce mémoire, nous avons apporté une contribution au diagnostic et la commande

tolérante aux défauts des systèmes d’entraînement électrique à vitesse variable pour les

applications de hautes performances dans lesquelles la commande sans capteur mécanique et la

sureté de fonctionnement doivent être conçues et exploitées simultanément. L’objectif principal

consiste à rechercher des techniques de détection et d’indentification des défauts de type circuit-

ouvert des interrupteurs de commutation dans un onduleur de tension alimentant une machine

asynchrone contrôlée en mode sensorless. Un deuxième objectif consiste à étudier les

performances de la machine vis-à-vis de ce type de défaut et à chercher des techniques

d’estimation permettant de maintenir la vitesse de la machine et d’assurer la disponibilité du

système pour le fonctionnement en mode dégradé.

Pour le choix d’une démarche permettant de répondre à ces objectifs, nous avons commencé

par un premier chapitre dans lequel nous avons dressé un état de l’art qui met en relief les

principales techniques d’observation permettant une commande sans capteur de vitesse de la

machine asynchrone. Nous avons présenté ensuite une analyse critique des différentes stratégies

et techniques de diagnostic des défauts IGBTs de l’onduleur. Cette analyse nous a permis de

classer les approches les plus pertinentes, à savoir l’approche modèle et l’approche signal. Une

attention particulière est portée sur l’intérêt croissant qu’occupe l’approche modèle basée sur

les observateurs durant ces dernières années.

Le deuxième chapitre a été consacré à la modélisation dynamique de l'association ‘‘machine-

convertisseur’’ dans lequel une technique d’observation à base de la théorie des modes glissants

pour le fonctionnement en mode sain a été présentée et validée expérimentalement.

L'observateur par mode glissant a été utilisé pour l’estimation de la vitesse rotorique de la

machine.

Le troisième chapitre a été consacré à l'étude de l’impact des défauts d’ouvertures d'IGBTs

sur les performances de la machine asynchrone commandée sans capteur de vitesse. L’analyse

des résultats obtenus nous a permis non seulement de conclure sur la sensibilité et la dégradation

des performances de l'entraînement en mode dégradé, mais aussi à la définition des

caractéristiques favorables pour la mise en place d'un processus de diagnostic en temps réel.

Conclusion Générale et Perspectives

126

Dans le quatrième chapitre, une technique de diagnostic basée sur une approche hybride

‘‘modèle-signal’’ a été développée pour la détection et l'identification des IGBT défaillants

dans le cas d'une machine contrôlée en mode sensorless. En effet, les courants statoriques et la

vitesse rotorique observés sont utilisés ensemble avec les grandeurs mesurées (courants

statoriques) pour formuler les variables de diagnostic. La détection du bras défaillant est basée

sur un test de similarité entre les courants statoriques mesurés et ceux estimés. L'identification

du transistor défectueux est basée sur une étude de la polarité des alternances des courants

estimés correspondants aux bras en défaut.

Puisque le codeur incrémental est remplacé par un observateur, le calcul en temps réel des

valeurs moyennes glissantes des variables de diagnostic a été effectué en utilisant la vitesse

estimée de la machine. Seulement deux capteurs de courant ont été utilisés pour la mesure des

courants de phase de la machine. Une évaluation de cette technique a été réalisée suivant les

critères suivants :

✓ Détectabilité : la technique définie à base d’un observateur mode glissant a permis la

détection et la localisation des défauts simples et multiples de type circuit-ouvert d’IGBT

dans un onduleur de tension triphasé alimentant une machine commandée en mode

sensorless.

✓ Temps de diagnostic : L’approche de diagnostic proposée a permis une détection et une

localisation des défauts simples et multiples avec un temps de retard à la détection

inférieur à un quart de la période fondamentale du courant statorique.

✓ Mise en œuvre pratique et réglage : La technique de diagnostic proposée peut être classée

parmi les approches à base des observateurs qui sont déjà connus par leur simplicité

d’intégration dans les algorithmes de contrôle. Cette technique est basée sur un

algorithme mathématique simple dont sa mise en œuvre expérimentale ne nécessite pas

de capteurs ou des cartes supplémentaires. De plus, l’observateur utilisé a permis de

remplacer le capteur de vitesse réelle par un capteur logiciel. Cette méthode nécessite

uniquement un choix convenable du seuil de détection des bras défaillants qui est fixé en

tenant compte du fonctionnement de l’observateur en mode sain et en mode dégradé et

des régimes transitoires (variation de la charge et de la vitesse).

✓ Immunité contre les variations paramétriques et les fausses alarmes : Les fausses alarmes

peuvent apparaître pendant les phases transitoires de fonctionnement de la machine

(variation du couple de charge ou de la vitesse). Nous avons montré que l’approche de

diagnostic proposée est robuste vis-à-vis de ces variations. En effet, le critère de détection

Conclusion Générale et Perspectives

127

est assuré par une évaluation directe du rapport entre les valeurs moyennes glissantes des

courants estimés et celles des courants mesurés. Durant ces régimes transitoires, les

courants estimés suivent les courants mesurés avec une erreur d’estimation assez faible.

Le critère d’identification est en fonction de la polarité de l’alternance des courants

estimés qui est indépendante des variations transitoires.

En ce qui concerne les variations paramétriques, nous avons montré, au travers deux

essais numériques, que cette technique basée sur l’observateur à mode glissant (image du

modèle de la machine) est robuste vis-à-vis d’une variation de 150% de la résistance

rotorique et de la résistance statorique. Au-delà de ce pourcentage, la commande

sensorless commence à se dégrader. Puisque l’observateur fonctionne en boucle fermée

avec l’algorithme de contrôle, une adaptation paramétrique est donc indispensable pour

améliorer les performances de la commande sensorless et l’algorithme de diagnostic.

Comme nous avons mentionné précédemment, l’étude des performances de la machine

asynchrone sans capteur de vitesse en régime dégradé nous a permis de conclure sur la forte

dégradation du système d’observation et de la dynamique du moteur suite à l’occurrence de

défauts. La dernière partie des travaux de cette thèse est destinée à l’amélioration de la sureté

de fonctionnement et de la disponibilité du processus commandé sans capteur en régime de

fonctionnement dégradé (en présence d’un défaut simple ou multiple d’ouverture d’IGBT) et

notamment aux moments transitoires entre l’apparition et la compensation (reconfiguration) du

défaut.

Pour atteindre ces objectifs, nous avons procédé au développement d’une stratégie de

commande sensorless pour la machine asynchrone en utilisant un observateur mode glissant de

second ordre à base d’un algorithme du super-twisting (STA). Cette technique à base de STA

a permis d’améliorer la réponse dynamique du moteur en mode dégradé. Ainsi, elle a permis

d’assurer la stabilité du système par le maintien de la vitesse de la machine et de préserver sa

disponibilité au moment de l’occurrence du défaut jusqu’à sa compensation en passant par les

étapes de diagnostic, d’isolation et de reconfiguration.

Une dernière étape a été réalisée à la fin de cette thèse dans le but de vérifier les concepts

susmentionnés par l’étude du comportement des deux observateurs (SMO1 et STA) vis-à-vis

de défauts. Une comparaison de leurs performances et leurs aptitudes à résister aux défauts et

de reconstituer convenablement l’image de la machine après les étapes d’isolation et de

reconfiguration a été aussi réalisée. Nous avons appliqué la méthode de diagnostic proposée

pour une stratégie à tolérance de panne à base d’un onduleur triphasé avec un bras redondant.

Conclusion Générale et Perspectives

128

La validation expérimentale de cette stratégie a montré une amélioration remarquable des

performances offertes par la deuxième technique d’estimation à base de l’algorithme du super-

twisting (STA) en termes du maintien de la vitesse de la machine et de la bonne estimation de

son état en présence et en absence du défaut. Une meilleure stabilité du système est aussi

garantie durant les différentes étapes d’application de la commande tolérante aux défauts.

La première technique d’estimation à base d’observateur mode glissant de premier ordre

(SMO1) a présenté une dynamique différente par rapport aux variables d’état mesurées de la

machine en présence de défauts. Bien que cette différence de dynamique (différence entre les

variables mesurées et celles estimées) nous a servi à extraire des informations utiles pour la

détection et la localisation des composants défaillants dans le convertisseur statique, mais elle

a contribué à la dégradation des performances du système.

Au moment d’application de la commande tolérante aux défauts, une perturbation

remarquable a été enregistrée au niveau des variables estimées et mesurées de la machine.

Néanmoins, l’observateur a réussi à reconstituer de nouveau le vecteur d’état estimé de la

machine après cette étape de reconfiguration pour que le système restitue son mode de

fonctionnement normal et continu à fonctionner en toute sécurité.

Perspectives

La richesse des travaux obtenus dans cette thèse nous ouvre de nouvelles perspectives de

recherche dans le domaine du diagnostic et la commande sans capteur mécanique des machines

électriques tolérantes aux défauts simples ou multiples d’ouverture des composants de

puissance.

