
�>���G �A�/�, �i�2�H�@�y�R�d�8�k�y�R�N

�?�i�i�T�b�,�f�f�?���H�X�m�M�B�p�@�H�Q�`�`���B�M�2�X�7�`�f�i�2�H�@�y�R�d�8�k�y�R�N

�a�m�#�K�B�i�i�2�/ �Q�M �k�N �J���` �k�y�R�3

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�*�Q�M�i�`�B�#�m�i�B�Q�M �¨ �H�ö�û�i�m�/�2 �/�2 �H�� �b�i���#�B�H�B�i�û �2�i �b�i���#�B�H�B�b���i�B�Q�M �/�2�b
�`�û�b�2���m�t �û�H�2�+�i�`�B�[�m�2�b �B�M�/�m�b�i�`�B�2�H�b

�.�B���M�2 �G�2�#�H���M�+

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

�.�B���M�2 �G�2�#�H���M�+�X �*�Q�M�i�`�B�#�m�i�B�Q�M �¨ �H�ö�û�i�m�/�2 �/�2 �H�� �b�i���#�B�H�B�i�û �2�i �b�i���#�B�H�B�b���i�B�Q�M �/�2�b �`�û�b�2���m�t �û�H�2�+�i�`�B�[�m�2�b �B�M�/�m�b�i�`�B�2�H�b�X
���m�i�`�2�X �l�M�B�p�2�`�b�B�i�û �/�2 �G�Q�`�`���B�M�2�- �k�y�R�9�X �6�`���M�Ï���B�b�X ���L�L�h �, �k�y�R�9�G�P�_�_�y�j�e�3���X ���i�2�H�@�y�R�d�8�k�y�R�N��

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvŽ par le jury de
soutenance et mis ˆ disposition de l'ensemble de la
communautŽ universitaire Žlargie.

Il est soumis ˆ la propriŽtŽ intellectuelle de l'auteur. Ceci
implique une obligation de citation et de rŽfŽrencement lors de
lÕutilisation de ce document.

D'autre part, toute contrefa•on, plagiat, reproducti on illicite
encourt une poursuite pŽnale.

Contact : ddoc-theses-contact@univ-lorraine.fr

LIENS

Code de la PropriŽtŽ Intellectuelle. articles L 122. 4
Code de la PropriŽtŽ Intellectuelle. articles L 335.2- L 335.10
http://www.cfcopies.com/V2/leg/leg_droi.php
http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm

Université de Lorraine

Ecole Doctorale « Informatique - Automatique - Electrotechnique - Electronique - Mathématiques »
Département de Formation Doctorale « Electrotechnique - Electronique »

THESE

Présentée à

L'Université de Lorraine

En vue d�‡���Ž�ïobtention du grade de

DOCTEUR �†�‡���Ž�ïUniversité de Lorraine
Spécialité : Génie Electrique

par

Diane LEBLANC

���������������������������������ï��
STABILISATION DES RESEAUX ELECTRIQUES INDUSTRIELS

Soutenue publiquement le 18 juillet 2014

Membres du Jury :

 Rapporteurs : Mohamed MACHMOUM
 Christophe SAUDEMONT
 Examinateurs : Daniel HISSEL
 Serge PIERFEDERICI
 Directeur de thèse : Bernard DAVAT
 Co-directeur de thèse : Babak NAHIDMOBARAKEH

Thèse préparée au Groupe de Recherche en Electrotechnique et Electronique de Nancy

Laboratoire GREEN (Groupe de Recherche en Electrotechnique et Ele ctronique de Nancy)

Ecole Nationale Supérieure d'Electricité et de Mécanique �� Université de Lorraine
2, �ƒ�˜�‡�•�—�‡���†�‡���Ž�ƒ���ˆ�‘�”�²�–���†�‡�����ƒ�›�‡���w�v�w�s�x�����ƒ�•�†�à�—�˜�”�‡-lès-Nancy Cedex

2

Table des matières

INTRODUCTION GÉNÉRALE .. 4

Chapitre 1 ���������������������ï�� 8

1.1 Stabilité des systèmes électriques ... 9

1.1.1 Différents types de charges : vers une pénétration importante des électroniques
de puissance .. 9

1.1.2 Différentes « natures » de stabilité et modèles associés ... 11

1.1.3 ���ƒ�—�•�‡�•���†�ï�‹�•�•�–�ƒ�„�‹�Ž�‹�–�± ... 16

1.1.4 Couplage de plusieurs charges sur un même bus ... 21

1.2 Méthodes d'étude de la stabilité d'un système électrique.. 23

1.2.1 Introduction.. 23

1.2.2 ���±�–�Š�‘�†�‡�•���†�ï�±�–�—�†�‡���†�‡�•���•�›�•�–�°�•�‡�•���•�‘�•���Ž�‹�•�±�ƒ�‹�”�‡�• ... 25

1.2.1 ���±�–�Š�‘�†�‡�•���†�ï�±�–�—�†�‡���†�‡���•�–�ƒ�„�‹�Ž�‹�–�±��des systèmes linéaires ... 31

1.3 Méthodes de stabilisation .. 37

1.3.1 Stabilisation passive ... 37

1.3.2 Stabilisation active .. 38

1.4 Conclusion ... 41

Chapitre 2 ���ï������������������������ ... 42

2.1 Système étudié .. 43

2.1.1 Structure du système étudié .. 43

2.1.2 Le redresseur commandé .. 44

2.2 Etude linéaire de la stabilité du système ... 60

2.2.1 Détermination du domaine de stabilité par la méthode des valeurs propres 60

2.2.2 Stabilité et résonance .. 63

2.3 Etude non linéaire de la stabilité du système ... 66

2.3.1 Simplification du réseau .. 66

2.3.2 Mise sous forme Takagi-Sugeno .. 67

2.3.3 Stabilité et bassin d'attraction .. 71

2.4 Conclusion ... 77

3

Chapitre 3 STABILISATION DU RÉSEAU ... 78

3.1 Commandabilité et stabilisabilité du réseau ... 79

3.1.1 Cas des systèmes linéaires .. 79

3.1.2 Cas des systèmes non linéaires .. 79

3.1.3 Stabilisabilité du système .. 81

3.2 Stabilisation du bus DC ... 84

3.2.1 Principe de la méthode ... 84

3.2.2 Validation de la méthode par simulation .. 85

3.2.3 Validation expérimentale de la méthode .. 90

3.3 Stabilisation du bus AC par un agent dédié .. 93

3.3.1 ���‡�•�…�”�‹�’�–�‹�‘�•���‡�–���•�‘�†�±�Ž�‹�•�ƒ�–�‹�‘�•���†�‡���Ž�ï�ƒ�‰�‡�•�–���•�–�ƒ�„�‹�Ž�‹�•�ƒ�–�‡�—�”... 93

3.3.2 Stabilisation par approche petit signal... 95

3.3.3 Stabilisation par approche large signal .. 106

3.4 Conclusion ... 114

Chapitre 4 INTEGRATION DES STABILISATEURS DANS UN MICRO-RESEAU 116

4.1 Diminution du nombre de capteurs ... 117

4.1.1 Problème d'optimisation ... 117

4.1.2 Résultats expérimentaux ... 124

4.2 Placement des stabilisateurs sur le réseau... 126

4.2.1 Modélisation du micro-réseau avec les stabilisateurs ... 126

4.2.2 Stabilisation centralisée ... 131

4.2.3 Stabilisation décentralisée .. 142

4.2.4 Bilan .. 144

4.3 Conclusion ... 145

CONCLUSION GÉNÉRALE ... 146

Annexe A MODELE MOYEN D'UN REDRESSEUR TRIPHASE MLI.. 148

Annexe B MODELE LINEARISE DU SYSTEME ETUDIE ... 151

Annexe C MODELISATION TAKAGI-SUGENO DU SYSTEME AVEC UN FILTRE L 154

Annexe D LINEARISATION ETAT-ENTREE ... 156

INTRODUCTION GENERALE

4

INTRODUCTION GÉNÉRALE

De nos jours, les enjeux énergétiques deviennent de plus en plus importants. La qualité de
�Ž�ï�±�•�‡�”�‰�‹�‡�� �±�Ž�‡�…�–�”�‹�“�—�‡�� �‡�–�� �Ž�ƒ�� �Ž�—�–�–�‡�� �…�‘�•�–�”�‡�� �Ž�‡�•�� �’�‡�”�–�‡�•�� �±�•�‡�”�‰�±�–�‹�“�—�‡�•�� �•�‘�•�–�� �—�•�� �‡�•�Œ�‡�—�� �…�”�—�…�‹�ƒ�Ž�� �’�‘�—�”�� �Ž�‡�•��
entreprises. En �‡�ˆ�ˆ�‡�–�á�� �—�•�‡�� �‰�‡�•�–�‹�‘�•�� �†�‡�� �Ž�ï�±�•�‡�”�‰�‹�‡�� �‡�ˆ�ˆ�‹�…�ƒ�…�‡�� �‡�•�–�� �•�‘�—�”�…�‡�� �†�‡�� �‰�ƒ�‹�•�� �†�‡�� �’�”�‘�†�—�…�–�‹�˜�‹�–�±�� �‡�–�� �Ž�ƒ��
�•�ƒ�Á�–�”�‹�•�‡���†�‡���Ž�ƒ���…�‘�•�•�‘�•�•�ƒ�–�‹�‘�•���±�Ž�‡�…�–�”�‹�“�—�‡���’�‡�”�•�‡�–���†�‡���ˆ�ƒ�‹�”�‡���†�‡�•���±�…�‘�•�‘�•�‹�‡�•���†�ï�±�•�‡�”�‰�‹�‡���‡�–���†�ï�ƒ�•�±�Ž�‹�‘�”�‡�”��
la performance énergétique des bâtiments. De plus, dans un monde où le numérique occupe une
�’�Ž�ƒ�…�‡�� �…�”�‘�‹�•�•�ƒ�•�–�‡�á�� �‡�–�� �‘�î�� �Ž�ï�±�“�—�‹�’�‡�•�‡�•�–�� �±�Ž�‡�…�–�”�‹�“�—�‡�� �Œ�‘�—�‡���—�•�� �”�Ø�Ž�‡�� �‹�•�…�‘�•�–�‘�—�”�•�ƒ�„�Ž�‡�� ���”�±�ˆ�”�‹�‰�±�”�ƒ�–�‹�‘�•�� �†�ƒ�•�•��
�Ž�ï�ƒ�Ž�‹�•�‡�•�–�ƒ�–�‹�‘�•�á�� �±�…�Ž�ƒ�‹�”�ƒ�‰�‡���‡�–�� �‹�•�ˆ�‘�”�•�ƒ�–�‹�“�—�‡���†�ƒ�•�•�� �Ž�‡�� �–�‡�”�–�‹�ƒ�‹�”�‡�á�� �‘�—�–�‹�Ž�Ž�ƒ�‰�‡���‡�–�� �•�ƒ�…�Š�‹�•�‡�•�� �†�ƒ�•�•�� �Ž�ï�‹�•�†�—�•�–�”�‹�‡��
�‘�—���Ž�ï�ƒ�”�–�‹�•�ƒ�•�ƒ�–�å�����Ž�ƒ compétitivité des entreprise�•���†�±�’�‡�•�†���†�‡���Ž�ƒ���“�—�ƒ�Ž�‹�–�±���†�‡���Ž�ï�±�•�‡�”�‰�‹�‡���±�Ž�‡�…�–�”�‹�“�—�‡���ã���Ž�‡�•��
surcoûts peuvent provenir :
 - de coupures de courant et des creux de tensions en termes de pertes de données et de
�’�‡�”�–�‡�•���†�ï�‡�š�’�Ž�‘�‹�–�ƒ�–�‹�‘�• ;
 - des harmoniques en termes de confort (effet Flicker...), de productivité et de coût de
fonctionnement ;
 - des pertes énergétiques dues à des équipements défectueux ou vieillissants.

Les réseaux électriques industriels sont le prolongement du réseau de distribution auquel ils
se raccordent. Les sites industriels �•�‘�•�–�� �‰�±�•�±�”�ƒ�Ž�‡�•�‡�•�–�� �…�‘�•�’�‘�•�±�•�� �†�‡�� �„�—�”�‡�ƒ�—�š�á�� �†�ï�—�•�‹�•�‡�•�� �†�‡��
production, voire des deux. Ils sont raccordés au réseau principal via un ou plusieurs
�–�”�ƒ�•�•�ˆ�‘�”�•�ƒ�–�‡�—�”�•�ä�� ���‡�”�–�ƒ�‹�•�‡�•�� �…�Š�ƒ�”�‰�‡�•�� �•�—�”�� �Ž�‡�� �”�±�•�‡�ƒ�—�� �•�‘�•�–�� �•�‡�•�•�‹�„�Ž�‡�•�� �‡�–�� �•�±�…�‡�•�•�‹�–�‡�•�–�� �†�ï�²�–�”�‡��
constamment alimentées par le réseau principal. On retrouve dans ce type de charges les baies
�†�‡�� �•�‡�”�˜�‡�—�”�•�� �‹�•�ˆ�‘�”�•�ƒ�–�‹�“�—�‡�•�á�� �Ž�‡�•�� �Ž�‹�‰�•�‡�•�� �†�‡�� �’�”�‘�†�—�…�–�‹�‘�•�á�� �…�‡�”�–�ƒ�‹�•�•�� �±�“�—�‹�’�‡�•�‡�•�–�•�� �†�ƒ�•�•�� �Ž�‡�•�� �Š�Ø�’�‹�–�ƒ�—�š�å��
���ƒ�•�•���…�‡�•���”�±�•�‡�ƒ�—�š�á���‘�•���”�‡�–�”�‘�—�˜�‡���‡�•�•�‡�•�–�‹�‡�Ž�Ž�‡�•�‡�•�–���Ž�ï�±�Ž�‡�…�–�”�‘�•�‹�“�—�‡���†�‡���’�—�‹�•�•�ƒ�•�…�‡���†�ƒ�•�•���Ž�‡�•���ƒ�Ž�‹�•�‡�•�–�ƒ�–�‹�‘�•�•��
à découpage, les moteurs alimentés par des variateurs de vitesse, les ASI en amont des charges
�•�‡�•�•�‹�„�Ž�‡�•���‡�–���Ž�‡�•���…�‘�•�’�‡�•�•�ƒ�–�‡�—�”�•���†�ï�±�•�‡�”�‰�‹�‡�ä�����—�Œ�‘�—�”�†�ï�Š�—�‹�á���Ž�‡�•���•�‘�—�˜�‡�ƒ�—�š���…�‘�•�˜�‡�”�–�‹�•�•�‡�—�”�•���•�‘�•�–���†�‡���’�Ž�—�•��
en plus propres et atteignent des facteurs de puissance proches de 1 grâce à la commande par
modulation de largeur �†�ï�‹�•�’�—�Ž�•�‹�‘�•�������������ä�����Ž�•���’�‡�”�•�‡�–�–�‡�•�–���†�‡���”�±�†�—�‹�”�‡���Ž�ƒ���’�ƒ�”�–���†�‡��puissance réactive
�†�—���•�›�•�–�°�•�‡���ƒ�‹�•�•�‹���“�—�‡���Ž�‡�•���Š�ƒ�”�•�‘�•�‹�“�—�‡�•�á�� �ƒ�ˆ�‹�•���†�‡���”�±�ƒ�Ž�‹�•�‡�”���†�‡�•���±�…�‘�•�‘�•�‹�‡�•���†�ï�±�•�‡�”�‰�‹�‡�ä ���ï�‡�•�–���’�‘�—�”�“�—�‘�‹
leur utilisation devrait donc continuer à croître.

���±�ƒ�•�•�‘�‹�•�•�á���•�‡�–�–�”�‡���—�•���–�”�°�•���‰�”�ƒ�•�†���•�‘�•�„�”�‡���†�‡���…�‘�•�˜�‡�”�–�‹�•�•�‡�—�”�•���†�ï�±�Ž�‡�…�–�”�‘�•�‹�“�—�‡���†�‡���’�—�‹�•�•�ƒ�•�…�‡���•�—�”��
�—�•�� �”�±�•�‡�ƒ�—���•�ï�‡�•�–�� �’�ƒ�•�� �ƒ�•�‘�†�‹�•�ä��En effet, ils peuvent interagir entre eux si certaines précautions ne
sont pas prises. Dans un réseau où est présent un grand nombre de convertisseurs, il est
essentiel de ne pas voir chaque élément de manière isolée mais également comme un ensemble.
Dans le cas contraire, des équipements fonctionnant correctement seuls pourraient être
perturbés une fois connectés entre eux.

Parmi les interactions �•�—�•�…�‡�’�–�‹�„�Ž�‡�•�� �†�ï�ƒ�’�’�ƒ�”�ƒ�Á�–�”�‡, on retrouve les problèmes de stabilité du
système pris dans sa globalité. Cette problématique est bien connue pour les systèmes DC et AC.
Dans les réseaux de transport d'électricité, les problèmes de stabilité traités sont ceux causés par

INTRODUCTION GENERALE

5

l'écart entre puissance produite et puissance demandée. De nombreux systèmes ont été
développés pour diminuer ces risques depuis de nombreuses années, tels que les différents
FACTS (Flexible Alternating Current Transmission System). Ce sont des équipements
d'électronique de puissance d'appoint utilisés pour :
 - contrôler la répartition des charges dans le réseau en améliorant la capacité de transit
et en réduisant les pertes ;
 - contrôler la tension en un point ou assurer la stabilité dynamique des réseaux de
transmission d'électricité et des groupes de productions qui y sont connectés ;

 - �ˆ�‹�Ž�–�”�‡�”���…�‡�”�–�ƒ�‹�•�•���Š�ƒ�”�•�‘�•�‹�“�—�‡�•���‡�–���ƒ�•�±�Ž�‹�‘�”�‡�”���Ž�ƒ���“�—�ƒ�Ž�‹�–�±���†�‡���Ž�ï�±�Ž�‡�…�–�”�‹�…�‹�–�±�ä

De nos jours, de gros efforts de recherche sont faits sur la thématique des micro-réseaux. Le
phénomène d'instabilité étudié est plutôt celui du fonctionnement des réseaux en mode îloté.
L'une des particularités de ce type de réseau est que la puissance disponible est limitée.

Sur les micro-réseaux industriels, les problèmes de stabilité sont causés par les
convertisseurs électroniques de puissance eux-mêmes. Le phénomène d'instabilité n'est pas un
problème classique de limitation de puissance dû à un mauvais dimensionnement du réseau.
L'instabilité étudiée ici est directement liée à la bonne performance des régulateurs, qui tend à
rendre la puissance consommée par les charges indépendantes de la tension d'entrée, tant que
les régulateurs restent dans leur zone de contrôlabilité. Ainsi, en fonction des composants du
réseau, il faut veiller à ne pas dépasser une certaine puissance pour chaque charge régulée au
risque de voir le réseau osciller fortement et de manière incontrôlable. Cette limite dépend
fortement de la structure du réseau et de ses composants.

���ï�‘�„�Œ�‡�…�–�‹�ˆ�� �’�”�‡�•�‹�‡�”�� �†�‡�� �…�‡�•�� �–�”�ƒ�˜�ƒ�—�š�� �†�‡�� �–�Š�°�•�‡�� �‡�•�–�� �†�5�±�–�—�†�‹�‡�”���†�‹�ˆ�ˆ�±�”�‡�•�–�•�� �ˆ�ƒ�…�–�‡�—�”�•�� �…�‘�•�–�”�‹�„�—�ƒ�•�–�� �ƒ�—��
départ de l'instabilité sur un micro-réseau alimenté par le fournisseur d'électricité devant
pouvoir fonctionner en mode îloté. Il est composé de charges continues alimentées par des
redresseurs commandés. Le second objectif est de proposer une solution pour repousser la
limite de stabilité. La figure suivante présente l'architecture type du système étudié dans cette
thèse.

Source1 Convertisseur
AC/DC

Charges

Charges AC Charges DC

Bus AC Bus DC

Source2

Architecture type du système étudié

INTRODUCTION GENERALE

6

Ce réseau peut être constitué �†�ï�—�•�‡���‘�—���’�Ž�—�•�‹�‡�—�”�•���•�‘�—�”�…�‡�•���†�‡���–�‡�•�•�‹�‘�•���“�—�‹���ƒ�Ž�‹�•�‡�•�–�‡�•�–���—�•���„�—�•��������
commun. Différents types de charges sont connectées au bus AC telles que des charges AC
simples ou des convertisseurs AC/DC qui alimenteront eux-mêmes une ou plusieurs charges DC.

L'instabilité peut être maîtrisée en agissant sur différents équipements du micro-réseau : la
source, le bus AC, le convertisseur AC/DC, le bus DC et les charges. Les travaux présentés ici ont
exploré deux axes de stabilisation : par le bus AC et par les charges DC elles-mêmes.

