

Table of Contents

Introduction	xiii
Bernard DE FORNEL and Jean-Paul LOUIS	
PART I. MEASURES AND IDENTIFICATIONS	1
Chapter 1. Identification of Induction Motor in Sinusoidal Mode	3
Edouard LAROCHE and Jean-Paul LOUIS	
1.1. Introduction	3
1.2. The models	4
1.2.1. Dynamic model of the induction machine	4
1.2.2. Establishment of the four parameter models	5
1.2.3. Magnetic circuit saturation	9
1.2.4. Iron losses	11
1.2.5. Sinusoidal mode	11
1.2.6. Summary of the different models	13
1.2.7. Measurements	15
1.2.8. Use of the nameplates	16
1.3. Traditional methods from a limited number of measurements	17
1.3.1. Measurement of stator resistance	17
1.3.2. Total rotor leakage model	18
1.3.3. Total stator leakage models	21
1.3.4. Saturation characteristic	21
1.3.5. Experimental results	22
1.4. Estimation by minimization of a criteria based on admittance	24
1.4.1. Estimation of parameters by minimization of a criterion	24
1.4.2. Choice of criterion	25
1.4.3. Implementation	26
1.4.4. Analysis of estimation errors	27
1.4.5. Experimental results	33

1.4.6. Optimal experiment design	33
1.4.7. Conclusion on the method.	35
1.5. Linear estimation	36
1.5.1. Principle	36
1.5.2. Case of the five parameter model	37
1.5.3. Study of precision	38
1.5.4. Experimental results	41
1.5.5. Conclusion on the “linearizing” method	43
1.6. Conclusion	44
1.7. Appendix	45
1.7.1. Expression of sensitivities.	45
1.7.2. Characteristics of the machines used	47
1.8. Bibliography	47
Chapter 2. Modeling and Parameter Determination of the Saturated Synchronous Machine	49
Ernest MATAGNE and Emmanuel DE JAEGER	
2.1. Modeling of the synchronous machine: general theory	49
2.1.1. Description of the machine studied and general modeling hypotheses	49
2.1.2. Fundamental circuit laws for the study of electrical machines . .	52
2.1.3. Equations of the machine in abc variables	54
2.1.4. Concordia transformation: equations of the machine in $0\alpha\beta$ variables	58
2.1.5. Park transformation: equations of the machine in $0dq$ variables .	66
2.1.6. Connection between the machine and a three-phase link.	72
2.1.7. Reduction of rotor circuits to the stator	72
2.1.8. Relative units (per-unit)	80
2.2. Classical models and tests	83
2.2.1. The synchronous non-saturated machine	83
2.2.2. General classical tests	86
2.2.3. Potier Method	96
2.3. Advanced models: the synchronous machine in saturated mode.	100
2.3.1. Elements of the von der Embse theory of saturated electrical machines: inductive circuits in the presence of magnetic saturation	100
2.3.2. General study of magnetic coupling in the presence of saturation .	101
2.3.3. Implementation of the model	113
2.4. Bibliography	116
Chapter 3. Real-Time Estimation of the Induction Machine Parameters .	119
Luc LORON	
3.1. Introduction	119

3.2. Objectives of parameter estimation	121
3.2.1. On control	121
3.2.2. Diagnosis	123
3.3. Fundamental problems	124
3.3.1. Identifiability, parameterization, and validation of the model	125
3.3.2. Choice of the sampling period and digital problems	127
3.3.3. Monitoring and information analysis	131
3.4. Least square methods	138
3.4.1. Principle of least squares and instrumental variables	138
3.4.2. Application to the induction motor	141
3.5. Extended Kalman filter	146
3.5.1. Principle	147
3.5.2. Tuning of Q and R matrices	149
3.5.3. Application to the induction motor	150
3.6. Extended Luenberger observer	158
3.6.1. Principle	158
3.6.2. Estimation of induction machine velocity	161
3.7. Conclusion	168
3.8. Appendix: machine characteristics	169
3.9. Bibliography	169
PART II. OBSERVER EXAMPLES	175
Chapter 4. Linear Estimators and Observers for the Induction Machine (IM)	177
Maria PIETRZAK-DAVID, Bernard DE FORNEL and Alain BOUSCAYROL	
4.1. Introduction	177
4.2. Estimation models for the induction machine	178
4.2.1. Park model for the induction machine	178
4.2.2. Different state models for flux estimation	181
4.2.3. Different study reference frames for flux estimation	184
4.3. Flux estimation	186
4.3.1. Introduction	186
4.3.2. Stator flux estimator	187
4.3.3. Rotor flux estimator	189
4.4. Flux observation	190
4.4.1. Full order deterministic observer	190
4.5. Linear stochastic observers—Kalman–Bucy filters	198
4.5.1. Introduction	198
4.5.2. Kalman–Bucy filter model	199
4.5.3. Convergence of the Kalman filter	201
4.5.4. Simulation results and experimental results	204
4.6. Separate estimation and observation structures of the rotation speed .	210