Un premier volet concerne l’amélioration de la technique proposée pour le diagnostic et la

commande sans capteur de vitesse. Les techniques de commande sensorless à base des modèles

mathématiques des machines sont populaires pour leur simplicité de conception et

d’implantation expérimentale. Néanmoins, leurs sensibilités aux variations des paramètres

électriques et mécaniques de la machine asynchrone présentent un problème crucial qui doit

être résolu en premier avant d’entamer l’étape de diagnostic. Le modèle d’état de la machine

asynchrone est en fonction des résistances statorique et rotorique qui varient en fonction de la

température, de la saturation et de la fréquence rotorique. En effet, toute inadéquation de leurs

grandeurs introduit des erreurs à l’estimation de la vitesse dans les plages de fonctionnement à

grande et à très basse vitesse. Pour pallier ces problèmes et augmenter la robustesse de

l’approche proposée qui sert non seulement à l’estimation de la vitesse mais aussi à la détection

Conclusion Générale et Perspectives

129

et l’identification des défauts, il faudrait ajouter un système adaptatif pour l’estimation en ligne

des paramètres du moteur. Ceci pourra être réalisé par une identification parallèle de la

résistance statorique et rotorique en combinant le mode glissant du premier ordre avec la théorie

de l'hyper-stabilité de Popov.

Un deuxième volet peut être aussi dégagé pour développer des algorithmes adaptatifs avec

la commande sensorless pour une reconfiguration analytique du système afin de constituer une

commande sensorless à tolérance de panne. Cette reconfiguration permet une réduction des

coûts par rapport à celles basées sur la redondance matérielle. Le développement de ces

algorithmes de redondances logicielles pour la compensation des défauts dans le cas d’un

contrôle sensorless ne se limite pas juste sur le changement de l’algorithme de commande, il

nécessite aussi des changements au niveau de l’algorithme d’observation par l’introduction des

modifications convenables aux niveaux des matrices de transformation.

Un troisième volet qui représente un champ d’application plus vaste. En effet, les

algorithmes développés dans ce mémoire pour le diagnostic et la commande sans capteur

mécanique des machines asynchrones tolérantes aux défauts simples ou multiples d’ouverture

des composants de puissance pourraient être déployés à des machines électriques multiphasées

(asynchrones, synchrones, à réluctance variable, …) utilisées surtout dans les domaines du

transport (terrestre, aérien et maritime) et pour la production de l’énergie renouvelable à base

d’éolienne et hydrolienne.

Vu la complexité des algorithmes proposés, la validation expérimentale de ces méthodes

pourrait se faire à l’aide de moyens matériels plus rapides pour la commande tels que les FPGA.

Bibliographie

130

Bibliographie

[Abbo-1975] A. Abbondanti and M. B. Brennen, ‘‘Variable speed induction motor drives use

electronic slip calculator based on motor voltages and currents,’’ IEEE

Transactions on Industry Applications, vol. IA-11, no. 5, pp. 483–488, Sept. 1975.

doi: 10.1109/TIA.1975.349332

[Abra-2003] S, Abramik, W. Sleszynski, J. Nieznanski, & H. Piquet, ‘‘A diagnostic method

for on-line fault detection and localization in VSI-fed ac drives," European

Conference on Power Electronics and Applications, 2003. pp. 2–4, CD-ROM.

[Alon-2015] F. Alonge, T. Cangemi, F. D'Ippolito, A. Fagiolini and A. Sferlazza,

‘‘Convergence Analysis of Extended Kalman Filter for Sensorless Control of

Induction Motor,’’ IEEE Transactions on Industrial Electronics, vol. 62, no. 4,

pp. 2341–2352, April 2015. doi: 10.1109/TIE.2014.2355133

[Also-2016] M. Alsofyani and N. R. N. Idris, ‘‘Simple flux regulation for improving state

estimation at very low and zero speed of a speed sensorless direct torque control

of an induction motor,’’ IEEE Transactions on power electronics, 2016, vol. 31,

no 4, p. 3027–3035. doi: 10.1109/TPEL.2015.2447731

[Ambu-2010] K. Ambusaidi, V. Pickert and B. Zahawi, ‘‘New circuit topology for fault tolerant

H-Bridge DC–DC converter,’’ IEEE Transactions on Power Electronics, vol. 25,

no. 6, pp. 1509–1516, June 2010. doi: 10.1109/TPEL.2009.2038217

[An-2011] Q. T. An, L. Z. Sun, K. Zhao, and L. Sun, “Switching function model-based fast-

diagnostic method of open-switch faults in inverters without sensors,” IEEE

Transactions on Power Electronics, vol. 26, no. 1, pp. 119–126, Jan. 2011. doi:

10.1109/TPEL.2010.2052472

[An-2015] Q. T. An, L. Sun and L. Z. Sun, ‘‘Current residual vector-based open-switch fault

diagnosis of inverters in PMSM drive systems,’’ IEEE Transactions on Power

Electronics, vol. 30, no. 5, pp. 2814–2827, May 2015. doi:

10.1109/TPEL.2014.2360834

[Arau-2004] R. L. de Araujo Ribeiro, C. B. Jacobina, E. R. C. da Silva and A. M. N. Lima,

‘‘Fault-tolerant voltage-fed PWM inverter AC motor drive systems,’’ IEEE

Transactions on Industrial Electronics, vol. 51, no. 2, pp. 439–446, April 2004.

doi: 10.1109/TIE.2004.825284

[Baad-1989] U. Baader, M. Depenbrock and G. Gierse, ‘‘Direct self-control of inverter-fed

induction machine, a basis for speed control without speed-measurement,’’

Conference Record of the IEEE Industry Applications Society Annual Meeting,

San Diego, CA, USA, 1989, vol.1 pp. 486–492. doi: 10.1109/28.137442

http://ieeexplore.ieee.org/document/4157778/
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6893030&isnumber=7055987
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=7128728&isnumber=7339495
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5357454&isnumber=5463201
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5484524&isnumber=5677632
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=5484524&isnumber=5677632
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6913528&isnumber=6996060
http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6913528&isnumber=6996060
http://ieeexplore.ieee.org/document/1282032/
https://doi.org/10.1109/28.137442

Bibliographie

131

[Bads-2013] B. El Badsi, B. Bouzidi and A. Masmoudi, ‘‘DTC scheme for a four-switch

inverter-fed induction motor emulating the six-switch inverter operation,’’ IEEE

Transactions on Power Electronics, vol. 28, no. 7, pp. 3528–3538, July 2013.

doi: 10.1109/tpel.2012.2225449

[Barr-1982] P. Barret, ‘‘Régimes transitoires des machines électriques tournantes,’’ Edition

Eyrolles Paris, 1985

[Bart-2000] G. Bartolini, A. Ferrara, E. Usai and V. I. Utkin, ‘‘On multi-input chattering-free

second-order sliding mode control,’’ IEEE Transactions on Automatic Control,

vol. 45, no. 9, pp. 1711–1717, Sep 2000. doi: 10.1109/9.880629

[Baru-2000] M. Barut, R. Demir, E. Zerdali and R. Inan, ‘‘Real-time implementation of bi

input extended Kalman filter based estimator for speed sensorless control of

induction motors,’’ IEEE Transactions on Industrial Electronics, vol. 59, no. 11,

pp. 4197–4206, Nov. 2012. doi: 10.1109/TIE.2011.2178209

[Bazz-2010] A. M. Bazzi, A. Dominguez-Garcia and P. T. Krein, ‘‘A method for impact

assessment of faults on the performance of field-oriented control drives: A first

step to reliability modeling,’’ Twenty-Fifth Annual IEEE Applied Power

Electronics Conference and Exposition (APEC), Palm Springs, CA, 2010, pp.

256–263. doi: 10.1109/APEC.2010.5433661

[Bear-1971] R. Beard, ‘‘Failure Accomondation in Linear Systems Through Self-

Reorganization,’’ Thèse de doctorat, MIT, 1971.

http://hdl.handle.net/1721.1/16415

[Benc-1999] A. Benchaib, A. Rachid, E. Audrezet and M. Tadjine, ‘‘Real-time sliding-mode

observer and control of an induction motor,’’ IEEE Transactions on Industrial

Electronics, vol. 46, no. 1, pp. 128–138, Feb 1999. doi: 10.1109/41.744404

[Beti-2014] F. Betin et al., ‘‘Trends in electrical machines control: Samples for classical,

sensorless, and fault-tolerant techniques,’’ IEEE Industrial Electronics Magazine,

vol. 8, no. 2, pp. 43–55, June 2014. doi: 10.1109/MIE.2014.2313752

[Blan-2003] M. Blanke, M. Kinnaert, J. Lunze M. Staroswiecki., “Diagnosis and fault-tolerant

control,” Springer, Berlin 2003

[Bods-1995] M. Bodson, J. Chiasson and R. T. Novotnak, ‘‘Nonlinear speed observer for high-

performance induction motor control,’’ IEEE Transactions on Industrial

Electronics, vol. 42, no. 4, pp. 337–343, Aug 1995. doi: 10.1109/41.402471

[Bolo-2000] S. Bolognani, M. Zordan and M. Zigliotto, ‘‘Experimental fault-tolerant control

of a PMSM drive,’’ IEEE Transactions on Industrial Electronics, vol. 47, no. 5,

pp. 1134–1141, Oct 2000. doi: 10.1109/41.873223

[Bose-1986] B. K. Bose, ‘‘Power electronics and AC drives,’’ Prentice Hall, 1986

[Bous-2004] M. Boussak, ‘‘Synthése de commandes vectorielles des actionneurs asynchrone

et synchrones avec et sans capteur mécanique,’’ Habilitation à Diriger des

Recherches (HDR), 2004, Université d’Aix Marseille III, Marseille, France.