Le contexte de l'étude est précisé dans le premier chapitre. Celui-ci vise dans un premier
temps à mieux se repérer sur l'étude de la stabilité des réseaux AC. Il est complété par un état de
l'art sur les principaux outils d'étude de la stabilité. Les phénomènes d'instabilité rencontrés sur
les réseaux, même de grande taille, sont présentés (stabilité rotorique, fréquentielle,...) mais on
s'est plus attardé sur les phénomènes de stabilité liée à la dynamique des systèmes, tels que
���›�ƒ�’�—�•�‘�˜�� �Ž�‡�•�� �ƒ�� �†�±�ˆ�‹�•�‹�•�ä�� ���ï�ƒ�„�‘�”�†�á�� �†�‡�•�� �•�±�–�Š�‘�†�‡�•�� �†�5�±�–�—�†�‡���’�‡�–�‹�–-signal, dont le domaine de validité
est limité au voisinage du point de fonctionnement, sont données. Pour apporter une dimension
quantitative de la stabilité, des outils large-signal sont ensuite présentés. Enfin, les facteurs
aggravant la stabilité déjà identifiés et largement étudiés dans la littérature sont détaillés dans ce
chapitre.

Le deuxième chapitre décrit le système étudié qui est utilisé dans les chapitres 2 et 3. Ce
système est modélisé en prenant en compte l'ensemble des paramètres de régulation pour bien
mettre en évidence l'impact prépondérant de la commande sur la stabilité du système. Ce
modèle est ensuite simplifié sous des hypothèses contraignantes concernant la stabilité du
système pour pouvoir utiliser des outils plus complexes. Deux lois de commande sont comparées
pour évaluer leur impact sur la stabilité du système. Les études de stabilité petit-signal sont
utilisées pour connaître les paramètres affectant le plus la stabilité du système, et les études
large-signal sont plutôt utilisées à des fins de quantification des perturbations que peut subir le
système sans rendre le système instable.

Après avoir déterminé les causes possibles d'instabilité de ce système, le chapitre 3 se
focalise sur les moyens de diminuer le phénomène en repoussant la limite de stabilité. Nous
proposons de mettre au point un stabilisateur indépendant sur le modèle du FACTS et un
stabilisateur qui agit directement par les charges du réseau. Plusieurs lois de stabilisation sont
utilisées, basées soit sur les retours d'état petit-signal, soit sur des outils large-signal. Ce
stabilisateur est ensuite testé sur un banc expérimental avec différentes lois de commande.

Enfin, le dernier chapitre se focalise sur l'intégration des stabilisateurs sur un micro-réseau.
L'un des problèmes dans les micro-réseaux est la transmission des données mesurées jusqu'au
centre de traitement puisque cela nécessite des moyens fiables de transmission de données et
peut engendrer des retards entre la mesure effectuée et l'ordre de commutation transmise au
convertisseur. Pour pallier cela, une des solutions est de rapprocher les mesures nécessaires à la
stabilisation le plus près possible du convertisseur comme nous le proposons dans ce chapitre.
Le deuxième problème inhérent des micro-réseaux est le choix du nombre et du placement des
stabilisateurs. Deux visions peuvent être confrontées : soit les stabilisateurs sont commandés

INTRODUCTION GENERALE

7

par un "calculateur" central, auquel cas ils doivent impérativement communiquer, soit ils
agissent indépendamment les uns des autres. Dans le premier cas, cela laisse l'opportunité de
diminuer le nombre de stabilisateurs en optimisant le placement pour répondre à des critères
fixés (coût, bilan énergétique,).

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

8

Chapitre 1

���������������������ï��

ELECTRIQUES
Dans la thématique qu'est l'étude des réseaux électriques alternatifs, un aperçu de la

diversité de la notion de stabilité est donné. Il permet de se retrouver parmi les différentes
problématiques liées à chaque type de réseau (transport, distribution, utilisateur...) et les
principaux outils associés. Si l'étude des réseaux de distribution a fait l'objet de nombreuses
études et continuent à être étudiés puisque ces réseaux fonctionnent, de plus en plus, près de
leur limite, beaucoup moins de travaux ont concerné les réseaux côté utilisateur. Dans cette
thèse, c'est à ce type de réseaux que nous nous intéressons, plus particulièrement aux réseaux de
plus petite taille, côté utilisateur.

Une présentation générale des réseaux de type industriels est donnée. Elle résume ce qui les
caractérise, de quoi ils sont constitués et comment ils devraient évoluer à court et à plus long
termes. L'une des évolutions amenée par les progrès faits dans le domaine de l'électronique de
puissance est le nombre de charges régulées qui ne cesse d'augmenter avec des boucles de
régulation de plus en plus rapide. Dans ce contexte, on retrouve de plus en plus de charges
alimentées par des redresseurs commandés par MLI (Modulation de Largeur d'Impulsion). Bien
que l'utilisation de ces convertisseurs soit avantageuse pour le bon fonctionnement des charges,
et du réseau, en préservant sa bonne qualité, ils introduisent en même temps des problèmes de
stabilité à leur point de connexion. Ces nouveaux problèmes ne sont pas dus à la limitation de la
puissance disponible sur le réseau.

Après avoir défini mathématiquement la notion de stabilité, une vue d'ensemble des outils
d'analyse de la stabilité est donnée. Les outils se divisent en deux grandes classes selon que les
équations du système sont linéaires ou non linéaires. Les outils non linéaires donnent un cadre
général aux étude de stabilité. De leur côté, les outils linéaires permettent de conclure sur la
�•�–�ƒ�„�‹�Ž�‹�–�±�� �ó�’�‡�–�‹�–-�•�‹�‰�•�ƒ�Ž�ó�� �‡�•�� �—�–�‹�Ž�‹�•�ƒ�•�–�� �†�‡�•�� �‘�—�–�‹�Ž�•�� �†�‡�� �•�ƒ�–�—�”�‡�� �†�‹�ˆ�ˆ�±�”�‡�•�–�‡�� �ã���…�‡�”�–�ƒ�‹�•�•�� �•�5�‘�”�‹�‡�•�–�‡�•�–�� �˜�‡�”�•�� �—�•�‡��
�ƒ�•�ƒ�Ž�›�•�‡�� �‰�Ž�‘�„�ƒ�Ž�‡�� �†�—�� �•�›�•�–�°�•�‡�� �ƒ�Ž�‘�”�•�� �“�—�‡�� �†�ï�ƒ�—�–�”�‡�•�� �•�‡�� �Ž�‹�•�‹�–�‡�•�–�� �•�� �Ž�5�±�–�—�†�‡�� �†�‡�•�� �‹�•�–�‡�”�ƒ�…�–�‹�‘�•�•�� �‡�•�–�”�‡��
différentes sous-parties.

Les techniques disponibles dans la littérature pour augmenter la stabilité des systèmes
électriques sont ensuite présentées. Celles-ci sont de deux formes : passives ou actives. Les
méthodes passives consistent à jouer sur la structure des filtre�•���†�ï�‡�•�–�”�±�‡�ä�����‡�•���•�±�–�Š�‘�†�‡�•���ƒ�…�–�‹�˜�‡�•�á��
quant-�•�� �‡�Ž�Ž�‡�•�á�� �•�‡�–�–�‡�•�–�� �‡�•�� �’�Ž�ƒ�…�‡�� �—�•�‡�� �”�±�–�”�‘�ƒ�…�–�‹�‘�•�� �•�—�”�� �Ž�ƒ�� �…�‘�•�•�ƒ�•�†�‡�� �ƒ�ˆ�‹�•�� �†�‡�� �†�‹�•�‹�•�—�‡�”�� �Ž�ï�‹�•�’�ƒ�…�–��
déstabilisant des charges à puissance constante (CPL) sur le réseau.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

9

1.1 Stabilité des systèmes électriques

1.1.1 Différents types de charges : vers une pénétration importante des

électroniques de puissance

���‡���…�‘�•�’�‘�”�–�‡�•�‡�•�–���†�ï�—�•���”�±�•�‡�ƒ�—���±�Ž�‡�…�–�”�‹�“�—�‡���Ž�‘�”�•���†�‡���’�Š�±�•�‘�•�°�•�‡�•���–�”�ƒ�•�•�‹�–�‘�‹�”�‡�•���†�±�’�‡�•�†���†�‡���…�Š�ƒ�…�—�•��
�†�‡�� �•�‡�•�� �…�‘�•�•�–�‹�–�—�ƒ�•�–�•�ä�� ���Ž�� �ˆ�ƒ�—�–���†�‘�•�…���…�‘�•�•�ƒ�Á�–�”�‡�� �Ž�‡�� �…�‘�•�’�‘�”�–�‡�•�‡�•�–�� �†�‡�� �…�Š�ƒ�…�—�•�� �†�ï�‡�—�š���’�‘�—�”�� �’�”�±�†�‹�”�‡�� �…�‡�Ž�—�‹��
du système global. Une architecture typique d'un réseau industriel est donnée sur la Figure 1-1
et les constituants [MET97] sont détaillés ci-après.

Figure 1-1 : Architecture classique d'un réseau industriel

Charges passives

���Ž�� �•�ï�ƒ�‰�‹�–�� �†�‡�•�� �…�‘�•�•�‘�•�•�ƒ�–�‡�—�”�•�� �†�‡�� �’�—�‹�•�•�ƒ�•�…�‡�� �–�‡�Ž�•�� �“�—�‡�� �Ž�ï�±�…�Ž�ƒ�‹�”�ƒ�‰�‡�� �‡�–�� �Ž�‡�� �…�Š�ƒ�—�ˆ�ˆ�ƒ�‰�‡�ä�� ���‡�•�� �…�Š�ƒ�”�‰�‡�•��
peuvent être linéaires ou non et sont représentées sous la forme d'une puissance active et d'une
puissance réactive [KUN94]. La Figure 1-2 donne la représentation générale d'une charge
�’�ƒ�•�•�‹�˜�‡���‡�•���—�•���•�à�—�†���’�ƒ�”�–�‹�…�—�Ž�‹�‡�”���†�—���”�±�•�‡�ƒ�—�ä

Sources d�[alimentation
 - Fournisseur d�[� lectricité

(EDF�Y)

Convertisseurs statiques
 -Alimentation Sans Interruption

(ASI)

Charges
 - Machines tournantes
 - Chauffage, éclairage, prises�Y
 - Charges DC : télécom, éclairage de

Zo
ne

�G�¶étud

e

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

10

�1�°�X�G���G�H���O�D��
charge

Pc Qc

Figure 1-2 : Représentation générale d'une charge passive

La dépendance en tension de ces charges est traditionnellement représentée par le modèle
exponentiel donné par :

�2�Ö
L �2�á �@�é

�.

�Ï�Ù
�.�A

��

 et �3�Ö
L �3�á �@�é
�.

�Ï�Ù
�.�A

�	

 (1.1)

Avec �8�á la tension nominale, �R �Ž�ƒ�� �–�‡�•�•�‹�‘�•�� �ƒ�—�� �•�à�—�†�� �†�‡�� �…�‘�•�•�‡�š�‹�‘�•�á���2�á et �3�á les puissances
actives et réactives nominales, �Ù et �Ú les coefficients caractéristiques de la charge.

Transformateurs et liaisons

Les transformateurs, les lignes et les câbles qui assurent le transit de puissance de la source
vers la charge sont caractérisés par leur impédance. Ces éléments de liaison peuvent être décisifs
lors des transitoires : les forts appels de courant peuvent provoquer des chutes de tensions
�•�ï�ƒ�˜�±�”�ƒ�•�–�� �…�”�‹�–�‹�“�—�‡�•�� �’�‘�—�”�� �†�5�ƒ�—�–�”�‡�•�� �…�Š�ƒ�”�‰�‡�•�� �’�Ž�ƒ�…�±�‡�•�� �ƒ�—���•�²�•�‡�� �•�à�—�†�ä�����ƒ�•�•�� �Ž�‡�•�� �”�±�•�‡�ƒ�—�š���‹�•�†�—�•�–�”�‹�‡�Ž�•�á��
�Ž�‡�•�� �Ž�‘�•�‰�—�‡�—�”�•�� �†�‡�� �…�Ÿ�„�Ž�‡�•�� �•�ï�‡�š�…�°�†�‡�•�–�� �’�ƒ�•�� �“�—�‡�Ž�“�—�‡�•�� �†�‹�œ�ƒ�‹�•�‡�•�á�� �˜�‘�‹�”�‡�� �…�‡�•�–�ƒ�‹�•�‡�•�� �†�‡�� �•�°�–�”�‡�•�ä�� ���•�� �Ž�‡�•��
représente par une impédance de type RL.

Machines tournantes

Dans les réseaux industriels, les machines synchrones sont principalement des groupes
�±�Ž�‡�…�–�”�‘�‰�°�•�‡�•���“�—�‹���ƒ�Ž�‹�•�‡�•�–�‡�•�–���Ž�‡�•���…�Š�ƒ�”�‰�‡�•���•�‡�•�•�‹�„�Ž�‡�•���Ž�‘�”�•���†�ï�—�•�‡���’�ƒ�•�•�‡���†�—���”�±�•�‡�ƒ�—���†�‡���†�‹�•�–�”�‹�„�—�–�‹�‘�•�ä��

Les machines asynchrones représentent quant-à elles la plus grande part des charges sur un
réseau industriel car elles sont robustes, fiables et économiques. Elles peuvent représenter
�Œ�—�•�“�—�ï�•�� �z�r�¨�� �†�‡�� �Ž�ƒ�� �…�‘�•�•�‘�•�•�ƒ�–�‹�‘�•�� �‡�•�� �’�—�‹�•�•�ƒ�•�…�‡�� �†�ï�—�•�� �•�‹�–�‡�ä�� ���Ž�Ž�‡�•�� �•�‘�•�–�� �—�–�‹�Ž�‹�•�±�‡�•�� �•�� �†�‡�•�� �ˆ�”�±�“�—�‡�•�…�‡�•��
fixes ou variables. Actuellement, la fréquence variable se répand car ce type de convertisseur
�’�‡�”�•�‡�–�� �†�‡�� �ˆ�ƒ�‹�”�‡�� �†�‡�•�� �±�…�‘�•�‘�•�‹�‡�•�� �†�ï�±�•�‡�”�‰�‹�‡�� �‡�•�� �’�ƒ�”�–�‹�…�—�Ž�‹�‡�”�� �’�‘�—�”�� �†�‡�•�� �ƒ�’�’�Ž�‹�…�ƒ�–�‹�‘�•�•�� �•�� �…�‘�—�’�Ž�‡�� �˜�ƒ�”�‹�ƒ�„�Ž�‡��
���˜�‡�•�–�‹�Ž�ƒ�–�‡�—�”�•�á�� �’�‘�•�’�‡�•�á�� �…�‘�•�’�”�‡�•�•�‡�—�”�•�å���ä�� ���‡�–�‹�–�� �•�� �’�‡�–�‹�–�á�� �Ž�‡�•�� �•�ƒ�…�Š�‹�•�‡�•�� �•�� �ˆ�”�±�“�—�‡�•�…�‡�� �˜�ƒ�”�‹�ƒ�„�Ž�‡��
remplacent les machines à fréquence fixe.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

11

Charges électronique de puissance

Un grand nombre de récepteurs entrent dans cette famille de charges. On retrouve par
exemple les cuves à électrolyse, les moteurs à vitesse variable, le chauffage à gradateur et de
nombreux équipements informatiques.

 ���‡�� �•�ƒ�•�‹�°�”�‡�� �‰�±�•�±�”�ƒ�Ž�‡�á�� �Ž�‡�•�� �±�“�—�‹�’�‡�•�‡�•�–�•�� �„�ƒ�•�±�•�� �•�—�”�� �Ž�ï�±�Ž�‡�…�–�”�‘�•�‹�“�—�‡�� �†�‡�� �’�—�‹�•�•�ƒ�•�…�‡�� �•�‘�•�–�� �–�”�°�•��
sensibles aux variations de tension et de fréquence. Cela les rend particulièrement vulnérables
aux problèmes de stabilité du réseau.

���‘�—�”�…�‡�•���†�ï�±�•�‡�”�‰�‹�‡���”�‡�•�‘�—�˜�‡�Ž�ƒble

���� �Ž�ï�Š�‡�—�”�‡�� �ƒ�…�–�—�‡�Ž�Ž�‡�á�� �’�‡�—�� �†�‡�� �•�‹�–�‡�•�� �‹�•�†�—�•�–�”�‹�‡�Ž�•�� �•�‘�•�–�� �†�‹�”�‡�…�–�‡�•�‡�•�–�� �ƒ�Ž�‹�•�‡�•�–�±�•�� �’�ƒ�”�� �†�‡�•�� �±�•�‡�”�‰�‹�‡�•��
renouvelables. Pourtant, une des réponses aux enjeux énergétiques pourrait être le
développement des microgrids. Ces réseaux sont basés sur une production d'électricité
décentralisée sur chaque site où les différentes sources sont interconnectées par des
convertisseurs de puissance. On peut imaginer que ce type de source pourrait connaître un réel
essor.

1.1.2 Différentes « natures » de stabilité et modèles associés

La stabilité est le fait qu'un système parvienne à maintenir un point d'équilibre après une
perturbation. Cette perturbation peut être causée par un changement progressif ou non des
charges du système. Les facteurs déterminants pour la stabilité d'un système sont les
caractéristiques des charges ainsi que leurs lois de commandes.

1.1.2.1 Notions de base sur la stabilité des réseaux (Kundur)

���ï�±�–�—�†�‡���†�‡�� �Ž�ƒ�� �•�–�ƒ�„�‹�Ž�‹�–�±�� �†�ï�—�•�� �”�±�•�‡�ƒ�—���’�‡�—�–���•�‡�� �†�‹�˜�‹�•�‡�”�� �‡�•�� �†�‡�—�š���’�ƒ�”�–�‹�‡�• : la stabilité statique et la
stabilité dynamique.

La stabili�–�±�� �•�–�ƒ�–�‹�“�—�‡�� �‡�•�–�� �Ž�ï�±�–�—�†�‡�� �†�‡�•�� �”�±�‰�‹�•�‡�•�� �†�ï�±�“�—�‹�Ž�‹�„�”�‡�� �†�—�� �•�›�•�–�°�•�‡�ä�� ���‡�–�–�‡�� �±�–�—�†�‡�� �’�‡�”�•�‡�–�� �†�‡��
�…�‘�•�•�ƒ�Á�–�”�‡�� �Ž�‡�•�� �•�‹�˜�‡�ƒ�—�š�� �†�‡�� �–�‡�•�•�‹�‘�•�� �‡�–�� �Ž�‡�•�� �–�”�ƒ�•�•�‹�–�•�� �†�‡�� �’�—�‹�•�•�ƒ�•�…�‡�� �•�� �–�”�ƒ�˜�‡�”�•�� �Ž�ï�‡�•�•�‡�•�„�Ž�‡�� �†�‡�•�� �„�—�•�� �†�—��
système. Elle est utilisée principalement dans la phase de dimensionnement des éléments passifs
du réseau ���…�Ÿ�„�Ž�‡�•�á���’�”�‘�–�‡�…�–�‹�‘�•�•�å���ä

���ƒ�� �•�–�ƒ�„�‹�Ž�‹�–�±�� �†�›�•�ƒ�•�‹�“�—�‡�� �‡�•�–�� �Ž�ï�±�–�—�†�‡�� �†�‡�� �Ž�ï�±�˜�‘�Ž�—�–�‹�‘�•�� �†�›�•�ƒ�•�‹�“�—�‡�� �†�—�� �•�›�•�–�°�•�‡�� �•�—�‹�–�‡�� �•�� �—�•�‡��
perturbation quelconque, petite ou grande. Les petites perturbations ont pour origine, par
exemple, l'ajustement constant de la puissance consommée par les charges, entrainant un
ajustement permanent du système. Les grandes perturbations sont généralement engendrées
par des courts-�…�‹�”�…�—�‹�–�•���‘�—���Ž�5�ƒ�”�”�²�–���†�ï�—�•�‡���…�Š�ƒ�”�‰�‡���•�—�‹�–�‡���•���Ž�ï�‹�•�‘�Ž�‡�•�‡�•�–���†�ï�—�•���±�Ž�±�•�‡�•�–���‡�•���†�±�ˆ�ƒ�—�–�ä

La stabilité dynamique des systèmes peut encore être subdivisée suivant le graphique de la
Figure 1-3.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

12

Figure 1-3 : Différentes stabilités dynamiques dans un rése au électrique

o ���ƒ�� �•�–�ƒ�„�‹�Ž�‹�–�±�� �ƒ�•�‰�—�Ž�ƒ�‹�”�‡�� �‡�•�–�� �Ž�ƒ�� �…�ƒ�’�ƒ�…�‹�–�±�� �†�ï�‹�•�–�‡�”�…�‘�•�•�‡�…�–�‡�”�� �•�—�”�� �—�•�� �”�±�•�‡�ƒ�—�� �’�Ž�—�•�‹�‡�—�”�•�� �•�‘�—�”�…�‡�•��
tout en �‰�ƒ�”�ƒ�•�–�‹�•�•�ƒ�•�–�� �Ž�‡�� �•�›�•�…�Š�”�‘�•�‹�•�•�‡�ä�� ���ï�‡�•�–�� �—�•�� �’�”�‘�„�Ž�°�•�‡�� �’�”�‘�’�”�‡�� �ƒ�—�š�� �•�ƒ�…�Š�‹�•es
synchrones alimentant les réseaux. Son étude est très répandue dans la littérature
�’�—�‹�•�“�—�‡�� �“�—�ï�‹�Ž�� �•�ï�ƒ�‰�‹�–�� �†�ï�—�•�� �’�”�‘�„�Ž�°�•�‡�� �ƒ�•�…�‹�‡�•�� ���������{�v���á�� ���������r�t���ä�� ���Ž�—�•�� �”�±�…�‡�•�•�‡�•�–�á�� �…�‡�–�–�‡��
problématique est réapparue avec le développement des microgrids où l'on connecte
dans �—�•�� �”�±�•�‡�ƒ�—�� �‹�•�‘�Ž�±�� �†�‹�ˆ�ˆ�±�”�‡�•�–�‡�•�� �•�‘�—�”�…�‡�•�� �†�ï�±�•�‡�”�‰�‹�‡�� �‹�•�–�‡�”�ˆ�ƒ�…�±�‡�•�� �…�Š�ƒ�…�—�•�‡�� �’�ƒ�”�� �—�•��
convertisseur de puissance [BAR08], [SHI10], [MAJ10].

o La stabilité en fréquence est la capacité d'un système à maintenir sa fréquence proche de
sa valeur nominale suite à une perturbation sévère menant à un important déséquilibre
entre la puissance produite et consommée.

o La stabilité de tension est la capacité d'un système à maintenir un même niveau de
tension sur tous les bus soit sous les conditions normales de fonctionnement, soit après
�—�•�‡�� �’�‡�”�–�—�”�„�ƒ�–�‹�‘�•�ä�� ���ï�‹�•�•�–�ƒ�„�‹�Ž�‹�–�±�� �†�‡�� �–�‡�•�•�‹�‘�•�� �•�‡�� �•�ƒ�•�‹�ˆ�‡�•�–�‡�� �’�ƒ�”�� �Ž�ƒ�� �…�Š�—�–�‡�� �’�”�‘�‰�”�‡�•�•�‹�˜�‡�� �†�‡�� �Ž�ƒ��
tension du système et sa perte de contrôle après une perturbation.

