REPUBLIQUE ALGERIENNE DEMOCRATIQUE ET POPULAIRE

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR

ET DE LA RECHERCHE SCIENTIFIQUE

Offre de formation

L.M.D.
MASTER ACADEMIQUE
	Etablissement
	Faculté
	Département

	Université Mentouri
Constantine

	Sciences de l’Ingénieur
	Electrotechnique

	Domaine
	Filière
	Spécialité

	Sciences de l’ingénieur

	Génie Electrique
	Gestion et Transformation de l'Energie Electrique

Responsable de l'équipe du domaine de formation : ZERZA Tahar
Responsable de l'offre : Pr. BENALLA Hocine
الجمهورية الجزائرية الـديمقراطيـة الـشعبيــة

وزارة التعليــم العالــي و البحــث العلمــي

عرض تكوين

ل. م . د

ماستر أكاديمي
	المؤسسة
	الكلية/ المعهد
	القسم

	جامعة منتوري قسنطينة

	كلية علوم الهندسة
	الإلكتروتقني

	الميدان
	الشعبة
	التخصص

	علوم الهندسة

	الإلكتروتقني

	تسيير وتحويل
الطاقة الكهربائبة

مسؤول العرض : الأستاذ حسين بن علة

مسؤول الميدان : الأستاذ طاهر زرزة
SOMMAIRE

I - Fiche d’identité du Master
--- 4
1 - Localisation de la formation -- 5
2 – Coordonnateurs -- 5
3 - Partenaires extérieurs éventuels
--- 5
4 - Contexte et objectifs de la formation
 -- 6
A - Organisation générale de la formation : position du projet ------------------- 6
B - Conditions d’accès
--- 7
C - Objectifs de la formation
-- 7
D - Profils et compétences visées
--- 7
E - Potentialités régionales et nationales d’employabilité
-------------------- 8
F - Passerelles vers les autres spécialités
-------------------------------------- 8
G - Indicateurs de suivi du projet de formation
-------------------------------------- 8
5 - Moyens humains disponibles
-- 9

A - Capacité d’encadrement
-- 9

B - Equipe d'encadrement de la formation
-------------------------------------- 9

B-1 : Encadrement Interne
-- 9

B-2 : Encadrement Externe
--- 12

B-3 : Synthèse globale des ressources humaines
---------------------13

B-4 : Personnel permanent de soutien
-------------------------------------- 13
6 - Moyens matériels disponibles--- 14
A - Laboratoires Pédagogiques et Equipements
------------------------------14
B- Terrains de stage et formations en entreprise
------------------------------18
C - Laboratoires de recherche de soutien à la formation proposée
------------ 18
D - Projets de recherche de soutien à la formation proposée
--------------------- 19
E - Documentation disponible
-- 19
F - Espaces de travaux personnels et TIC
-------------------------------------- 19
II - Fiche d’organisation semestrielle des enseignements
----------------------------- 20
1- Semestre 1
-- 21
2- Semestre 2
-- 22
3- Semestre 3
-- 23
4- Semestre 4
-- 24
5- Récapitulatif global de la formation
--- 24
III - Fiche d’organisation des unités d’enseignement
-------------------------------------- 25
IV - Programme détaillé par matière
--- 33
V – Accords / conventions
--- 57
VI – Curriculum Vitae des coordonateurs-- 60
VII - Avis et Visas des organes administratifs et consultatifs
----------------------------- 64
VIII - Visa de la Conférence Régionale
--- 65
I – Fiche d’identité du Master
1 - Localisation de la formation :

Faculté : Sciences de l’Ingénieur

Département : Electrotechnique

Section :

2 – Coordonateurs :

- Responsable de l'équipe du domaine de formation
Nom & prénom : ZERZA Tahar
Grade : MC

(:
 Fax : E - mail
- Responsable de l'équipe de la filière de formation (offre)
Nom & prénom : BENALLA Hocine
Grade : Professeur
(:
05 50 93 73 14 Fax : 031 81 90 13 E - mail : benalladz@yahoo.fr
- Responsable de l'équipe de spécialité (offre)
Nom & prénom : BENALLA Hocine
Grade : Professeur
(:
05 50 93 73 14 Fax : 031 81 90 13 E - mail : benalladz@yahoo.fr
3- Partenaires extérieurs :

- autres établissements partenaires :

- entreprises et autres partenaires socio économiques :

Watanya telecom en cours

ETC- Constantine en cours

Sonelgaz en cours

- Partenaires internationaux :

 Université Paris Est (ex. Marne La Vallée) en cours
4 – Contexte et objectifs de la formation

A – Organisation générale de la formation : position du projet
Si plusieurs Masters sont proposés ou déjà pris en charge au niveau de l’établissement (même équipe de formation ou d’autres équipes de formation), indiquez dans le schéma suivant, la position de ce projet par rapport aux autres parcours.