https://doi.org/10.1109/TPEL.2012.2225449
https://doi.org/10.1109/9.880629
https://doi.org/10.1109/TIE.2011.2178209
https://doi.org/10.1109/APEC.2010.5433661
http://hdl.handle.net/1721.1/16415
https://doi.org/10.1109/41.744404
https://doi.org/10.1109/MIE.2014.2313752
https://doi.org/10.1109/41.402471
https://doi.org/10.1109/41.873223

Bibliographie

132

[Bous-2005] M. Boussak, ‘‘Implementation and experimental investigation of sensorless speed

control of permanent magnet synchronous motor drive,’’ IEEE Transactions on

Power Electronics, vol. 20, n°6, pp. 1413–1422, Nov./Dec. 2005.

doi: 10.1109/TPEL.2005.854014

[Bous-2006] M. Boussak and K. Jarray, ‘‘A high-performance sensorless indirect stator flux

orientation control of induction motor drive,’’ IEEE Transactions on Industrial

Electronics, vol. 53, no. 1, pp. 41–49, Feb. 2006. doi: 10.1109/TIE.2005.862319

[Bous-2013] M.Boussak, ‘‘Modélisation dynamique des machines electriques,’’ Polycope du

cours Master SIS, 184 pages, Ecole Centrale Marseille-Aix Marseille Université,

2013.

[Bous-2014] M. Boussak, ‘‘Commande des actionneurs électriques à vitesse variable,’’

Polycope du cours Master SIS, 166 pages, Ecole Centrale Marseille-Aix Marseille

Université, 2014.

[Bouz-2011] A. Bouzida, O. Touhami, R. Ibtiouen, A. Belouchrani, M. Fadel and A. Rezzoug,

‘‘Fault diagnosis in industrial induction machines through discrete wavelet

transform,’’ IEEE Transactions on Industrial Electronics, vol. 58, no. 9, pp.

4385–4395, Sept. 2011. doi: 10.1109/TIE.2010.2095391

[Bran-2011] P. Brandstetter, P. Bilek, J. Szotkowski, and P. Vaculik, “Sensorless control of

asynchronous motor using voltage signal injection,” Progress in

Electromagnetics Research Symposium (PIERS), pp. 1421–1425, 2011

[Camp-2011] D. U. Campos-Delgado and D. R. Espinoza-Trejo, ‘‘An observer-based diagnosis

scheme for single and simultaneous open-switch faults in induction motor

drives,’’ IEEE Transactions on Industrial Electronics, vol. 58, no. 2, pp. 671–

679, Feb. 2011. doi: 10.1109/TIE.2010.2047829

[Camp-2013] D. U. Campos-Delgado, J. A. Pecina-Sanchez, D. R. Espinoza-Trejo and E. R.

Arce-Santana, ‘‘Diagnosis of open-switch faults in variable speed drives by stator

current analysis and pattern recognition,’’ IET Electric Power Applications, vol.

7, no. 6, pp. 509–522, July 2013. doi: 10.1049/iet-epa.2013.0015

[Caro-1995] J. P. Caron, J. P, Hautier, ‘‘Modélisation et commande de la machine

asynchrone,’’ Edition Technip, 1995.

[Ceba-2012] A. Ceban, ‘‘Méthode globale de diagnostic des machines électriques,’’ Thèse de

Doctorat de l’Université d’Artois, 2012.

[Chen-1999] J. Chen and R. J. Patton, ‘‘Robust Model-Based Fault Diagnosis for Dynamic

Systems,’’ Kluwer Academic Publishers, 1999.

[Chen-2007] • W. Chen and M. Saif, “A sliding mode observer-based strategy for fault detection,

isolation, and estimation in a class of Lipschitz nonlinear systems,” International

https://doi.org/10.1109/TPEL.2005.854014
https://doi.org/10.1109/TIE.2005.862319
imap://mohamed%2Eboussak@imaps.centrale-marseille.fr:993/fetch%3EUID%3E.INBOX%3E17785
https://doi.org/10.1109/TIE.2010.2095391
https://doi.org/10.1109/TIE.2010.2047829
https://doi.org/10.1049/iet-epa.2013.0015

Bibliographie

133

Journal of Systems Science, vol. 38, pp. 943–955, 2007. doi :

10.1080/00207720701631503

[Choi-2015] U. M. Choi, F. Blaabjerg and K. B. Lee, ‘‘Study and handling methods of power

IGBT module failures in power electronic converter systems,’’ IEEE

Transactions on Power Electronics, vol. 30, no. 5, pp. 2517–2533, May 2015.

doi: 10.1109/TPEL.2014.2373390.

[Chow-2000] T. W. S. Chow and H. Z. Tan, ‘‘HOS-based non- parametric and parametric

methodologies for machine fault detection,’’ IEEE Transactions on Industrial

Electronics, vol. 47, no. 5, pp. 1051–1059, Oct 2000. doi: 10.1109/41.873213

[Cirr-2005] M. Cirrincione and M. Pucci, ‘‘An MRAS-based sensorless high-performance

induction motor drive with a predictive adaptive model,’’ IEEE Transactions on

Industrial Electronics, vol. 52, no. 2, pp. 532–551, April 2005.

doi: 10.1109/TIE.2005.844247

[Cons-2010] A. Consoli, A. Gaeta, G. Scarcella, G. Scelba and A. Testa, ‘‘HF injection-based

sensorless technique for fault-tolerant IPMSM drives,’’ IEEE Energy Conversion

Congress and Exposition, Atlanta, GA, 2010, pp. 3131–3138.

doi: 10.1109/ECCE.2010.5618459

[Cons-2010] A. Consoli, A. Gaeta, G. Scarcella, G. Scelba, A. Testa, “Effects of inverter faults

and line disturbances on sensorless position estimation,” International

Symposium on Power Electronics, Electrical Drives, Automation and Motion,

pp.1496–1501, June 2010. doi: 10.1109/SPEEDAM.2010.5545085

[Davi-2005] J. Davila, L. Fridman and A. Levant, ‘‘Second order sliding mode observer for

mechanical systems,’’ IEEE Transactions on Automatic Control, vol. 50, no. 11,

pp. 1785–1789, Nov. 2005. doi: 10.1109/TAC.2005.858636

[Derd-2005] A. Derdiyok, ‘‘Speed sensorless control of induction motor using a continuous

control approach of sliding mode and flux observer,’’ IEEE Transactions on

Industrial Electronics, vol. 52, no. 4, pp. 1170–1176, Aug. 2005.

doi: 10.1109/TIE.2005.851594

[Dial-2005] D. Diallo, M. E. H. Benbouzid, D. Hamad, and X. Pierre, ‘‘Fault detection and

diagnosis in an induction machine drive: A pattern recognition approach based on

concordia stator mean current vector,’’ IEEE Trans. Energy Convers., vol. 20, pp.

512–519, Sep. 2005. doi: 10.1109/TEC.2005.847961

[Ding-2013] S. X. Ding, ‘‘Model-Based Fault Diagnosis Techniques - Design Schemes,

Algorithms and Tools,’’ 2nd Edition. London : Springer- Verlag, 2013.

[Edwa-1998] C. Edwards and S. Spurgeon, ‘‘Sliding Mode Control: Theory And Applications,’’

CRC Press 1998.

[Edwa-2000] C. Edwards, K. Spurgeon, and R. J. Patton, “Sliding mode observers for fault

detection and isolation,” Automatica, vol. 36, no. 4, pp. 541–553, 2000.

doi:10.1016/S0005-1098(99)00177-6

https://doi.org/10.1080/00207720701631503
https://doi.org/10.1080/00207720701631503
https://doi.org/10.1109/TPEL.2014.2373390
https://doi.org/10.1109/41.873213
https://doi.org/10.1109/TIE.2005.844247
https://doi.org/10.1109/ECCE.2010.5618459
https://doi.org/10.1109/SPEEDAM.2010.5545085
https://doi.org/10.1109/TAC.2005.858636
https://doi.org/10.1109/TIE.2005.851594
https://doi.org/10.1109/TEC.2005.847961
https://doi.org/10.1016/S0005-1098(99)00177-6

Bibliographie

134

[Emel-1963] S.V. Emel'yanov, ‘‘On pecularities of variable structure control systems with

discontinuous switching functions,’’ Doklady ANSSR, vol. 153, pp. 776–778,

1963.

[Emel-1967] S. V. Emel'yanov, ‘‘Variable structure control systems’’, Nauka, 1967.

[Erra-2012] R. R. Errabelli and P. Mutschler, ‘‘Fault tolerant voltage source inverter for

permanent magnet drives,’’ IEEE Transactions on Power Electronics, vol. 27, no.

2, pp. 500–508, Feb. 2012. doi: 10.1109/TPEL.2011.2135866

[Espi-2013] D. R. Espinoza-Trejo, D. U. Campos-Delgado, G. Bossio, E. Barcenas, J. E.

