

Nonlinear Controller for Doubly Fed Induction Motor with Bi-Directional AC/DC/AC Converter

Abderrahim Elfadili, Fouad Giri, Abdelmounime El Magri, Luc Dugard

► To cite this version:

Abderrahim Elfadili, Fouad Giri, Abdelmounime El Magri, Luc Dugard. Nonlinear Controller for Doubly Fed Induction Motor with Bi-Directional AC/DC/AC Converter. ALCOSP 2013 - 11th IFAC International Workshop on Adaptation and Learning in Control and Signal Processing, Jul 2013, Caen, France. pp.n/c. hal-00818419

HAL Id: hal-00818419

<https://hal.science/hal-00818419>

Submitted on 26 Apr 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Backstepping controller for Doubly Fed Induction Motor with bi-directional AC/DC/AC converter

Abderrahim El Fadili^{1*} ; Fouad Giri¹;
Abdelmounime El Magri¹. Luc Dugard².

¹ University of Caen Basse-Normandie, CNRS UMR 6072, Caen, France.

² University of Grenoble, GIPSA Lab, UMR CNRS, Grenoble-INP, France.

* Corresponding authors: *elfadili_abderrahim@yahoo.fr*

Abstract: This paper deals with the problem of controlling doubly-fed induction machines (DFIM). A nonlinear model of the whole controlled system, including the DFIM and the associated AC/DC rectifier and DC/AC inverter, is developed within the Park coordinates. A multi-loop nonlinear controller is developed, using the backstepping design technique. The controller is formally shown to meet its objectives i.e. accurate motor speed-reference tracking, tight regulation of the DC Link voltage, power factor correction. The theoretical results are validated by simulation.

Keywords: Doubly-fed induction machines (DFIM); AC/DC rectifier; DC/AC inverter; Backstepping design technique; Speed regulation; Power factor correction.

1. INTRODUCTION

Nowadays, the Doubly Fed Induction Motor (DFIM) drives are becoming popular in industry applications due to its high power handling capability without increasing the power rating of the converters. It presents good performances stability either in very low speed and in high speed operation Khojet El Khil et al. [2004].

Despite that several studies focused in the study of wind energy conversion systems using doubly fed induction generator (DFIG) (Boukhezzar and Siguerdidjane [2009], Abo-Khalil [2012], Poitiers et al. [2009], Song et al. [2012]), many others propose the use of DFIM in motor application (Metwally et al. [2002], Salloum et al. [2007], Bonnet et al. [2007], Peresadaa et al. [2004], Vidal et al. [2008], Xiyang and Jian [2010]), as an interesting alternative, for high power applications such as railway traction, marine propulsion, metallurgy, rolling mills or hydro-electric stations and in very low speed applications like coiler-uncoiler.

The DFIM drive is a wound rotor AC induction motor can be controlled from the stator or rotor by various possible combinations. Several papers presented various control strategies of DFIM. In Hopfensperger et al. [2000], author's studies a field oriented control without position sensor of DFIM in motor application with one converter in the rotor side where the stator side is connected to the network.

A field oriented control with and without speed sensor of DFIM with tow inverters configuration is presented in (Metwally et al. [2002], Khojet El Khil et al. [2004]). In Gritli et al. [2011] autor's present an original study on

fault tolerant control of the DFIM under time-varying conditions. Other control strategies were presented such as direct torque control Bonnet et al. [2007], sliding mode control Vidal et al. [2008], output feedback control Peresadaa et al. [2004] and loop-shaping H_∞ control Salloum et al. [2007].

This paper presents a theoretical framework for a global control strategy of the doubly fed induction motor and related power equipments. The DFIM stator windings are directly connected to the line grid, while windings of the wound rotor are controlled by means of a bi-directional power converter. The proposed adaptive backstepping technique control involves a multi-loop nonlinear adaptive controller designed to meet the tow main control objectives i.e. tight speed regulation for a wide range speed-reference variation despite the load torque uncertainly and power factor correction (PFC) for overall DFIM converters. Tools from the averaging theory are resorted to formally describe the control performances.

The paper is organized as follows: in Section 2, the whole association including the AC/DC/AC power conversion and doubly fed induction motor is modeled; the multi-objective controller is designed and analyzed in Section 3; the control performances are illustrated through numerical simulations in Section 4.

2. MODELLING 'AC/DC/AC CONVERTER-DOUBLY FED INDUCTION MOTOR' ASSOCIATION

The controlled system is illustrated by Fig. 1. It includes a combination 'doubly fed induction motor-inverter', on one hand, and a tri-phase AC/DC rectifier, on the other

hand. The rectifier is a AC/DC converter operating, like the DC/AC inverter, according to the known Pulse Wide Modulation (PWM) principle.

Fig. 1. The AC/DC/AC converter-doubly fed induction motor association

2.1 Doubly fed induction motor model

Using the flux ϕ_{sd} , ϕ_{sq} and current i_{rd} , i_{rq} as state variables and under assumption of linear magnetic circuit, the equivalent two-phase model of the doubly fed induction motor, represented in a rotating reference frame (d , q) linked to the stator voltage is:

$$\dot{\omega}_m = p \frac{M_{sr}}{JL_s} (\phi_{sq} i_{rd} - \phi_{sd} i_{rq}) - \frac{T_L}{J} - \frac{F}{J} \omega_m \quad (1)$$

$$\dot{\phi}_{sd} = -\frac{1}{\tau_s} \phi_{sd} + \omega_s \phi_{sq} + \frac{M_{sr}}{\tau_s} i_{rd} + V_s \quad (2)$$