B – Conditions d’accès
B1. Selon les capacités d’accueil

B2. Priorité aux étudiants titulaires des licences de la spécialité électrotechnique
· Licence Electrotechnique (Dpt Electrotechnique)
· Licence Procédées et traitement de l'énergie électrique (Dpt Electrotechnique)
· Autres (licences électrotechniques des autres universités du pays)
B3. Sur dossier pour tous les étudiants titulaires d’une licence des autres spécialités du génie électrique (électronique, automatique,………) a condition que celles-ci aient un contenu au moins à 90% équivalent.
· Licence Gestion et Contrôle de l'énergie électrique (Dpt Electronique)
C - Objectifs de la formation
L’enseignement de l’électrotechnique générale, de l’électronique de puissance approfondie, du transport et de la distribution de l’énergie électrique constitue l’essentiel de ce parcours,

Cette formation permet aux meilleurs étudiants de préparer une thèse dans le domaine de la qualité de l’énergie électrique pour poursuivre une carrière d’enseignant-chercheur ou d’intégrer des bureaux d’études dans l’industrie.

Les connaissances acquises à l’issue de la formation se résument essentiellement à la maîtrise des stratégies de commandes et de conception des convertisseurs statiques destinés à la qualité de l’énergie électrique :

- Filtres actifs

- Redresseurs à commande MLI
- Compensateurs statiques, Statcom, FACTS,
D – Profils et compétences visées
Par le biais de cette formation, l’étudiant va acquérir la compétence de la conception de plusieurs sous- systèmes de commande pour les intégrer par la suite dans la fonction globale recherchée, qui est généralement un convertisseur statique, dédiée à la qualité de l"énergie électrique.

Enfin de formation les compétences acquises sont:

· Les composants constituants les Circuits de commande ; convertisseurs statiques de l'électronique de puissance, circuits de commande des convertisseurs, circuits de protection.

· Les fonctions nécessaires à la bonne marche des systèmes de commande de contrôle, de filtrage, de régulation et de protection.

· Les méthodes de modélisation, et de réalisation de dispositifs d’électronique de puissance.

· Les nouvelles techniques de commande et de gestion de l’énergie électrique.

E- Potentialités régionales et nationales d’employabilité
· Enseignants chercheurs à l’université

· Cadres dans le domaine du transport et de distribution de l’énergie électrique – SONELGAZ

· Maîtrise de la qualité de l’énergie électrique SONELGAZ, Cimenteries, Sociétés Télécoms….
· Possibilité de création de bureau d’étude d’expertise

· Possibilité création d’entreprise de transport et de distribution
F – Passerelles vers les autres spécialités
Plus de 50% des UE proposés en M1 sont communes aux spécialités du génie électrique (électronique, électrotechnique, automatique, même informatique industrielle) et le passage vers ces spécialités est tout à fait possible si nos étudiants le désirent.
G – Indicateurs de suivi du projet
- Contrôle des connaissances
Le Contrôle de connaissance est mixte : Continu et examens
Le Master est délivré aux Etudiants ayant obtenu une moyenne dans les contrôles portant sur les enseignements théoriques et pratiques.
- Présence

Toute absence justifiée ou non aux cours, TD, TP sera soumise au comité pédagogique, pour étude et pour prendre éventuellement des sanctions en conséquence.
- Le projet : Une rédaction d'un mémoire est exigée. Ce dernier sera exposé devant un jury.
5 – Moyens humains disponibles

A : Capacité d’encadrement (exprimé en nombre d’étudiants qu’il est possible de prendre en charge) : 16

B : Equipe d'encadrement de la formation :

B-1 : Encadrement Interne :
	Nom, prénom
	Diplôme
	Grade
	Laboratoire de recherche de rattachement
	Type d’intervention *
	Emargement