L'un des principaux facteurs d'instabilité en tension sur un réseau est lié à la chute de
tension qui survient lors d'une importante variation de puissance (supérieure ou égale à la
puissance nominale du système). En effet, cela provoque un chargement excessif des éléments
passifs du réseau (filtre d'entrée des systèmes, impédances liées aux longueurs de câbles...) et

Stabilité de
systèmes de

Stabilité
�[

Stabilité de Stabilité

Stabilit
é aux

Stabilit
é aux

Stabilit
é aux

Stabilit
é aux

Stabilité Stabilité Stabilité Stabilité

Court Cour Long Cour Lon
Plusieu PlusieuPlusieu PlusiePlusieurs

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

13

engendre des pertes réactives élevées, ce qui diminue la puissance active transmissible par le
réseau.

1.1.2.2 Différents modèles

L'analyse et la conception des réseaux électriques s'appuient sur des modèles ayant chacun
leur domaine de validité. On distingue deux grands types de modèles : les modèles statiques et
les modèles dynamiques.

Modèles statiques

Les modèles statiques ont été utilisés depuis de nombreuses années afin de connaître la
répartition des charges sur un réseau. ���ï�‡�•�– la 1ère étude qui doit être réalisée lors de la
�…�‘�•�…�‡�’�–�‹�‘�•���†�ï�—�•���”�±�•�‡�ƒ�—���ƒ�ˆ�‹�•���†�‡���†�‹�•�‡�•�•�‹�‘�•�•�‡�”���…�‘�”�”�‡�…�–�‡�•�‡�•�–���Ž�ƒ���’�Ž�—�’�ƒ�”�–���†�‡�•���±�Ž�±�•�‡�•�–�•���’�ƒ�•�•�‹�ˆ�•�ä�����‡�•��
modèles sont basés sur la modélisation load flow (aussi appelée power flow) [AND08].

Cette modélisation, très répandue pour l'analyse des réseaux de distribution électrique,
permet de déterminer l'état du réseau en fonction de la connaissance des charges et des sources
connectées. Elle est basée sur le principe que les charges sont en régime permanent et que les
sources de tension sont directes équilibrées.

Modéliser un réseau de cette manière permet d'obtenir en régime établi :
 - �Ž�‡���’�”�‘�ˆ�‹�Ž���†�‡���–�‡�•�•�‹�‘�•���‡�•���…�Š�ƒ�“�—�‡���•�à�—�†�á
 - la répartition des courants dans le réseau,
 - le bilan de puissance et donc le rendement global de �Ž�ï�‹�•�•�–�ƒ�Ž�Ž�ƒ�–�‹�‘�•�ä

Ce modèle donne une image exacte de la répartition des puissances (active et réactive) sur le
réseau. La non prise en compte des régimes transitoires permet d'utiliser des modèles de charge
grossiers, et de modéliser des réseaux de très grandes tailles sans nécessité des puissances de
calcul trop importantes [SAB07a], [SAB07b].

La méthode de modélisation load flow n'est pas donnée dans les détails ici car celle-ci est
largement développée dans de nombreux ouvrages concernant l'étude des réseaux [SAB07],
[BAR98], [WEE12].

Cependant, la multiplication des électroniques de puissances sur le réseau conduit à réduire
le domaine d'application des modèles statiques car les dynamiques introduites deviennent non
négligeables.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

14

Modèles dynamiques

o Modèle topologique

Un convertisseur de puissance est composé essentiellement d'interrupteurs. C'est le jeu
d'ouverture et de fermeture de ces interrupteurs qui permet la transformation des courants et
tensions. Le comportement de ce type de système est donc fortement discontinu : il existe autant
de représentations d'état de ces systèmes que de combinaisons possibles des interrupteurs.

L'avantage du modèle topologique est qu'il donne une représentation exacte du
convertisseur. En contrepartie de cette grande précision, le temps de calcul peut s'avérer
particulièrement long. Il est donc difficilement utilisable dès que l'on modélise plusieurs
convertisseurs.

o Modèle moyen

Dans une démarche d'analyse système, il n'est pas nécessaire d'avoir un modèle trop précis
de chaque composant du réseau. On utilise un modèle plus grossier qui permet de retrouver le
comportement dynamique du convertisseur sans détailler chaque état de fonctionnement.

Ainsi, la modélisation moyenne d'un convertisseur permet de transformer un modèle
discontinu en un modèle continu et invariant que l'on peut utiliser pour la mise au point de lois
de commande ou pour les analyses de stabilité. Le première modélisation moyenne pour un
convertisseur de puissance a été proposée par Middlebrook [MID76].

Modèle moyen classique

Le modèle moyen classique utilise la moyenne glissante : on effectue la moyenne du signal
sur une fenêtre de temps T qui se déplace au cours du temps souhaité (Figure 1-4). De cette
façon, on récupère la composante continue du signal. Appelons �Ã�B�:�P�;�Ä�â la valeur moyenne de la
composante continue du signal �B (indice �K) .

f(t)

t

t-T T

Figure 1-4 : Fenêtre glissante

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

15

Cette moyenne se calcule grâce à la relation :

�Ã�B�:�P�;�Ä�â�:�P�;
L

�s
�6

± �B
k�P�ã
o�@�P�ã

�ç

�ç�?�Í
 (1.2)

L'une des propriétés de la moyenne glissante est donnée par :

 �@
�@�P

�Ã�B�:�P�;�Ä�â�:�P�;
L �Ã
�@
�@�P

�B�:�P�;�â�Ä�:�P�; (1.3)

D'après cette propriété, le comportement dynamique moyen d'une fonction �B revient à
étudier le comportement dynamique de la moyenne de �B. Ceci permet de valider l'utilisation des
modèles moyens pour les études dynamiques des systèmes.

Modèle moyen généralisé

Dès que l'on étudie des variables d'état discontinues ou ayant une valeur moyenne nulle
(c'est le cas des variables sinusoïdales), le modèle moyen classique n'est plus utilisable. Il est
donc complété par le modèle moyen généralisé afin de prendre en compte le comportement
harmonique. La dynamique globale d'une variable est décrite par le comportement dynamique
des coefficients de Fourier de la variable complexe �T�:�P�; sur une période T :

�T�:�P�;
L
Í �Ã�š�Ä�Þ�:�P�;�ä �A�?�Ý�Þ� ��

�>�¶

�Þ�@�?�¶

 (1.4)

avec �Ã�š�Ä�i �:�P�; les coefficients de Fourier complexes de rang �G et �ñ
L �t�è �6�¤ . Ces coefficients
sont calculés par une moyenne glissante :

�Ã�š�Ä�i �:�P�;
L

�s
�6

± �T�:�ì�;�A�?�Ý�Þ� ���@�ì
�Í

�ç�?�Í
 (1.5)

Cette modélisation permet donc de prendre en compte l'évolution temporelle des valeurs
moyennes des harmoniques. Le modèle obtenu fait ainsi le lien entre les grandeurs moyennes
continues et les grandeurs moyennes alternatives [SAN90].

Ce modèle utilise les deux propriétés suivantes :

 �@�Ã�š�Ä�i
�@�P

�:�P�;
L
F�F�G�ñ�Ã�š�Ä�Þ�:�P�;
E�Ã
�@�š
�@�P

�Ä�Þ�:�P�; (1.6)

et :

�Ã�T�ä �U�Ä�Þ
L
Í �Ã�T�Ä�Þ�?�ã�Ã�U�Ä�ã

�>�¶

�ã�@�?�¶

 (1.7)

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

16

La première de ces propriétés est la version harmonique de l'équation (1.3). Lorsque �G
L �r,
on retrouve le modèle moyen classique. Généralement, l'utilisation de ce modèle se limite au
fondamental afin de lier les grandeurs continues et les grandeurs alternatives [EMA04a],
[EMA04b]. On parle de développement au premier harmonique. Le développement au premier
harmonique est suffisant pour l'étude de la stabilité d'un système puisqu'elle est liée à
l'évolution de l'énergie stockée dans le système.

1.1.3 ���ƒ�—�•�‡�•���†�ï�‹�•�•�–�ƒ�„�‹�Ž�‹�–�±

Les phénomènes électriques qui influencent la stabilité d'un réseau sont généralement liés à
des variations de puissance. Naturellement, toutes les perturbations liées à l'exploitation d'un
réseau peuvent devenir source d'instabilité du fait des impacts de tension ou de courant qu'ils
produisent. Néanmoins, d'autres causes plus "structurelles" peuvent augmenter les risques de
départs d'instabilités. Ainsi, les charges à puissance constante sont susceptibles de donner
naissance à une instabilité, tout comme les convertisseurs ayant un filtre d'entrée LCL. Enfin,
l'interconnexion de plusieurs charges sur un même bus peut aussi générer des instabilités.

1.1.3.1 Perturbations réseau

Un réseau électrique peut subir une grande variété de perturbations :
 - variations de charges
 - �•�ƒ�•�à�—�˜�”�‡�•���†�ï�±�“�—�‹�’�‡�•�‡�•�–�•
 - déclenchements de charges
 - courts-circuits.

Ces phénomènes physiques sont caractérisés par des fréquences et constantes de temps
diverses. Afin de faciliter les calculs et la modélisation, les phénomènes sont classifiés (Figure
1-5���� �†�‡�� �–�‡�Ž�Ž�‡�� �•�‘�”�–�‡�� �“�—�ï�•�� �…�Š�ƒ�“�—�‡�� �…�Ž�ƒ�•�•�‡�� �…�‘�”�”�‡�•�’�‘�•�†�‡�� �—�•�� �•�‘�†�°�Ž�‡�� �‡�–�� �†�‡�•�� �‘�—�–�‹�Ž�•�� �†�ï�ƒ�•�ƒ�Ž�›�•�‡��
mathématique.

Phénomènes physiques

1MHz 100kHz 10kHz 1kHz 100Hz 10Hz 1Hz 10-1Hz 10-2Hz 10-3Hz 10-4Hz 10-5Hz

10-6s 10-5s 10-4s 10-3s 10-2s 10-1s 1s 10s 102s 103s 104s 105s

Tenue en fréquence

Tenue en tension

Oscillation rotorique

Ferrorésonance

Court-circuit

Surtension de
manoeuvre

Foudre

Figure 1-5 : Temps caractéristiques des principales perturbations d'un réseau électrique [MEY98]

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

17

Dans cette thèse, nous nous intéressons aux réseaux connectés à un grand nombre de
convertisseurs électroniques de puissance. Les phénomènes que nous étudions sont ceux liés
aux ajustements de puissance, suite à l'évolution de la puissance, à la connexion/déconnexion
d'une charge ou à des courts-circuits. Toutes ces perturbations sont de l'ordre de quelques
millisecondes et autorisent l'utilisation d'un modèle moyen au premier harmonique. C'est ce
modèle qui est utilisé dans la suite de ce mémoire.

1.1.3.2 Charges à puissance constante

L'amélioration des composants semi-conducteurs a permis d'augmenter la rapidité de
commutation des interrupteurs qui constituent les convertisseurs de puissance. Grâce à cela, les
techniques ont évolué vers différentes commandes à modulation de largeur d'impulsion (MLI).
L'utilisation de celles-ci a permis de rendre les régulateurs plus rapides et d'améliorer la qualité
de l'énergie transmise. La combinaison d'un courant de sortie constant et d'une tension
parfaitement régulée induit à la sortie du convertisseur une puissance constante. Si on tient
compte de l'efficacité de la conversion de puissance réalisée par le convertisseur, on déduit que
la puissance à l'entrée du convertisseur est également constante. De plus en plus de charges se
comportent de cette manière et sont appelées CPL (Constant Power Loads). Parmi ces charges,
on retrouve les associations onduleur - actionneur et variateur de vitesse - moteur électrique.

Les problèmes d'instabilité causés par les CPL sont particulièrement étudiés pour les réseaux
DC depuis de nombreuses années [EMA99], [EMA06], [RAH09].

Un convertisseur à puissance constante est représenté sur la Figure 1-6. Le courant
consommé est de la forme �E
L �2���R, terme qui introduit une forte non linéarité dans la
représentation mathématique du système.

vs

(Ls, R)

v
C

is

+

-
�E=

�2�K
�R

Filtre Convertisseur
Figure 1-6 : Réseau DC alimentant une CPL

La courbe caractéristique d'un tel système est donnée Figure 1-7.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

18

V

i

RCPL

P/i

Vo

io

Figure 1-7 : Courbe caractéristique d'une CPL

L'approximation affine autour de tout point d'équilibre donne la relation (1.8). On peut donc
considérer que la charge à puissance constante se comporte comme une résistance négative :

 �8�¼�É�Å
L
F�4�¼�É�Å�ä �E (1.8)

avec �4�¼�É�Å
P �r la pente de la tangente à la courbe. (1.9)

Dans un premier temps, on va à expliquer le phénomène d'instabilité lié aux charges à
puissance constante de manière intuitive à l'aide de la Figure 1-8.

Notons �R�5 la tension aux bornes de la capacité et �R�6 la tension aux bornes de la CPL. Le

système représenté Figure 1-6 �‡�•�–���•���Ž�ï�±�“�—�‹�Ž�‹�„�”�‡���•�‹���Ž�‡�•���–�‡�•�•�‹�‘�•�•���R�5
L �R�æ
F �4�ä �E�æ
F �.�æ�ä �ñ�ä �E�æ et �R�6
L
�É�Ú
�Ü

�•�‘�•�–���±�‰�ƒ�Ž�‡�•�ä�����•���…�Š�‡�”�…�Š�‡���•���•�ƒ�˜�‘�‹�”���•�‹���Ž�‘�”�•�“�—�ï�‘�•���•�ï�±�…�ƒ�”�–�‡���†�ï�—�•���’�‘�‹�•�–���†�ï�±�“�—�‹�Ž�‹�„�”�‡�á���Ž�‡���•�›�•�–�°�•�‡���”�‡�˜�‹�‡�•�–���ƒ�—��
même point dans deux cas de figures différents (points A et B).

Dans un 1er �–�‡�•�’�•�á���…�‘�•�•�‹�†�±�”�‘�•�•���Ž�‡���’�‘�‹�•�–�����ä�����‹���‘�•���•�ï�±�…�ƒ�”�–�‡���†�‡���¿�E
P �r, alors les tensions �R�5 et �R�6
se décalent de �¿�R�5 et �¿�R�6 avec �R�5
E �¿�R�5
P �R�6
E �¿�R�6. Grâce à sa régulation, la puissance de charge
est maintenue, mais l'équilibre source/charge est rompu. La source va donc tenter de s'adapter
aux nouvelles conditions : �R�5 va diminuer, donc �E va augmenter et s'écarter encore plus du point
d'équilibre. En répétant ce raisonnement, on déduit que le système ne reviendra pas à son point
d'équilibre. On dit qu'il est asymptotiquement instable.

���—�‹�˜�‘�•�•���Ž�ƒ���•�²�•�‡���†�±�•�ƒ�”�…�Š�‡���ƒ�˜�‡�…���Ž�‡���’�‘�‹�•�–�����ä�����‹���‘�•���•�ï�±�…�ƒ�”�–�‡���†�‡���¿�E
P �r, alors les tensions �R�5 et �R�6
se décalent telles que �R�5
E �¿�R�5
O �R�6
E �¿�R�6. Pour adapter les tensions, la tension de source �R�5
doit augmenter, donc �E va se rapprocher du point d'équilibre jusqu'à l'égalité des deux tensions
�R�5 et �R�6 . On dit que le système est asymptotiquement stable.

Le point C correspond à la frontière entre les domaines stable et instable.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

19

vs

v

i

Po

A

B

�� i�� i

��v1

��v2

v2=Po / i

v1=v s-R.is-Ls.�X.is

��v2

��v1

C

Figure 1-8 : Stabilité d'une charge CPL

La démonstration faite ici porte sur des réseaux continus et alternatifs monophasés. Elle se
généralise aisément aux charges à puissance constante des réseaux alternatifs triphasés. Des
travaux sont menés pour les réseaux alternatifs mais la littérature à ce sujet est plus récente et
moins vaste [MOL08a], [MOL08b].

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

20

1.1.3.3 Filtre LCL

Traditionnellement, les redresseurs à MLI ont un filtre d'entrée composé d'une inductance.
Pour améliorer le filtrage des harmoniques de courant autour de la fréquence de découpage, il
suffit d'augmenter la valeur de l'inductance. L'action du filtre sur les courants d'entrée ralentit le
temps de réponse du système et le rend moins efficace.

La solution apportant une alternative plus intéressante est l'utilisation de filtres LCL. La
Figure 1-9 donne le schéma équivalent monophasé d'un redresseur MLI avec un filtre LCL. Ces
filtres permettent d'obtenir un meilleur filtrage pour des valeurs de composants plus petites, et
sans ralentir le système.

Vg

Lg

Vc Cf

iris

Cdc

L

Filtre Bus DC
Redresseur

Vr

Vcneutre
Vgneutre Vrneutre

Figure 1-9 : Schéma équivalent monophasé d'un redresseur commandé et de son filtre d'entrée LCL

Dans [LIS02] est défini le modèle d'un filtre LCL en entrée d'un redresseur commandé dans
le cas où le courant régulé est le courant du réseau �E�Ú. Le modèle du filtre LCL est représenté sur

la Figure 1-10. La fonction de transfert �)�:�O�;
L �E�å �8�å�¤ donné par l'équation (1.10) permet de
vérifier l'efficacité du filtre contre les ondulations liées à la fréquence de découpage :

�) �:�O�;
L

�E�å
�8�å

L
�s
�.�O

�:�O�6
E �V�Å�¼
�6 �;

�:�O�~
E �ñ�å�Ø�æ
�6 �;

 (1.10)

avec �V�Å�¼
�6
L

�5

�Å�Ò�¼�Ñ
 et �ñ�å�Ø�æ

�6
L
§
�Å�>�Å�Ò

�Å�ä�Å�Ò�ä�¼�Ñ
 (1.11)

_

+
_

+

_

+

1
�O�.

1
�O�.�C

�E�C �8�C

�8�N

1
�O�%�B

�E�N

Figure 1-10 : Modélisation du filtre LCL d'un redresseur commandé [LI S02]

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

21

M
ag

ni
tu

de
 (

dB
)

10
-1

10
0

10
1

10
2

10
3

10
4

10
5-50

-40

-30

-20

-10

0

10

20

30

40

Fréquence [Hz]

filtrage L (100µH)
filtrage LCL (10µH, 1100µF)

Figure 1-11 : Diagrammes de Bode d'un filtre L et d'un filtre LCL

Aux basses fréquences, le comportement du filtre LCL est identique à celui d'un filtre L
(Figure 1-11), mais le filtrage hautes fréquences est bien meilleur au delà de la fréquence de
coupure désirée. Cela confirme que la qualité du courant �•�ï�ƒ�•�±�Ž�‹�‘�”�‡�� �•�‹�� �‘n utilise un filtre LCL à
inductance équivalente égale.