$$\dot{\phi}_{sq} = -\frac{1}{\tau_s} \phi_{sq} - \omega_s \phi_{sd} + \frac{M_{sr}}{\tau_s} i_{rq} \quad (3)$$

$$\dot{i}_{rd} = -\gamma_1 i_{rd} + (\omega_s - p\omega_m) i_{rq} + \frac{\gamma_2}{\tau_s} \phi_{sd} - p\omega_m \gamma_2 \phi_{sq} - \gamma_2 V_s + \gamma_3 v_{rd} \quad (4)$$

$$\dot{i}_{rq} = -\gamma_1 i_{rq} - (\omega_s - p\omega_m) i_{rd} + \frac{\gamma_2}{\tau_s} \phi_{sq} + p\omega_m \gamma_2 \phi_{sd} + \gamma_3 v_{rq} \quad (5)$$

where i_{rd} , i_{rq} , ϕ_{sd} , ϕ_{sq} , ω_m and ω_s are the components of rotor currents, stator fluxes, angular speed and Park transformation speed, respectively. Wherever they come in, the subscripts s and r refer to the stator and rotor, respectively. That is, R_s and R_r are the stator and rotor resistances; L_s and L_r are the self-inductances; M_{sr} denotes the mutual inductance between the stator and rotor windings; p designates the number of pole-pair, J is the inertia of the motor-load set, F is the friction coefficient and T_L is the load torque.

The remaining parameters are defined as follows:

$$\gamma_1 = \frac{R_r L_s^2 + R_s M_{sr}^2}{\sigma L_r L_s^2}, \quad \sigma = 1 - \frac{M_{sr}^2}{L_s L_r}, \quad \tau_s = \frac{L_s}{R_s},$$

$$\gamma_2 = \frac{M_{sr}}{\sigma L_s L_r}, \quad \gamma_3 = \frac{1}{\sigma L_r}$$

when the stator voltage is linked to the d -axis of the frame we have $v_{sd} = V_s$ and $v_{sq} = 0$, the stator and networks currents will be related directly to the active and reactive power. An adapted control of these currents will thus permit to control the power exchanged between the motor and the grid.

2.2 Modeling of the combination DFIM DC/AC inverter

The inverter is featured by the fact that the rotor d - and q -voltage can be controlled independently. To this end, these voltages are expressed in function of the corresponding control action see e.g. Michael et al. [1998]:

$$v_{rd} = v_{dc} u_1 \quad v_{rq} = v_{dc} u_2 \quad i_{in} = u_1 i_{rd} + u_2 i_{rq} \quad (6)$$

where u_1 , u_2 represent the average d - and q -axis (Park's transformation) of the triphase duty ratio system (s_1, s_2, s_3), i_{in} designates the input current inverter and v_{dc} denotes the voltage in capacitor C .

$$\text{With } s_i = \begin{cases} 1 & \text{if } S_i \text{ On and } S'_i \text{ Off} \\ 0 & \text{if } S_i \text{ Off and } S'_i \text{ On} \end{cases} \quad i = 1, 2, 3 \quad (7)$$

Now, let us introduce the state variables $\bar{\omega}_m = x_1$, $\bar{\phi}_{sd} = x_2$, $\bar{\phi}_{sq} = x_3$, $\bar{i}_{rd} = x_4$, $\bar{i}_{rq} = x_5$, $\bar{v}_{dc} = x_6$, $\bar{v}_{rd} = u_1 x_6$, $\bar{v}_{rq} = u_2 x_6$, where (\bullet) denote the average value on the modulation (MLI) period of (\bullet) . Then, substituting (6) in (1-5) yields the following state space representation of the association 'DFIM-inverter':

$$\dot{x}_1 = -\frac{F}{J} x_1 + p \frac{M_{sr}}{JL_s} (x_3 x_4 - x_2 x_5) - \frac{T_L}{J} \quad (8)$$

$$\dot{x}_2 = -\frac{1}{\tau_s} x_2 + \omega_s x_3 + \frac{M_{sr}}{\tau_s} x_4 + V_s \quad (9)$$

$$\dot{x}_3 = -\frac{1}{\tau_s} x_3 - \omega_s x_2 + \frac{M_{sr}}{\tau_s} x_5 \quad (10)$$

$$\dot{x}_4 = -\gamma_1 x_4 + (\omega_s - p x_1) x_5 + \frac{\gamma_2}{\tau_s} x_2 - p \gamma_2 x_1 x_3 - \gamma_2 V_s + \gamma_3 x_6 u_1 \quad (11)$$

$$\dot{x}_5 = -\gamma_1 x_5 - (\omega_s - p x_1) x_4 + \frac{\gamma_2}{\tau_s} x_3 + p \gamma_2 x_1 x_2 + \gamma_3 x_6 u_2 \quad (12)$$

2.3 AC/DC rectifier modeling

The rectifier circuit (AC/DC) is presented in Fig. 2. The power supply net is connected to a converter which consists of a three phase converter has 6 semiconductors insulated gate bipolar transistors (IGBTs) with anti-parallel diodes for bidirectional current flow mode displayed in three legs 1, 2 and 3. The 6 semiconductors are considered as ideal switches. Only one switch on the same leg can be conducting at the same time.