Hernandez-Diez and L. F. Lugo-Cordero, ‘‘Fault diagnosis scheme for open

circuit faults in field oriented control induction motor drives,’’ IET Power

Electronics, vol. 6, no. 5, pp. 869–877, May 2013. doi: 10.1049/iet-pel.2012.0256

[Esti-2009] J. O. Estima and A. J. M. Cardoso, ‘‘Impact of inverter faults in the overall

performance of permanent magnet synchronous motor drives,’’ IEEE

International Electric Machines and Drives Conference, Miami, FL, 2009, pp.

1319–1325. doi: 10.1109/IEMDC.2009.5075374

[Esti-2011] J. O. Estima, and A. J. M. Cardoso, “A new approach for real-time multiple open

circuit fault diagnosis in voltage source inverters,” IEEE Trans. Ind. Appl., vol.

47, no. 6, pp. 2487–2494, Nov/Dec. 2011. doi: 10.1109/TIA.2011.2168800

[Esti-2013] J. O. Estima, A. J. Marques Cardoso, “A new algorithm for real-time multiple

open circuit fault diagnosis in voltage fed PWM motor drives by the reference

currents errors,ˮ IEEE Trans. Indus. Electron., vol. 28, no. 5, pp. 3496–3505,

Aug. 2013. doi: 10.1109/TIE.2012.2188877

[Frei-2013] N. M. A. Freire, J. O. Estima and A. J. M. Cardoso, ‘‘A voltage based approach

without extra hardware for open circuit fault diagnosis in closed loop PWM AC

regenerative drives,’’ IEEE Transactions on Industrial Electronics, vol. 61, no. 9,

pp. 4960–4970, Sept. 2013. doi: 10.1109/TIE.2013.2279383

[Fu-1993] J. R. Fu, T. Lipo, ‘‘A strategy to isolate the switching device fault of a current

regulated motor drive,’’ IEEE industrial applications society annual meeting IAS,

Toronto, 2–8 October 1993. doi: 10.1109/ias.1993.299023

[Gado-2009] S. M. Gadoue, D. Giaouris and J. W. Finch, ‘‘Sensorless control of induction

motor drives at very low and zero speeds using neural network flux observers,’’

IEEE Transactions on Industrial Electronics, vol. 56, no. 8, pp. 3029–3039, Aug.

2009. doi: 10.1109/tie.2009.2024665

[Gaet-2011] A. Gaeta, G. Scarcella, G. Scelba, S. De Caro and A. Testa, "Inverter fault-

identification for VSI motor drives," 8th IEEE Symposium on Diagnostics for

Electrical Machines, Power Electronics & Drives, Bologna, 2011, pp. 413-419.

doi: 10.1109/DEMPED.2011.6063656

[Gao-2015] Z. Gao, C. Cecati and S. X. Ding, ‘‘A survey of fault diagnosis and fault tolerant

techniques—Part I: Fault diagnosis with model based and signal based

https://doi.org/10.1109/TPEL.2011.2135866
https://doi.org/10.1049/iet-pel.2012.0256
https://doi.org/10.1109/IEMDC.2009.5075374
https://doi.org/10.1109/TIA.2011.2168800
https://doi.org/10.1109/TIE.2012.2188877
https://doi.org/10.1109/TIE.2013.2279383
https://doi.org/10.1109/IAS.1993.299023
https://doi.org/10.1109/TIE.2009.2024665
https://doi.org/10.1109/DEMPED.2011.6063656

Bibliographie

135

approaches,’’ IEEE Transactions on Industrial Electronics, vol. 62, no. 6, pp.

3757–3767, June 2015. doi: 10.1109/TIE.2015.2417501

[Genn-2014) S. Di Gennaro, J. Rivera Domínguez and M. A. Meza, ‘‘Sensorless high order

sliding mode control of induction motors with core loss,’’ IEEE Transactions on

Industrial Electronics, vol. 61, no. 6, pp. 2678–2689, June 2014.

doi: 10.1109/tie.2013.2276311

[Ghan-2005] M, Ghanes, ‘‘Observation et commande de la machine asynchrone sans capteur

mécanique,’’ Thèse de Doctorat de l’Université de Nantes, 2005.

[Ghan-2007] M. Ghanes, ‘‘Tracking performances of backstepping and high gain observers for

sensorless induction motor control against low frequencies benchmark,’’ IEEE

International Conference on Control Applications, Singapore, 2007, pp. 652–657.

doi: 10.1109/CCA.2007.4389306

[Ghan-2008] M. Ghanes, J. D. Leon and A. Glumineau, ‘‘Cascade and high gain observers

comparison for sensorless closed loop induction motor control,’’ IET Control

Theory & Applications, vol. 2, no. 2, pp. 133–150, February 2008.

doi: 10.1049/iet-cta:20070058

[Ghan-2009] M. Ghanes and G. Zheng, ‘‘On sensorless induction motor drives: Sliding mode

observer and output feedback controller,’’ IEEE Transactions on Industrial

Electronics, vol. 56, no. 9, pp. 3404–3413, Sept. 2009.

doi: 10.1109/TIE.2009.2026387

[Glum-2015] A. Glumineau, J. De Leon Morales ‘‘Sensorless AC motor electric motor control:

Robust advanced design techniques and applications,’’Springer, 2015.

[Gopi-2015] L. R. GopiReddy, L. M. Tolbert and B. Ozpineci, ‘‘Power cycle testing of power

switches: A literature survey,’’ IEEE Transactions on Power Electronics, vol. 30,

no. 5, pp. 2465–2473, May 2015. doi: 10.1109/TPEL.2014.2359015

[Grel-1996] G. Grelet G. G. Clerc, ‘‘Actionneurs électriques, principes modèles commande,’’

Eyrolles, 1996.

[Ha-1997] J. I. Ha and S. K. Sul, “Sensorless field orientation control of an induction

machine by high frequency signal injection,” Proc. Conf. Rec IEEE-IAS Annu.

Meeting, 1997, pp. 426–432. doi: 10.1109/28.740844

[Holt-1993] J. Holtz, ‘‘Methods for speed sensorless control of AC drives,’’ Proc. IEEE PCC-

Yokohama, 1993, pp. 415–420. doi: 10.1109/IECON.1993.339003

[Holt-1996] J. Holtz, ‘‘Methods for speed sensorless control of AC drives’’, Sensorless control

of AC motors,’’ IEEE Press Books, 1996.

[Holt-2000] J. Holtz, ‘‘Is sensorless position control of standard induction motors a feasible

technology,’’ Proceedings, Third International Power Electronics and Motion

Control Conference (IEEE Cat. No.00EX435), Beijing, 2000, vol. 1, pp. 21–32.

doi: 10.1109/IPEMC.2000.885327

https://doi.org/10.1109/TIE.2015.2417501
https://doi.org/10.1109/TIE.2013.2276311
https://doi.org/10.1109/CCA.2007.4389306
https://doi.org/10.1049/iet-cta:20070058
https://doi.org/10.1109/TIE.2009.2026387
https://doi.org/10.1109/TPEL.2014.2359015
https://doi.org/10.1109/28.740844
https://doi.org/10.1109/IECON.1993.339003
https://doi.org/10.1109/IPEMC.2000.885327

Bibliographie

136

[Holt-2002] J. Holtz, ‘‘Sensorless control of induction motor drives,’’ Proceedings of the

IEEE, vol. 90, no. 8, pp. 1359–1394, Aug 2002. doi: 10.1109/jproc.2002.800726

[Ilas-1994] C. Ilas, A. Bettini, L. Ferraris, G. Griva, and F. Profumo, “Comparison of different

schemes without shaft sensors for field oriented control drives,” Proc. IECON’94,

20th Annu. Conf. IEEE Ind. Electron., vol. 3, pp. 1579–1588, 1994.

doi: 10.1109/iecon.1994.398050

[Iser-2006] R. Isermann ‘‘Fault diagnosis systems. An introduction from fault detection to

fault tolerance,’’ Springer, Berlin 2006.

[Iser-2011] R, Isermann, ‘‘Fault diagnosis applications, model based condition monitoring:

actuators, drives, machinery, plants, sensors, and fault tolerant systems,’’

Springer, Berlin, 2011.

[Jans-1996] P. Jansen and R. Lorenz, ‘‘Transducerless field orientation concepts employing

saturation induced saliencies in induction machines,’’ IEEE Transactions on

Industry Applications, vol. 32, pp. 1380–1393, 1996. doi: 10.1109/28.556642

[Jarr-2000] K, Jarray, ‘‘Contribution à la commande vectorielle d'un actionneur asynchrone

avec et sans capteur mécanique : conception, réalisation et évaluation de

commandes numériques par orientation du flux statorique,’’ Thèse de doctorat,

Aix Marseille Université, 2000.

[Jeml-1998] M. Jemli, M. Boussak, M. Gossa, ‘‘MRAS identification scheme for sensorless

indirect field oriented control of induction motor drives with rotor resistance

tuning, ‘’ Proc. of ICEM, Turkey, 1998, p. 1572–1577.