Comparé au simple filtre L, le filtre LCL a deux pôles et deux zéros supplémentaires dans la
fonction de transfert en boucle ouverte du système. Il est important de prendre en considération
les problèmes de stabilité introduits dès la phase de conception des convertisseurs afin de
garantir des marges de stabilité suffisantes. Le modèle (1.10) est couramment utilisé pour
dimensionner le filtre [LIS05] et pour déterminer des moyens de stabilisation. Les principaux
axes de stabilisation sont présentés au paragraphe 1.3.

1.1.4 Couplage de plusieurs charges sur un même bus

Un réseau électrique, qu'il soit alternatif ou continu, est généralement composé de plusieurs
charges connectées en parallèle sur un bus commun. Les modes de fonctionnement d'un tel
réseau incluent l'ensemble des modes propres à chaque élément. Les équipements
interconnectés peuvent aussi échanger physiquement de l'énergie, ce qui peut créer d'autres
�•�‘�†�‡�•�� �…�”�‘�‹�•�±�•�á�� �ƒ�’�’�‡�Ž�±�•�� �•�‘�†�‡�•�� �†�‡�� �…�‘�—�’�Ž�ƒ�‰�‡�ä�� ���ï�‡�•�–�� �ƒ�‹�•�•�‹�� �“�—�‡�� �†�‡�—�š�� �…�Š�ƒ�”�‰�‡�•�� �•�–�ƒ�„�Ž�‡�•�� �•�‹�� �‡�Ž�Žes sont
prises seules peuvent devenir instables lorsqu'elles sont placées en parallèle [SUN08].

Actuellement, cette problématique se manifeste peu sur les réseaux industriels compte tenu
du nombre de charges passives, et donc dissipatives d'énergie. Mais l'augmentation du nombre
d'équipements régulés sur le réseau va parallèlement ajouter de nouvelles dynamiques, et donc

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

22

accroître les risques d'instabilité qui en découlent. La seule manière de garantir l'absence
d'interactions entre les équipements est de mener une étude système qui englobe l'ensemble du
réseau.

La stabilité des systèmes alternatifs monophasés a été étudiée pour des réseaux composés
de charges régulées à puissances constantes en parallèle avec des charges à tension constante
[EMA06]. On peut montrer facilement que la limite de stabilité d'un système simple dépend à la
fois des propriétés des charges à puissance constante, mais aussi des charges à tension
constante.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

23

1.2 Méthodes d'étude de la stabilité d'un système électrique

1.2.1 Introduction

1.2.1.1 Définition mathématique de la stabilité

Tout système dynamique peut être écrit sous la forme �:�6�:�P�;
L �B�:�T�:�P�;�á �Q�:�P�;�á �P�; avec �T�:�P�;
L
�>�T�5 �å �T�á�? le vecteur d'état, �Q�:�P�; le vecteur des entrées du système et �B une fonction scalaire
de la forme �B
L �>�B�5 �å �B�á���?.

Cette représentation d'état permet de modéliser un système dynamique en utilisant des
variables d'état. Elle peut être linéaire ou non, continue ou discrète. Elle permet de déterminer
l'état du système complet à n'importe quel instant futur si l'on connaît l'état à l'instant initial et
le comportement des variables extérieures qui influent sur le système. ���‡�–�–�‡���•�‘�†�±�Ž�‹�•�ƒ�–�‹�‘�•���•�ï�‡�•�–��
pas unique car elle d�±�’�‡�•�†���†�‡�•���‰�”�ƒ�•�†�‡�—�”�•���†�ï�±�–�ƒ�–���“�—�‡���Ž�ï�‘�•�� �ƒ���…�Š�‘�‹�•�‹�‡�•�ä�����‘�—�•���ƒ�Ž�Ž�‘�•�•���—�–�‹�Ž�‹�•�‡�”���…�‡���–�›�’�‡��
de modélisation afin de réaliser toutes les analyses de stabilité.

Les définitions de la stabilité des systèmes au sens de Lyapunov sont celles données par
Slotine [SLO91].

Lorsque le système est à l'équilibre, les dérivées des variables d'état �T sont égales à zéro :

 �Ê�P�á �:�â
�6
L �r��
L �B�:�:�â�á �Q�â�; (1.12)

où le couple �:�:�â�á �Q�â�; �†�±�•�‹�‰�•�‡���Ž�‡���˜�‡�…�–�‡�—�”���†�ï�±�–�ƒ�–���ƒ�—���’�‘�‹�•�–���†�5�±�“�—�‹�Ž�‹�„�”�‡���…�‘�•�•�‹�†�±�”�±�ä

Le point d'équilibre �:�:�â�á �Q�â�; est stable au sens de Lyapunov si, lorsque l'état du système est
déplacé dans un voisinage de �: �â à l'instant �P�â, il reste dans un voisinage de �: �â.

Une façon plus formelle d'écrire cet énoncé est la suivante :

 �Ê�ó
P �r�á �Ì�Ü�:�Ý�á �P�â�; �÷ ���!�T�:�P�â�;
F �:�â�!
O �Ü�:�Ý�á �P�â�;�� �\ ���!�T�:�P�;
F �:�â�!
O �Ý�á �Ê�P
P �P�â (1.13)

Il faut noter que la stabilité est dite globale si cette affirmation est vraie pour toute condition
initiale �T�:�P�â�;. Cette définition n'implique pas forcément que le système retourne au point
d'équilibre initial, comme on peut le voir sur la Figure 1-12.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

24

Figure 1-12 : Stabilité d'un point d'équilibre

Un point d'équilibre est asymptotiquement �•�–�ƒ�„�Ž�‡���•�ï�‹�Ž���˜�±�”�‹�ˆ�‹�‡���Ž�5�±�“�—�ƒ�–�‹�‘�•��(1.13) et si le système
revient au point d'équilibre initial. Cela revient à ajouter la condition :

 �Ž�‹�•
�ç�\�¶

�!�T�:�P�;
F �:�â�!
L �r (1.14)

La Figure 1-13 représente la forme générale de la dynamique d'un système
asymptotiquement stable.

Figure 1-13 : Stabilité asymptotique d'un point d'équilibre

Le point d'équilibre est dit globalement asymptotiquement stable si cette condition ne
dépend pas du point de fonctionnement initial.

En pratique, la stabilité asymptotique est la propriété généralement recherchée.

1.2.1.2 Aperçu des méthodes d'étude de la stabilité

Il n'est pas possible de lister toutes les méthodes disponibles dans la littérature qui
permettent d'étudier la stabilité d'un système électrique. Néanmoins, la plupart d'entre elles
sont basées sur les critères fondamentaux donnés Figure 1-14.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

25

Figure 1-14 : Différentes méthodes d'étude de la stabilité d'un sys tème

Les méthodes d'étude de la stabilité d'un système se décomposent en deux catégories : les
méthodes linéaires et les méthodes non linéaires. Pour chacune d'elle, des méthodes différentes
existent mais chaque branche n'est pas cloisonnée : il est possible d'utiliser les outils non
linéaires sur les systèmes linéaires et d'appliquer les outils linéaires aux systèmes non linéaires
préalablement linéarisés.

1.2.2 ���±�–�Š�‘�†�‡�•���†�ï�±�–�—�†�‡��des systèmes non linéaires

La quasi-totalité des systèmes dynamiques réels possède des caractéristiques non-linéaires.
L'étude de la stabilité de tels systèmes peut être faite avec des outils particuliers. Les définitions
et théorèmes donnés dans cette partie ont été définis par Lyapunov et repris par Slotine
[SLO91].

1.2.2.1 Stabilité au sens de Lyapunov : méthode directe

Le principe intuitif de cette méthode est le suivant : si l'énergie totale d'un système décroît
avec le temps, alors le système tend à se ramener vers un point d'équilibre stable. Cette fonction
énergie, dans la théorie de la stabilité, est formalisée à l'aide des fonctions dites de Lyapunov. La
méthode consiste donc à trouver une fonction représentative de l'énergie du système ayant les
propriétés données dans la définition suivante.

Analyse de

Méthodes

Méthodes

Algébriqu

Temporell

Fréquenti

Théorie

Théorie

Critère de
Routh Hurwitz

Analyse
modale
Facteur de

participation
Sensibilité

Critère de
Nyquist
Critère de

Middlebrook
Théorème

des petits

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

26

Définition 1

Soit �:
M �:�â un point d'équilibre. Une fonction de Lyapunov est une fonction telle que :
 i. �8est une fonction définie positive ((1.15),(1.16)):

 �8�:�: �â�;
L �r (1.15)

et �8�:�: �;
P �r���O�E���:
M �:�â (1.16)

 ii. �8�6 existe et est une fonction semi-définie négative ((1.17), (1.18)):

 �8�6�:�: �â�;
L �r (1.17)

et �8�6�:�: �;
Q �r���O�E���:
M �:�â (1.18)

Une interprétation pratique de cette définition est de trouver une fonction qui puisse être
assimilée à un potentiel. La principale difficulté réside justement dans l'obtention de cette
fonction de Lyapunov, car il n'existe pas de méthode générale permettant d'obtenir une telle
fonction pour tout système. En pratique, différentes fonctions de Lyapunov sont proposées en
fonction de la "classe" du système étudié.

La fonction de Lyapunov est la base de l'étude de la stabilité des systèmes par la méthode
directe de Lyapunov.

Théorème 1 : stabilité locale

Si dans un domaine �& �Ð �9�á, il existe une fonction de Lyapunov �8�:�:�;, alors le point
d'équilibre �: �â est stable. Si en plus, �8�6 est localement définie négative (ie �8�6�:�: �â�;
L �r et �8�6�:�: �;
O
�r���O�E���:
M �:�â), alors �: �â est localement asymptotiquement stable.

Théorème 2 : stabilité globale

Si dans �9�á, il existe une fonction de Lyapunov �8�:�:�; telle que �8�:�: �; �\ �» quand �!�: �! �\ �»,
alors le point d'équilibre �: �â est stable. Si en plus, �8�6 est globalement définie négative (ie �8�6�:�: �â�;
L
�r et �8�6�:�: �;
O �r���O�E���:
M �:�â), alors �: �â est globalement asymptotiquement stable.

Il est important de noter que les théorèmes précédents sont basés sur des conditions
suffisantes mais pas nécessaires, ce qui rend cette méthode restrictive. Plusieurs fonctions de
Lyapunov peuvent être trouvées pour un même système.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

27

1.2.2.2 Théorèmes de Brayton & Moser

Dans les années 60, R.K. Brayton et J.K. Moser ont proposé une approche mathématique pour
étudier la stabilité des systèmes RLC non linéaires [BRA64a], [BRA64b]. Ils ont défini une
fonction appelée "potentiel mixte" �2�:�E�á �R�; qui permet de modéliser le réseau électrique sous la
forme (1.19). Ce modèle est basé sur un système de type gradient associé à une fonction
scalaire :

^
�.�:�E�;

�@�E
�@�P

�:�P�;
L
�ò�2�:�E�á �R�;

�ò�E

�%�:�R�;
�@�R
�@�P

�:�P�;
L
�ò�2�:�E�á �R�;

�ò�R

 (1.19)

Le point fort de cette approche �‡�•�–�� �Ž�‹�±�� �ƒ�—�� �ˆ�ƒ�‹�–�� �“�—�ï�—�•�‡�� �•�±�–�Š�‘�†�‡�� �•�›�•�–�±�•�ƒ�–�‹�“�—�‡�� �’�‡�”�•�‡�–�� �†�‡��
�…�‘�•�•�–�”�—�‹�”�‡�� �…�‡���’�‘�–�‡�•�–�‹�‡�Ž���•�‹�š�–�‡�ä�� ���ï�±�…�”�‹�–�—�”�‡�� �†�—���•�›�•�–�°�•�‡�� �•�‘�—�•�� �Ž�ƒ�� �ˆ�‘�”�•�‡��(1.20) conduit à définir trois
théorèmes sur la stabilité asymptotique du système étudié.

 �2�:�E�á �R�;
L
F�#�:�E�;
E �$�:�R�;
E �:�E�ä �Û�ä �R�; (1.20)

avec si �T et �U sont deux vecteurs de dimension r, �:�T�á �U�; est défini par �:�T�á �U�;
L �Ã �T�Ü�U�Ü
�å
�Ü�@�5

Ainsi, �#�:�E�; et �$�:�R�; représentent le potentiel de courant et le potentiel tension. �Û est une
�•�ƒ�–�”�‹�…�‡���†�ï�‹�•�–�‡�”�…�‘�•�•�‡�š�‹�‘�•�� �”�‡�’�”�±�•�‡�•�–�ƒ�•�–�� �Ž�‡�� �”�ƒ�’�’�‘�”�–���†�‡�� �–�”�ƒ�•�•�ˆ�‘�”�•�ƒ�–�‹�‘�•�� �‡�•�–�”�‡���E et �R. Les théorèmes
�u���‡�–���v���†�‘�•�•�‡�•�–���†�‡�•���…�”�‹�–�°�”�‡�•���†�‡���•�–�ƒ�„�‹�Ž�‹�–�±���“�—�‹���†�±�’�‡�•�†�‡�•�–���†�‡���Ž�ï�‹�•�–�‡�”�…�‘�•�•�‡�š�‹�‘�•���†�— circuit donnée par
la matrice �Û�ä�����Ž�•���’�”�±�•�‡�•�–�‡�•�–���Ž�ï�ƒ�˜�ƒ�•�–�ƒ�‰�‡���†�ï�²�–�”�‡���‹�•�†�±�’�‡�•�†�ƒ�•�–�•���†�‡�•���•�‘�•���Ž�‹�•�±�ƒ�”�‹�–�±�•���†�—���•�›�•�–�°�•�‡�ä

Notons �!�T�!
L �:�T�á �T�; la norme scalaire.

Théorème 3 de Brayton & Moser :

Soit �4
L
�! �. �º�:�Ü�;

�!�Ü�.
. Si �4 est constante, symétrique et définie positive, alors �$�:�R�;
E���E�ä �Û�ä �R�� �\ �» si

���R�� �\ �» et si �Ì�Ü
P �r tel que �[�.
�-
�. �:�E�;�4�?�5�Û���%�?

�-
�. �:�R�;�[
Q �s
F �Ü pour tout �E et tout �R, alors les

trajectoires de (1.19) �–�‡�•�†�‡�•�–���˜�‡�”�•���Ž�‡�•���•�‘�Ž�—�–�‹�‘�•�•���†�ï�±�“�—�‹�Ž�‹�„�”�‡���“�—�ƒ�•�†���P �\ �».

Théorème 4 de Brayton & Moser :

Soit �)
L
�! �. �»�:�é�;

�!�é�. . Si �) est constante, symétrique et définie positive, alors �#�:�R�;
E���E�ä �Û�ä �R�� �\ �» si

���E�� �\ �» et si �Ì�Ü
P �r tel que �[�%
�-
�. �:�E�;�) �?�5�Û���.�?

�-
�. �:�R�;�[
Q �s
F �Ü pour tout �E et tout �R, alors les

trajectoires de (1.19) �–�‡�•�†�‡�•�–���˜�‡�”�•���Ž�‡�•���•�‘�Ž�—�–�‹�‘�•�•���†�ï�±�“�—�‹�Ž�‹�„�”�‡���“�—�ƒ�•�†���P �\ �».

Le théorème 5, contrairement aux 2 théorèmes précédents, est basé sur des critères qui ne
�†�±�’�‡�•�†�‡�•�–���’�Ž�—�•���†�‡���Ž�ƒ���•�ƒ�–�”�‹�…�‡���†�ï�‹�•�–�‡�”�…�‘�•�•�‡�š�‹�‘�•���Û. Dans ce cas, elles dépendent des non linéarités
du système.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

28

Notons �J�:�/�; la plus petite valeur propre de la matrice symétrique .

Théorème 5 de Brayton & Moser :

Si L et C sont constantes, symétriques et définies positives, et si �J�@�.�?
�-
�.

�! �. �º�:�Ü�;

�!�Ü�.
�.�?

�-
�. �A
E

�J�@�%�?
�-
�.

�! �. �»�:�é�;

�!�é�. �%�?
�-
�. �A
P �r pour tout �E et tout �R, alors les trajectoires de (1.19) tendent vers les

�•�‘�Ž�—�–�‹�‘�•�•���†�ï�±�“�—�‹�Ž�‹�„�”�‡���“�—�ƒ�•�†���P �\ �».

1.2.2.3 Etude par linéarisation : Stabilité petit signal

Cette méthode est basée sur le principe intuitif qu'un système non linéaire se comporte de la
même façon que son approximation linéaire pour des perturbations de faible amplitude. Il est
possible de linéariser les équations autour de chaque point de fonctionnement afin d'en étudier
la stabilité dite petit signal.

Comme nous l'avons déjà vu, le point de fonctionnement est défini par l'équation suivante :

 �: �â
�6
L �r��
L �B�:�:�â�á �Q�â�;

 (1.21)

Considérons une petite perturbation �T
ä autour d'un point de fonctionnement �: �â :

 �T
L �:�â
E �T
ä et �Q
L �Q�â
E �Q
ä (1.22)

L'équation d'état du système devient :

 �T�6
L �:�â
�6
E �T
ä�6
L �B�:�:�â
E �T
ä�á �Q�â
E �Q
ä�; (1.23)

Ces variations étant considérées petites, il est possible de développer (1.23) en série de
Taylor limitée aux termes de 1er ordre. Pour chaque variable d'état �T�Ü du vecteur d'état �T, on
peut donc écrire :

 �:�6�Ü�â
E �T�*
å�6
L �B�Ü
k�: �Ü�â�á �Q�Ü�â
o
E
�!�Ù�Ô

�!�ë�Ô
�T�*
å
E

�!�Ù�Ô

�!�è�Ô
�Q�*
å avec �E
L �s�á �ä �ä �á �J (1.24)

Sachant que �:�6�Ü�â
L �B�Ü
k�: �Ü�â�á �Q�Ü�â
o, l'équation précédente peut s'écrire :

 �T�*
å�6
L
�!�Ù�Ô

�!�ë�Ô
�T�*
å
E

�!�Ù�Ô

�!�è�Ô
�Q�*
å avec �E
L �s�á �ä �ä �á �J (1.25)

En mettant le résultat précédent sous forme matricielle, on peut donc obtenir une
représentation d'état sous la forme �T
ä�6
L �#�T
ä
E �$�Q
ä.

La matrice �#, appelée matrice d'état, est la matrice Jacobienne de �B par rapport à �T
(1.26).Elle contient la description du comportement dynamique du système en régime libre :

 �#
L

�É

�Ç

�!�Ù�-
�!�ë
ä�-

�®
�!�Ù�-
�!�ë
ä�Ù

�­ �° �­
�!�Ù�d
�!�ë
ä�-

�®
�!�Ù�Ù
�!�ë
ä�Ù�Ì

�Ê (1.26)

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

29

La matrice �$, appelée matrice de commande, est la matrice Jacobienne de �B par rapport à �Q.
Elle rend compte du comportement dynamique du système vis à vis de la commande :

 �$
L

�É

�È
�Ç

�ò�B�5
�ò�Q
ä�5

�®
�ò�B�5
�ò�Q
ä�á

�­ �° �­
�ò�B�l
�ò�Q
ä�5

�®
�ò�B�á
�ò�Q
ä�á�Ì

�Ë
�Ê

 (1.27)

Un système non linéaire mis sous sa forme linéarisée autour d'un point de fonctionnement
permet d'en étudier la stabilité en utilisant les outils développés pour les systèmes linéaires.
C'est ce qui justifie de pouvoir utiliser des outils de contrôle linéaires en pratique. Néanmoins, un
des principaux inconvénients de cette technique est le domaine de validité de notre étude. En
effet, la définition des petites variations est assez floue et ne permet pas de quantifier la
perturbation tolérée par le système.

1.2.2.4 Etude par modélisation Takagi-Sugeno

La modélisation Takagi-Sugeno (TS) appartient aux modèles flous . Une règle floue est de
type "si ..., alors ...". Takagi et Sugeno ont proposé un formalisme de modélisation convenant bien
aux systèmes non linéaires [TAK85],[SUG88]. Le principe de la modélisation sous la forme TS est
de considérer un modèle non linéaire comme la somme pondérée de n modèles linéaires :

�Õ
�Ö
�Ô

�Ö
�Ó���:�6�:�P�;
L
Í �J�Ü
k�V�:�P�;
o�>�#�Ü�: �:�P�;
E �$�Ü�Q�:�P�;�?