Applying Kirchhoff's laws, this subsystem is described by the following set of differential equations:

$$L_o \frac{d[i_{re}]_{123}}{dt} = [v_s]_{123} - v_{dc} [k]_{123} \quad (13)$$

$$\frac{dv_{dc}}{dt} = \frac{1}{C} (i_{ot} - i_{in}) \quad (14)$$

$$i_{in} = [k]_{123}^T [i_{re}]_{123} \quad (15)$$

where $[i_{re}]_{123} = [i_{re1} \ i_{re2} \ i_{re3}]^T$ is the input currents in the electric grid (rectifier side), $[v_s]_{123} = [v_{s1} \ v_{s2} \ v_{s3}]^T$ is the sinusoidal triphase net voltages (with known constant frequency ω_s), i_{ot} is the output current rectifier and k_i is the switch position function taking values in the discrete set $\{0, 1\}$. Specifically:

$$k_i = \begin{cases} 1 & \text{if } K_i \text{ On and } K'_i \text{ Off} \\ 0 & \text{if } K_i \text{ Off and } K'_i \text{ On} \end{cases} \quad i = 1, 2, 3 \quad (16)$$

Fig. 2. The AC/DC converter power circuit with a tri-phase input

To simplify the triphase representation (13 -14) for the synthesis of control laws, the Park transformation, where the d -axis of the frame is linked to the stator voltage, is invoked again.

$$\frac{di_{red}}{dt} = \omega_s i_{req} + \frac{V_s}{L_o} - \frac{v_{dc} u_3}{L_o} \quad (17)$$

$$\frac{di_{req}}{dt} = -\omega_s i_{red} - \frac{v_{dc} u_4}{L_o} \quad (18)$$

$$\frac{dv_{dc}}{dt} = \frac{1}{C} (i_{ot} - i_{in}) \quad (19)$$

where (i_{red}, i_{req}) denotes the rectifier side network current in dq -coordinates and u_3, u_4 represent the average d - and q - axis components of the triphase duty ratio system (k_1, k_2, k_3) .

Let us introduce the state variables $x_7 = \bar{i}_{red}$, $x_8 = \bar{i}_{req}$, and replacing i_{ot} by $i_{ot} = u_3 x_7 + u_4 x_8$. The considered rectifier control design will be based upon the following equations:

$$\dot{x}_6 = \frac{1}{C} (u_3 x_7 + u_4 x_8 - \bar{i}_{in}) \quad (20)$$

$$\dot{x}_7 = \omega_s x_8 + \frac{V_s}{L_o} - \frac{x_6 u_3}{L_o} \quad (21)$$

$$\dot{x}_8 = -\omega_s x_7 - \frac{x_6 u_4}{L_o} \quad (22)$$

The state space equations obtained up to now are put together to get a state-space model of the whole system including the AC/DC/AC converters combined with the doubly-fed induction motor (DFIM). For convenience, the whole model is rewritten here for future reference:

$$\dot{x}_1 = -\frac{F}{J} x_1 + p \frac{M_{sr}}{J L_s} (x_3 x_4 - x_2 x_5) - \frac{T_L}{J} \quad (23)$$

$$\dot{x}_2 = -\frac{1}{\tau_s} x_2 + \omega_s x_3 + \frac{M_{sr}}{\tau_s} x_4 + V_s \quad (24)$$

$$\dot{x}_3 = -\frac{1}{\tau_s} x_3 - \omega_s x_2 + \frac{M_{sr}}{\tau_s} x_5 \quad (25)$$

$$\dot{x}_4 = -\gamma_1 x_4 + (\omega_s - p x_1) x_5 + \frac{\gamma_2}{\tau_s} x_2 - p \gamma_2 x_1 x_3 - \gamma_2 V_s + \gamma_3 x_6 u_1 \quad (26)$$

$$\dot{x}_5 = -\gamma_1 x_5 - (\omega_s - p x_1) x_4 + \frac{\gamma_2}{\tau_s} x_3 + p \gamma_2 x_1 x_2 + \gamma_3 x_6 u_2 \quad (27)$$

$$\dot{x}_6 = \frac{1}{C} (x_7 u_3 + x_8 u_4 - \bar{i}_{in}) \quad (28)$$

$$\dot{x}_7 = \omega_s x_8 + \frac{V_s}{L_o} - \frac{x_6 u_3}{L_o} \quad (29)$$

$$\dot{x}_8 = -\omega_s x_7 - \frac{x_6 u_4}{L_o} \quad (30)$$

3. CONTROLLER DESIGN

3.1 Control objectives

There are two operational control objectives:

- (i) **Speed regulation:** the machine speed ω_m must track, as closely as possible, a given reference signal x_1^* , despite the load torque T_L uncertainty.
- (ii) **PFC requirement:** the whole system input current (i_{g1}, i_{g2}, i_{g3}) must be sinusoidal with the same frequency as the supplied power grid, the reactive power absorbed by DFIM will be all time null.

As there are four control inputs at hand, namely u_1, u_2, u_3 and u_4 , two more control objectives are added:

- (iii) **Controlling the continuous voltage v_{dc}** making it track a given reference signal $x_6^* = v_{dc}^*$. This generally is set to a constant value equal to the nominal voltage entering the converter and machine.
- (iv) **Regulating the stator flux norm $\Phi_s = \sqrt{x_2^2 + x_3^2}$** to a reference value Φ_s^* , preferably equal to its nominal value.

3.2 Motor speed and stator flux norm regulation

The problem of controlling the rotor speed and stator flux norm is presently addressed for the doubly fed induction motor described by (23-27). The speed reference $x_1^* = \omega_m^*$ is any bounded and derivable function of time and its two first derivatives are available and bounded. These properties can always be achieved filtering the reference through second-order linear filters. The stator flux reference Φ_s^* is fixed to its nominal value. The controller design will now be performed in two steps using the tuning-functions adaptive backstepping technique Krstic et al. [1995].