	BENALLA Hocine
	Dr. E
	Pr
	LEC
	COURS /TD/TP/TT
	

	BOUZID aissa
	Dr. nT
	Pr
	LEC
	COURS /TD/TP/TT
	

	LATRECHE Med El Hadi
	Dr.ing
	Pr
	LEC
	COURS /TD/TP/TT
	

	CHAABI Abdelhafid
	Dr. E
	Pr
	LHS
	COURS /TD/TP/TT
	

	BENTOUNSI Amar
	Dr. E
	MC A
	LEC
	COURS /TD/TP/TT
	

	KHEZZAR Abdelmalek
	Dr. nT
	MC A
	LEC
	COURS /TD/TP/TT
	

	LABED Djamel
	Dr.E
	MC A
	LEC
	COURS /TD/TP/TT
	

	BOUCHERMA Med
	PhD
	MC A
	LEC
	COURS /TD/TP/TT
	

	CHENNI rachid
	Dr. Sc
	MC A
	LEC
	COURS /TD/TP/TT
	

	MEHASNI Rabia
	Dr. Sc
	MC A
	LEC
	COURS /TD/TP/TT
	

	KERDOUN Djallel
	PhD
	MC A
	LEC
	COURS /TD/TP/TT
	

	DJEGHLOUD Hind
	Dr.Sc
	MC B
	LEC
	COURS /TD/TP/TT
	

	BENNECIB Nedjoua
	magister
	MCB
	LEC
	COURS /TD/TP/TT
	

	NEMMOUR Lokmane
	magister
	MA-A
	LEC
	COURS /TD/TP/TT
	

	BELATEL Mimi
	magister
	MA-A
	LEC
	COURS /TD/TP/TT
	

	HADDAD Abdelhamid
	magister
	MA-A
	LEC
	TD/TP/TT
	

	BENRABAH Mahmoud
	magister
	MA-A
	LEC
	TD/TP/TT
	

	BELAHRACHE Djallel
	magister
	MA-A
	LEC
	TD/TP/TT
	

	RACHEDI Med Yacine
	magister
	MA-A
	LEC
	TD/TP/TT
	

	KAYOUECHE mourad
	magister
	MA-A
	LEC
	TD/TP/TT
	

	OUMMAMAR M.E Kamel
	magister
	MA-A
	LEC
	TD/TP/TT
	

	HACIL Mahieddine
	magister
	MA-A
	LEC
	TD/TP/TT
	

	LOUZE Lamri
	magister
	MA-A
	LEC
	TD/TP/TT
	

	SAHRAOUI Mohamed
	magister
	MA-A
	LEC
	TD/TP/TT
	

	GHOGGAL Adel
	magister
	MA-A
	LEC
	TD/TP/TT
	

	LAGGOUNE Louanasse
	magister
	MA-B
	LEC
	TD/TP/TT
	

	CHENOUFi Halim
	magister
	MA-B
	LEC
	TD/TP/TT
	

	BENOUDJIT Djamel
	magister
	MA-B
	LEC
	TD/TP/TT
	

	BABAA Fatima
	magister
	MA-B
	LEC
	TD/TP/TT
	

	BIDI Manel
	magister
	MA-B
	LEC
	TD/TP/TT
	

	HADRI HAMIDA Amel
	magister
	MA-B
	LEC
	TD/TP/TT
	

	ZAROUR Laid
	magister
	MA-B
	LEC
	TD/TP/TT
	

Cours, TD, TP, TT : travaux tutoriés)

B-2 : Encadrement Externe :
	Nom, prénom
	Diplôme
	Etablissement de rattachement
	Type d’intervention *
	Emargement

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

* = Cours, TD, TP, Encadrement de stage, Encadrement de mémoire, autre (à préciser)

B-3 : Synthèse globale des ressources humaines :

	Grade
	Effectif Interne
	Effectif Externe
	Total

	Professeurs
	04
	01
	05

	Maîtres de Conférences (A)
	08
	00
	08

	Maîtres de Conférences (B)
	02
	00
	02

	Maître Assistant (A)
	12
	00
	12

	Maître Assistant (B)
	04
	00
	04

	Autre (préciser)
	00
	00
	00

	Total
	30
	01
	31

B-4 : Personnel permanent de soutien (indiquer les différentes catégories)

	Grade
	Effectif

	Techniciens supérieurs
	02

	
	

	
	

	
	

	
	

	
	

	
	

6 – Moyens matériels disponibles

A- Laboratoires Pédagogiques et Equipements : Fiche des équipements pédagogiques existants pour les TP de la formation envisagée (1 fiche par laboratoire)

Intitulé du laboratoire : Laboratoire Mesures électriques
Capacité en étudiants : 08
	N°
	Intitulé de l’équipement
	Nombre
	observations

	1
	Intitulé de l’équipement
	Nombre
	

	2
	Oscilloscopes
	06
	

	3
	Ampèremètres
	08
	

	4
	Voltmètres
	08
	

	5
	Wattmètres
	08
	

	6
	Galvanomètre
	04
	

	7
	Chronomètre
	04
	

	8
	G.B.F
	04
	

	9
	Alim-alternative
	04
	

	10
	Alim-continue
	04
	

	11
	Alim- triphasée
	01
	

	12
	Multimètres
	04
	

	13
	Boite à résistance variable
	30
	

	14
	Rhéostat
	10
	

	15
	Bobine d’inductance
	10
	

	16
	Piles Etalon
	02
	

	17
	Pont de Diode
	04
	

	18
	Lots de Fils de connexion
	05
	

	29
	Autres accessoires
	05
	

A- Laboratoires Pédagogiques et Equipements : Fiche des équipements pédagogiques existants pour les TP de la formation envisagée (1 fiche par laboratoire)

A.1 Laboratoire Electronique de puissance
Capacité en étudiants : 08
	N°
	Intitulé de l’équipement
	Nombre
	observations