�á

�Ü�@�5

�; �:�P�;
L
Í �J�Ü
k�V�:�P�;
o�%�Ü�: �:�P�;

�á

�Ü�@�5

 (1.28)

La pondération des sous-�•�‘�†�°�Ž�‡�•���•�‡���ˆ�ƒ�‹�–���˜�‹�ƒ���Ž�‡�•���ˆ�‘�•�…�–�‹�‘�•�•���†�ï�ƒ�…�–�‹�˜�ƒ�–�‹�‘�•�•���ä�Ü qui sont fonction de
�Ž�ï�±�–�ƒ�–���†�—���•�›�•�–�°�•�‡�ä�����‡�•���ˆ�‘�•�…�–�‹�‘�•�•���†�ï�ƒ�…�–�‹�˜�ƒ�–�‹�‘�•�•���†�‘�‹�˜�‡�•�–���”�‡�•�’�‡�…�–�‡�”���Ž�ƒ���’�”�‘�’�”�‹�±�–�±���†�‡���•�‘�•�•�‡���…�‘�•�˜�‡�š�‡ :

^

Í �J�Ü
k�V�:�P�;
o

�á

�Ü�@�5

L �s

�J�Ü
k�V�:�P�;
o
P �r�á �Ê�P

 (1.29)

La nécessité de cette dernière condition devient évidente lorsque l'on considère le cas de la
mise sous forme de Takagi-Sugeno de systèmes linéaires.

La variable �V est appelée prémisse. Elles peuvent dépendre de l'état du système, des
paramètres extérieurs, du temps, et représentent les variables de décision du modèle. Ces
prémisses sont utilisées pour sortir les non linéarités du système.

La modélisation de Takagi-Sugeno n'est pas propre à chaque système. Une méthode pour
trouver un modèle de Takagi-Sugeno a été développée [MAR09], et est basée sur le lemme
suivant.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

30

Lemme 1 :

Si �Ê�: �Ð�>
F�>�á �=�?�á �=�á �> �Ð �9�>�á �B�:�: �;�ã�>
F�>�á �=�?�\ �9���á����est bornée sur �� �>
F�>�á �=�?, alors il existe deux
fonctions �(�5�:�: �;�A�P���(�6�:�:�; et deux réels �Ù���A�P���Ú tels que :

�Õ
�Ô

�Ó
�(�Ü�ã�>
F�>�á �=�?�\ �>�r�á�s�?�á �E �Ð�<�s�á�t�=

�:�:�P�; �\ �(�4�E���:�:�:�P�;�;
�(�5���:�:�;
E �(�6���:�:�;
L �s

�B�:�:�;
L �Ù�(�5���:�:�;
E �Ú�(�6���:�:�;

 (1.30)

Ainsi, en considérant une fonction �B�:�:�; bornée telle que �B�à�Ü�á
Q �B�:�:�;
Q �B�à�Ô�ë, on peut écrire :

 �B�:�: �;
L �B�à�Ô�ë
�B�:�: �;
F �B�à�Ü�á

�B�à�Ô�ë
F �B�à�Ü�á

E �B�à�Ü�á

�B�à�Ô�ë
F �B�:�: �;

�B�à�Ô�ë
F �B�à�Ü�á
 (1.31)

Avec �=
L �B�à�Ô�ë, �(�5���:�: �;
L
�Ù�:�Ñ�;�?�Ù�Ø�Ô�Ù

�Ù�Ø�Ì�ã�?�Ù�Ø�Ô�Ù
, �Ú
L �B�à�Ü�á et �(�6���:�:�;
L

�Ù�Ø�Ì�ã�?�Ù�:�Ñ�;

�Ù�Ø�Ì�ã�?�Ù�Ø�Ô�Ù

Avec ce choix de modélisation, un système avec une non linéarité peut être divisé en deux
systèmes linéaires. Cela implique qu'un système à n non linéarités sera représenté par 2n
modèles linéaires. Cette méthode a été utilisée pour réaliser des études de stabilité dans le cas de
petits réseaux continus [MAR12].

On vient de voir que la modélisation de Takagi-Sugeno permet de transformer un système
non linéaire en une somme pondérée de systèmes linéaires. Cela permet d'utiliser les outils
d'étude linéaire pour étudier les systèmes non linéaires, telle que la détermination d'une
fonction de Lyapunov, que nous verrons dans le paragraphe suivant.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

31

1.2.3 ���±�–�Š�‘�†�‡�•���†�ï�±�–�—�†�‡���†�‡���•�–�ƒ�„�‹�Ž�‹�–�±���†�‡�•���•�›�•�–�°�•�‡�•���Ž�‹�•�±�ƒ�‹�”�‡�•

1.2.3.1 Méthodes de Lyapunov

Méthode directe de Lyapunov : cas particulier des systèmes linéaires

Considérons un système linéaire de la forme :
 �:�6
L �#�: (1.32)

et la fonction de Lyapunov quadratique candidate :
 �8
L �:�ç�2�: (1.33)

avec �2 une matrice symétrique définie positive (si �:
M �r�� �: �� �:�ç�2�:
P �r).
alors �8�6
L �: �ç�6�2�:
E �:�ç�2�:�6 (1.34)

En utilisant les équations (1.32) et (1.34), on obtient :
 �8�6
L �: �ç�:�#�ç�2
E�2�#�;�:
L
F�: �ç�3�: (1.35)

soit �#�ç�2
E�2�#
L
F�3 (1.36)

La condition pour que le système soit stable est que �8�6 soit une fonction définie négative,
donc que �3 soit une fonction définie positive. L'équation (1.36) est appelée équation de
Lyapunov. Le théorème utilise ce résultat en prenant l'hypothèse non pas sur �2 mais sur �3.

Théorème 3 : stabilité globale

Une condition nécessaire et suffisante pour que le système �:�6
L �#�: soit stable est que, pour
toute matrice Q symétrique définie positive, la seule matrice solution �2 de l'équation de
Lyapunov �#�ç�2
E�2�#
L
F�3 est symétrique définie positive.

Cela revient à trouver une matrice �2 solution de la LMI (Linear Matrix Inequalities)suivante :

 �D �2
P �r
�� �r�2
E �2��
O �r��

 (1.37)

Néanmoins, il est important de noter que pour obtenir la LMI (1.37), une matrice �3 a dû être
choisie (cf théorème 3). Or de ce choix découle une matrice �2 particulière. Cette méthode est
donc restrictive : si une matrice �2 est solution, alors le système est stable; sinon, on ne peut pas
conclure quant à la stabilité du système.

Méthode indirecte de Lyapunov

Considérons le système d'état linéaire suivant (1.38):
 �T�6
L�#�T (1.38)

La solution d'un tel système est de la forme :
 �:
L �?�A���ç (1.39)

avec �?�� �Ð �� �9�á et �ã �Ð �� �9�á (1.40)

 En remplaçant cette solution dans l'équation (1.32), on obtient :
 �:�ã�+�á
F �#�;�T
L �r (1.41)

Pour que l'équation aie une solution, il faut que :
 �@�A�P�:�ã�+�á
F �#�;
L �r (1.42)

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

32

�ã est l'ensemble des valeurs propres du système qui peuvent être réelles ou complexes. Le
système est stable si et seulement si le système converge. Compte tenu de la forme de la solution
(1.39), il résulte les conditions de stabilité suivantes.

Théorème 4 : stabilité d'un système linéaire

- si toutes les valeurs propres ont une partie réelle négative, le système est asymptotiquement
stable.
- si au moins une valeur propre a une partie réelle positive, le système est instable.
- si une valeur propre a une partie réelle nulle, on ne peut pas se prononcer.

L'analyse des valeurs propres d'un système permet d'en étudier son comportement
dynamique. Elles permettent de connaître avec exactitude la fréquence des oscillations ainsi que
l'amortissement du système. Ainsi, une valeur propre de la forme �ã�Ü
L �ê�Ü��
G �F�ñ�Ü nous informe
qu'une des pulsations propres du système est �ñ�Ü et que la constante de temps associée est
�ì�Ü
L �s���ê�Ü.

Cette méthode est fréquemment utilisée pour l'étude des systèmes linéaires car elle est très
simple à mettre en �à�—�˜�”�‡. Mais elle présente l'inconvénient d'être difficilement exploitable pour
étudier analytiquement des systèmes d'ordre élevé. Dans ce dernier cas, �Ž�ï�±�–�—�†�‡�� �’�‡�—�– être
réalisée en effectuant une résolution numérique du problème.

1.2.3.2 Etude des pôles de la fonction de transfert

La stabilité des systèmes linéaires peut également être considérée en étudiant les pôles de la
fonction de transfert du système. Considérons le système linéaire suivant :

\�„
�6
L �#�ä �„
E �$�ä �•

�;
L �%�ä �„
E �&�ä �•
 (1.43)

Pour obtenir la fonction de transfert de ce système, on choisit les paramètres de sortie du
système �; ainsi que l'élément perturbateur �7 en fixant les vecteurs �% et �&.

La fonction de transfert du système est déduite �•���Ž�ï�ƒ�‹�†�‡���†�‡���Ž�ƒ���”�‡�Ž�ƒ�–�‹�‘�•���†�‡��passage :

�*
L �%�:�O�ä �+�á
F �#�;�?�5�$
E �& (1.44)

Dans le cas simple où D=0, on peut réécrire cette équation en fonction du déterminant de
�+�á
F �#. Notons �…�‘�•�r�:���; la comatrice de �� . La fonction de transfert �* peut donc être reformulée
selon la relation :

�*
L �%
�…�‘�•�r�:�•�+�á
F �#�;

�†�‡�–�:�•�+�á
F �#�;
�$
E �& (1.45)

Les pôles de la fonction de transfert sont les valeurs propres de la matrice �#. Il y a une
�±�“�—�‹�˜�ƒ�Ž�‡�•�…�‡���‡�•�–�”�‡���Ž�‡�•���˜�ƒ�Ž�‡�—�”�•���’�”�‘�’�”�‡�•���†�ï�—�•���•�›�•�–�°�•�‡���‡�–���Ž�‡�•���’�Ø�Ž�‡�•���†�‡���•�ƒ���ˆ�‘�•�…�–�‹�‘�•���†�‡���–�”�ƒ�•�•�ˆ�‡�”�–�ä����

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

33

Propriété :

Le système représenté par sa fonction de transfert �* est stable si et seulement si les pôles de
sa fonction de transfert sont toutes à partie réelle négative.

1.2.3.3 Méthode de Routh-Hurwitz

Le critère de Routh-Hurwitz permet d'étudier la stabilité d'un système via son polynôme
caractéristique. Soit un système défini par une fonction de transfert H(s) écrite sous sa forme
polynomiale :

�* �:�O�;
L
�>�à �O�à
E �>�à�?�5�O�à�?�5
E �®
E �>�5�O
E �>�4

�=�á�O�á
E �=�á�?�5�O�á�?�5
E �®
E �=�5�O
E �=�4
 (1.46)

Le polynôme caractéristique de cette fonction est donc :

�#�:�O�;
L �=�á�O�á
E �=�á�?�5�O�á�?�5
E �®
E �=�5�O
E �=�4 (1.47)

Le critère de Routh-Hurwitz s'applique au tableau de Routh dont la construction est donnée
dans le Tableau 1-1 :

�=�á �=�á�?�6 �=�á�?�8 �å �å �r
�=�á�?�5 �=�á�?�7 �=�á�?�9 �å �å �r
�?�5 �?�6 �?�7 �å �å
�@�5 �@�6 �å �å
�å �å �å

Tableau 1-1 : Tableau de Routh

avec �?�5
L
F
�Z

�Ô�Ù �Ô�Ù�7�.
�Ô�Ù�7�- �Ô�Ù�7�/

�Z

�Ô�Ù�7�-
, �?�6
L
F

�Z
�Ô�Ù �Ô�Ù�7�0

�Ô�Ù�7�- �Ô�Ù�7�1
�Z

�Ô�Ù�7�-
, �@�5
L
F

�Z
�Ô�Ù�7�- �Ô�Ù�7�/

�Ö�- �Ö�.
�Z

�Ö�-
, �@�6
L
F

�Z
�Ô�Ù�7�- �Ô�Ù�7�1

�Ö�- �Ö�/
�Z

�Ö�-

Critère de Routh-Hurwitz

Le nombre de pôles à partie réelle positive est donné par le nombre de changement de signes
des termes de la 1ère colonne du tableau de Routh (Tableau 1-1). Dans le cas où le tableau de
Routh possède un élément nul dans la 1ère colonne, alors :
 - si la ligne correspondante contient un ou plusieurs éléments non nuls, A(s) possède au
moins une racine à partie réelle strictement positive.
 - si tous les éléments de la ligne sont nuls, alors :
 ° soit A(s) a au moins une paire de racines imaginaires pures (système oscillant)
 ° soit A(s) possède une paire de racines réelles de signe opposé
 ° soit A(s) possède quatre racines complexes conjuguées deux à deux et de parties
réelles de signe opposé deux à deux.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

34

Cette méthode a l'avantage de proposer un critère de stabilité assez simple et facilement
programmable. Mais elle ne permet pas de connaître l'emplacement des pôles du système dans
le plan complexe. Il est donc impossible de connaître la robustesse d'un système par rapport à la
stabilité car aucune information n'est donnée concernant la proximité des valeurs propres par
rapport à l'axe réel.

1.2.3.4 ���’�‡�…�–�”�‘�•�…�‘�’�‹�‡���†�ï�‹�•�’�±�†�ƒ�•�…�‡

Ces méthodes d'analyse de stabilité sont très largement répandues car elles fournissent des
critères simples. Elles sont souvent utilisées dans une optique de conception. Les critères de
Nyquist sont tout d'abord rappelés car ils représentent la base du critère de Middlebrook
[MID76b], [MID77], qui est très couramment utilisé et qui est ensuite détaillé.

Critère de Nyquist

Soit un système à une seule entrée et une seule sortie (SISO) écrit par deux fonctions de
transfert (Figure 1-15).

H1
+
-

H2

Figure 1-15 : Représentation d'un système SISO

Un système en boucle fermée est asymptotiquement stable si et seulement si le diagramme de

Nyquist de sa boucle ouverte �*�»�È�:�O�;
L �*�5�:�O�;�ä �*�6�:�O�; ne passe pas par le point (-1,0) et l'encercle
(dans le sens trigonométrique) un nombre de fois égal au nombre de pôles instables de �*�»�È .

Ce théorème est le plus souvent utilisé dans le cas où �*�»�È est stable. D'autres critères de
stabilité plus restricti fs mais plus simples sont largement utilisés, tel que le critère du revers.

Critère du revers

Si �*�»�È est stable, il suffit de vérifier que lorsque l'on parcourt le lieu de Nyquist de la boucle
ouverte quand �ñ croît, le tracé de Nyquist laisse le point (-1,0) sur la gauche pour garantir la
stabilité du système bouclé. Si en plus, le tracé de Nyquist ne coupe jamais le cercle de centre 0 et de
rayon 1, le critère se résume à : �Ê�ñ�á���*�»�È��
O �s.

Pour les réseaux alternatifs triphasés, qui sont par définition multi-variables, on utilise
plutôt le critère de Nyquist généralisé.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

35

Critère de Nyquist généralisé

Un système en boucle fermée est asymptotiquement stable si et seulement si la somme des
nombres de tours (effectués autour du point -1 et dans le sens trigonométrique) pour l'ensemble des
lieux de Nyquist est égale au nombre total de pôles instables de �*�»�È�:�O�;.

Ce critère est très proche du critère de Nyquist défini pour les systèmes mono-variables. Cet
outil est très largement utilisé dans la littérature afin de déterminer des méthodes de
stabilisation �†�ï�—n réseau. Ainsi, dans [RAD12] et [RAD13], l'auteur utilise ce critère afin
d'analyser et de stabiliser un réseau composé de plusieurs redresseurs commandés alimentant
chacun une charge.

Méthode de Middlebrook

Middlebrook a été le premier à s'intéresser aux interactions filtre/convertisseur. Il a mis en
place une méthodologie dans le domaine continu permettant de déterminer si le filtre et son
convertisseur étaient compatibles, puis de dimensionner correctement ce filtre. Son approche a
ensuite été étendue aux interactions entre deux sous-systèmes.

Cette méthode peut être utilisée pour les systèmes linéaires ou linéarisés. Elle est basée sur
la décomposition du système en deux sous-systèmes : une partie source et une partie charge. La
source et la charge sont représentées respectivement par leur impédance de sortie �<�æ et leur
impédance d'entrée �<�ß (Figure 1-16).

V1e V1s

Sous-système 1

�<�O

 �<�H
V2s

Sous-système 2

V2e

�<�H

Figure 1-16 : Réseau DC ou AC monophasé représenté par deux sous-systèmes

L'étude de la stabilité par spectroscopie d'impédance pour les réseaux continus a été
largement étudiée. Dans le �…�ƒ�•�� �†�ï�—�•�� �”�±�•�‡�ƒ�—�� �…�‘�•�–�‹�•�—�á�� �”�‡�’�”�±�•�‡�•�–�±�� �•�—�” la Figure 1-16, la tension

appliquée à la charge est �8�6�Ø
L �8�5�æ
�5

�5�>�Ó�Þ �Ó�×�¤
. Le système est stable si et seulement si le rapport

d'impédances �<�æ �<�ß�¤ , qui est assimilable à la fonction de transfert en boucle ouverte du système
bouclé de la Figure 1-15 répond au critère de stabilité du revers, soit �ì�±�A�H�:�<�æ �<�ß�;�¤
P �s. Le critère
de Middlebrook découle du critère de Nyquist.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

36

Critère de Middlebrook

Une condition suffisante de stabilité du système complet est :

�Ê�ñ�á
�<�æ

�<�ß

O �s (1.48)

Ce critère contraint le tracé de Nyquist �•���”�‡�•�–�‡�”���•���Ž�ï�‹�•�–�±�”�‹�‡�—�”���†�—���…�‡�”�…�Ž�‡���—�•�‹�–�±�á���…�‡���“�—�‹���‰�ƒ�”�ƒ�•�–�‹�–���†�‡��
ne pas entourer le point critique (-1,0). Il est très facilement exploitable dans une perspective de
�†�‹�•�‡�•�•�‹�‘�•�•�‡�•�‡�•�–���…�ƒ�”���‹�Ž���Ž�‹�•�‹�–�‡���Ž�ï�±�–�—�†�‡���†�‡���Ž�ƒ���•�–�ƒ�„�‹�Ž�‹�–�±���ƒ�—�š���ƒ�•�’�Ž�‹�–�—�†�‡�•���†�‡�•���‹�•�’�±�†�ƒ�•�…�‡�•�ä�����‡�Ž�ƒ���”�‡�˜�‹�‡nt
à placer le rapport �<�æ �<�ß�¤ �•�� �Ž�ï�‹�•�–�±�”�‹�‡�—�”�� �†�—�� �…�‡�”�…�Ž�‡�� �†�‡�� �…�‡�•�–�”�‡�� �r�� �‡�–�� �†�‡�� �”�ƒ�›�‘�•�� �s�ä�� ���‡�� �’�”�‹�•�…�‹�’�ƒ�Ž��
inconvénient de ce critère est son caractère conservateur.

De nombreux outils ont été développés pour déterminer les impédances des convertisseurs
triphasés de manière théorique ou expérimentale ([FAM11], [HUA09], [ASI04]).

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

37

1.3 Méthodes de stabilisation

On a vu que l'utilisation de filtres LCL en entrée de redresseurs MLI était un bon moyen
d'améliorer la qualité des courants d'entrée, mais que ceux-ci augmentent également les risques
d'instabilité. Cette problématique a été beaucoup étudiée par F. Blaabjerg et M. Liserre [LIS02],
[LIS05], [DAN11]. Il en ressort l'existence de deux grands modes de stabilisation. La première
stabilisation, dite "passive", consiste à ajouter un amortissement physique au système, ce qui a
pour conséquence d'augmenter les pertes du système. La deuxième méthode, dite active,
consiste à amortir le système en ajoutant une boucle de stabilisation au schéma de contrôle.

1.3.1 Stabilisation passive

La stabilité du système filtre LCL / redresseur commandé peut être améliorée de manière
passive en augmentant l'amortissement du filtre d'entrée. Pour cela, on ajoute au système des
éléments passifs qui amélioreront la stabilité par l'ajout d'une résistante en série ou en parallèle
avec une inductance ou une capacité. Cette méthode de stabilisation est efficace mais en
contrepartie elle augmente les pertes dans le système et ainsi que les coûts de fabrications.

1.3.1.1 Résistance en série avec la capacité

Cette méthode consiste à mettre en série une résistance avec la capacité du filtre, comme
montré sur la Figure 1-17.