First, introduce the tracking errors:

$$z_1 = x_1^* - x_1 \quad (31)$$

$$z_2 = \Phi_s^{*2} - (x_2^2 + x_3^2) \quad (32)$$

Step 1. It follows from (23) and (24-25) that the errors z_1 and z_2 undergo the differential equations:

$$\dot{z}_1 = \dot{x}_1^* + \frac{F}{J}x_1 - p\frac{M_{sr}}{JL_s}(x_3x_4 - x_2x_5) + \frac{T_L}{J} \quad (33)$$

$$\begin{aligned} \dot{z}_2 &= 2\Phi_s^*\dot{\Phi}_s^* - 2(\dot{x}_2x_2 + \dot{x}_3x_3) - 2x_2V_s \\ &= 2\Phi_s^*\dot{\Phi}_s^* + \frac{2}{\tau_s}(x_2^2 + x_3^2) - \frac{2M_{sr}}{\tau_s}(x_2x_4 + x_3x_5) \end{aligned} \quad (34)$$

In (33) and (34), the quantities $p\frac{M_{sr}}{JL_s}(x_3x_4 - x_2x_5)$ and $\frac{2M_{sr}}{\tau_s}(x_2x_4 + x_3x_5)$ stand up as virtual control signals. If these were the actual control signals, the error system (33)-(34) could be globally asymptotically stabilized letting $p\frac{M_{sr}}{JL_s}(x_3x_4 - x_2x_5) = \mu_1$ and $\frac{2M_{sr}}{\tau_s}(x_2x_4 + x_3x_5) = \nu_1$ with:

$$\mu_1 \stackrel{def}{=} c_1z_1 + \dot{x}_1^* + \frac{F}{J}x_1 + \frac{T_L}{J} \quad (35)$$

$$\nu_1 \stackrel{def}{=} c_2z_2 + 2\Phi_s^*\dot{\Phi}_s^* + \frac{2}{\tau_s}(x_2^2 + x_3^2) - 2x_2V_s \quad (36)$$

On the other hand, the load torque T_L is unknown suggests the certainty equivalence from of equations (35).

$$\mu_1 \stackrel{def}{=} c_1z_1 + \dot{x}_1^* + \frac{F}{J}x_1 + \frac{\hat{T}_L}{J} \quad (37)$$

where c_1 and c_2 are any positive design parameters and \hat{T}_L is the estimate of T_L .

As the quantities $p\frac{M_{sr}}{JL_s}(x_3x_4 - x_2x_5) = \mu_1$ and $\frac{2M_{sr}}{\tau_s}(x_2x_4 + x_3x_5) = \nu_1$ are not the actual control signals, they cannot be let equal to μ_1 and ν_1 , respectively. Nevertheless, we retain the expressions of μ_1 and ν_1 as first stabilizing functions and introduce the new errors:

$$z_3 = \mu_1 - p\frac{M_{sr}}{JL_s}(x_3x_4 - x_2x_5) \quad (38)$$

$$z_4 = \nu_1 - \frac{2M_{sr}}{\tau_s}(x_2x_4 + x_3x_5) \quad (39)$$

Then, using the notations (37) to (39), the dynamics of the errors z_1 and z_2 , initially described by (33) - (34), can be rewritten as follows:

$$\dot{z}_1 = -c_1z_1 + z_3 + \frac{\tilde{T}_L}{J} \quad (40)$$

$$\dot{z}_2 = -c_2z_2 + z_4 \quad (41)$$

where

$$\tilde{T}_L = T_L - \hat{T}_L \quad (42)$$

Step 2. The second design step consists in choosing the actual control signals, u_1 and u_2 , so that all errors (z_1, z_2, z_3, z_4) converge to zero. To this end, we should make how these errors depend on the actual control signals (u_1, u_2). We start focusing on z_3 ; it follows from (38) that:

$$\dot{z}_3 = \dot{\mu}_1 - p\frac{M_{sr}}{JL_s}(\dot{x}_3x_4 + x_3\dot{x}_4 - \dot{x}_2x_5 - x_2\dot{x}_5) \quad (43)$$

Assume that the load torque T_L is constant or slowly time-varying and using (23- 27), (42) and (37), one gets from (43):

$$\dot{z}_3 = \mu_2 + (c_1 - \frac{F}{J})\frac{\tilde{T}_L}{J} - \frac{\dot{\tilde{T}}_L}{J} - p\frac{M_{sr}}{JL_s}\gamma_3x_6(x_3u_1 - x_2u_2) \quad (44)$$

with

$$\begin{aligned} \mu_2 &= -c_1^2z_1 + c_1z_3 + \ddot{x}_1^* - \left(\frac{F}{J}\right)^2 x_1 \\ &+ p\frac{M_{sr}}{JL_s}\left(\frac{F}{J} + \gamma_1 + \frac{1}{\tau_s}\right)(x_3x_4 - x_2x_5) - \frac{F}{J}\frac{\hat{T}_L}{J} \\ &+ p\frac{M_{sr}}{JL_s}[px_1(x_3x_5 + x_2x_4)p\gamma_2x_1\Phi_s^2 + (\gamma_2x_3 + x_5)V_s] \end{aligned} \quad (45)$$

Similarly, it follows from (39) that, z_4 undergoes the following differential equation:

$$\dot{z}_4 = \dot{\nu}_1 - \frac{2M_{sr}}{\tau_s}(\dot{x}_2x_4 + x_2\dot{x}_4 + \dot{x}_3x_5 + x_3\dot{x}_5) \quad (46)$$

