

TABLE DES MATIERES

CHAPITRE I – Introduction aux asservissements

1.	Réponses indicielles	9
1.1.	Système électrique.....	9
1.2.	Système mécanique	13
1.3.	Système thermique. Modélisation	14
2.	Identification des systèmes du premier et du second ordre	16
2.1.	Systèmes du premier ordre	16
2.2.	Systèmes du second ordre	22
3.	Exemples d'asservissements	26
3.1.	Régulation et poursuite de vitesse	26
3.2.	Asservissement de position	33
3.3	Asservissement de tension.....	35
3.4.	Absorption sinusoïdale et structure cascade.....	37
4.	Test	38

CHAPITRE II – Les blocs fonctionnels

1.	Modélisation du moteur DC et fonctions de transfert	39
1.1.	Fonction de transfert théorique.....	39
1.2.	Transformée de Laplace	46
2.	Etude des asservissements par les blocs fonctionnels	50
3.	Retour unitaire	56
4.	Capteur	62
5.	Test	66

CHAPITRE III – Les correcteurs

1.	Asservissement de vitesse d'un moteur DC	67
1.1.	Rappel.....	67
1.2.	Poursuite	68
1.3.	Régulation	71
2.	Dilemme stabilité / précision – Correction optimale.....	72
2.1.	Insuffisance du correcteur proportionnel.....	72
2.2.	Effet des différents correcteurs.....	73
3.	Diagramme de Black. Marge de gain et marge de phase	77
4.	Action des correcteurs dans le plan de Black	85
4.1.	Le correcteur proportionnel P	85
4.2.	Le correcteur proportionnel – intégral PI	88
4.3.	Correcteur proportionnel - intégrale - dérivée PID	90
5.	Réglage d'un correcteur	94
5.1.	Réglage expérimental par approximations successives.....	94
5.2.	Réglage expérimental par le modèle de Broïda.....	97
5.3.	Le réglage théorique.....	99
6.	Test	100

CHAPITRE IV - Les harmoniques

1.	Modélisation d'un système par les harmoniques de courant.....	102
----	---	-----

2. Création des harmoniques de courant.....	110
3. Inconvénients des harmoniques de courant.....	113
3.1. Surdimensionnement de l'installation électrique, puissance apparente	113
3.2. Pollution harmonique	116
3.3. Résonance parallèle (anti-résonance)	119
3.4. Cas particulier de l'harmonique de rang 3 et de ses multiples.....	124
4. Quantification et normes	126
5. Test	130

CHAPITRE V – Le relèvement du facteur de puissance

1. Le facteur de puissance sous tension sinusoïdale.....	131
1.1. Les différentes puissances	131
1.2. FP, $\cos \varphi$ et $\cos \delta$	134
2. Relèvement du $\cos \delta$	139
2.1. Charge équivalente en courant	139
2.2. Modèle équivalent en harmonique 3. Filtre passif	141
2.3. Filtres actifs	147
3. Relèvement du $\cos \varphi$	151
3.1. Condensateurs ou inductances.....	151
3.2. Le statocompensateur	156
4. Absorption sinusoïdale	159
5. Test	161

CHAPITRE VI – La machine synchrone

1. Présentation	162
1.1. Bilan des puissances et schéma électrique équivalent.....	162
1.2. Echanges de puissances	164
2. Couplage d'une machine sur le réseau.....	165
3. Réversibilité de la machine synchrone	167
4. Test	175

CHAPITRE VII- Le principe fondamental de la dynamique

1. Définitions et conventions d'orientation	176
2. Comportement des charges mécaniques.....	181
3. Inertie et réducteur de vitesse	187
4. Test	191

CHAPITRE VIII – Les hacheurs

1. Intérêt d'un hacheur	193
2. le hacheur de base (hacheur série)	194
3. Evolution du courant dans une charge R-L-E	200
4. Circuits d'aide à la commutation (C.A.L.C.)	208
4.1. Pertes par commutation	208
4.2. Aide au blocage (snubber OFF)	213
4.3. Aide à la conduction (snubber ON)	213
5. Quadrants de fonctionnement.....	216
6. Commande d'un moteur.....	231
7. Etat des interrupteurs.....	224
8. Test	225