Rd

Cf

Lg L

Figure 1-17 : Filtre LCL avec une résistance série

La fonction de transfert de cette nouvelle structure de filtre est :

�) �:�O�;
L
�s
�.�O

�:�O�6
E
�4�×
�.�Ú

�O
E �V�Å�¼
�6 �;

�:�O�~
E

k�.
E �.�Ú
o�ä �4�×

�.�ä �.�Ú
�O
E �ñ�å�Ø�æ

�6 �;

 (1.49)

avec
�V�Å�¼

�6
L
�5

�Å�Ò�¼�Ñ
 et �ñ�å�Ø�æ

�6
L
§
�Å�>�Å�Ò

�Å�ä�Å�Ò�ä�¼�Ñ
 (1.50)

On montre que l'ajout de cette résistance introduit un zéro et un pôle supplémentaires, mais
ceux-ci attirent les deux pôles instables dans la zone stable [LIS05]. En contrepartie, les pertes
sont plus importantes. La puissance dissipée est donnée par :

�2
L �u�ä �4�× �Ã �:�E�:�D�;
F �E�Ú�:�D�;�;�~�Û , h le rang harmonique (1.51)

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

38

La résistance agit en dissipant une partie de l'énergie des ondulations liées à la fréquence de
découpage. Plus la valeur de la résistance augmente, plus l'action d'amortissement augmente,
mais plus les pertes augmentent également.

1.3.1.2 Résistance en parallèle avec la capacité

Il s'agit cette fois de mettre une résistance en parallèle de la capacité du filtre, comme
montré sur la Figure 1-18.

Lg L

Cf Rd

Figure 1-18 : Filtre LCL avec une résistance parallèle

On en déduit :

�) �:�O�;
L
�s
�.�O

�:�O�6
E
�O

�4�×�ä �%�Ù

E �V�Å�¼

�6 �;

�:�O�~
E�O
�4�×�ä �%�Ù

E �ñ�å�Ø�æ
�6 �;

 (1.52)

avec
�V�Å�¼

�6
L
�5

�Å�Ò�¼�Ñ
 et �ñ�å�Ø�æ

�6
L
§
�Å�>�Å�Ò

�Å�ä�Å�Ò�ä�¼�Ñ
 (1.53)

L'effet de la résistance en série ou en parallèle est la même puisque là aussi un pôle et un

zéro sont introduits dans la fonction de transfert en boucle ouverte.

�2
L�:�u���4�×�; �®�Ã �:�Q�Ö�:�D�;�;�~�Û , h le rang harmonique (1.54)

Cette deuxième stabilisation passive présente l'avantage de diminuer les pertes par rapport
à la première méthode.

1.3.2 Stabilisation active

Afin d'augmenter la stabilité d'un système sans modifier sa structure, il est possible
d'additionner un algorithme stabilisant sur la loi de commande de l'un des éléments qui
compose le système. Stabiliser le système revient donc à ajouter des signaux de compensation
dans l'une des boucles d'asservissement du système. L'avantage d'une telle méthode est qu'elle
n'ajoute pas de surcoût de fabrication, et qu'elle s'affranchit des pertes que la méthode passive
engendrait.

���ƒ���•�±�–�Š�‘�†�‡���Ž�ƒ���’�Ž�—�•���•�‹�•�’�Ž�‡���‡�–���‹�•�–�—�‹�–�‹�˜�‡���‡�•�–���Ž�ï�ƒ�Œ�‘�—�–���†�ï�—�•���ˆ�‹�Ž�–�”�‡���’�ƒ�•�•e-bas du 1er ou du 2nd ordre.
���±�ƒ�•�•�‘�‹�•�•�á�� �Ž�ï�ƒ�–�–�±�•�—�ƒ�–�‹�‘�•�� �†�‡�� �Ž�ï�ƒ�•�’�Ž�‹�–�—�†�‡�� �‡�•�–�� �”�‡�Ž�ƒ�–�‹�˜�‡�•�‡�•�–�� �†�‘�—�…�‡�� �‡�–�� �•�‡�� �•�‡�–�� �‡�•�� �…�‘�•�ˆ�Ž�‹�–�� �ƒ�˜�‡�…�� �—�•�‡��
bande passante des régulateurs suffisamment rapide.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

39

Parmi les méthodes de stabilisation active, on retrouve principalement dans la littérature la
compensation lead-lag, le filtre notch et la résistance virtuelle [DAN11], [WEI08], [MARC02],
[RIC08].

1.3.2.1 Lead-lag compensation

Une compensation lead-lag combine la mise en cascade �†�ï�—�•�� �ˆ�‹�Ž�–�”�‡�� �Ž�‡�ƒ�†�� �ƒ�˜�‡�…�� �—�•�� �ˆ�‹�Ž�–�”�‡�� �Ž�ƒ�‰
définis ci-dessous. La fonction de transfert de ces compensateurs est :

�%�:�O�;
L
�:�O
F �V�â�;
�:�O
F �L�â�;

 (1.55)

Pour obtenir un compensateur lead, on choisit le pôle et le zéro tels que �V�K
O�L�K. De cette
manière, il déplace les valeurs propres du système vers la gauche du plan complexe. Cela permet
�†�ï�ƒ�•�±�Ž�‹�‘�”�‡�”���Ž�ƒ���•�–�ƒ�„�‹�Ž�‹�–�±���†�—���•�›�•�–�°�•�‡���ƒ�‹�•�•�‹���“�—�‡���Ž�‡���–�‡�•�’�•���†�‡���”�±�’�‘�•�•�‡��du système.

Un compensateur lag a la même forme générale que le compensateur lead, mais cette fois on
choisit �V�K
P�L�K�ä�� ���ï�‡�ˆ�ˆ�‡�–�� �†�‡�� �…�‡�� �…�‘�•�’�‡�•�•�ƒ�–�‡�—�”�� �‡�•�–�� �‘�’�’�‘�•�±�� �•�� �Ž�ï�‡�ˆ�ˆ�‡�–�� �†�—�� �…�‘�•�’�‡�•�•�ƒ�–�‡�—�”�� �Ž�‡�ƒ�†�� �’�—�‹�•�“�—�ï�‹�Ž��
déplace les valeurs propres du système vers la droite. Cependant, il est utilisé dans le but de
�”�±�†�—�‹�”�‡���Ž�ï�‡�”�”�‡�—�”���•�–�ƒ�–�‹�“�—�‡�á���‡�–���•�‘�•���†�ƒ�•�•���Ž�‡���„�—�–���†�ï�‹�•�ˆ�Ž�—�‡�•�…�‡�”���Ž�ƒ���†�›�•�ƒ�•�‹�“�—�‡���†�—���•�›�•�–�°�•�‡. Le pôle et le
zéro sont �†�‘�•�…���…�Š�‘�‹�•�‹�•���–�”�°�•���’�”�‘�…�Š�‡�•���†�‡���Ž�ï�‘�”�‹�‰�‹�•�‡���‡�–���–�”�°�•���’�”�‘�…�Š�‡�•���Ž�ï�—�•���†�‡���Ž�ï�ƒ�—�–�”�‡�ä��

Le compensateur lead-lag combine l�ï�‡�ˆ�ˆ�‡�–���†�—���…�‘�•�’�‡�•�•�ƒ�–�‡�—�”���Ž�‡�ƒ�†���ƒ�˜�‡�…���…�‡�Ž�—�‹���†�—���…�‘�•�’�‡�•�•�ƒ�–�‡�—�”��
lag par leur mise en cascade. Le système qui en résulte améliore à la fois la réponse transitoire, la
�•�–�ƒ�„�‹�Ž�‹�–�±�� �‡�–�� �Ž�ï�‡�”�”�‡�—�”�� �•�–�ƒ�–�‹�“�—�‡�ä�� ���‘�—�”�� �Ž�‡�� �†�‹�•�‡�•�•�‹�‘�•�•�‡�•�‡�•�–�á�� �‘�•�� �…�‘�•�•�‡�•�…�‡�� �’�ƒ�”�� �†�±�–�‡�”�•�‹�•�‡�”�� �Ž�‡��
compensateur lead pour satisfaire les contraintes de réponse transitoire et de stabilité. Le
compensateur lag est ensuite choisi pour améliorer la réponse statique.

1.3.2.2 Filtre Notch

Un filtre coupe-bande (appelé filtre Notch) agit en annulant le pic de résonance créé par le
�ˆ�‹�Ž�–�”�‡�����������‡�•���‹�•�–�”�‘�†�—�‹�•�ƒ�•�–���—�•���’�‹�…���†�ï�ƒ�•�–�‹�”�±�•�‘�•�•�ƒ�•�…�‡�á���…�‡���“�—�‹���‡�•�’�²�…�Š�‡���†�ï�‡�š�…�‹�–�‡�”���Ž�‡���•�‘�†�‡���”�±�•�‘�•�ƒ�•�–�ä

La fonction de transfert de ce filtre est donnée par la relation :

�%�:�O�;
L
�O�~
E �t�&�í�ñ�Ù�O
E�� �ñ�Ù�~

�O�~
E �t�&�� �ñ�Ù�O
E�� �ñ�Ù�~
 (1.56)

Avec �ñ�Ù la fréquence de résonance du filtre LCL. La sélectivité de ce filtre est donnée par les

valeurs de �&�í et de �&�� . Celui-ci doit répondre au compromis entre sélectivité et robustesse. En

effet, plus le système sera sélectif, plus il sera efficace pour atténuer la résonance, mais plus il
sera sensible aux variations paramétriques.

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

40

1.3.2.3 Amortissement par une impédance virtuelle

Le concept d' « impédance virtuelle » consiste à utiliser un algorithme de contrôle qui ait le
même effet �“�—�ï�—�•�‡���‹�•�’�±�†�ƒ�•�…�‡���”�±�‡�Ž�Ž�‡�ä�����‡�–�–�‡���•�±�–�Š�‘�†�‡���”�‡�˜�‹�‡�•�–���’�ƒ�”���‡�š�‡�•�’�Ž�‡���•���ƒ�Œ�‘�—�–�‡�”���—�•�‡���”�±�•�‹�•�–�ƒ�•�…�‡��
�˜�‹�”�–�—�‡�Ž�Ž�‡���‡�•���’�ƒ�”�ƒ�Ž�Ž�°�Ž�‡���‘�—���‡�•���•�±�”�‹�‡���ƒ�˜�‡�…���Ž�ƒ���…�ƒ�’�ƒ�…�‹�–�±�ä�����ï�ƒ�•�‘�”�–�‹�•�•�‡�•�‡�•�–���‘�„�–�‡�•�—���’�ƒ�”���…�‡�–�–�‡���•�±�–�Š�‘�†�‡���‡�•�–��
sensiblement similaire à celui obtenu avec un amortissement passif, les pertes en moins. Ce
principe présente l'avantage de rendre son dimensionnement plutôt instinctif mais son principal
�‹�•�…�‘�•�˜�±�•�‹�‡�•�–�� �‡�•�–�� �†�ï�ƒ�•�’�Ž�‹�ˆ�‹�‡�”�� �Ž�‡�•�� �„�”�—�‹�–�•�� �†�‡�� �•�‡�•�—�”�‡�•�ä�� ���‡�–�–�‡�� �–�Š�±�‘�”�‹�‡�� �‡�•�–�� �—�–�‹�Ž�‹�•�±�‡�� �•�� �Ž�ƒ�� �ˆ�‘�‹�•�� �†�ƒ�•�•�� �Ž�‡�•��
réseaux continus [AWA09], [MAG12], [CES11] que dans les réseaux alternatifs dans le cas de
convertisseurs avec un filtre LC ou LCL [JIN12].

CHAPITRE 1. METHODES D'ETUDE DE LA STABILITE DES SYSTEMES ELECTRIQUES

41

1.4 Conclusion

Dans ce chapitre, nous avons dans un premier temps précisé le large éventail des études de
stabilité qui existent pour les réseaux alternatifs. Les réseaux de distribution ont leur propre
problématique et les outils associés. Dans le cas de réseaux utilisateurs, de nouveaux problèmes
liés à la multiplication des convertisseurs de puissance connectés au réseau apparaissent. La
stabilité du bus alternatif ne peut plus toujours être garantie notamment en présence de charges
à puissance constantes, lorsque les convertisseurs ont un filtre LCL en entrée, ou par les
interactions des convertisseurs entre eux.

Les principaux outils d'analyse de la stabilité ont été présentés pour les systèmes linéaires et
non linéaires. Ils représentent la base sur lesquelles toutes les analyses sont menées, aussi bien
pour les études de stabilité que pour les dimensionnements de filtres ou commandes. Certains
outils reposent sur des modèles qui nécessitent la connaissance exacte du système (Lyapunov,
Brayton & Moser...), tandis que d'autres sont basés sur une approche fréquentielle pour
lesquelles une connaissance partielle est requise (méthodes fondées sur la spectroscopie
d'impédance). Pour ces dernières, des mesures expérimentales peuvent fournir suffisamment
de résultats pour connaître la stabilité d'un système à une interface.

Pour résoudre les problèmes d'instabilité, différentes approches peuvent être utilisées. La
première consiste à ajouter des éléments passifs au réseau afin de stabiliser le système en
dissipant l'énergie, mais au prix d'une augmentation des pertes du système. La deuxième
méthode consiste à ajouter une loi de stabilisation à la commande du convertisseur. Néanmoins,
si ce type de solution est facilement exploitable lors de la phase de conception du convertisseur
avec son propre filtre, il est souvent difficile de modifier a postériori les régulateurs des
convertisseurs sur un réseau existant, car les constructeurs en interdisent généralement l'accès.

Dans cette thèse, nous nous focalisons sur les réseaux de petite taille avec un nombre
important de convertisseurs de puissance. Plus particulièrement, nous nous intéressons aux
redresseurs commandés par MLI qui ont le plus d'impacts sur le côté alternatif des réseaux. Dans
toute nos études, nous partons de l'hypothèse qu'il n'est pas possible d'influer directement ni
sur la structure des filtres et des convertisseurs, ni sur leur commande. C'est pourquoi les
dynamiques issues de boucles de régulation seront prises en compte dans nos études de
stabilité.

CHAPITRE 2. ���ï������������������������

42

Chapitre 2 ���ï������������������������

Dans le chapitre précédent, différentes causes d'instabilité dans les réseaux AC ont été
introduites, et les principaux outils d'analyse ont été détaillés pour les systèmes linéaires et non
linéaires. Parmi les éléments déstabilisants, une attention particulière est maintenant portée sur
les systèmes fortement régulés ayant un filtre LCL en entrée. Ce chapitre se focalise plus
particulièrement sur l'étude de stabilité d'un système composé d'un redresseur commandé par
MLI alimentant une charge à puissance constante.

Dans un premier temps, le système étudié est détaillé. Le but de ces travaux est de voir
l'impact des systèmes commandés sur la stabilité du réseau, les boucles de régulations étant
prises en compte dans la modélisation du système. L'architecture du contrôleur est
conventionnelle à deux boucles : une boucle externe pour la régulation du bus AC et une boucle
interne pour compenser les erreurs de modélisation et les autres perturbations. Deux modes de
régulations de la boucle interne sont comparées.

Ensuite, le phénomène d'instabilité est montré tel qu'il se présente dans notre système. Une
étude linéaire de la stabilité est effectuée sur le système complet avec sa commande. Elle met en
avant la dualité entre stabilité et résonance lorsque le système se rapproche de sa limite de
fonctionnement. Elle montre également l'impact déterminant de la boucle interne de régulation
sur la stabilité du système.

Finalement, la dernière partie propose une étude "large signal" de la stabilité du système.
Pour cela, la taille du système est réduite en faisant l'hypothèse restrictive que les deux boucles
du régulateur sont idéales et il est ensuite modélisé sous la forme Takagi-Sugeno. La notion de
bassin d'attraction est présentée et est appliquée pour notre système autour d'un point de
fonctionnement donné.

CHAPITRE 2. ���ï������������������������

43

2.1 Système étudié

2.1.1 Structure du système étudié

Le système étudié �‡�•�–���…�‘�•�’�‘�•�±���†�ï�—�•���•�‡�—�Ž���…�‘�•�˜�‡�”�–�‹�•�•�‡�—�”���†�‡ puissance alimenté par une source
parfaite. Malgré cela, il permet de rendre compte des problèmes relatifs aux systèmes fortement
régulés dans les réseaux, et les résultats proposés peuvent facilement se généraliser aux
systèmes composés de plusieurs convertisseurs.

Le réseau type est composé d'une charge DC reliées au bus AC par un redresseur MLI. La
Figure 2-1 donne la structure du système étudié et la Figure 2-2 est la photo du banc d'essai
monté au laboratoire GREEN.

Ls

110 V - 50Hz

Vs

(Ls, rs)

Vc Cs

is ir

Vg

ig

Cdc

P
L

(Lg, rg)

Cg

(Ls�¶, rs�¶)

Vr

PL

Filtre LCL �± Redresseur PFC - ChargeRéseau

Contrôle

Vgneutre Vcneutre
Vrneutre

Ps Pr Pr
in out

Figure 2-1: Système étudié

La source de tension triphasée du système est obtenue par un autotransformateur connecté
au réseau triphasé. Elle délivre une tension �8�æ de fréquence 50Hz (�ñ�Ø
L �s�r�r�N���N�=�@���O). Le réseau
AC est modélisé par son impédance d'entrée caractérisée par �.�Ú et �N�Ú. La puissance réactive du

réseau est supposée être compensée par la capacité (�%�Ú).

CHAPITRE 2. ���ï������������������������

44

Figure 2-2: Banc d'essai du laboratoire

La charge est alimentée par un redresseur MLI. Ici, la charge continue est supposée bien
régulée de sorte qu'elle est considérée comme une charge à puissance constante �2�Å. Cette
hypothèse est facilement justifiée si on considère que la charge est composée d'une machine
asynchrone fonctionnant à puissance constante alimentée par un convertisseur de fréquence ou
un gradateur. Le redresseur MLI est connecté au bus AC principal à travers un filtre LCL.

Les valeurs des paramètres du banc sont données dans le Tableau 2-1.

Réseau Redresseur MLI
�8�æ
L �s�s�r���8 �N�æ
L �N�æ�"
L �s�á�s���3

�ñ�Ø
L �s�r�r�è���N�=�@���O �.�æ
L �.�æ�ñ
L �v�á�w���I�*
�N�Ú
L �r�á�{�t���3 �%�æ
L �t�r���J�(

�.�Ú
L �w�á�t���I�* �%�×�Ö
L �w�r�r���J�(
�%�Ú
L �v�r�J�(

Tableau 2-1 : Paramètres du banc expérimental

2.1.2 Le redresseur commandé

La Figure 2-3 montre un redresseur triphasé connecté à un filtre LCL et alimenté par une
tension d'entrée triphasée équilibrée �‚ �• . Dans toutes nos études, le redresseur est supposé

idéal : il ne tient compte ni des pertes ni des transitoires de commutation qui ont lieu dans les
dispositifs réels. La tension à ses bornes �‚ �˜ est régulée par la commande MLI et dépend de
certaines variables d'état du système �„ ainsi que des variables de commande �• . Il alimente une
charge à puissance constante �2�Å via un bus DC composé d'une capacité �%�×�Ö à la tension �8�×�Ö. Les
courants de source et les courants d'entrée du redresseur triphasé sont respectivement appelés
�•�™ et �•�˜. La tension aux bornes de la capacité du filtre d'entrée est �‚ �‰.

CHAPITRE 2. ���ï������������������������

45

Vg

(Ls, rs)

Vc Cs

iris

Cdc

P
L

(Ls�¶, rs�¶)

Filtre Bus DCRedresseur

Vr
Vdc

PL

Vgneutre Vcneutre
Vrneutre

Ps Pr Pr
in out

Figure 2-3 : Réseau simple : une source et un redresseur

2.1.2.1 Modèle non linéaire du redresseur

L'étude dynamique d'un système nécessite de choisir un modèle suffisamment précis pour
analyser avec exactitude les phénomènes désirés. Dans le cas de l'étude de la stabilité, les
fréquences mises en jeu sont proches de la fréquence de résonance des composants passifs et
dépendent des bandes passantes des boucles de régulation. Les éléments passifs sont
dimensionnés pour filtrer la fréquence de découpage et les bandes passantes des régulateurs
sont choisis de sorte qu'ils n'interagissent ni entre eux, ni avec le découpage. Si on fixe la
�ˆ�”�±�“�—�‡�•�…�‡���†�‡���†�±�…�‘�—�’�ƒ�‰�‡���•���t�r�•���œ�á���Ž�ï�‡�•�•�‡�•�„�Ž�‡���†�‡�•���ˆ�”�±�“�—�‡�•�…�‡�•���•�‹�•�‡�•���‡�•���Œ�‡�—���•�‘�•�–���„�‹�‡�•���’�Ž�—�•��faibles,
rendant la représentation par un modèle moyen suffisant pour réaliser des études de stabilité.

Dans toute la suite du mémoire, les variables triphasées sont écrites �„ �‡�ˆ�‰ avec �„ �‡�ˆ�‰
L
�>�: �Ô �: �Õ �: �Ö�?.