[Jlass-2017] I. Jlassi, J. O. Estima, S. K. El Khil, N. M. Bellaaj and A. J. M. Cardoso, ‘‘A

robust observer based method for IGBTs and current sensors fault diagnosis in

voltage source inverters of PMSM drives,’’ IEEE Transactions on Industry

Applications, vol. 53, no. 3, pp. 2894–2905, May/June 2017.

doi: 10.1109/tia.2016.2616398

[Jone-1973] H. Jones, ‘‘Failure Detection in Linear Systems’’. Thèse de doctorat, MIT, 1973.

[Joui-2012] M. Jouili, K. Jarray, Y. Koubaa, and M. Boussak, “Luenberger state observer for

speed sensorless ISFOC induction motor drives,” Electric Power Systems

Research., vol. 89, pp. 139–147, 2012. doi: 10.1016/j.epsr.2012.02.014

[Jung-2013] S. M. Jung, J. S. Park, H. W. Kim, K. Y. Cho, and M. J. Youn, ‘‘An MRAS-based

diagnosis of open circuit fault in PWM voltage source inverters for PM

synchronous motor drive systems,’’ IEEE Transactions on Power Electronics,

vol. 28, no. 5, pp. 2514–2526, May 2013. doi: 10.1109/TPEL.2012.2212916

[Kabz-2016] J, Kabziński, ‘‘Advanced Control of Electrical Drives and Power Electronic

Converters,’’ Springer, 2016.

[Kari-2009] S. Karimi, P. Poure, and S. Saadate, ‘‘Fast power switch failure detection for

fault tolerant voltage source inverters using FPGA,’’ IET Power Electron., vol. 2,

no. 4, pp. 346–354, Jul. 2009. doi: 10.1049/iet-pel.2008.0075

https://doi.org/10.1109/JPROC.2002.800726
https://doi.org/10.1109/IECON.1994.398050
https://doi.org/10.1109/28.556642
https://doi.org/10.1109/TIA.2016.2616398
https://doi.org/10.1109/TIA.2016.2616398
https://doi.org/10.1109/TIA.2016.2616398
https://doi.org/10.1109/TIA.2016.2616398
https://doi.org/10.1109/TIA.2016.2616398
https://doi.org/10.1016/j.epsr.2012.02.014
https://doi.org/10.1109/TPEL.2012.2212916
https://doi.org/10.1049/iet-pel.2008.0075

Bibliographie

137

[Kaux-2005] S. Kaux and M. Fadel, ‘‘Kalman filter and redundant observer comparison for

sensorless PMSM velocity control,’’ Proceedings of the IEEE International

Symposium on Industrial Electronics, 2005. ISIE 2005., Dubrovnik, Croatia,

2005, pp. 887–892 vol. 3. doi: 10.1109/ISIE.2005.1529041

[Khan-2004] M. S. Khanniche and M. R. Mamat-Ibrahim, ‘‘Wavelet fuzzy based algorithm for

condition monitoring of voltage source inverter,’’ Electronics Letters, vol. 40, no.

4, pp. 267–268, 19 Feb. 2004. doi: 10.1049/el:20040153

[Khil-2006] S. K. E. Khil, ‘‘Commande vectorielle d'une machine asynchrone doublement

alimentée (MADA): optimisation des pertes dans les convertisseurs:

reconfiguration de la commande pour un fonctionnement sécurisé,’’ Thèse de

Doctorat, Institut National Polytechnique de Toulouse, INPT, 2006.

[Khla-2012] A. Khlaief, M. Benjedia, M. Boussak, M. Gossa,’’Nonlinear position and speed

observer for high performance sensorless control of PMSM drive,’’ IEEE

Transactions on Power Electronics, vol. 27, no. 6, pp. 3028–3040, June 2012.

doi: 10.1109/TPEL.2011.2175251

[Kim-1994] Y. R. Kim, S. K. Sul and M. H. Park, ‘‘Speed sensorless vector control of

induction motor using extended Kalman filter,’’ IEEE Transactions on Industry

Applications, vol. 30, no. 5, pp. 1225–1233, Sep./Oct. 1994.

doi: 10.1109/28.315233

[Kim-2010] K. H. Kim, D. U. Choi, B. G. Gu and I. S. Jung, ‘‘Fault model and performance

evaluation of an inverter-fed permanent magnet synchronous motor under

winding shorted turn and inverter switch open,’’ IET Electric Power Applications,

vol. 4, no. 4, pp. 214–225, April 2010. doi: 10.1049/iet-epa.2009.0183

[Kowa-2003] C. T. Kowalski, T. Orlowska-Kowalska, ‘‘Neural networks application for

induction motor faults diagnosis,’’ Mathematics and Computers in Simulation,

2003, vol. 63, no 3, p. 435–448. doi: 10.1016/S0378-4754(03)00087-9

[Kowa-2014] C. T. Kowalski, M. Kaminsky, ‘‘Rotor fault detector of the converter-fed

induction motor based on RBF neural network,’’ Bulletin of the Polish Academy

of Sciences: Technical Sciences, 2014, vol. 62, no 1, p. 69–76. doi:

10.2478/bpasts-2014-0008

[Lasc-2009] C. Lascu, I. Boldea and F. Blaabjerg, ‘‘A class of speed sensorless sliding mode

observers for high performance induction motor drives,’’ IEEE Transactions on

Industrial Electronics, vol. 56, no. 9, pp. 3394–3403, Sept. 2009.

doi: 10.1109/TIE.2009.2022518

[Lee-2009] H. H. Lee, P. Q. Dzung, L. D. Khoa and L. M. Phuong, ‘‘Dynamic adaptive space

vector PWM for four switch three phase inverter fed induction motor with

compensation of DC - link voltage ripple,’’ International Conference on Power

Electronics and Drive Systems (PEDS), Taipei, 2009, pp. 399–404.

doi: 10.1109/PEDS.2009.5385815

[Leon-1996] W, Leonhard, ‘‘Control of electrical drives,’’ 2nd ed. Springer-Verlag, 1996.

https://doi.org/10.1109/ISIE.2005.1529041
https://doi.org/10.1049/el:20040153
https://doi.org/10.1109/TPEL.2011.2175251
https://doi.org/10.1109/28.315233
https://doi.org/10.1049/iet-epa.2009.0183
https://doi.org/10.1016/S0378-4754(03)00087-9
https://doi.org/10.2478/bpasts-2014-0008
https://doi.org/10.1109/TIE.2009.2022518
https://doi.org/10.1109/PEDS.2009.5385815

Bibliographie

138

[Lese-1995] J. Lesenne, F. Notelet and G. Séguier, ‘‘Introduction à l’électrotechnique

approfondie,’’ Technique et Documentation, Paris, 1981.

[Leva-1993] • A. Levant, “Sliding order and sliding accuracy in sliding mode control,”

International Journal of Control, vol. 58, no. 6, pp. 1247–1263, 1993. doi:

10.1080/00207179308923053

[Leva-2007] A, Levant, ‘‘Principles of 2-sliding mode design,’’ Automatica, vol. 43, no 4, pp.

576–586, Apr. 2007. doi.org/10.1016/j.automatica.2006.10.008

[Linl-2016] L. Linlin, ‘‘Fault detection and fault-tolerant control for nonlinear systems,’’

Springer, 2016.

[Limo-2009] L. R. Limongi, R. Bojoi, G. Griva and A. Tenconi, "Digital current-control

schemes," IEEE Industrial Electronics Magazine, vol. 3, no. 1, pp. 20-31, March

2009. doi: 10.1109/MIE.2009.931894

[Lizu-1985] K. Iizuka, H. Uzuhashi, M. Kano, T. Endo and K. Mohri, ‘‘Microcomputer

control for sensorless brushless motor,’’ IEEE Transactions on Industry

Applications, vol. IA-21, no. 3, pp. 595–601, May 1985.

doi: 10.1109/TIA.1985.349715

[Lu-2009] B. Lu and S. K. Sharma, ‘‘A Literature review of IGBT fault diagnostic and

protection methods for power inverters,’’ IEEE Transactions on Industry

Applications, vol. 45, no. 5, pp. 1770–1777, Sept./Oct. 2009.

doi: 10.1109/TIA.2009.2027535

[Maam-2014] R. Maamouri, M. Trabelsi, M. Boussak and F. Msahli, ‘‘Sensorless second sliding

super-twisting control based on high gain observer behavior under inverter faulty

operation,’’ 15th International Conference on Sciences and Techniques of

Automatic Control and Computer Engineering (STA), Hammamet, 2014, pp. 974–

980. doi: 10.1109/STA.2014.7086808

[Maam-2016] R. Maamouri, M. Trabelsi, M. Boussak and F. M'Sahli, ‘‘A sliding mode observer

for inverter open-switch fault diagnostic in sensorless induction motor drive,’’

42nd Annual Conference of the IEEE Industrial Electronics Society, IECON

2016, Florence, 2016, pp. 2153–2158. doi: 10.1109/IECON.2016.7793787

[Mang-1998] R. Mangoubi, ‘‘Robust Estimation and Failure Detection,’’ Springer, 1998.

[Mavi-2007] J, Mavier, ‘‘Convertisseurs génériques à tolérance de panne - Applications pour

le domaine aéronautique,’’ Thèse de doctorat de l’Institut National Polytechnique

de Toulouse - INPT, 2007.