	1
	Intitulé de l’équipement
	Nombre
	

	2
	Redresseurs non commandes mono
	02
	

	3
	Redresseurs non commandes double - pont de Greatz
	02
	

	4
	 Redresseurs non commandes double- avec transformateur à point milieu
	02
	

	5
	Redresseurs non commandes S3
	02
	

	6
	Redresseurs non commandes PD6
	02
	

	5
	Redresseurs commandes mono
	02
	

	7
	Redresseurs commandes double - pont de Greatz
	02
	

	8
	 Redresseurs commandes double- avec transformateur à point milieu
	02
	

	9
	Redresseurs commandes S3
	02
	

	10
	Redresseurs commandes PD6
	02
	

	11
	Redresseurs commandes mono
	02
	

	12
	Hacheurs de Jones
	01
	

	13
	Onduleurs à commande v/f cst
	01
	

	
	Gradateurs monophasés
	02
	

	
	Gradateurs triphasés
	02
	

	14
	Wattmètres
	04
	

	13
	Ampèremètres valeurs moyennes
	04
	

	14
	Ampèremètres valeurs efficaces
	04
	

	15
	Ampèremètres valeurs efficaces vraies
	04
	

	16
	voltmètres valeurs moyennes
	04
	

	17
	voltmètres valeurs efficaces
	04
	

	18
	voltmètres valeurs efficaces vraies
	 04
	

	19
	Multimètres
	04
	

	20
	Sondes de courant
	04
	

	21
	Sondes de tensions
	04
	

	22
	Résistances de charges multi calibres
	04
	

	23
	Inductances de charges
	04
	

	24
	Condensateurs filtrages
	04
	

	25
	 Lots de Transistors de puissance
	04
	

	26
	Lots de Fils de connexion
	05
	

	20
	Autres accessoires
	05
	

	21
	Logiciels simulations Psim, Simulink
	02
	

A.2 Laboratoire Electronique de Commande
Capacité en étudiants : 08
	N°
	Intitulé de l’équipement
	Nombre
	observations

	
	Intitulé de l’équipement
	Nombre
	

	1
	Kit Microcontrôleur + accessoires
	02
	

	2
	Carte dspace + interface
	02
	

	3
	Lots de composants électroniques logiques
	magasin
	

	4
	Lots de composants électroniques analogiques
	magasin
	

A.3 Laboratoire Essais machines 3 kW
Capacité en étudiants : 08
	N°
	Intitulé de l’équipement
	Nombre
	observations

	
	Intitulé de l’équipement
	Nombre
	

	1
	Transformateurs monophasés 400 VA
	02
	

	2
	Transformateurs triphasés 400VA
	02
	

	3
	Charges résistives monophasées
	02
	

	4
	Charges inductives monophasées
	02
	

	5
	Charges résistives triphasées
	02
	

	6
	Charges inductives triphasées
	02
	

	7
	Machines à courant continu
	03
	

	8
	Machines asynchrones
	03
	

	9
	Moteurs synchrones
	03
	

	10
	Ampèremètres
	08
	

	11
	Voltmètres
	08
	

	12
	Wattmètres
	08
	

	13
	 Rhéostats
	05
	

	14
	Alimentation continue 220/380V
	02
	

	15
	Génératrices freins
	02
	

	16
	Machines spéciales
	01
	

	17
	synchronoscope
	01
	

A.3 Laboratoire Montage machines 0.7kW
Capacité en étudiants : 08
	N°
	Intitulé de l’équipement
	Nombre
	observations

	
	Intitulé de l’équipement
	Nombre
	

	 1
	 Stator Machine CC
	4
	

	2
	Stator triphasé Machine Ac
	4
	

	3
	Stator, moteur 2 vitesses
	2
	

	4
	Stator moteur synch. A fer tournant
	2
	

	5
	Stator moteur à puissance multiple
	2
	

	6
	Stator moteur à démarrage par cond.
	2
	

	7
	Stator moteur répulsion/induction
	2
	

	8
	Flasques différents types
	8
	

	9
	Rotor bobiné triphasé
	4
	

	10
	 Rotor biphasé bobiné
	4
	

	11
	Rotor à cage d'écureuil
	4
	

	12
	Rotor alternateur
	2
	

	13
	Rotor mot. Syn. A fer tournant
	2
	

	14
	Induit moteur universel
	2
	

	15
	Rotor moteur répulsion/induction
	2
	

	16
	Stator 36 encoches partiellement bobiné
	2
	

	17
	Différents outillages
	12
	

Intitulé du laboratoire : Laboratoire AUTOMATIQUE
Capacité en étudiants : 08
	N°
	Intitulé de l’équipement
	Nombre
	observations

	1
	Alimentations stabilisées
	10
	

	2
	Maquettes Logique Combinatoire
	05
	

	3
	Maquettes d’asservissement de position
	02
	

	4
	Maquette d’asservissement de température
	02
	

	5
	Moteur électrique 12V
	05
	

	6
	Ampèremètres
	10
	

	7
	Voltmètres
	10
	

	8
	Système asservis du premier ordre
	03
	

	9
	Oscilloscopes
	10
	

	10
	Système asservis du deuxième ordre
	03
	

 B- Terrains de stage et formation en entreprise :

