

Table of Contents

Preface	xi
Chapter 1. Overview of Mechanical Transmission Problems	1
Pascal FONTAINE and Christian CUNAT	
1.1. Technological aspects.	1
1.1.1. General structures of the machines	1
1.1.2. Mechanisms and movement.	4
1.1.3. Engine-machine.	6
1.1.4. Particular movements	12
1.1.5. Friction – elements of tribology	16
1.2. Bibliography	28
Chapter 2. Reminders of Solid Mechanics	31
Jean-François SCHMITT and Rachid RAHOUDJ	
2.1. Reminders of dynamics.	31
2.1.1. Kinematics of a rigid body	31
2.1.2. Kinetic elements for a rigid body – Koenig’s theorems	36
2.1.3. Newtonian dynamics.	38
2.2. Application example: dynamic balance of a rigid rotor	42
2.3. Analytical dynamics (Euler-Lagrange).	46
2.4. Linear energies in the neighborhood of the balance for a non-damped discrete system	49
2.4.1. Equilibrium configuration without group motion	49
2.4.2. Equilibrium configuration with group motion	50
2.5. Vibratory behavior of a discrete non-damped system around an equilibrium configuration	51
2.6. Analytical study of the vibratory behavior of a milling machine table	53
2.6.1. Positioning the problem	53

2.6.2. Setting up the model	53
2.6.3. Direct resolution of the eigenvalue problem	58
2.6.4. Cancellation of the stiff mode and reduction of the problem	59
2.7. Bibliography	61
Chapter 3. Towards a Global Formulation of the Problem of Mechanical Drive	63
Christian CUNAT, Mohamed HABOUSSI and Jean François GANGHOFFER	
3.1. Presentation of the mechanical drive modeling problem	63
3.2. Brief review on continuum mechanics	72
3.2.1. Conservation laws	72
3.2.2. Principle of virtual powers (PVP)	75
3.2.3. Thermomechanics of continuous mediums	76
3.2.4. Notions on strain	79
3.2.5. Some material behaviors: elementary analog models	81
3.2.6. Variational formulations in mechanics of the structures	82
3.3. Bibliography	89
Chapter 4. Continuous-time Linear Control	91
Frédéric KRATZ	
4.1. Introduction	91
4.2. PID controllers	91
4.2.1. Overview	91
4.2.2. Various structures	94
4.2.3. Selection criteria for the adjustments	95
4.2.4. Control mode	97
4.3. PID controllers	100
4.3.1. Adjustment by trial and error	100
4.3.2. Ziegler-Nichols method	102
4.3.3. Cohen-Coon method	103
4.4. Methods based on previous knowledge of a system model	104
4.4.1. Presentation of the Bode method	104
4.4.2. Presentation of the Phillips and Harbor method	106
4.5. Linear state feedback control systems	107
4.5.1. Formulation of the control problem	107
4.5.2. The structure of the control law	107
4.5.3. Reconstruction of the state	108
4.5.4. The controller as a combination of state feedback and an observer	110
4.5.5. Design of feedback gain matrix F	115
4.6. Optimal control	117
4.6.1. Optimal regulator at continuous time	117
4.6.2. Stochastic optimal regulator at continuous time	121

4.6.3. Discrete time optimal regulator	122
4.6.4. Stochastic time optimal regulator	125
4.6.5. LQG/H2 control	125
4.7. Choice of a control	129
4.8. Bibliography	130
Chapter 5. Overview of Various Controls	131
Frédéric KRATZ	
5.1. Introduction	131
5.2. Internal model controller	132
5.2.1. Introduction	132
5.2.2. Passage of the structure of regulation to that of control by internal model	133
5.2.3. Properties of the control by internal model	134
5.2.4. Implementation	139
5.3. Predictive control	141
5.3.1. Introduction	141
5.3.2. General principles of predictive control	144
5.4. Sliding control	149
5.4.1. Introduction	149
5.4.2. Structure of the control law	149
5.4.3. Equivalent method control	152
5.5. Bang-bang control	152
5.6. Control-based fuzzy logic	154
5.6.1. Introduction	154
5.6.2. Structure of the controlled loop	155
5.6.3. Representation of fuzzy controllers	156
5.6.4. Basic concepts of fuzzy logic	157
5.6.5. Fuzzification	161
5.6.6. The inference mechanism	162
5.6.7. Defuzzification	163
5.7. Neural network control	164
5.7.1. Introduction	164
5.7.2. Formal neurons	164
5.7.3. Neural networks	165
5.7.4. Parsimonious approximation	166
5.7.5. Implementation of neural networks	166
5.8. Bibliography	167
Chapter 6. Sliding Mode Control	169
Rachid OUTBIB and Michel ZASADZINSKI	
6.1. Introduction	169
6.2. Illustrative example	170