4.6.1. Introduction	210
4.6.2. General principles	210
4.6.3. Speed estimation and observation methods	211
4.7. Adaptive observer.	223
4.7.1. Introduction	223
4.7.2. Determination of observer gains.	227
4.7.3. Speed adaptation law	228
4.7.4. Simulation results and experimental results	231
4.8. Variable structure mechanical observer (VSMO)	234
4.8.1. Basic principle	234
4.8.2. Construction of the VSMO	237
4.8.3. Determination of variable structure observer gains	238
4.8.4. Presentation of observer performances	239
4.8.5. Low-speed operation	244
4.8.6. Robustness in relation to parametric variations	246
4.9. Conclusion	248
4.10. Bibliography	249
Chapter 5. Decomposition of a Determinist Flux Observer for the Induction Machine: Cartesian and Reduced Order Structures . . .	251
Alain BOUSCAYROL, Maria PIETRZAK-DAVID and Bernard DE FORNEL	
5.1. Introduction	251
5.2. Estimation models for the induction machine	252
5.2.1. Park model of the induction machine.	252
5.2.2. State models for Cartesian and reduced observers	255
5.2.3. Determination of the flux in the reference used by the control.	258
5.3. Cartesian observers	260
5.3.1. Principle and structure of Cartesian observers	260
5.3.2. Different Cartesian observers	262
5.3.3. Synthesis of the Cartesian observer linked to stator and rotor fluxes.	264
5.3.4. Discretization of the Cartesian observer linked to stator and rotor fluxes.	267
5.3.5. Validation of the Cartesian observer for stator and rotor fluxes	269
5.3.6. Assessment on Cartesian observers	271
5.4. Reduced order observers.	271
5.4.1. Principle and structure of reduced order observers.	272
5.4.2. Different reduced order observers.	275
5.4.3. Synthesis of the reduced order rotor flux observer	276
5.4.4. Discretization of the reduced order rotor flux observer	279
5.4.5. Validation of the reduced order rotor flux observer	279
5.4.6. Assessment on reduced order observers	280
5.5. Conclusion on Cartesian and reduced order observers	281

5.6. Appendix: parameters of the study induction machine	281
5.7. Bibliography	281
Chapter 6. Observer Gain Determination Based on Parameter Sensitivity Analysis	285
Benoît ROBYNS	
6.1. Introduction	285
6.2. Flux observers	286
6.2.1. Rotor flux estimator	286
6.2.2. Reduced order flux observer	288
6.2.3. Full order flux observer	290
6.2.4. Choice of observer gains	291
6.2.5. Choice of the reference frame	292
6.3. Analysis method of the parametric sensitivity	293
6.3.1. Flux amplitude and phase error estimation	293
6.3.2. Influence of the magnetic saturation	296
6.3.3. Calculation algorithm of errors in the estimated flux	297
6.3.4. Variations of the stator current used	297
6.4. Choice of observer gains	298
6.4.1. Pole placement and parametric sensitivity	298
6.4.2. Optimal observer	300
6.5. Reduced order flux observer	301
6.5.1. Control strategy	301
6.5.2. Error in flux orientation and amplitude	302
6.5.3. Theoretical results	304
6.5.4. Experimental results	307
6.6. Full order flux observer	310
6.6.1. Control strategy	310
6.6.2. Error in flux orientation and amplitude	310
6.6.3. Theoretical results	311
6.6.4. Experimental results	315
6.7. Conclusion	316
6.8. Appendix: parameters of the squirrel-cage induction machine	319
6.9. Bibliography	319
Chapter 7. Observation of the Load Torque of an Electrical Machine	321
Maurice FADEL and Bernard DE FORNEL	
7.1. Introduction	321
7.2. Characterization of a load torque relative to an axis of rotation	322
7.2.1. Introduction	322
7.2.2. Disruptions of the electrical machine torque	323
7.2.3. Load torque disruptions by modification of contact actions	326

7.3. Modal control of the actuator with load torque observation	330
7.3.1. Introduction	330
7.3.2. State representation of the actuator	331
7.3.3. Analysis of controllability and observability	333
7.3.4. Control law by state feedback	334
7.4. Observation of load torque	342
7.4.1. Introduction	342
7.4.2. Observer with integration in the loop	343
7.4.3. Complete order observer	351
7.4.4. Reduced order two observer based on the measure of position .	360
7.4.5. Reduced order one observer based on speed measure	370
7.4.6. Comparative study of different types of observers	375
7.5. Robustness of control law by state feedback with observation of the resistant torque	377
7.5.1. Introduction	377
7.5.2. Context of the study	377
7.5.3. Robustness of actuator position	379
7.5.4. Robustness of actuator rotation speed	382
7.5.5. Conclusions	384
7.6. Experimental results	386
7.6.1. Introduction	386
7.6.2. Results of modal control with pump torque observer	387
7.6.3. Non-linear friction influence	395
7.7. Conclusion	399
7.8. Bibliography	401
Chapter 8. Observation of the Rotor Position to Control the Synchronous Machine without Mechanical Sensor	405
Stéphane CAUX and Maurice FADEL	
8.1. State of the art	405
8.2. Reconstruction of the low-resolution position	409
8.2.1. Equivalent electromotive force measure	410
8.2.2. Reconstruction of the sum of electromotive forces using the machine neutral	411
8.2.3. Use of the extended Park reference	412
8.2.4. Use of a two-phase reference	413
8.3. Exact reconstruction by redundant observer	414
8.3.1. Principle and implementation of analytical redundancy	415
8.3.2. Adjustment of correction gains	419
8.3.3. Sensitivity and robustness	430
8.3.4. Experimental results	434

Table of Contents xi

8.4. Exact reconstruction by Kalman filter	436
8.4.1. Overview	436
8.4.2. Using the Kalman filter for the synchronous machine without mechanical sensor	440
8.4.3. Application for the synchronous machine	442
8.4.4. Gain adjustment	444
8.4.5. Assessment on the adjustment of Kalman filter factors	450
8.5. Comparison of reconstructions by Kalman filter or analytical redundancy observer	451
8.5.1. Influence of rating	452
8.5.2. Influence of the initial rotor position	453
8.5.3. Sensitivity to electric parameters	453
8.5.4. Influence and management of load torque	455
8.6. Bibliography	458
List of Authors	461
Index	463