	Lieu du stage probable
	Nombre d’étudiants
	Durée du stage

	SONELGAZ Constantine
	04
	 en projet

	Cimenterie Hamma Bouziane
	04
	en projet

	Usine textile Constantine
	04
	en projet

	Unité de réparation des transformateurs 4 km
	04
	en projet

	
	
	

	
	
	

	
	
	

C- Laboratoire(s) de recherche de soutien à la formation proposée :

	Chef du laboratoire : Professeur LATRECHE M.E.H

	N° Agrément du laboratoire : Année 2000

	Date : 03/12/2008
Avis du chef de laboratoire :

D- Projet(s) de recherche de soutien à la formation proposée :

	Intitulé du projet de recherche
	Code du projet
	Date du début du projet
	Date de fin du projet

	Association des conditionneurs unifiés de la qualité de l'énergie aux systèmes à énergies renouvelables
	J0200920080081
	01/01/2009
	31/12/2011

	Etude et Réalisation d'un traqueur de puissance maximale dans un générateur photovoltaïque
	J0200920080047
	01/01/2009
	31/12/2011

	Contrôle et optimisation des convertisseurs éoliens
	J0200920070129
	01/01/2008
	31/12/2010

	 Conception d'actionneurs et générateurs spéciaux
	J0200920080002
	01/01/2009
	31/12/2011

	Commande des machines électriques en Environnement temps réel et Matlab/Simulink
	J0200920080088
	01/01/2009
	31/12/2011

E- Documentation disponible : (en rapport avec l’offre de formation proposée)
Une centaine de titre pour les différentes matières disponibles au niveau des bibliothèques suivantes:
- Bibliothèque centrale

- Bibliothèque de la Faculté Sciences de l'Ingénieur

- Bibliothèque du Département

F- Espaces de travaux personnels et TIC :
01 salle d'ordinateur salle G23

10 micros
01 espace informatique niveau 0
 14 micros

04 espaces dans le laboratoire LEC

10 micros

II – Fiche d’organisation semestrielle des enseignements
(Prière de présenter les fiches des 4 semestres)

1- Semestre 1 :
	Unité d’Enseignement
	VHS
	V.H hebdomadaire
	Coeff
	Crédits
	Mode d'évaluation

	
	14-16 sem
	C
	TD
	TP
	Autres
	
	
	Continu
	Examen

	UE fondamentales
	
	
	
	
	

	UEF1 obligatoire
	
	
	
	
	
	
	
	
	

	Electronique de Puissance
	60
	1.5
	1.5
	1.5
	
	
	5
	x
	x

	Electronique de commande
	 60
	1.5
	1.5
	1.5
	
	
	5
	x
	x

	UEF2 obligatoire
	
	
	
	
	
	
	
	
	

	Electrotechnique approfondie
	60
	1.5
	1.5
	1.5
	
	
	5
	x
	x

	Matériaux électrotechniques
	40
	1.5
	
	
	1.5
	
	2
	x
	x

	UE méthodologie
	
	
	
	
	

	UEM1 obligatoire
	
	
	
	
	
	
	
	
	

	 Réseaux Electriques
	60
	1.5
	1.5
	1.5
	
	
	5
	x
	x

	 Centrales électriques
	40
	1.5
	
	
	1.5
	
	2
	x
	x

	UEM2 obligatoire
	
	
	
	
	
	
	
	
	

	 Mesures électriques
	40
	1.5
	
	1.5
	
	
	2
	x
	x

	 Appareillages électriques
	40
	1.5
	
	1.5
	
	
	2
	x
	x

	UE découverte
	
	
	
	
	

	UED1 obligatoire
	
	
	
	
	
	
	
	
	

	 Anglais Technique
	20
	1.5
	
	
	
	
	2
	x
	x

	Total Semestre 1
	420
	13.5
	6
	9
	3
	
	30
	
	

2- Semestre 2 :
	Unité d’Enseignement
	VHS
	V.H hebdomadaire
	Coeff
	Crédits
	Mode d'évaluation

	
	14-16 sem
	C
	TD
	TP
	Autres
	
	
	Continu
	Examen

	UE fondamentales
	
	
	
	
	

	UEF1 obligatoire
	
	
	
	
	
	
	
	
	

	 Convertisseurs statiques industrielles et API
	60
	1.5
	1.5
	1.5
	
	
	6
	x
	x

	 Commande des Machines Electriques
	 60
	1.5
	1.5
	1.5
	
	
	5
	x
	x

	UEF2 obligatoire
	
	
	
	
	
	
	
	
	

	 Production décentralisée d'énergie
	60
	1.5
	
	1.5
	1.5
	
	5
	x
	x

	 Chaînes de conversion et de stockage d'énergies
	60
	1.5
	1.5
	
	1.5
	
	6
	x
	x

	UE méthodologie
	
	
	