���5�ƒ�’�”�°�•���Ž�ƒ���Ž�‘�‹���†�‡�•���•�ƒ�‹�Ž�Ž�‡�•���‡�–���Ž�ƒ���Ž�‘�‹���†�‡�•���•�à�—�†�•�á���Ž�‡�•���˜�ƒ�”�‹�ƒ�„�Ž�‡�•���†�‡���Ž�5�±�–�ƒ�‰�‡���ƒ�Ž�–�‡�”�•�ƒ�–�‹�ˆ���†�‡���…�‡���•�›�•�–�°�•�‡��
sont données par les équations différentielles :

�@
�@�P

�N
�•�™�‡�ˆ�‰

�•�˜�‡�ˆ�‰

�‚ �‰
�‡�ˆ�‰

�O
L
f

k�‚ �•
�‡�ˆ�‰
F �‚ �‰�‡�ˆ�‰
F �N�æ�® �•�™

�‡�ˆ�‰
o �.�æ�¤

k�‚ �‰
�‡�ˆ�‰
F �‚ �˜�‡�ˆ�‰�:�„�á �•�;
F �N�"�æ�® �•�˜

�‡�ˆ�‰
o �.�æ�ñ�¤

k�•�™�‡�ˆ�‰
F �•�˜�‡�ˆ�‰
o �%�æ�¤

j (2.1)

Le réseau est supposé triphasé équilibré. ���ï�—�•�‡�� �†�‡�•�� �’�”�ƒ�–�‹�“�—�‡�•�� �…�‘�—�”�ƒ�•�–�‡�• pour l'étude des
systèmes triphasés équilibrés, est de passer les équations dans un repère tournant à la vitesse
électrique du réseau �ñ�Ø en utilisant une combinaison de la transformation de Concordia �€
Ü
Û
(2.2) et de la transformation de Park �| �:�ñ�Ø�ä �P�; (2.3). Cette transformation de Park-Concordia
permet de rendre invariant dans le temps les variables de pulsation �ñ�Ø. Les variables dans le
repère tournant sont écrites �„ �Š�— avec �„ �Š�—
L �>�: �× �: �ä�?.

�€
Ü
Û
L
¨

�t
�u

�N
�s �r

F�s���t �¾�u���t

F�s���t
F�¾�u���t
�O (2.2)

�| �:�à�Ø�;
L
d

�?�K�O���:�à�Ø�; �?�K�O���:�à�Ø
F �t �è �u�¤ �; �?�K�O���:�à�Ø
E �t �è �u�¤ �;
�O�E�J���:�à�Ø�; �O�E�J���:�à�Ø
F �t �è �u�¤ �; �O�E�J���:�à�Ø
E �t �è �u�¤ �;

h (2.3)

CHAPITRE 2. ���ï������������������������

46

avec �à�Ø
L �ñ�Ø�ä �P (2.4)

La transformée de Park appliquée à la dérivée d'un système triphasé peut être exprimée par
(2.5). Elle introduit des termes de couplage entre les grandeurs d'axe d et d'axe q.

 �@
�@�P

�„ �‡�ˆ�‰
L
�@
�@�P

�„ �Š�—
E �€�ä �„�Š�— (2.5)

avec �€
L
d
�r
F�ñ�Ø

�ñ�Ø �r
h (2.6)

En utilisant les équations (2.1) et (2.5), les équations d'état du filtre d'entrée du redresseur
dans le repère tournant sont données par :

�@
�@�P

f
�•�™
�Š�—

�•�˜
�Š�—

�‚ �‰
�Š�—

j
L

�Ï
�Î
�Î
�Í
k�‚ �•

�Š�—
F �‚ �‰
�Š�—
F �N�æ�® �•�™

�Š�—
F �.�æ�® �€ �® �•�™
�Š�—
o �.�æ
W

k�‚ �‰
�Š�—
F �‚ �˜

�Š�—�:�„�á �•�;
F �N�"�æ�® �•�˜
�Š�—
F �.�æ�ñ �® �€ �® �•�˜

�Š�—
o �.�æ�ñ
W

k�•�™
�Š�—
F �•�˜

�Š�—
F �%�æ�® �€ �® �‚�‰
�Š�—
o �%�æ
W �Ò

�Ñ
�Ñ
�Ð
 (2.7)

La dynamique du bus DC est modélisée par les variations de son énergie �U�×�Ö en fonction du
bilan de puissance aux bornes de la capacité �%�×�Ö (2.8).
 �@

�@�P
�U�×�Ö
L �2�å�â�è�ç
F �2�Å (2.8)

avec �U�×�Ö
L
�5

�6
�%�×�Ö�® �8�×�Ö

�6 (2.9)

���‹���‘�•���ˆ�ƒ�‹�–���Ž�ï�Š�›�’�‘�–�Š�°�•�‡���“�—�‡���Ž�‡���”�‡�†�”�‡�•�•�‡�—�”���‡�•�–���‹�†�±�ƒ�Ž���‡�–���“�—�ï�‹�Ž���•�ï�›���ƒ���ƒ�—�…�—�•�‡���’�‡�”�–�‡���•���–�‘�—�•���Ž�‡�•���•�‹�˜�‡�ƒ�—�š�á��
la puissance à la sortie du redresseur est égale à la puissance à l'entrée du redresseur (�2�å�â�è�ç
L
�2�å�Ü�á
L �2�å���ä�� ���ï�±�“�—�ƒ�–�‹�‘�•��(2.10) donne la puissance du redresseur en fonction des grandeurs
alternatives.
 �2�å
L �8�å�Ï �ä �E�å�Ï
E �8�å�Ü�ä �E�å�Ü (2.10)

Les équations (2.7) à (2.10) représentent le système physique du convertisseur. Il reste à
déterminer le modèle moyen du convertisseur AC/DC triphasé à MLI en fonction de sa
commande. On montre dans l'annexe A qu'un tel convertisseur peut être représenté par le gain
�)�N�A�@ entre les tensions alternatives moyennes �‚ �˜

�‡�ˆ�‰ et les références issues de la commande
�‚ �‡�ˆ�‰�Û :

�‚ �˜
�‡�ˆ�‰
L �)�å�Ø�×�ä �‚�‡�ˆ�‰�Û (2.11)

avec �)�å�Ø�×
L
�8�×�Ö

�t�ä �8�É�Ð�Æ
�à�Ô�ë (2.12)

Soit dans le repère tournant �‚ �˜
�Š�—
L �)�å�Ø�×�ä �‚�Š�—�Û

Dans le but de simplifier le modèle, �8�É�Ð�Æ
�à�Ô�ë. est fixé à ½. De cette manière, le gain du

redresseur MLI devient �)�å�Ø�×
L �8�×�Ö. La tension du bus DC est considérée très bien régulée et suit
correctement sa référence, soit �8�×�Ö
L �8�×�Ö

�Û. On en déduit :

 �)�å�Ø�×
L �8�×�Ö
�Û (2.13)

Comme dans [MAO98], ce modèle peut être mis sous la forme d'un circuit équivalent
présenté sur la Figure 2-4. Dans ce modèle, le redresseur MLI est la combinaison d'un gain en

CHAPITRE 2. ���ï������������������������

47

tension pour déterminer la tension AC à partir de la tension DC et d'un gain en courant pour
déterminer le courant DC à partir des courants et des tensions AC.

Vgq

(Ls, rs)

Vcq
Cs

irqisq (L's, �U�¶s)+ +- -
�&e isd �&e ird

�&e Vcd

Vgd

(Ls, rs)

Vcd
Cs

irdisd + +- -
�&e isq �&e irq

�&e Vcq

+ +
- -

�8�N�@�E�N�@ �8�N�M�E�N�M �8�@�?
�2�.

Pred PL

Modèle moyen du convertisseur

+

+

-

-

(L's, �U�¶s)

�)�N�A�@. �8�M�Û= �8�N�M

�)�N�A�@. �8�@
�Û= �8�N�@

Figure 2-4 : Modèle moyen du redresseur et des filtres

2.1.2.2 Loi de commande du redresseur

L'objectif de ce travail n'est pas de trouver la meilleure régulation pour le redresseur MLI,
mais de voir le comportement global d'un tel système en boucle fermée quand il est régulé. La
commande suit un schéma de régulation classique [LAB99] composé d'une boucle externe qui
régule la tension DC aux bornes de la capacité �%�×�Ö et �†�ïune boucle de régulation interne qui

contrôle les courants AC dans chaque phase �•�˜
�Š�—. Celle-ci est donnée sur la Figure 2-5. On passe

de la puissance de référence �2�å�Û issue de la boucle de régulation externe aux courants de

références �•�˜
�Š�—�Û nécessaires à la boucle de régulation interne, grâce à la fonction de passage

�•�˜
�Š�—�Û
L �D�:�2�å

�Û�;.

Soit �•�˜
�Š�—�Û
L �D�:�2�å

�Û�; (2.14)

+
_

+
_

+
_

�E�N�M

�E�N�@

�8�@
�Û

�8�@�? P
W
M

�Ý�R �Ý�E�M

�Ý�E�@

Contrôle de la tension DC Contrôle des courants

1
2

�%�@�?�8�@�?
2

�U�@�?

�8�M
�Û

Correcteur
de tension

Correcteur
de courant

Correcteur
de courant

�U�@�?
�Û �8�@�?

�Û �E�N�M
�Û

�E�N�@
�Û

1
2

�%�@�?�8�@�?
�Û2

�2�N�Û hd()�2�N�Û

�2�N�Û hq()

Figure 2-5 : Régulation du redresseur MLI

CHAPITRE 2. ���ï������������������������

48

Tout modèle constituant une description approchée mais non exacte de la réalité, la loi de
commande choisie doit être robuste dans le sens où elle doit garantir une faible sensibilité aux
erreurs et aux incertitudes sur les paramètres et sur les perturbations. Les lois de commande par
mode de glissement répondent à ces contraintes [MON09].

�x Boucle de régulation du bus DC

���ï�‘�„�Œ�‡�…�–�‹�ˆ�� �†�‡�� �Ž�ƒ�� �…�‘�•�•�ƒ�•�†�‡�� �‡�•�–�� �†�‡�� �•�ƒ�‹�•�–�‡�•�‹�”�� �Ž�ƒ�� �–�‡�•�•�‹�‘�•�� �†�—�� �„�—�•���8�×�Ö constante. Pour cela,
l'énergie électrostatique �U�×�Ö stockée dans la capacité �%�×�Ö est contrôlée et la commande fournit la
puissance de référence �2�å�Ûque doit délivrer le convertisseur à la capacité �%�×�Ö.
L'équation différentielle du bus DC est donnée par (2.8) et (2.10), et est rappelée ci-dessous.

 �U�×�Ö�6
L �2�å
F �2�Å

avec

et

�U�×�Ö
L
�5

�6
�%�×�Ö�ä �8�×�Ö

�6

�2�å
L �8�å�Ï �E�å�Ï
E �8�å�Ü�E�å�Ü.

Pour réguler la sortie à sa référence, nous proposons une loi de commande d'ordre deux :

 �:�U�6�×�Ö
�Û
F �U�6�×�Ö�;
E �G�5�:�U�×�Ö

�Û
F �U�×�Ö�;
E �G�6
±�:�U�×�Ö
�Û
F �U�×�Ö�;
L �r (2.15)

La partie intégrale permet d'assurer une erreur statique nulle en régime établi et compense
les erreurs de modélisation. Cette équation est équivalente à �Ž�ï�±�“�—�ƒ�–�‹�‘�•�� �†�‡�� �†�‡�—�š�‹�°�•�‡�� �‘�”�†�”�‡�� �•�—�”��
l'erreur :

 �Ý�7
E �G�5�Ý�6
E �G�6�Ý
L �r (2.16)

Les termes de régulation �•�s et �•�t peuvent être obtenus en faisant une identification du
polynôme caractéristique de (2.15) avec le polynôme �2 donné par l'équation (2.17) dans le
domaine de Laplace :

 �L�:�O�;
L �O�6
E �t�ä �Þ�é�ä �ñ�é�ä �O
E �ñ�é
�6 (2.17)

On obtient alors :

 �r
L �:�U�6�×�Ö
�Û
F �U�6�×�Ö�;
E �t�ä �Þ�é�ä �ñ�é�ä�:�U�×�Ö

�Û
F �U�×�Ö�;
E �ñ�é�6�ä �ä�R (2.18)

avec
�@�ä�é

�@�P

L �U�@�?

�Û
F �U�@�? (2.19)

où �ñ�é et �Þ�é représentent la pulsation de coupure et le facteur d'amortissement du contrôle
en énergie. �ñ�é est fixée de manière à avoir une bonne dynamique de suivi de consigne. Les
paramètres choisis sont : �ñ�é
L �s�r�r���N�=�@�ä �O�?�5 et �Þ�é
L �r�ä�w. A partir des relations (2.8) et (2.18), la
variable de commande �2�å�Û devient :

 �2�å�Û
L �2�Å
E �t�ä �Þ�é�ä �ñ�é�ä�:�U�×�Ö
�Û
F �U�×�Ö�;
E �ñ�é�6�ä�R (2.20)

CHAPITRE 2. ���ï������������������������

49

La loi de commande formalisée par (2.18) est représentée par le schéma donné Figure 2-6.

+
_

+

+

�ñ�R
2
±

2�Þ�ñ�R

�8�@�?

�Ý�R

1
2

�%�@�?�8�@�?
2

�U�@�?

�U�@�?
�Û �8�@�?

�Û 1
2

�%�@�?�8�@�?
�Û2

+

+

�2�.

�2�N�Û

Figure 2-6 : Schéma de commande de la tension �‚ �Š�‰

Pour passer de la puissance de référence �2�å�Û aux courants de références �•�˜
�Š�—�Û, il est d'utiliser

les tensions découpées, ce qui peut être gênant pour la commande. Ainsi, il est préférable de se
référer aux tensions aux bornes de la capacité du filtre �%�æ en prenant en compte la perte de
puissance entre �2�å et �2�æ.

d
�2�å�Û

�3�å
�Û
h
L
d

�8�å�× �8�å�ä

F�8�å�ä �8�å�×

h�ä
d

�E�å�×
�Û

�E�å�ä
�Û
h
L �H

�E�å�×
�Û �E�å�ä

�Û

�E�å�ä
�Û
F�E�å�×

�Û �I
�ã�ç�ç�ä�ç�ç�å

�Â�Ý

�ä
d
�8�å�×
�8�å�ä

h
(2.21)

d
�2�æ
�3�æ

h
L
d
�8�Ö�× �8�Ö�ä

F�8�Ö�ä �8�Ö�×

h�ä
d

�E�å�×
�Û

�E�å�ä
�Û
h
L �H

�E�å�×
�Û �E�å�ä

�Û

�E�å�ä
�Û
F�E�å�×

�Û �I�ä
d
�8�Ö�×
�8�Ö�ä

h (2.22)

soit
d
�E�å�×
�Û

�E�å�ä
�Û
h
L

�s
��

�ä
d
�8�Ö�×
F�8�Ö�ä

�8�Ö�ä �8�Ö�×

h�ä
d

�2�æ
�3�æ

h (2.23)

avec ��
L
�s

�8�Ö�×
�6
E �8�Ö�ä

�6 (2.24)

or en régime permanent,

�@
�@�P

�•�˜
�Š�—
L
k�‚ �‰

�Š�—
F �‚ �˜
�Š�—�:�„�á �•�;
F �N�"�æ�® �•�˜

�Š�—
F �.�æ�ñ �® �€ �® �•�˜
�Š�—
o �.�æ�ñ
W
L
Ù (2.25)

soit �‚ �˜
�Š�—�:�„�á �•�;
L �‚ �‰

�Š�—
F �N�"�æ�® �•�˜
�Š�—
F �.�æ�ñ �® �€ �® �•�˜

�Š�— (2.26)

En multipliant (2.26) par �+�å, on obtient :

d
�2�å�Û

�3�å
�Û
h
L
d

�8�Ö�× �8�Ö�ä

F�8�Ö�ä �8�Ö�×

h�ä

�s
��

�ä
d
�8�Ö�×
F�8�Ö�ä

�8�Ö�ä �8�Ö�×

h�ä
d

�2�æ
�3�æ

h
F �N�"�æ�®
d�E�å�×
�6
E �E�å�ä

�6

�r

h
E �.�æ�ñ �® �ñ�Ø�®
d

�r
�E�å�×
�6
E �E�å�ä

�6
h (2.27)

soit

d
�2�å�Û

�3�å
�Û
h
L
d

�2�æ
�3�æ

h
F �N�"�æ�®
d�E�å�×
�6
E �E�å�ä

�6

�r

h
E �.�æ�ñ �® �ñ�Ø�®
d

�r
�E�å�×
�6
E �E�å�ä

�6
h
�ã�ç�ç�ç�ç�ç�ç�ç�ç�ç�ç�ä�ç�ç�ç�ç�ç�ç�ç�ç�ç�ç�å

�ã�Ø�å�ç�Ø�æ���×�Ô�á�æ���ß�ò�Ü�á�×�è�Ö�ç�Ô�á�Ö�Ø�Å�Þ
�ò

(2.28)

En combinant (2.35) et (2.28), on obtient donc :

soit
d
�E�å�×
�Û

�E�å�ä
�Û
h
L

�s
��

�ä
d
�8�Ö�×
F�8�Ö�ä

�8�Ö�ä �8�Ö�×

h�ä
\
d

�2�å�Û

�3�å
�Û
h
E �N�"�æ�®
d�E�å�×

�6
E �E�å�ä
�6

�r

h
F �.�æ�ñ �® �ñ�Ø�®
d

�r
�E�å�×
�6
E �E�å�ä

�6
h
` (2.29)

On suppose que les pertes dans l'inductance �.�æ�ñ sont négligeables. L'erreur de consigne qui en
résulte est compensée par l'action intégrale du régulateur de la boucle de externe. Ainsi, la

CHAPITRE 2. ���ï������������������������

50

puissance aux bornes du redresseur est supposée égale à la puissance aux bornes de la capacité
du filtre �%�æ. On aboutit à la relation suivante :

soit �•�˜
�Š�—�Û
L �D�:�2�å�Û�;
L �2�å�Û�ä

�Ï
�Î
�Î
�Î
�Í

�8�Ö�×

�8�Ö�×
�6
E �8�Ö�ä

�6

�8�Ö�×

�8�Ö�×
�6
E �8�Ö�ä

�6�Ò
�Ñ
�Ñ
�Ñ
�Ð

�á �3�å�Û
L �r (2.30)

�x Boucle de régulation des courants

Le contrôle le plus couramment utilisé dans l'industrie est le régulateur proportionnel
intégral (PI) car il est simple à dimensionner et offre de bonnes performances dynamiques en
contrepartie d'une robustesse limitée. Néanmoins, dans certaines conditions, il peut être
nécessaire d'avoir une commande robuste pour pallier les problèmes de modélisation ou rejeter
les perturbations, telles que les commandes par mode de glissement.

 Régulation par PI

Le régulateur PI est un contrôleur linéaire combinant une action proportionnelle et une
�ƒ�…�–�‹�‘�•�� �‹�•�–�±�‰�”�ƒ�Ž�‡�� �ƒ�’�’�Ž�‹�“�—�±�‡�•�� �•�� �Ž�ï�‡�”�”�‡�—�”�ä�� ���‘�•�� �•�…�Š�±�•�ƒ�� �„�Ž�‘�…�� �‡�•�–�� �‹�Ž�Ž�—�•�–�”�±�� �•�—�”�� �Ž�ƒ��Figure 2-7�ä�� ���ï�ƒ�…�–�‹�‘�•��
�‹�•�–�±�‰�”�ƒ�Ž�‡���’�‡�”�•�‡�–���†�ï�ƒ�•�•�—�Ž�‡�”���Ž�ï�‡�”�”�‡�—�”���•�–�ƒ�–�‹que mais ralentit en contrepartie la réponse du système.

La commande PI appliquée aux courants �•�˜
�Š�— est donnée par (2.31) avec �-�ã�Ü le gain et �ì�Ü la

constante de temps :

 �‚ �Š�—�Û
L �-�ã�Ü
k�•�˜
�Š�—�Û
F �•�˜

�Š�—
o�é�í�í�í �ê�í�í�í �ë
�¿�•

�Š�—

E
�-�ã�Ü

�ì�Ü
�Ì �•

�Š�—
Ú
(2.31)

avec �@�Ì�•
�Š�—

�@�P

L �•�˜

�Š�—�Û
F �•�˜
�Š�— (2.32)

+
_

+

+�-�L�E

�ì�E

±

�-�L�E
�•� ̃
�Š�—

�¿�•
�Š�— �‚

�Š�—�Û �•�˜
�Š�—�Û

Figure 2-7 : Schéma bloc de la régulation PI

 Régulation par mode de glissement

CHAPITRE 2. ���ï������������������������

51

La commande par mode de glissement est une technique de commande non linéaire à
structure variable. Cette technique de régulation est reconnue pour ses qualités de robustesse
���’�ƒ�”�ƒ�•�±�–�”�‹�“�—�‡�á���”�‡�Œ�‡�–���†�‡�•���’�‡�”�–�—�”�„�ƒ�–�‹�‘�•�•�å�����‡�–���†�‡���’�‡�”�ˆ�‘�”�•�ƒ�•�…�‡���†�›�•�ƒ�•�‹�“�—�‡�ä�����Ž�Ž�‡���…�‘�•�•�‹�•te à ramener
la trajectoire d'état du système vers une surface dite de glissement et de la faire osciller autour
de cette surface jusqu'au point d'équilibre. Cette surface �5 est fonction de la sortie de commande
et de ses dérivées (ou de l'erreur en sortie et de ses dérivées). Les zéros de �5 appartiennent à la
surface de glissement régie par l'équation �5
L �r. La commande �Q calle la dynamique du système
bouclé sur la dynamique de la surface. Elle comprend en général deux termes : un terme continu
basse fréquence �Q�Ø�ä qui correspond au système glissant idéal (quand le point de fonctionnement

reste sur la surface �5 et �5�6
L �r) et un terme de commutation �¿�Q qui impose au point de
fonctionnement de rester dans le voisinage de �5.