CHAPITRE IX – Les redresseurs non commandés

1.	Le montage redresseur.....	227
2.	Structure interne d'un redresseur	229
2.1.	Montage cathodes communes.....	229
2.2.	Montage anodes communes	230
2.3.	Montage complet : le pont de diodes.....	231
3.	Redresseur triphasé.....	233
4.	Etude des puissances	234
4.1.	Montage monophasé.....	234
4.2.	Montage triphasé	236
5.	Lissage.....	239
5.1.	Lissage en tension	239
5.2.	Lissage en courant.....	241
5.3.	Lissage en courant et en tension.....	243
6.	Test	244

CHAPITRE X – Les redresseurs commandés

1.	Redresseurs commandés PD2 et PD3	246
1.1.	Redressement PD2	246
1.2.	Redressement PD3	248
2.	Influence du retard à l'amorçage - réversibilité	250
2.1.	Retard à l'amorçage	250
2.2.	Valeurs moyennes en conduction continue	251
3.	Facteur de puissance.....	253
4.	Transformateur et redresseur.....	254
5.	Variation de vitesse d'un moteur DC.....	261
6.	Test	264

CHAPITRE XI – Les onduleurs

1.	Intérêt d'un onduleur.....	265
2.	Commandes élémentaires d'un onduleur	266
3.	Commande M.L.I. intersective.....	270
4.	Commande M.L.I. triphasée	273
5.	Variateurs de vitesse à $V_1/f = \text{constante}$	274
6.	Onduleur résonant	279
7.	Test	282

CHAPITRE XII – Les motovariateurs asservis

1.	Commande en couple	283
1.1.	La consigne de couple idéale.....	283
1.2.	Production des champs rotorique et statorique optimaux.....	286
2.	Application au moteur DC	287
2.1.	Principe de fonctionnement.....	287
2.2.	Contrôle direct du couple par asservissement du courant	288
2.3.	Asservissement cascade.....	290
3.	Les moteurs brushless	293
3.1.	Les moteurs DC-brushless.....	293
3.2.	Asservissement du moteur DC-brushless	295
3.3.	Moteurs AC-brushless	298
4.	Le moteur asynchrone	300

4.1. Commande scalaire en boucle ouverte	301
4.2. Commande scalaire en boucle fermée	307
4.3. Contrôle vectoriel	308
5. Test	314

CHAPITRE XIII – Les gradateurs

1. Gradateur et caractéristiques statiques	316
2. Gradateur et moteur asynchrone	319
2.1. Démarrage étoile / triangle	319
2.2. Le gradateur	321
3. Angle de phase et train d'ondes (contacteur statique)	324
4. Gradateur monophasé à angle de phase	327
4.1. Charge résistive R	328
4.2. Charge inductive RL série	329
5. Gradateur triphasé et modes de conduction	333
6. Test	337

CHAPITRE XIV – Numérisation d'un signal

1. Echantillonnage puis quantification	339
2. Quantification et bruit	341
3. Codage et modulation	343
4. Fréquence d'échantillonnage	348
5. Filtre anti-repliement	353
6. Test	357

ANNEXE A – Bibliothèque de schémas

1. Variateur de vitesse MLI à commande U/f déterminée	359
2. Variateur de vitesse à contrôle vectoriel	361
3. Gradateurs	362
4. Convertisseurs à absorption sinusoïdale	364
5. Caractéristiques mécaniques d'un moteur asynchrone	365
6. Caractéristique mécanique des charges usuelles	366
7. Démarrage étoile – triangle	367
8. Réponse indicielle d'un asservissement de vitesse	368
9. Filtres actifs	369
10. Module et phase d'une impédance	369

ANNEXE B – Mise en œuvre rapide du logiciel Psimdemo

1. Saisir un schéma	372
2. Lancer une simulation	374
3. Afficher des chronogrammes ou des graphes	374

INDEX ALPHABETIQUE

376

BIBLIOGRAPHIE

379