	
	

	UEM1 obligatoire
	
	
	
	
	
	
	
	
	

	 Systèmes asservis
	40
	1.5
	1.5
	
	
	
	3
	x
	x

	Mathématiques appliquées à l'électrotechnique
	40
	1.5
	1.5
	
	
	
	3
	x
	x

	UEM2 obligatoire
	
	
	
	
	
	
	
	
	

	UE découverte
	
	
	
	
	

	UED1 obligatoire
	
	
	
	
	
	
	
	
	

	 Anglais Technique2
	20
	1.5
	
	
	
	
	2
	x
	x

	Total Semestre 2
	340
	10.5
	7.5
	4.5
	3
	
	30
	
	

3- Semestre 3 :
	Unité d’Enseignement
	VHS
	V.H hebdomadaire
	Coeff
	Crédits
	Mode d'évaluation

	
	14-16 sem
	C
	TD
	TP
	Autres
	
	
	Continu
	Examen

	UE fondamentales
	
	
	
	
	

	UEF1 obligatoire
	
	
	
	
	
	
	
	
	

	 Filtrage actif de puissance
	60
	1.5
	
	1.5
	1.5
	
	6
	x
	x

	 Compensateurs statiques de puissance
	 60
	1.5
	
	1.5
	1.5
	
	6
	x
	x

	UEF2 obligatoire
	
	
	
	
	
	
	
	
	

	Conception d'actionneurs spéciaux
	60
	1.5
	1.5
	1.5
	
	
	6
	x
	x

	Electromagnétisme:

application à l'électrotechnique
	40
	1.5
	 1.5
	
	
	
	5
	x
	x

	UE méthodologie
	
	
	
	
	

	UEM1 obligatoire
	
	
	
	
	
	
	
	
	

	 Maîtrise d'outils et logiciels de simulation
	40
	1.5
	
	1.5
	
	
	5
	x
	x

	
	
	
	
	
	
	
	
	x
	x

	UEM2 obligatoire
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	x
	x

	
	
	
	
	
	
	
	
	x
	x

	UE découverte
	
	
	
	
	

	UED1(O/P)
	
	
	
	
	
	
	
	
	

	 Anglais Technique
	20
	1.5
	
	
	
	
	2
	x
	x

	Total Semestre 3
	280
	09
	3
	6
	3
	
	30
	
	

4- Semestre 4 :

Domaine
: Sciences de l’Ingénieur
Filière

: Génie Electrique

Spécialité
: Gestion et Transformation de l'Energie Electrique

Stage en entreprise dans un laboratoire ou sanctionné par un mémoire et une soutenance.
	
	VHSemstre
	Coeff
	Crédits

	Travail Personnel
	240
	12
	24

	Stage en entreprise
	
	
	

	Séminaires
	 20
	3
	6

	Autre (préciser)
	
	
	

	Total Semestre 4
	260
	
	30

5- Récapitulatif global de la formation : (indiquer le VH global séparé en cours, TD, pour les 04 semestres d’enseignement, pour les différents types d’UE)
S1+S2+S3
	 UE

 VH
	UEF
	UEM
	UED
	UET
	Total

	Cours
	18
	10.5
	4.5
	00
	33

	TD
	12
	04.5
	00
	00
	 16.5

	TP
	09
	06
	00
	00
	15

	Travail personnel
	09
	00
	00
	00
	09

	Autre (préciser)
	00
	00
	00
	00
	00

	Total
	48
	21
	4.5
	00
	 73.5

	Crédits
	62
	22
	6
	00
	90

	% en crédits pour chaque UE
	72%
	21%
	7%
	0%
	

III – Fiches d’organisation des unités d’enseignement
(Etablir une fiche par UE)
Libellé de l’UE 1 : Electronique de puissance et de commande

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique
Semestre :
S1
	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 3
TD : 3
TP: 3
Travail personnel : 0

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Electronique de puissance et de commande
Crédits 10
Matière 1 : Electronique de puissance

Crédits : 05
Matière 2 : Electronique de Commande
Crédits : 05

	Mode d'évaluation (continu ou examen)

	Continu et examen

	Electronique de Puissance

	 Maîtriser la conversion statique de l’énergie

	Electronique de Commande

	Comprendre et utiliser les
fonctions élémentaires de commande des convertisseurs

Libellé de l’UE 1 : Electrotechnique approfondie et matériaux

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique
Semestre :
S1

	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 3

TD : 3

TP: 3

Travail personnel : 0

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Electrotechnique approfondie et matériaux
Crédits 10
Matière 1 : Electrotechnique approfondie

Crédits : 05

Matière 2 : matériaux électrotechniques
Crédits : 05

	Mode d'évaluation (continu ou examen)

	Continu et examen

	Electrotechnique approfondie
	Connaître le Modèle de Park des machines alternatives