[Mena-2007] M. Menaa, O. Touhami, R. Ibtiouen and M. Fadel, ‘‘Speed sensorless vector

control of an induction motor using spiral vector model-ECKF and ANN

controller,’’ 2007 IEEE International Electric Machines & Drives Conference,

Antalya, 2007, pp. 1165–1170. doi: 10.1109/IEMDC.2007.383595

[Mend-1999] A. M. S. Mendes and A. J. Marques Cardoso, ‘‘Voltage source inverter fault

diagnosis in variable speed AC drives, by the average current Park's vector

https://doi.org/10.1080/00207179308923053
https://doi.org/10.1016/j.automatica.2006.10.008
https://doi.org/10.1109/MIE.2009.931894
https://doi.org/10.1109/TIA.1985.349715
https://doi.org/10.1109/TIA.2009.2027535
https://doi.org/10.1109/STA.2014.7086808
https://doi.org/10.1109/IECON.2016.7793787
https://doi.org/10.1109/IEMDC.2007.383595

Bibliographie

139

approach,’’ Electric Machines and Drives,’’ International Conference IEMD '99,

Seattle, WA, 1999, pp. 704–706. doi: 10.1109/IEMDC.1999.769220

[Mont-2007] M. Montanari, S. M. Peresada, C. Rossi and A. Tilli, ‘’Speed sensorless control

of induction motors based on a reduced order adaptive observer,’’ IEEE

Transactions on Control Systems Technology, vol. 15, no. 6, pp. 1049–1064, Nov.

2007. doi: 10.1109/TIE.2006.888776

[Mora-2015] M. Morawiec, ‘‘Z-Type observer backstepping for induction machines,’’ IEEE

Transactions on Industrial Electronics, vol. 62, no. 4, pp. 2090–2102, April 2015.

doi: 10.1109/TIE.2014.2355417

[More-2012] J. A. Moreno and M. Osorio, ‘‘Strict Lyapunov functions for the super-twisting

algorithm,’’ IEEE Transactions on Automatic Control, vol. 57, no. 4, pp. 1035–

1040, April 2012. doi: 10.1109/TAC.2012.2186179

[Nacu-2010] M. A. Nacusse, M. Romero, H. Haimovich and M. M. Seron, ‘‘DTFC versus MPC

for induction motor control reconfiguration after inverter faults,’’ Conference on

Control and Fault-Tolerant Systems (SysTol), Nice, 2010, pp. 759–764.

doi: 10.1109/SYSTOL.2010.5675965

[Nguy-2009] T. D. Nguyen, H. M. Nguyen and H. H. Lee, ‘‘An adaptive carrier-based PWM

method for four-switch three-phase inverter,’’ IEEE International Symposium on

Industrial Electronics, Seoul, 2009, pp. 1552–1557.

doi: 10.1109/ISIE.2009.5218135

[Nguy-2016] N. K. Nguyen, F. Meinguet, E. Semail and X. Kestelyn, ‘‘Fault tolerant operation

of an open end winding five phase PMSM drive with short circuit inverter fault,’’

IEEE Transactions on Industrial Electronics, vol. 63, no. 1, pp. 595–605, Jan.

2016. doi: 10.1109/IECON.2013.6699978

[O’Rei-1983] J. O’Reilly, ‘‘Observer for linear system,’’ Mathematics in Science and

Engineering, Vol. 140, Academic Press, New York, 1983.

[Orlo-2010] T. Orlowska-Kowalska and M. Dybkowski, ‘‘Stator current based MRAS

estimator for a wide range speed sensorless induction motor drive,’’ IEEE

Transactions on Industrial Electronics, vol. 57, no. 4, pp. 1296–1308, April 2010.

doi: 10.1109/TIE.2009.2031134

[Orlo-2014] T. Orłowska-Kowalska, F. Blaabjerg, & J. Rodríguez, ‘‘Advanced and intelligent

control in power electronics and drives,’’ Springer, 2014.

[Paca-2011] M. Pacas, ‘‘Sensorless drives in industrial applications,’’ IEEE Industrial

Electronics Magazine, vol. 5, no. 2, pp. 16–23, June 2011.

doi: 10.1109/MIE.2011.941125

[Perr-2002] W. Perruquetti, and J. P. Barbot, ‘‘Sliding mode control in engineering,’’ Marcel

Dekker Inc, New York, 2002.

[Peug-1998] R. Peuget, S. Courtine and J. P. Rognon, ‘‘Fault detection and isolation on a PWM

inverter by knowledge based model,’’ IEEE Transactions on Industry

https://doi.org/10.1109/IEMDC.1999.769220
https://doi.org/10.1109/TIE.2006.888776
https://doi.org/10.1109/TIE.2014.2355417
https://doi.org/10.1109/TAC.2012.2186179
https://doi.org/10.1109/SYSTOL.2010.5675965
https://doi.org/10.1109/ISIE.2009.5218135
https://doi.org/10.1109/IECON.2013.6699978
https://doi.org/10.1109/TIE.2009.2031134
https://doi.org/10.1109/MIE.2011.941125

Bibliographie

140

Applications, vol. 34, no. 6, pp. 1318–1326, Nov./Dec. 1998.

doi: 10.1109/28.739017

[Pres-2003] S. Presada, A. Tlili and A.Tonielli, ‘‘Theoretical and experimental comparison of

indirect field-oriented controllers for induction motors,’’ IEEE Transaction on

Power Electronics , vol.18, no.1, pp.151–163, Jan. 2003.

doi: 10.1109/TPEL.2002.807123

[Qiao-2013] Z. Qiao, T. Shi, Y. Wang, Y. Yan, C. Xia and X. He, ‘‘New sliding mode observer

for position sensorless control of permanent magnet synchronous motor,’’ IEEE

Transactions on Industrial Electronics, vol. 60, no. 2, pp. 710–719, Feb. 2013.

doi: 10.1109/TIE.2012.2206359

[Raja-1996] K. Rajashekara, A. Kawamura, K. Matsuse, ‘‘Sensorless Control of AC Motors:

Speed and position sensorless operation,’’ IEEE press Books, 1996.

[Rao-2009] S. Rao, M. Buss and V. Utkin, ‘‘Simultaneous state and parameter estimation in

induction motors using first and second order sliding modes,’’ IEEE Transactions

on Industrial Electronics, vol. 56, no. 9, pp. 3369–3376, Sept. 2009.

doi: 10.1109/TIE.2009.2022071

[Ribe-2003] R. L. A. Ribeiro, C. B. Jacobina, E. R. C. da Silva and A. M. N. Lima, ‘‘Fault

detection of open-switch damage in voltage-fed PWM motor drive systems,’’

IEEE Transactions on Power Electronics, vol. 18, no. 2, pp. 587–593, Mar. 2003.

doi: 10.1109/TPEL.2003.809351

[Rier-2015] M. Riera-Guasp, J. A. Antonino-Daviu and G. A. Capolino, ‘‘Advances in

electrical machine, power electronic, and drive condition monitoring and fault

detection: State of the art,’’ IEEE Transactions on Industrial Electronics, vol. 62,

no. 3, pp. 1746–1759, Mar. 2015. doi: 10.1109/TIE.2014.2375853

[Rive-2012]

J. Rivera Dominguez, C. Mora-Soto, S. Ortega-Cisneros, J. Raygoza Panduro,

and A. Loukianov, “Copper and core loss minimization for induction motors

using high-order sliding-mode control,” IEEE Trans. Ind. Electron., vol. 59, no.

7, pp. 2877–2889, Jul. 2012. doi: 10.1109/TIE.2011.2171170

[Roth-2004] K. Rothenhagen and F. W. Fuchs, ‘‘Performance of diagnosis methods for IGBT

open circuit faults in voltage source active rectifiers,’’ 35th Annual Power

Electronics Specialists Conference (IEEE Cat. No.04CH37551), 2004, vol. 6, pp.

4348–4354. doi: 10.1109/PESC.2004.1354769

[Roth-2005]

K. Rothenhagen and F. W. Fuchs, ‘‘Performance of diagnosis methods for IGBT

open circuit faults in three phase voltage source inverters for AC variable speed

drives,’’ European Conference on Power Electronics and Applications, Dresden,

2005, pp. 7–10. doi: 10.1109/EPE.2005.219426

[Saba-2011] A. Sabanovic, “Variable structure systems with sliding modes in motion control–

A survey,” IEEE Transactions on Industrial Informatics, vol. 7, no. 2, pp. 212–

223, May 2011. doi: 10.1109/TII.2011.2123907

https://doi.org/10.1109/28.739017
https://doi.org/10.1109/TPEL.2002.807123
https://doi.org/10.1109/TIE.2012.2206359
https://doi.org/10.1109/TIE.2009.2022071
https://doi.org/10.1109/TPEL.2003.809351
https://doi.org/10.1109/TIE.2014.2375853
https://doi.org/10.1109/TIE.2011.2171170
https://doi.org/10.1109/PESC.2004.1354769
https://doi.org/10.1109/EPE.2005.219426
https://doi.org/10.1109/TII.2011.2123907

Bibliographie

141

[Sale-2015] M. Salehifar, R. Salehi Arashloo, M. Moreno-Eguilaz, V. Sala and L. Romeral,

‘‘Observer-based open transistor fault diagnosis and fault-tolerant control of five-

phase permanent magnet motor drive for application in electric vehicles,’’ IET

Power Electronics, vol. 8, no. 1, pp. 76–87, 2015. doi: 10.1049/iet-pel.2013.0949

[Shao-2013] S. Shao, P. W. Wheeler, J. C. Clare and A. J. Watson, ‘‘Fault detection for

modular multilevel converters based on sliding mode observer,’’ IEEE

Transactions on Power Electronics, vol. 28, no. 11, pp. 4867–4872, Nov. 2013.

doi: 10.1109/TPEL.2013.2242093

[Sing-2004] G, K. Singh, S. Al Kazzaz Sa'ad, ‘‘Vibration signal analysis using wavelet

transform for isolation and identification of electrical faults in induction

machine,’’ Electric Power Systems Research, 2004, vol. 68, no 2, p. 119–136.

doi: 10.1016/S0378-7796(03)00154-8

[Sles-2009] W. Sleszynski, J. Nieznanski and A. Cichowski, ‘‘Open-transistor fault

diagnostics in voltage-source inverters by analyzing the load currents,’’ IEEE

Transactions on Industrial Electronics, vol. 56, no. 11, pp. 4681–4688, Nov.