Using (23-27) and (36), it follows from (46):

$$\dot{z}_4 = \nu_2 - \frac{2M_{sr}}{\tau_s}\gamma_3x_6(x_2u_1 + x_3u_2) \quad (47)$$

with

$$\begin{aligned} \nu_2 &= c_2(-c_2z_2 + z_4) + 2(\dot{\Phi}_s^*)^2 + 2\Phi_s^*\ddot{\Phi}_s^* \\ &+ 2\frac{M_{sr}}{\tau_s}\left(\frac{3}{\tau_s} + \gamma_1\right)(x_2x_4 + x_3x_5) + \frac{4}{\tau_s}\left(-\frac{1}{\tau_s}\Phi_s^2 + V_sx_2\right) \\ &- 2V_s\left(-\frac{1}{\tau_s}x_2 + \omega_sx_3 + \frac{M_{sr}}{\tau_s}x_4 + V_s\right) - 2\left(\frac{M_{sr}}{\tau_s}\right)^2(x_4^2 + x_5^2) \\ &- 2\frac{M_{sr}}{\tau_s}\left(\frac{\gamma_2}{\tau_s}\Phi_s^2 + px_1(x_3x_4 - x_2x_5) + x_4V_s - \gamma_2x_2V_s\right) \end{aligned} \quad (48)$$

To analyze the error system, composed of equations (40-41), (44) and (47), let us consider the following augmented Lyapunov function candidate:

$$V = \frac{1}{2}z_1^2 + \frac{1}{2}z_2^2 + \frac{1}{2}z_3^2 + \frac{1}{2}z_4^2 + \frac{1}{2}\frac{\tilde{T}_L^2}{J} \quad (49)$$

Its time-derivative along the trajectory of the state vector (z_1, z_2, z_3, z_4) is:

$$\dot{V} = \dot{z}_1z_1 + \dot{z}_2z_2 + \dot{z}_3z_3 + \dot{z}_4z_4 + \frac{\dot{\tilde{T}}_L\tilde{T}_L}{J} \quad (50)$$

Using (40-41), (44) and (47), equation (50) implies:

$$\begin{aligned} \dot{V} &= z_1(-c_1z_1 + z_3 + \frac{\tilde{T}_L}{J}) + z_2(-c_2z_2 + z_4) \\ &+ z_3(\mu_2 + (c_1 - \frac{F}{J})\frac{\tilde{T}_L}{J} - \frac{\dot{\tilde{T}}_L}{J} - p\frac{M_{sr}}{JL_s}\gamma_3x_6(x_3u_1 - x_2u_2)) \\ &+ z_4(\nu_2 - \frac{2M_{sr}}{\tau_s}\gamma_3x_6(x_2u_1 + x_3u_2)) + \frac{\dot{\tilde{T}}_L\tilde{T}_L}{J} \end{aligned} \quad (51)$$

adding $c_3z_3^2 - c_3z_3^2 + c_4z_4^2 - c_4z_4^2$ to the right side of (51) and rearranging terms, yields:

$$\begin{aligned} \dot{V} &= -c_1z_1^2 - c_2z_2^2 - c_3z_3^2 - c_4z_4^2 \\ &+ z_3\left[\mu_2 + c_3z_3 + z_1 - \frac{\dot{\tilde{T}}_L}{J} - p\frac{M_{sr}}{JL_s}\gamma_3x_6(x_3u_1 - x_2u_2)\right] \\ &+ z_4\left[\nu_2 + c_4z_4 + z_2 - \frac{2M_{sr}}{\tau_s}\gamma_3x_6(x_2u_1 + x_3u_2)\right] \\ &+ \frac{\dot{\tilde{T}}_L}{J}\left[(c_1 - \frac{F}{J})z_3 + z_1 + \tilde{T}_L\right] \end{aligned} \quad (52)$$

suggest the following parameter adaptation law:

$$\dot{\hat{T}}_L = -(c_1 - \frac{F}{J})z_3 - z_1 \quad (53)$$

from (42) and (53), the expression of \hat{T}_L can be calculated with the following equation:

$$\dot{\hat{T}}_L = (c_1 - \frac{F}{J})z_3 + z_1 \quad (54)$$

Substituting the parameter adaptation law (53) to \hat{T}_L in the right side of (52) yields:

$$\begin{aligned} \dot{V} = & -c_1 z_1^2 - c_2 z_2^2 - c_3 z_3^2 - c_4 z_4^2 \\ & + z_3 \left[\mu_2 + (c_3 + \frac{1}{J}(c_1 - \frac{F}{J}))z_3 + (1 + \frac{1}{J})z_1 \right] \\ & - z_3 \left[p \frac{M_{sr}}{JL_s} \gamma_3 x_6 (x_3 u_1 - x_2 u_2) \right] \\ & + z_4 \left[\nu_2 + c_4 z_4 + z_2 - \frac{2M_{sr}}{\tau_s} \gamma_3 x_6 (x_2 u_1 + x_3 u_2) \right] \end{aligned} \quad (55)$$

where c_3 and c_4 are new positive real design parameters. Equation (55) suggests that the control signals u_1, u_2 must be chosen so that the two quantities between curly brackets (on the right side of (55)) are set to zero. Letting these quantities equal to zero and solving the resulting second-order linear equation system with respect to (u_1, u_2) , gives the following control law:

$$\begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \Lambda^{-1} \begin{bmatrix} \mu_2 + (c_3 + \frac{1}{J}(c_1 - \frac{F}{J}))z_3 + (1 + \frac{1}{J})z_1 \\ \nu_2 + z_2 + c_4 z_4 \end{bmatrix} \quad (56)$$

with:

$$\begin{aligned} \Lambda = & \begin{bmatrix} \lambda_0 & \lambda_1 \\ \lambda_2 & \lambda_3 \end{bmatrix}; & \lambda_0 = & p \frac{M_{sr}}{JL_s} \gamma_3 x_6 x_3, \\ & & \lambda_1 = & -p \frac{M_{sr}}{JL_s} \gamma_3 x_6 x_2 \\ \lambda_2 = & \frac{2M_{sr}}{\tau_s} \gamma_3 x_6 x_2, & \lambda_3 = & \frac{2M_{sr}}{\tau_s} \gamma_3 x_6 x_3 \end{aligned} \quad (57)$$

It worth's noting that the matrix Λ is nonsingular. Indeed, it is easily checked that its determinant is $D = \lambda_0 \lambda_3 - \lambda_2 \lambda_1 = 2p \frac{M_{sr}^2}{JL_s \tau_s} \gamma_3^2 x_6^2 (x_2^2 + x_3^2)$ and $\Phi_s = \sqrt{(x_2^2 + x_3^2)}$ never vanish in practice because of the machine nonzero remnant flux.

Substituting the control law (56) to (u_1, u_2) on the right side of (55) yields:

$$\dot{V} = -c_1 z_1^2 - c_2 z_2^2 - c_3 z_3^2 - c_4 z_4^2 \quad (58)$$

As the right side of (58) is a negative definite function of the state vector (z_1, z_2, z_3, z_4) , the closed-loop system is globally asymptotically stable Khalil [2003]. The result thus established is more precisely formulated in the following proposition:

Proposition 1. (Speed regulation). Consider the closed-loop system composed of the doubly fed induction motor-DC/AC inverter, described by model (23-27), the non-linear controller defined by the control law (56) and the parameter update law (54). Then, one has the following properties:

- 1) The closed-loop error system undergoes, in the (z_1, z_2, z_3, z_4) coordinates, the following equations:

$$\dot{z}_1 = -c_1 z_1 + z_3 + \frac{\tilde{T}_L}{J} \quad (59)$$

$$\dot{z}_2 = -c_2 z_2 + z_4 \quad (60)$$

$$\dot{z}_3 = -c_3 z_3 - z_1 + (c_1 - \frac{F}{J}) \frac{\tilde{T}_L}{J} \quad (61)$$

$$\dot{z}_4 = -c_4 z_4 - z_2 \quad (62)$$

- 2) The above linear system is globally asymptotically stable with respect to the Lyapunov function $V = \frac{1}{2}z_1^2 + \frac{1}{2}z_2^2 + \frac{1}{2}z_3^2 + \frac{1}{2}z_4^2 + \frac{1}{2}\frac{\tilde{T}_L^2}{J}$. Consequently, the errors (z_1, z_2, z_3, z_4) vanish exponentially fast, whatever the initial conditions.

Proof. Equations (59-60) are immediately obtained from (40-41). Equation (61) is obtained substituting the control law (56) and the parameter update law (54) to (u_1, u_2) on the right side of (44). Equation (62) is obtained substituting the control law (56) to (u_1, u_2) on the right side of (47). This proves Part 1. On the other hand, it is readily seen from (49) and (53) that $V = \frac{1}{2}z_1^2 + \frac{1}{2}z_2^2 + \frac{1}{2}z_3^2 + \frac{1}{2}z_4^2 + \frac{1}{2}\frac{\tilde{T}_L^2}{J}$ is a Lyapunov function of the error system (59-62). As \dot{V} is a negative definite function of the state vector (z_1, z_2, z_3, z_4) , the error system is globally asymptotically stable. But asymptotic stability implies exponential stability due to system linearity Khalil [2003]. Proposition 1 is established.

Remark 1. . Note that the exponential nature of stability guarantees stability robustness with respect to modelling and measurements errors Khalil [2003].

3.3 Power factor correction and DC voltage controller

Controlling rectifier input current to meet PFC: The PFC objective means that the input current overall system should be sinusoidal and in phase with the AC supply voltage.

Therefore, one seeks a regulator that enforces the current $\tilde{i}_{gq} = \tilde{i}_{sq} + \tilde{i}_{req}$ to tack a reference signal equal to zero to impose a i_g in phase with the voltage supply v_s .

As the reference signal \tilde{i}_{gq}^* is null, it follows that the tracking error $z_5 = \tilde{i}_{gq}^* - \tilde{i}_{gq}$ undergoes the equation:

$$z_5 = -\tilde{i}_{sq} - x_8 \quad (63)$$

as $x_3 = L_s \tilde{i}_{sq} + M_{sr} x_5$, equation (63) becomes :

$$z_5 = -\frac{x_3}{L_s} + \frac{M_{sr}}{L_s} x_5 - x_8 \quad (64)$$

In view of (25), (27) and (30), the above error undergoes the following equation:

$$\begin{aligned} \dot{z}_5 = & -\frac{\dot{x}_3}{L_s} + \frac{M_{sr}}{L_s} \dot{x}_5 - \dot{x}_8 \\ = & -\frac{1}{L_s} \left(-\frac{1}{\tau_s} x_3 - \omega_s x_2 + \left(\frac{M_{sr}}{\tau_s} + M_{sr} \gamma_1 \right) x_5 \right) \\ & + \omega_s x_7 + \frac{x_6 u_4}{L_o} \\ & + \frac{M_{sr}}{L_s} \left(-(\omega_s - p x_1) x_4 + \frac{\gamma_2}{\tau_s} x_3 + p \gamma_2 x_1 x_2 + \gamma_3 x_6 u_2 \right) \end{aligned} \quad (65)$$