	 Matériaux électrotechniques

	Savoir l’intérêt des matériaux dans l’industrie électrique

 Libellé de l’UE 1 : Production et transport de l'énergie

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique

Semestre :
S1

	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 3

TD : 1.5
TP: 1.5
Travail personnel : 1.5

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Production et transport de l'énergie

Crédits 10
Matière 1 : Réseau électrique

Crédits : 05

Matière 2 : Centrales électriques
Crédits : 02

	Mode d'évaluation (continu ou examen)

	Continu et examen

	Réseau électrique
	 Maîtriser la gestion de l’énergie électrique

	Centrales électriques
	Savoir différents types de centrales électriques

Libellé de l’UE 1 : Techniques de mesure et Appareillage

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique

Semestre :
S1

	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 3

TD : 3
TP: 3
Travail personnel : 0

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Techniques de mesure et Appareillage

Crédits 04
Matière 1 Mesures électriques
Crédits : 02
Matière 2 : Appareillages électriques
Crédits : 02

	Mode d'évaluation (continu ou examen)

	Continu et examen

	 Mesures électriques
	 Maîtriser les techniques de mesures

	 Appareillages électriques
	Connaître et utiliser les composants des fonctions de coupure, de protection dans le réseau électrique

Libellé de l’UE 1 :
Langues

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique

Semestre :
S1
	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 1.5
TD : 0
TP: 0

Travail personnel : 0

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Langues
Crédits 02
Matière 1 : Anglais
Crédits : 02
Matière 2 :
Crédits :

	Mode d'évaluation (continu ou examen)

	Continu et examen

	 Anglais 1

	 Lire, écrire, parler la langue anglaise

	
	

Libellé de l’UE 1 : Applications des convertisseurs statiques à la commande des systèmes
Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique
Semestre :
S2
	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 3

TD : 3

TP: 3

Travail personnel : 0

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Applications des convertisseurs statiques à la commande des systèmes

Crédits 11
Matière 1 : Convertisseurs statiques industriels et API

Crédits : 06
Matière 2 : Commande des Machines électriques

Crédits : 05

	Mode d'évaluation (continu ou examen)
	Continu et examen

	 Convertisseurs statiques industriels et API

	A partir d’un cahier de charge savoir choisir et exploiter des variateurs de vitesse industriels associés à des API

	Commande des Machines Electriques

	 Maîtriser stratégies de commande actuelles des machines électriques AC

Libellé de l’UE 1 : Production décentralisée et stockage d’énergie

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique
Semestre :
S2

	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 3
TD : 1.5
TP: 1.5
Travail personnel : 3

	Crédits et coefficients affectés à l’UE et à ses matières
	UE :
Crédits 11
Matière 1 : Production décentralisée

Crédits : 05

Matière 2 : Chaînes de conversion et stockage d’énergie

Crédits : 06

	Mode d'évaluation (continu ou examen)
	Continu et examen

	Production Décentralisée

	Connaître le principe de générations des énergies nouvelles et renouvelables

	Chaînes de Conversion et Stockage d’Energie

	 Modéliser les chaînes de conversions des énergies nouvelles et renouvelables

 Libellé de l’UE 1 : Systèmes asservis et Mathématiques appliquées à l’électrotechnique
Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique

Semestre :
S2

	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 3
TD : 3
TP: 0
Travail personnel : 0

	Crédits et coefficients affectés à l’UE et à ses matières
	UE :

Crédits 6
Matière 1 : Systèmes asservis

Crédits : 03
Matière 2 : Mathématiques appliquées à l’électrotechnique
Crédits : 03

	Mode d'évaluation (continu ou examen)

	Continu et examen

	 Systèmes asservis
	Appliquer les asservissements et régulation des grandeurs électrotechniques

	Mathématiques appliquées à l’électrotechnique

	Maîtriser les outils mathématiques appliqués dans l’électrotechnique

Libellé de l’UE 1 :
Langues

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique

Semestre :
S2
	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 1.5
TD : 0
TP: 0

Travail personnel : 0

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Langues
Crédits 02
Matière 1 : Anglais 2
Crédits : 02
Matière 2 :
Crédits :

	Mode d'évaluation (continu ou examen)

	Continu et examen

	 Anglais 2

	 Lire, écrire, parler la langue anglaise

	
	

Libellé de l’UE 1 : Convertisseurs dédiés à la qualité de l’énergie électrique

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique
Semestre :
S3
	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 3
TD : 0
TP: 3

Travail personnel : 3

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Convertisseurs dédiés à la qualité de l’énergie

Crédits 12
Matière 1 : Filtrage Actif de Puissance

Crédits : 06
Matière 2 : compensateurs statiques

Crédits : 06

	Mode d'évaluation (continu ou examen)
	Continu et examen

	 Filtrage Actif de Puissance

	 Appliquer le Filtrage Actif pour une qualité de l’énergie

	 Compensateurs Statiques

	 Appliquer la Compensateur statique pour une qualité de l’énergie

Libellé de l’UE 1 : Electromagnétisme et conception d’actionneurs

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique
Semestre :
S3

	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 3

TD : 3

TP: 1.5
Travail personnel : 0

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Electromagnétisme et conception d’actionneurs
Crédits 11
Matière 1 : Conception d’actionneurs électriques

Crédits : 06
Matière 2 : Electromagnétisme
Crédits : 05

	Mode d'évaluation (continu ou examen)
	Continu et examen

	 Conception d’Actionneurs électriques
	 Savoir les principaux paramètres entrant dans la conception des actionneurs électriques.