���ƒ�� �•�‹�•�‡�� �‡�•�� �à�—�˜�”�‡�� �†�‡�� �…�‡�–�–�‡�� �•�±�–�Š�‘�†�‡�� �•�‡�� �†�±�…�‘�•�’�‘�•�‡�� �‡�•�� �–�”�‘�‹�•�� �±�–�ƒ�’�‡�•�� �ã�� �…�Š�‘�‹�š�� �†�‡�� �Ž�ƒ�� �•�—�”�ˆ�ƒ�…�‡�á��
détermination des conditions de convergence et détermination de la commande.

On considère le convertisseur avec son inductance d'entrée. Les consignes de commandes
�› �Š�— sont les tensions alternatives de référence �‚ ��

�Š�—�Û. En reprenant le modèle moyen du
convertisseur donné par (2.11), le modèle d'état du système à réguler est donné par (2.33).

 �@
�@�P

d
�E�å�×
�E�å�ä

h
L �H

k�8�Ö�×
F �8�×�Ö

�Û�ä �Q�×
F �N�æ�ä �E�å�×
E �.�æ�ä �ñ�Ø�ä �E�å�ä
o �.�æ�¤

k�8�Ö�ä
F �8�×�Ö
�Û�ä �Q�ä
F �N�æ�ä �E�å�ä
F �.�æ�ä �ñ�Ø�ä �E�å�×
o �.�æ�¤

�I (2.33)

Les variables de glissement �O�× et �O�ä sont introduites selon :

�B
�O�×
�O�ä

�C
L
d
�E�å�×
�Û
F �E�å�×

�E�å�ä
�Û
F �E�å�ä

h (2.34)

Ce système est dérivé successivement jusqu'à faire apparaître les variables de commande.
Les dérivées premières de �O�× et �O�ä sont :

 �@
�@�P

�B
�O�×
�O�ä

�C
L
F
�@
�@�P

d
�E�å�×
�E�å�ä

h (2.35)

soit en combinant (2.33) et (2.35) :

 �@
�@�P

�B
�O�×
�O�ä

�C
L �H

F �:�8�Ö�×
F �8�×�Ö

�Û�ä �Q�×
F �N�æ�ä �E�å�×
E �.�æ�ä �ñ�Ø�ä �E�å�ä�; �.�æ�¤

F
k�8�Ö�ä
F �8�×�Ö
�Û�ä �Q�ä
F �N�æ�ä �E�å�ä
F �.�æ�ä �ñ�Ø�ä �E�å�×
o �.�æ�5�¤

�I (2.36)

En utilisant l'équation (2.34), on obtient donc :

 �@
�@�P

�B
�O�×
�O�ä

�C
L �N

F�@�8�Ö�×
F �8�×�Ö

�Û�ä �Q�×
F �N�æ�ä�:�E�å�×
�Û
F �O�×�;
E �.�æ�ä �ñ�Ø�ä
k�E�å�ä

�Û
F �O�ä
o�A�.�æ
W

F�@�8�Ö�ä
F �8�×�Ö
�Û�ä �Q�ä
F �N�æ�ä
k�E�å�ä

�Û
F �O�ä
o
F �.�æ�ä �ñ�Ø�ä�:�E�å�×
�Û
F �O�×�;�A �.�æ
W

�O (2.37)

Les dérivées premières des variables de glissement �O�× et �O�ä sont exprimées directement en

fonction des variables de commande �Q�× et �Q�ä et des variables de glissement elles mêmes. On dit

alors que le système a un degré relatif de 1. Dans la famille des algorithmes par mode de
glissement, cela permet d'utiliser l�ï�ƒ�Ž�‰�‘�”�‹�–�Š�•�‡ super-twisting, spécialement dédié aux systèmes
de degré relatif 1.

CHAPITRE 2. ���ï������������������������

52

L'algorithme super-twisting a été introduit par Levant en 1993 [LEV93] pour les systèmes de
degré relatif égal à 1. Ses trajectoires sont régies par des rotations autour du plan de phase
�:�5�á �5�6�;(Figure 2-8).

�5�6

�5

Figure 2-8 �ã�����Ž�ƒ�•���†�‡���’�Š�ƒ�•�‡���†�‡���Ž�ï�ƒ�Ž�‰�‘�”�‹�–�Šme super-twisting

Soit �Q la variable de commande et �O la surface de glissement. L'algorithme du super-twisting
s'écrit (2.39) et son schéma bloc est donné sur la Figure 2-9. La loi de commande est composée
de deux termes �Q�5 et �Q�6. Le premier terme est la composante linéaire de la commande. Le
deuxième est fortement non linéaire : son poids perd de son importance à mesure que le système
se rapproche de sa référence.

 �Q
L �Q�5
E �Q�6 (2.38)

�J

�Q�5�6
L
F�Ù�ä �O�E�C�J�A�:�O�;

�Q�6
L
F�ã�ä
¥���O���ä �O�E�C�J�A�:�O�;
 (2.39)

+
_ �Œ

�O�@,�M

signe

�Œ

+

+

�E�N�@,�M

�8�@,�M
�Û

F�ã
§�+�5�@,�M�+

F�Ù
±

�E�N�@,�M
�Û

Figure 2-9 : Schéma bloc de la régulation super twisting

CHAPITRE 2. ���ï������������������������

53

Les conditions de convergence en temps fini sur l'ensemble de glissement s'écrivent :

�Õ
�Ö
�Ö
�Ô

�Ö
�Ö
�Ó �ã
P

�Ô
�Á�à

�Ù
P �r

�Ù�6
R
�v�Ô�Á�Æ�:�Ù
E �Ô�;

�Á�à�6�Á�à �:�Ù
F �Ô�;
�+�)�6�+
O �Ô

�r
O �Á�à
Q �(
Q �Á�Æ

 (2.40)

Avec �(et �s définis à partir des équations suivantes :

�™�7�Š�—
L
F�(�ä �›�6
E �s�Š�—���:�„�; (2.41)

avec
�(
L
F

�8�×�Ö
�Û

�.�æ

et
�s�Š�—���:�„�;
L

�‚ �‰
�Š�—
E �N�æ�ä �•�˜

�Š�—
F �.�æ�ä �ñ�Ø�ä �•�˜
�Š�—

�.�æ

Pour chaque axe d et q, on utilise l'algorithme du super-twisting. Lorsqu'on atteint la surface
de glissement (�O�×
L �r et �O�ä
L �r), les courants d'axe d et d'axe q atteignent leur référence.

CHAPITRE 2. ���ï������������������������

54

Comparaison des deux modes de régulation

Sur le banc expérimental, nous avons comparé les deux régulations sur un redresseur
triphasé commandé en courant.

Les paramètres du PI sont fixés à �-�ã
L �t�r et �Î�•
L �s�r�r�r. Contrairement au régulateur PI, le

régulateur super-twisting ne permet pas de développer une méthode particulière pour son
dimensionnement. Dans le but de comparer les régulateurs, le super-twisting est paramétré dans
le but d'avoir un temps de réponse similaire au PI. L'ensemble des paramètres de régulation
pour les deux méthodes est donné dans le Tableau 2-2. On teste la réponse des deux régulateurs
à un échelon de courant d'axe q de 4 à 8A tandis que le courant d'axe d reste fixé à 5A. On obtient
les réponses de la Figure 2-10. La réponse dynamique des deux systèmes est très proche entre
les deux modes de régulations avec les paramètres choisis ici.

Régulation des courants
PI

Régulation des courants
Super-twisting

�-�ã�Ü
L �t�r �Ù
L�u�w�r�r�r
�ì�Ü
L �s�A�?�7 �ã
L�t�r

Tableau 2-2 : Paramètres des régulateurs

a)

Temps (s)

i q
 (

A
)

0 0.01 0.02 0.03 0.04 0.05
2

4

6

8

10

t [s]

T

b)

Temps (s)

i q
 (

A
)

0 0.01 0.02 0.03 0.04 0.05
2

4

6

8

10

t [s]

T

Temps (s)

i d
 (

A
)

0 0.01 0.02 0.03 0.04 0.05
3

4

5

6

7

8

id
 [

W
]

T

Temps (s)

i d
 (

A
)

0 0.01 0.02 0.03 0.04 0.05
3

4

5

6

7

8

9

t [s]

T

Figure 2-10 : Réponse du redresseur à un échelon sur le courant �•�— de 4A à 8A à �•�Š
L
ÞA.

a) Régulation par super-twisting �:�»
L
Ü
Þ
Ù
Ù
Ù�á �Å
L
Û
Ù�; b) Régulation par PI �:�w�–
L
Û
Ù�á �Î�•
L
Ú
Ù
Ù
Ù�;

CHAPITRE 2. ���ï������������������������

55

Remarque : Les oscillations à la pulsation �x�ä �ñ�Ø qui apparaissent sur les courants d'entrée du
redresseur sont dues au réseau. Elles proviennent des harmoniques 5 et 7. Pour des raisons de
clarté, on détaillera le cas des harmoniques sur le réseau un peu plus loin, ainsi que d'un moyen de
les atténuer.

En pratique, le régulateur super-twisting offre de meilleures performances en termes de
rejet de perturbations et permet d'avoir un meilleur taux de distorsion harmonique (THD) que le
régulateur PI (Figure 2-11, Figure 2-12). En revanche, le régulateur super-twisting fortement
non linéaire ne peut être mis aisément sous forme d'équations d'état afin de l'inclure dans les
études théoriques telle que l'analyse de stabilité. Pour le moment, il n'existe pas d'outils
permettant de prédire sa réponse dynamique lors de son dimensionnement. Les études
analytiques qui prennent en compte le régulateur de courant sont donc faites avec le régulateur
PI. Cette approximation n'est pas dérangeante puisque selon les paramètres choisis, le
comportement dynamique des deux régulateurs peut être semblable, et ceux-ci impactent de
manière quasi identique la stabilité du système.

5A/div

5A/div5A/div

Figure 2-11 : Forme des courants �•�™ avec la régulation PI
k�w�–
L
Û
Ù�á �Î�•
L
Ú
Ù
Ù
Ù
o

a) �‚ �Š�‰
L
Û
Ü
Ù�‚ soit �|
L ��
Ú
Û
ß
Ù�ƒ b) �‚ �Š�‰
L
Û
Ý
Ù�‚ soit �|
L ��
Ú
Ü
à
Ù�ƒ

5A/div

5A/div

Figure 2-12 : Forme des courants �•�™ avec la régulation super-twisting �:�»
L
Ü
Þ
Ù
Ù
Ù�á �Å
L
Û
Ù�;
a) �‚ �Š�‰
L
Û
Ü
Ù�‚ soit �|
L ��
Ú
Û
ß
Ù�ƒ b) �‚ �Š�‰
L
Û
Ý
Ù�‚ soit �|
L ��
Ú
Ü
à
Ù�ƒ

De plus, la régulation par super-twisting offre une plus grande plage de réglage et permet de
repousser la limite de stabilité du système, tout en garantissant une forme d'onde de qualité. En
ralentissant le système, on parvient à repousser la limite de stabilité jusque 2300W tout en

CHAPITRE 2. ���ï������������������������

56

préservant la forme sinusoïdale des courants (Figure 2-13), contre 1380 W pour le régulateur PI
(Figure 2-12). Avec le régulateur PI, il n'est pas possible avec les paramètres expérimentaux du
système de trouver des paramètres ralentissant la boucle de courant et préservant la stabilité du
système. Du point de vue de la stabilité, le super-twisting est plus intéressant que le régulateur
PI.

5A/div

5A/div

Figure 2-13 : Forme des courants �•�™ à �‚ �Š�‰
L
Ü
Ù
Ù�‚ soit �|
L ��
Û
Ú
Ý
Ù�ƒ avec la régulation super twisting
�:�»
L
Ú
Ù
Ù
Ù�á �Å
L
Ú
Ù�;

2.1.2.3 Contrôle des harmoniques

Les harmoniques de pulsation �x�ä �ñ�Ø qui apparaissent sur les courants contrôlés du
redresseur peuvent être expliqués par la présence de l'harmonique 6 sur les tensions de la
source lorsque l'on se place dans le repère tournant à la pulsation �ñ�Ø. La Figure 2-14 montre les
ondulations de la tension dans le repère tournant. D'une manière générale, les harmoniques de
rangs 5 et 7 dans le repère triphasé abc génèrent l'harmonique de rang 6 dans le repère dq
(Figure 2-15). Or puisque le contrôle des courants s'effectue uniquement sur le fondamental
(composante continue dans le repère dq), les tensions harmoniques font circuler des courants
harmoniques correspondants qui ne sont pas contrôlés.

Temps (s)

V d
q

(V
)

0 0.01 0.02 0.03 0.04 0.05
90

95

100

105

110

115

120

Temps (s)

T

�=

�>

5.�Xe.t

7.�Xe.t

�Xe.t

6.�Xe.t

d6

q6

d5

d0

d7

q5

q7

q0

Figure 2-14 : Présence d'harmonique 6 sur les

tensions de source
Figure 2-15 : Diagramme des phases fondamentales

et harmoniques

CHAPITRE 2. ���ï������������������������

57

On ne peut pas avoir d'influence sur la qualité de la tension puisque celle-ci est imposée par
le réseau. On s'applique donc à diminuer l'harmonique sur les courants en utilisant le contrôle
du redresseur commandé. La solution employée s'inspire des lois de contrôle utilisées pour les
dispositifs de filtrage actif [YI11], [SER07]. Le principe est de transformer les grandeurs
triphasées en quantités continues en utilisant la théorie des référentiels multiples (MRF pour
Multiple Reference Frame) [KRA69], [CHA00]. Ainsi, chaque harmonique �D est individuellement
synchronisée avec son propre référentiel �@�M�Û tournant à la vitesse �D�ä �ñ�Ø à l'aide de la matrice de
rotation �~�:�D�ä �à�Ø�; (2.42) : leur composante est continue dans ce référentiel. Il est possible de
réguler chaque composante harmonique en utilisant les correcteurs usuels (tel que le PI). La loi
de commande pour annuler une composante harmonique �D est donnée sur la Figure 2-16.

 �~�:�D�ä �à�Ø�;
L
d
�…�‘�•�:�D�ä �à�Ø�; �•�‹�•�:�D�ä �à�Ø�;

F�•�‹�•�:�D�ä �à�Ø�; �…�‘�•�:�D�ä �à�Ø�;

h (2.42)

avec �à�Ø
L �ñ�Ø�ä �P

Contrôle du fondamental
�8�@

�Û

P
W
M

�8�M
�Û

Park
et

Concordia

�8�=�Û

�8�>
�Û

�8�?�Û

Correcteur
de courants

Correcteur
�†�ï�Š�ƒ�”�•�‘�•�‹�“�—�‡�•��

+

R(-h.�Ee)R(h.�Ee)
�ñ�?

Filtre passe-bas
du 1er ordre

Contrôle des harmoniques

+

+
+

irdh

irqh
Vrdh*

Vrqh*

ird*

irq*

Figure 2-16 : Schéma de commande du stabilisateur

Ce contrôle des courants harmoniques est utilisé pour supprimer l'harmonique 6 (Figure
2-10). Dans un premier temps, on fixe les courants de référence du fondamental à 12A (�E�å�×�ä
L
�s�t�#�; et à �P
L �r�ä�r�w�O, on enclenche la régulation du contrôle harmonique (Figure 2-17). On
observe que l'harmonique 6 est présente sur l'axe d et est de l'ordre de 0.4A. Lorsque le contrôle
est enclenché, le courant harmonique est bien ramené à zéro. La Figure 2-18 montre la réponse
du système suite à un échelon de courant �E�ä de 8A à 12A avec �E�×
L �s�t�#. En comparaison avec la

Figure 2-10, on constate que les oscillations de pulsation �x�ä �ñ�Ø ont disparu et qu'il ne reste plus
que du bruit. Il est possible d'utiliser cette méthode pour tous les harmoniques générés par le
réseau.

CHAPITRE 2. ���ï������������������������

58

Temps (s)

i d
6

(A
)

0 0.02 0.04 0.06 0.08 0.1 0.12 0.14 0.16
-0.2

0

0.2

0.4

0.6

0 0.02 0.04 0.06 0.08 0.1 0.12 0.14 0.16
-0.4

-0.2

0

0.2

0.4

i q
6

(A
)

Temps (s)

Temps (s)

i d
 (

A
)

i q
 (

A
)

Temps (s)

Temps (s)

0 0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09 0.1
10

11

12

13

14

0 0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09 0.1
6

8

10

12

14

Figure 2-17 : Régulation des harmoniques 6 Figure 2-18 : Courants du redresseur avec une

régulation de l'harmonique 6 suite à un échelon

2.1.2.4 Modèle d'état du redresseur et de sa commande

Comme nous venons de le préciser, nous avons choisi de garder la régulation par PI des
boucles de courant pour ses facilités d'intégration dans le système d'état. Afin de prendre en
compte l'ensemble des variables du système initial ainsi que celles introduites par le contrôleur,
un vecteur d'état �: �Ð �9�5�8 est défini, selon la Figure 2-1 et le système d'état complet est donné
selon les équations (2.44) et (2.45).

 �„
L
c�•�•
�Š�— �‚ �•

�Š�— �•�™
�Š�— �•�˜

�Š�— �‚ �‰
�Š�— �U�×�Ö �ä�R �Ì �•

�Š�—
Ú
g
�Í
 (2.43)

Le vecteur d'état �: vérifie l'équation différentielle suivante :

 �„�6
L �r�:�„�á �•�; (2.44)

 �r�:�„�á �•�;
L

�Ï
�Î
�Î
�Î
�Î
�Î
�Î
�Î
�Î
�Î
�Î
�Î
�Î
�Î
�Í
k�‚ �™

�Š�—
F �‚ �•
�Š�—
F �N�Ú�® �•�•

�Š�—
F �.�Ú�® �€ �® �•�•
�Š�—
o �.�Ú
W

k�•�•
�Š�—
F �•�™

�Š�—
F �%�Ú�® �€ �® �‚�•
�Š�—
o �%�Ú
W

k�‚ �•
�Š�—
F �‚ �‰

�Š�—
F �N�æ�® �•�™
�Š�—
F �.�æ�® �€ �® �•�™

�Š�—
o �.�æ
W

k�‚ �‰
�Š�—
F �‚ �˜

�Š�—�:�„�á �•�;
F �N�æ�ñ�® �•�˜
�Š�—
F �.�æ�ñ �® �€ �® �•�˜

�Š�—
o �.�æ�ñ
W

k�•�™
�Š�—
F �•�˜

�Š�—
F �%�æ�® �€ �® �‚�‰
�Š�—
o �%�æ
W

�8�å�Ï �E�å�Ï
E �8�å�Ü�E�å�Ü
F �2�Å
�U�×�Ö

�Û
F �U�×�Ö

k�2�Å
E �t�ä �Þ�é�ä �ñ�é�ä�:�U�×�Ö
�Û
F �U�×�Ö�;
E �ñ�é�6�ä �ä�R
o�ä

�Ï
�Î
�Î
�Î
�Í

�8�Ö�×

�8�Ö�×
�6
E �8�Ö�ä

�6

�8�Ö�×

�8�Ö�×
�6
E �8�Ö�ä

�6�Ò
�Ñ
�Ñ
�Ñ
�Ð

F �•�˜
�Š�—

�Ò
�Ñ
�Ñ
�Ñ
�Ñ
�Ñ
�Ñ
�Ñ
�Ñ
�Ñ
�Ñ
�Ñ
�Ñ
�Ñ
�Ð

 (2.45)

où �‚ �˜�:�:�á �7�; est donné dans (2.11) soit �‚ �˜
�‡�ˆ�‰
L �)�å�Ø�×�ä �‚�‡�ˆ�‰�Û.

Ce modèle est un modèle moyen qui ne rend pas compte des transitoires de commutation du
système. De plus, l'ensemble des pertes est négligé puisque le convertisseur est supposé idéal.
Ces hypothèses ne sont pas déterminantes pour la stabilité. En revanche, le choix a été fait ici de

CHAPITRE 2. ���ï������������������������

59

considérer dans la représentation d'état du système l'ensemble des boucles de régulation du
système. En effet, dans la plupart des applications industrielles, des équipements conçus par des
constructeurs différents cohabitent. Il ne s'agit plus dans ce cas de trouver la meilleure loi de
commande, mais plutôt de connaître comment se comporte le système dans son ensemble.

	Avertissement UL_2
	Thèse_Diane_Leblanc