To get a stabilizing control law for this first-order system, consider the quadratic Lyapunov function $V_5 = 0.5 z_5^2$. It can be easily checked that the time-derivative \dot{V}_5 is a

negative definite function of z_5 if the control input u_4x_6 is chosen as follows:

$$u_4x_6 = -c_5L_oz_5 - L_o\omega_sx_7 + h_1(x) \quad (66)$$

with $c_5 > 0$ is a design parameter and

$$h_1(x) = \frac{L_o}{L_s} \left(-\frac{1}{\tau_s}x_3 - \omega_sx_2 + \left(\frac{M_{sr}}{\tau_s} + M_{sr}\gamma_1 \right)x_5 \right) + \frac{L_oM_{sr}}{L_s} \left((\omega_s - px_1)x_4 - \frac{\gamma_2}{\tau_s}x_3 - p\gamma_2x_1x_2 - \gamma_3x_6u_2 \right) \quad (67)$$

DC link voltage regulation: The aim is now to design a control law u_3 so that the rectifier output voltage $x_6 = \bar{v}_{dc}$ is steered to a given reference value $x_6^* = v_{dc}^*$. As mentioned above, v_{dc}^* is generally (not mandatory) set to the nominal value of the rotor voltage amplitude.

Therefore, one seeks a regulator that enforces the current x_7 to tack a reference signal x_7^* . Introduce the current tracking error z_7 :

$$z_7 = x_7^* - x_7 \quad (68)$$

the z_7 -dynamics undergoes the following equation:

$$\dot{z}_7 = \dot{x}_7^* - \omega_sx_8 - \frac{V_s}{L_o} + \frac{x_6u_3}{L_o} \quad (69)$$

To get a stabilizing control signal for this first-order system, consider the following quadratic Lyapunov function:

$$V_7 = \frac{1}{2}z_7^2 \quad (70)$$

It is easily checked that the time-derivative \dot{V}_7 can be made negative definite in the state z_7 by letting the quantity x_6u_3 as follows:

$$x_6u_3 = -c_7L_ox_7^* + c_7L_ox_7 - L_ox_7^* + L_o\omega_sx_8 + V_s \quad (71)$$

with $c_7 > 0$ is a design parameter.

Multiply both sides of the equation (28) by $2x_6$ and replace the quantities x_6u_3 and x_6u_4 by their equivalents, described by the equations (71) and (66) respectively, in the equation (28). The squared voltage ($y = x_6^2$) varies, in response to the tuning x_7^* , according to the equation:

$$\begin{aligned} \dot{y} &= \frac{2}{C}(x_7x_6u_3 + x_8x_6u_4 - x_6\bar{i}_{in}) \\ &= -\frac{2}{C}(c_7L_ox_7x_7^* + L_ox_7\dot{x}_7^* + c_5L_ox_8z_5) + h_2(x) \end{aligned} \quad (72)$$

where

$$h_2(x) = \frac{2}{C}(c_7L_ox_7^2 + V_sx_7 + x_8h_1(x) - x_6\bar{i}_{in}) \quad (73)$$

As previously mentioned, the reference signal $y^* = v_{dc}^{*2}$ (of the squared DC-link voltage $x_6 = v_{dc}$) is chosen to be constant (*i.e.* $\dot{y}^* = 0$), it is given the nominal value of rotor voltage amplitude. Then, it follows from (72) that the tracking error $z_6 = y^* - y$ undergoes the following equation:

$$\dot{z}_6 = \dot{y}^* + \frac{2}{C}(c_7L_ox_7x_7^* + L_ox_7\dot{x}_7^* + c_5L_ox_8z_5) - h_2(x) \quad (74)$$

To get a stabilizing control law for the system (74), consider the following quadratic Lyapunov function:

$$V_6 = \frac{1}{2}z_6^2 \quad (75)$$

Characteristic	Symbol	Value	Unity
Nominal power	P_N	1.5	Kw
Nominal stator voltage	U_{sn}	380	V
Nominal stator current	I_{sn}	4.3	A
Nominal flux	Φ_{sn}	0.56	wb
Stator resistance	R_s	1.75	Ω
Stator inductance	L_s	0.295	H
Nominal rotor voltage	U_{rn}	225	V
Nominal rotor current	I_{rn}	4.5	A
Rotor resistance	R_r	1.68	Ω
Leakage inductance	Msr	0.195	H
Rotor inductance	L_r	0.165	H
Inertia moment	J	0.35	$Kg.m^2$
Friction coefficient	F	0.026	$N.m.s.rd^{-1}$
Number of pole pairs	p	2	

Table 1. Numerical values of considered doubly fed induction motor characteristics

The simulated system is given the following characteristics:

- . Supply network: is triphase 220V/50Hz
- . AC/DC/AC converters: $L_o = 15mH$; $C = 1.5mF$; modulation frequency 10KHz.
- . Doubly fed induction machine: it is a 1.5KW motor whose characteristics are summarized in Table 1.

Fig. 4. Load torque $T_L(N.m)$

Fig. 5. Speed $\omega_m(rd/s)$

The simulation protocol is described by Figs. 4 and 5 which show that the reference signals and load torque,

are profiled so that the machine is enforced to operate, successively, both at high and low speeds. Specifically, the machine operates in high speed ($\omega_m^* = 150rd/s$) over the interval $[0, 6s]$ and at low speed ($\omega_m^* = 10rd/s$) over $[6, 8s]$.