2009. doi: 10.1109/TIE.2009.2023640

[Solv-2010] S. Solvar, V. Le and M. Ghanes, et al., ‘‘Sensorless second order sliding mode

observer for induction motor,’’ Proc. IEEE CCA, Yokohama, Japan, 2010, pp.

1933–1938.

[Su-2007] H. Su and K. T. Chong, ‘‘Induction machine condition monitoring using neural

network modeling,’’ IEEE Transactions on Industrial Electronics, vol. 54, no. 1,

pp. 241–249, Feb. 2007. doi: 10.1109/TIE.2006.888786

[Tabb-2013] B. Tabbache, M. Benbouzid, A. Kheloui, J. M. Bourgeot and A. Mamoune,

‘‘PWM inverter-fed induction motor-based electrical vehicles fault-tolerant

control,’’ 39th Annual Conference of the IEEE Industrial Electronics Society,

IECON 2013, Vienna, 2013, pp. 8204–8209. doi: 10.1109/IECON.2013.6700506

[Thor-1995] O. V. Thorsen and M. Dalva, ‘‘A survey of faults on induction motors in offshore

oil industry, petrochemical industry, gas terminals, and oil refineries,’’ IEEE

Transactions on Industry Applications, vol. 31, no. 5, pp. 1186–1196, Sep./Oct.

1995. doi: 10.1109/28.464536

[Touh-2007] O. Touhami and M. Fadel, ‘‘Faults diagnosis by parameter identification of the

squirrel cage induction machine,’’ IEEE International Electric Machines &

Drives Conference, Antalya, 2007, pp. 821–825.

doi: 10.1109/IEMDC.2007.382774

[Trab-2011] M. Trabelsi, M. Jouili, M. Boussak, Y. Koubaa and M. Gossa, ‘‘Robustness and

limitations of sensorless technique based on Luenberger state observer for

induction motor drives under inverter faults,’’ IEEE International Symposium on

Industrial Electronics, Gdansk, 2011, pp. 716–721.

doi: 10.1109/ISIE.2011.5984245

[Trab-2012a] M. Trabelsi, M. Boussak, and M. Gossa, “PWM Switching pattern based

diagnosis scheme for single and multiple open-switch damages in VSI-fed

https://doi.org/10.1049/iet-pel.2013.0949
https://doi.org/10.1109/TPEL.2013.2242093
https://doi.org/10.1016/S0378-7796(03)00154-8
https://doi.org/10.1109/TIE.2009.2023640
https://doi.org/10.1109/TIE.2006.888786
https://doi.org/10.1109/IECON.2013.6700506
https://doi.org/10.1109/28.464536
https://doi.org/10.1109/IEMDC.2007.382774
https://doi.org/10.1109/ISIE.2011.5984245

Bibliographie

142

induction motor drives,” ISA Transactions., vol. 51, no. 2, pp. 333–344, 2012.

doi: 10.1016/j.isatra.2011.10.012

[Trab-2017] M. Trabelsi, M. Boussak, and M. Benbouzid, “Multiple criteria for high

performance real-time diagnostic of single and multiple open-switch faults in ac-

motor drives: Application to IGBT-based voltage source inverter,” Electric

Power Systems Research, vol. 144, pp. 136–149, 2017.

doi.org/10.1016/j.epsr.2016.11.021

[Trab-2012] R. Trabelsi, A. Khedher, M. F. Mimouni and F. M’Sahli, “Backstepping control

for an induction motor using an adaptive sliding rotor-flux observer,” Electric

Power Syst. Research, vol. 93, pp. 1–15, Dec. 2012.

doi.org/10.1016/j.epsr.2012.06.004

[Trab-2012b] M. Trabelsi, ‘‘Contribution au diagnostic de défauts des composants de puissance

dans un convertisseur statique associé à une machine asynchrone,’’ Thèse de

Doctorat d’Aix-Marseille université, 2012.

[Trao-2007] D. Traore, J. D. Leon, A. Glumineau and L. Loron, ‘‘Speed sensorless field-

oriented control of induction motor with interconnected observers: experimental

tests on low frequencies benchmark,’’ IET Control Theory & Applications, vol.

1, no. 6, pp. 1681–1692, Nov. 2007. doi: 10.1049/iet-cta:20060453

[Trao-2008] D. Traore, F. Plestan, A. Glumineau and J. de Leon, ‘‘Sensorless induction motor:

High order sliding mode controller and adaptive interconnected observer,’’ IEEE

Transactions on Industrial Electronics, vol. 55, no. 11, pp. 3818–3827, Nov.

2008. doi: 10.1109/TIE.2008.2003368

[Trao-2009] • D. Traore, J. D. Leon, A. Glumineau, ‘‘Adaptive interconnected observer for

sensorless induction motor,’’ International Journal of Control, vol. 82, no. 9,

pp. 1627–1640, 2009. doi : 10.1080/00207170802653719

[Trao-2011] D. Traore, ‘‘Commande non Lineaire sans Capteur de la Machine Asynchrone,’’

Thèse de Doctorat, École Centrale de Nantes, 2011.

[Tsyp-1984] YA. Z. Tsypkin, ‘‘Relay control systems, ‘’ CUP Archive, 1984.

[Utki-1997] V. Utkin, ‘‘Variable structure systems with sliding modes,’’ IEEE Transactions

on Automatic Control, vol. 22, no. 2, pp. 212–222, Apr 1977.

doi: 10.1109/TAC.1977.1101446

[Utki-1999] V. I. Utkin, J. Guldner, and J. Shi, ‘‘Sliding mode control in electromechanical

systems,’’ Taylor & Francis, 1999.

[Utki-1992] V. I. Utkin, ‘‘Sliding modes in control and optimization,’’ Springer Science &

Business Media, 1992.

[Vall-2003] J, VALLON, ‘‘Introduction à l'étude de la fiabilité des cellules de commutation

à IGBT sous fortes contraintes,’’ Thèse de doctorat, Université de Toulouse,

2003.

https://doi.org/10.1016/j.isatra.2011.10.012
https://doi.org/10.1016/j.epsr.2016.11.021
https://doi.org/10.1016/j.epsr.2012.06.004
https://doi.org/10.1049/iet-cta:20060453
https://doi.org/10.1109/TIE.2008.2003368
https://doi.org/10.1080/00207170802653719
https://doi.org/10.1109/TAC.1977.1101446

Bibliographie

143

[Viei-2012] R. P. Vieira, C. C. Gastaldini, R. Z. Azzolin and H. A. Grundling, ‘‘Discrete-time

sliding mode speed observer for sensorless control of induction motor drives,’’

IET Electric Power Applications, vol. 6, no. 9, pp. 681–688, November 2012.

doi: 10.1049/iet-epa.2011.0269

[Viei-2014] R. P. Vieira, C. C. Gastaldini, R. Z. Azzolin and H. A. Gründling, ‘‘Sensorless

sliding mode rotor speed observer of induction machines based on magnetizing

current estimation,’’ IEEE Transactions on Industrial Electronics, vol. 61, no. 9,

pp. 4573–4582, Sept. 2014. doi: 10.1109/TIE.2013.2290759

[Wai-2005] R-J. Wai and K. M. Lin, ‘‘Robust decoupled control of direct field-oriented

induction motor drive,’’ IEEE Transactions on Industrial Electronics, vol. 52, no.

