

BOOST-II: Simulation Symbolique de Stratégies de Contrôle de Convertisseurs Multi-niveaux

Journée de l'Institut Farman

G. Feld L. Fribourg S. Lefebvre B. Revol R. Soulat

26 novembre 2013

Le projet BOOST-II

Collaboration entre deux laboratoires

- LSV (Laboratoire Spécification et Vérification)
 - Laurent Fribourg
 - Romain Soulat
- SATIE (Systèmes et Applications des Technologies de l'Information et de l'Énergie)
 - Gilles Feld
 - Denis Labrousse
 - Stéphane Lefebvre
 - Bertrand Revol

Cadre

- Un système réel développé par le SATIE

- Son modèle électrique

But

- À partir d'une source de tension constante, synthétiser, en sortie, une tension quasi-sinusoïdale, en jouant sur la position des interrupteurs

But

- À partir d'une source de tension constante, synthétiser, en sortie, une tension quasi-sinusoïdale, en jouant sur la position des interrupteurs

But

- À partir d'une source de tension constante, synthétiser, en sortie, une tension quasi-sinusoïdale, en jouant sur la position des interrupteurs

But

- À partir d'une source de tension constante, synthétiser, en sortie, une tension quasi-sinusoïdale, en jouant sur la position des interrupteurs

But

- À partir d'une source de tension constante, synthétiser, en sortie, une tension quasi-sinusoïdale, en jouant sur la position des interrupteurs

But

- À partir d'une source de tension constante, synthétiser, en sortie, une tension quasi-sinusoïdale, en jouant sur la position des interrupteurs

But

- À partir d'une source de tension constante, synthétiser, en sortie, une tension quasi-sinusoïdale, en jouant sur la position des interrupteurs

But

- Calculer une stratégie de contrôle qui :
 - Garantit la sortie quasi-sinusoidale

- Maintient les tensions des condensateurs autour d'une valeur optimale

Méthodologie

- Définition d'une zone R de bon fonctionnement du système

Méthodologie

- Définition d'une zone R de bon fonctionnement du système
- Recherche d'un chemin qui assure le retour dans R

Méthodologie

- Définition d'une zone R de bon fonctionnement du système
- Recherche d'un chemin qui assure le retour dans R
- Si il en existe un, la stratégie de contrôle pour cette partie de l'espace est trouvée

Méthodologie

- Définition d'une zone R de bon fonctionnement du système
- Recherche d'un chemin qui assure le retour dans R
- Si il en existe un, la stratégie de contrôle pour cette partie de l'espace est trouvée
- Sinon, on partitionne la zone

Méthodologie

- Définition d'une zone R de bon fonctionnement du système
- Recherche d'un chemin qui assure le retour dans R
- Si il en existe un, la stratégie de contrôle pour cette partie de l'espace est trouvée
- Sinon, on partitionne la zone

Application au convertisseur multi-niveaux

- Simulation de la stratégie de contrôle

(a) Voltage
 $v_{C1} = f(t)$

(b) Voltage
 $v_{C2} = f(t)$

(c) Voltage
 $v_{C3} = f(t)$

(d) Plane
 $v_{C2} = f(v_{C1})$

(e) Plane
 $v_{C3} = f(v_{C1})$

(f) Plane
 $v_{C3} = f(v_{C2})$

Application au convertisseur multi-niveaux

- Simulation de la stratégie de contrôle

(g) Output voltage v_o

Validation expérimentale

- Montage réalisé par le laboratoire SATIE

Conclusion et travaux futurs

- Conclusion

- Une méthode pour la synthèse de stratégies de commandes générale
 - Dynamiques linéaires
 - Dynamiques linéaires bruitées
 - Dynamiques non linéaires
- Des résultats expérimentaux concluants
- 4 publications en conférences internationale
 - *Use of a full wave correct-by-design command to control a multilevel modular converter. EPE'13*
 - *Stability Controllers for Sampled Switched Systems. RP'13*
 - *Constructing Attractors of Nonlinear Dynamical Systems by State Space Decomposition. FSFMA'13*
 - *Limit Cycles of Controlled Switched Systems : Existence, Stability, Sensitivity. NCMIP'13*
- 1 livre
 - *Control of Switching Systems by Invariance Analysis : Application to Power Electronics. Wiley ISTE*

Conclusion et travaux futurs

- Travaux futurs
 - Extension aux systèmes gouvernés par des EDP
 - Extension aux systèmes autonomes