The DC-link voltage reference is set to the constant value $v_{dc}^* = 220V$. The reference value Φ_s^* for the stator flux norm is set to its nominal value ($0.7wb$).

The indicated values of design parameters ($c_1, c_2, c_3, c_4, c_5, c_6, c_7$) have been selected using a try-and-error search method and proved to be suitable. The experimental setup is simulated within the Matlab/Simulink environment with a calculation step of $5\mu s$. This value is motivated by the fact that the inverter frequency commutation is $10kHz$. In the light of the closed-loop responses (see Figs 5 - 9), it is seen that the multiloop nonlinear adaptive controller meets all its objectives and enjoy quite satisfactory transient performances.

Fig. 6. Stator flux norm (wb)

Fig. 7. DC-link voltage $v_{dc}(V)$

5. CONCLUSIONS

In this paper, the problem of controlling associations including AC/DC rectifier, DC/AC inverter and doubly fed induction motor has been addressed. The system dynamics

Fig. 8. Grid current $i_{gq}(A)$

Fig. 9. Unitary power factor checking in presence of a varying speed reference and load torque

have been described by the averaged eighth order nonlinear state-space model (23-30). Based on such a model, an adaptive nonlinear controller defined by (54, 66, 71, 77, 53), has been introduced for DFIM-AC/DC/AC converters association drives. The proposed controller is designed based on adaptive backstepping control approach and is capable of making the system states trajectories follow the speed reference signal with unity power factor condition inspite of external load torque disturbance. The proposed control approach has been tested for the motoring mode. Furthermore the DC link voltage is maintained constant also based backstepping control, using a rotating synchronous reference frame with d -axis coincide with the direction of space voltage vector of the main AC supply. Computer simulation results obtained, confirm the validity and effectiveness of the proposed control approach.

REFERENCES

- B. Boukhezzer and H. Siguerdidjane. Nonlinear control with wind estimation of a DFIG variable speed wind turbine for power capture optimization. *Energy Conversion and Management*, volume 50, pages 885–892, 2009.
- F. Bonnet, P.E. Vidal and M. Pietrzak-David. Dual direct torque control of doubly fed induction ma-

- chine. *IEEE Transactions on Industrial Electronics*, volume 54, pages 2482–2490, 2007.
- P.E. Vidal, M. Pietrzak-David and F. Bonnet. Mixed control strategy of doubly fed induction machine. *Elsevier-Verlag, Electrical Engineering, Archiv fur Electrotechnik*, volume 90, pages 337–346, 2008.
- G. Salloum, R. Mbayed, M. Pietrzak-David and B. De Fornel. Loopshaping H_∞ control for doubly fed induction motor. In *European Power Electronics and Applications EPE*, pages 1–9, 2007.
- B. Hopfensperger, D.J. Atkinson and R.A. Lakin. Stator-flux-oriented control of a Doubly-Fed Induction Machine with and without position encoder. *IEEE Proc.-Electr. Power Appl*, volume 147, 2000.
- Y. Gritli, A. Stefanib, C. Rossib, F. Filippetti and A. Chattia. Experimental validation of doubly fed induction machine electrical faults diagnosis under time-varying conditions. *Electric Power Systems Research*, volume 81, pages 751–766, 2011.
- H.B.M. Metwally, F.E. Abdel-kader, H.M. El-Shewy and M.M. El-Kholy. Optimum performance characteristics of doubly fed inductions motors oriented control. *Energy Conversion and Management*, volume 43, pages 3–13, 2002.
- A.G. Abo-Khalil. Synchronization of DFIG output voltage to utility grid in wind power system. *Renewable Energy*, volume 44, pages 193–198, 2012.
- F. Poitiers, T. Bouaouiche and M. Machmoum. Advanced control of a doubly-fed induction generator for wind energy conversion. *Electric Power Systems Research*, volume 79, pages 1085–1096, 2009.
- Z. Song, T. Shi, C. Xia and W. Chen. A novel adaptive control scheme for dynamic performance improvement of DFIG-Based wind turbines. *Energy*, volume 38, pages 104–117, 2012.
- V. Verma, S. Maiti and C. Chakraborty. Grid-connected vector-controlled slip-ring induction machine drive with out speed sensor. *Simulation Modelling Practice and Theory*, volume 18, pages 984–997, 2010.
- S. Peresadaa, A. Tillib and A. Toniellib. Power control of a doubly fed induction machine via output feedback. *Control Engineering Practice*, volume 12, pages 41–57, 2004.
- S. Khojet El Khil, I. Slama-Belkhodja, M. Pietrzak-David and B. De Fornel. Power distribution law in a Doubly Fed Induction Machine. *Mathematics and Computers in Simulation*, volume 71, pages 360–368, 2006.
- J. Michael, D. Ryan, W. Rik. Modeling of sinewave inverters: A geometric approach. In *Industrial Electronic Conference, IEEE Conference*, pages 396 – 401, 1998.
- M. Krstic, I. Kanellakopoulos and P. Kokotovic. *Nonlinear and Adaptive Control Design*. John Wiley & Sons, Inc, 1995.
- H. Khalil. *Nonlinear Systems*. Prentice Hall, NJ, USA.
- D. Xiyang and W. Jian. A new control strategy of doubly fed induction machine for hybrid electric vehicle. In *International Conference on Computer, Mechatronics, Control and Electronic Engineering (CMCE)*, pages 60–63, 2010.