3, pp. 837–854, June 2005. doi: 10.1109/TIE.2005.847585

[Walc-1987] B. Walcott and S. Zak, ‘‘State observation of nonlinear uncertain dynamical

systems,’’ IEEE Transactions on Automatic Control, vol. 32, no. 2, pp. 166–170,

Feb 1987. doi: 10.1109/TAC.1987.1104530

[Wang-2012] H. Wang, K. Ma and F. Blaabjerg, ‘‘Design for reliability of power electronic

systems,’’ 38th Annual Conference on IEEE Industrial Electronics Society,

IECON 2012, Montreal, QC, 2012, pp. 33–44.

doi: 10.1109/IECON.2012.6388833

[Welc-2004] B. A. Welchko, T. A. Lipo, T. M. Jahns and S. E. Schulz, ‘‘Fault tolerant three-

phase AC motor drive topologies: a comparison of features, cost, and

limitations,’’ IEEE Transactions on Power Electronics, vol. 19, no. 4, pp. 1108–

1116, Jul. 2004. doi: 10.1109/TPEL.2004.830074

[Wolb-2005] T. M. Wolbank, H. Giuliani and R. Woehrnschimmel, ‘‘High dynamic sensorless

control of induction machines at zero speed using transient excitation technique,’’

36th Power Electronics Specialists Conference, Recife, 2005, pp. 2456–2461.

doi: 10.1109/PESC.2005.1581977

[Wolf-2007] E. Wolfgang, “Examples for failures in power electronics systems,” ECPE

Tutorial on Reliability of Power Electronic Systems, Nuremberg, Germany, Apr.

2007.

[Wu-2016] F. Wu and J. Zhao, ‘‘A real-time multiple open-circuit fault diagnosis method in

voltage-source-inverter fed vector controlled drives,’’ IEEE Transactions on

Power Electronics, vol. 31, no. 2, pp. 1425–1437, Feb. 2016.

doi: 10.1109/TPEL.2015.2422131

[Yan-2008] X. G. Yan and C. Edwards, “Robust sliding mode observer-based actuator fault

detection and isolation for a class of nonlinear systems,” Int. J. Syst. Sci., vol. 39,

no. 4, pp. 349–359, 2008. doi: 10.1109/CDC.2005.1582286

[Yang-1993] G. Yang, T. Fukao, ‘‘adaptative speed identification for a vector controlled speed

sensorless inverter-induction motor drive,’’ IEEE Transaction on Industry

Applictions, vol.29, pp. 820–825, Aug. 1993. doi: 10.1109/28.232001

[Yang-2013] J. Yang, S. Li and X. Yu, ‘‘Sliding mode control for systems with mismatched

uncertainties via a disturbance observer,’’ IEEE Transactions on Industrial

https://doi.org/10.1049/iet-epa.2011.0269
https://doi.org/10.1109/TIE.2013.2290759
https://doi.org/10.1109/TIE.2005.847585
https://doi.org/10.1109/TAC.1987.1104530
https://doi.org/10.1109/IECON.2012.6388833
https://doi.org/10.1109/TPEL.2004.830074
https://doi.org/10.1109/PESC.2005.1581977
https://doi.org/10.1109/TPEL.2015.2422131
https://doi.org/10.1109/CDC.2005.1582286
https://doi.org/10.1109/28.232001

Bibliographie

144

Electronics, vol. 60, no. 1, pp. 160–169, Jan. 2013.

doi: 10.1109/TIE.2012.2183841

[Yang-2010] S. Yang, D. Xiang, A. Bryant, P. Mawby, L. Ran and P. Tavner, ‘‘Condition

monitoring for device reliability in power electronic converters: A review,’’ IEEE

Transactions on Power Electronics, vol. 25, no. 11, pp. 2734–2752, Nov. 2010.

doi: 10.1109/TPEL.2010.2049377

[Yang-2011] S. Yang, A. Bryant, P. Mawby, D. Xiang, L. Ran and P. Tavner, ‘‘An industry

based survey of reliability in power electronic converters,’’ IEEE Transactions

on Industry Applications, vol. 47, no. 3, pp. 1441–1451, May/June 2011.

doi: 10.1109/TIA.2011.2124436

[Yeh-2007] C. C. Yeh and N. A. O. Demerdash, ‘‘Induction motor drive systems with fault

tolerant inverter motor capabilities,’’ IEEE International Electric Machines &

Drives Conference, pp. 1451–1458, Antalya, 2007.

doi: 10.1109/IEMDC.2007.383642

[Yin-2017] Z. Yin, G. Li, Y. Zhang, J. Liu, X. Sun and Y. Zhong, ‘‘A speed and flux observer

of induction motor based on extended Kalman filter and markov chain,’’ IEEE

Transactions on Power Electronics, vol. 32, no. 9, pp. 7096–7117, Sept. 2017.

doi: 10.1109/TPEL.2016.2623806

[Yoon-2011] Y. D. Yoon, S. K. Sul, S. Morimoto and K. Ide, ‘‘High bandwidth sensorless

algorithm for AC machines based on square wave type voltage injection,’’ IEEE

Transactions on Industry Applications, vol. 47, no. 3, pp. 1361–1370, May/June

2011. doi: 10.1109/TIA.2011.2126552

[Yoon-2014] Y. D. Yoon and S. K. Sul, ‘‘Sensorless control for induction machines based on

square wave voltage injection,’’ IEEE Transactions on Power Electronics, vol.

29, no. 7, pp. 3637–3645, July 2014. doi: 10.1109/TPEL.2013.2278103

[Zaky-2009] M. S. Zaky, M. M. Khater, S. S. Shokralla and H. A. Yasin, ‘‘Wide speed range

estimation with online parameter identification schemes of sensorless induction

motor drives,’’ IEEE Transactions on Industrial Electronics, vol. 56, no. 5, pp.

1699–1707, May 2009. doi: 10.1109/TIE.2008.2009519

[Zerd-2017] E. Zerdali and M. Barut, ‘‘The comparisons of optimized extended Kalman filters

for speed sensorless control of induction motors,’’ IEEE Transactions on

Industrial Electronics, vol. 64, no. 6, pp. 4340–4351, June 2017.

doi: 10.1109/TIE.2017.2674579

[Zhan-2006] Z. Zhang, H. S. Xu and L. Y. Xu, et al., ‘‘Sensorless direct field-oriented control

of three-phase induction motors based on ‘’Sliding Mode’‘ for washing machine

drive applications,’’ IEEE Transactions on Industry Applications, vol. 42, no. 3,

pp. 694–701, May/June 2006. doi: 10.1109/TIA.2006.872919

[Zhan-2014] W. Zhang, D. Xu, P. N. Enjeti, H. Li, J. T. Hawke and H. S. Krishnamoorthy,

‘‘Survey on fault tolerant techniques for power electronic converters,’’ IEEE

https://doi.org/10.1109/TIE.2012.2183841
https://doi.org/10.1109/TPEL.2010.2049377
https://doi.org/10.1109/TIA.2011.2124436
https://doi.org/10.1109/IEMDC.2007.383642
https://doi.org/10.1109/TPEL.2016.2623806
https://doi.org/10.1109/TIA.2011.2126552
https://doi.org/10.1109/TPEL.2013.2278103
https://doi.org/10.1109/TIE.2008.2009519
https://doi.org/10.1109/TIE.2017.2674579
https://doi.org/10.1109/TIA.2006.872919

Bibliographie

145

Transactions on Power Electronics, vol. 29, no. 12, pp. 6319–6331, Dec. 2014.

doi: 10.1109/TPEL.2014.2304561

[Zhao-2014] L. Zhao, J. Huang, H. Liu, B. Li and W. Kong, ‘‘Second-Order Sliding-Mode

Observer With Online Parameter Identification for Sensorless Induction Motor

Drives," in IEEE Transactions on Industrial Electronics, vol. 61, no. 10, pp. 5280-

5289, Oct. 2014. doi: 10.1109/TIE.2014.2301730

[Zhen-2008] Z. Zheng, ‘‘Commande à haute performance et sans capteur mécanique du

moteur synchrone à aimants permanents,’’ Thèse de doctorat, Institut Nationale

Polytechnique de Toulouse, INPT, 2008.

[Zhen-1994] P. F. Zheng, and T. Fukao, ‘‘Robust speed identification for speed-sensorless

vector control of induction motors,’’ IEEE Transactions on Industry Applications,

vol. 30, no. 5, pp. 1234–1240, Sep/Oct 1994. doi: 10.1109/28.315234

[Zida-2008] F. Zidani, D. Diallo, M. E. H. Benbouzid and R. Nait-Said, ‘‘A fuzzy-based

approach for the diagnosis of fault modes in a voltage-fed PWM inverter

induction motor drive,’’ IEEE Transactions on Industrial Electronics, vol. 55, no.

2, pp. 586–593, Feb. 2008. doi: 10.1109/TIE.2007.911951

[Zorg-2010] Y. A. Zorgani, Y. Koubaa and M. Boussak, ‘‘Simultaneous estimation of speed

and rotor resistance in sensorless ISFOC induction motor drive based on MRAS

Scheme,’’ The XIX International Conference on Electrical Machines,

ICEM’2010, Rome, 2010, pp. 1–6. doi: 10.1109/ICELMACH.2010.5607883

[Zorg-2012] Y. A. Zorgani, Y. Koubaa and M. Boussak, ‘‘Sensorless speed control with

MRAS for induction motor drive,’’ XXth International Conference on Electrical

Machines, ICEM’2012, Marseille, 2012, pp. 2259–2265.

doi: 10.1109/ICElMach.2012.6350196

https://doi.org/10.1109/TPEL.2014.2304561
https://doi.org/10.1109/TIE.2014.2301730
https://doi.org/10.1109/28.315234
https://doi.org/10.1109/TIE.2007.911951
https://doi.org/10.1109/ICELMACH.2010.5607883
https://doi.org/10.1109/ICElMach.2012.6350196