6.3. Basic concepts	172
6.3.1. General features of non-linear systems	172
6.3.2. Existence of a sliding mode	174
6.3.3. Chattering phenomena	178
6.3.4. Determination of sliding dynamics	180
6.3.5. Case of more than one commutation surface	183
6.4. Direct Lyapunov method	184
6.4.1. Affine systems with regard to control	184
6.4.2. Linear systems	187
6.5. Equivalent control method	189
6.5.1. Invariance condition	189
6.5.2. Existence conditions	190
6.5.3. Sliding mode for a perturbed system	194
6.5.4. Canonical forms	196
6.6. Imposing a surface dynamic	198
6.6.1. A classic surface dynamic	198
6.6.2. A particular case: dynamic with pure discontinuities	199
6.7. The choice of sliding surface	200
6.7.1. Introduction	200
6.7.2. A specific linear surface choice	202
6.8. Conclusion	203
6.9. Notations	203
6.10. Bibliography	204
Chapter 7. Parameter Estimation for Knowledge and Diagnosis of Electrical Machines	207
Jean-Claude TRIGEASSOU, Thierry POINOT and Smaïl BACHIR	
7.1. Introduction	207
7.2. Identification using output-error algorithms	210
7.2.1. Introduction	210
7.2.2. Least-squares algorithm in output-error	210
7.2.3. Principle of the output-error method in the general case	212
7.2.4. Sensitivity functions	214
7.2.5. Convergence of the estimator	215
7.2.6. Variance of the estimator	216
7.2.7. Implementation	216
7.3. Parameter estimation with <i>a priori</i> information	218
7.3.1. Introduction	218
7.3.2. Bayesian approach	219
7.3.3. Minimization of the compound criterion	220
7.3.4. Deterministic interpretation	222
7.3.5. Implementation	224
7.4. Parameter estimation of the induced machine	225
7.4.1. Introduction	225

7.4.2. Modeling in the three-phase frame.	226
7.4.3. Park's transformation	227
7.4.4. Continuous-time state-space model	228
7.4.5. Output-error identification	229
7.4.6. Output-error identification and <i>a priori</i> information	231
7.5. Fault detection and localization based on parameter estimation	232
7.5.1. Introduction	232
7.5.2. Principle of the method	234
7.5.3. Simulations	236
7.5.4. Numerical simulations	238
7.6. Conclusion	241
7.7. Bibliography	241
Chapter 8. Diagnosis of Induction Machines by Parameter Estimation	245
Smaïl BACHIR, Slim TNANI, Gérard CHAMPENOIS and Jean-Claude TRIGEASSOU	
8.1. Introduction.	245
8.2. Induction motor model for fault detection.	246
8.2.1. Stator faults modeling in the induction motor	247
8.2.2. Rotor fault modeling	255
8.2.3. Global stator and rotor fault model	259
8.3. Diagnosis procedure.	261
8.3.1. Parameter estimation	262
8.3.2. Implementation	265
8.4. Conclusion	267
8.5. Bibliography	268
Chapter 9. Time-based Coordination	271
Michel DUFAUT and René HUSSON	
9.1. Introduction.	271
9.2. Brief description system	272
9.2.1. Functional structure	272
9.3. Some ideas on the manipulator system models.	277
9.3.1. Various model types	277
9.3.2. Geometric models	278
9.3.3. Kinematic models.	280
9.3.4. Dynamic models	283
9.4. Coordination of motion.	286
9.4.1. Why coordinate movements?	286
9.4.2. Step response of a controlled shaft.	287
9.4.3. Speed representation in a point-to-point movement.	292
9.4.4. Partially specified trajectories	300
9.5. Conclusion	304
9.6. Bibliography	304

Chapter 10. Multileaf Collimators	307
Sabine ELLES and Bruno MAURY	
10.1. Radiotherapy	307
10.1.1. The medical prescription.	308
10.1.2. Linear accelerators	308
10.2. Multileaf collimators	310
10.2.1. Geometric characteristics of multileaf collimators.	311
10.2.2. Technical characteristics.	312
10.2.3. Readout systems for leaf position checking.	313
10.2.4. Leaf command system	314
10.2.5. Accuracy of command and leaf positioning	316
10.3. Intensity modulated radiotherapy	317
10.3.1. How to realize a modulated intensity beam with a multileaf collimator	318
10.3.2. Discretization into static elementary beams.	319
10.3.3. Discretization into dynamic beams.	325
10.4. Conclusion	328
10.5. Bibliography	329
Chapter 11. Position and Velocity Coordination: Control of Machine-Tool Servomotors	331
Patrick BOUCHER and Didier DUMUR	
11.1. Open architecture systems	331
11.1.1. Historical overview	331
11.1.2. Principle and advantages.	332
11.1.3. Modular architecture example.	332
11.2. Structure and implementation of control laws.	334
11.2.1. Cascaded structure	334
11.2.2. Polynomial structure of controllers.	336
11.2.3. Conclusion	338
11.3. Application to machines-tools axis drive control	339
11.3.1. Classic control scheme	339
11.3.2. Cascaded velocity-position predictive control of synchronous motors	339
11.3.3. Multivariable flux-position predictive control of asynchronous motors	348
11.4. Conclusions	362
11.5. Bibliography	364
List of Authors	367
Index	369