	 Electromagnétisme

	 Maîtriser et appliquer les lois de l’électromagnétisme aux systèmes électriques

 Libellé de l’UE 1 : Outils de Simulation et Logiciel

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique

Semestre :
S3

	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 1.5
TD : 0
TP: 1.5
Travail personnel : 1.5

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Outils de Simulation et Logiciel

Crédits 05
Matière 1

Crédits : 05

	Mode d'évaluation (continu ou examen)
	Continu et examen

	 Outils de Simulation et Logiciel
	 Maitiser les outils de simulation appliqués en électrotechnique

Libellé de l’UE 1 :
Langues

Filière :
Génie Electrique

Spécialité :
Gestion et Transformation de l’Energie Electrique

Semestre :
S3
	Répartition du volume horaire global de l’UE et de ses matières

	Cours : 1.5
TD : 0
TP: 0

Travail personnel : 0

	Crédits et coefficients affectés à l’UE et à ses matières
	UE : Langues
Crédits 02
Matière 1 : Anglais 2
Crédits : 02
Matière 2 :
Crédits :

	Mode d'évaluation (continu ou examen)

	Continu et examen

	 Anglais 3

	 Lire, écrire, parler la langue anglaise, traduire les articles

IV - Programme détaillé par matière
(1 fiche détaillée par matière)
Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 1
UEF1/Matiere1: Electronique de puissance
Enseignant responsable de l’UEF1 : Pr. BENALLA
Enseignant responsable de la matière1: Pr. BENALLA
Objectifs de l’enseignement
Principe de fonctionnement des convertisseurs statiques
Stratégies de commande des convertisseurs statiques
Connaissances préalables recommandées
Technologie des semi-conducteurs

Circuit électrique et électronique générale

Contenu de la matière : Electronique de puissance
1- Composants semi-conducteurs
1.1 Caractéristiques statiques des éléments semi-conducteurs

1.2 Caractéristiques dynamiques des éléments semi-conducteurs

 2- Les redresseurs

2.1Redresseurs non commandés

2.2 Redresseurs commandés
 3- Les hacheurs

3.1 Hacheur série

3.2 Hacheur parallèle
3.3 Hacheur à accumulation inductive

3.4 Hacheur à accumulation capacitive

3.5 Hacheurs 4 quadrants
 4- Les onduleurs

4.1 Onduleurs monophasés
4.2 Onduleur triphasé

4.3 Stratégies de commande des onduleurs
 5- Association MCC- Hacheur

 5.1 Etude en boucle ouverte

 5.2 Etude en boucle fermée

 6- Association MAS -Onduleur

 7- Régulation de vitesse des machines associées à des convertisseurs

 8- Onduleurs matriciels

Mode d’évaluation : continu et examen
Références
· . L. Dalmasso, ‘Conversion de l’énergie électrique’ Tomme II

· S.A. Nasar. Handbook of electrical machines. McGraw-Hill Inc.,

- G. Seguier , ‘ Electronique de puissance' Editions DUNOD Paris 2006
Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 1
UEF1/Matière 2 Electronique de Commande
Enseignant responsable de l’UEF1 : Pr. BENALLA

Enseignant responsable de la matière: Pr. BENALLA

Objectifs de l’enseignement
Principe des fonctions de L'électronique de Commande

Réalisations de maquettes de commande des convertisseurs statiques

Connaissances préalables recommandées
Electronique générale : analogique et numérique

Contenu de la matière : Electronique de Commande
1- Oscillateurs de relaxation : réglage par potentiomètre
1.1 Schéma de principe d'un oscillateur

1.2 Oscillateur intégré 555
1.3 oscillateurs à base d'inverseurs CMOS

2- Oscillateurs de relaxation : réglage par tension
1.1 Période et Rapport cyclique réglable par tension

1.2 Convertisseur tension-fréquence
3- Oscillateurs à sorties multiples
3.1 Utilisation d'un registre à décalage
3.2 Commande d'un moteur pas à pas à faible puissance
3.3 Oscillateur à sorties retardées à 555
4- Temporisation retard
4.1 Les montages monostables

4.2 Temporisation réglée par résistance

 4.3 Monostables à circuits intégrés 555 et logique CMOS
5- Génération d'impulsions
5.1 Génération d'impulsions à base de circuits intégrés spécialisés

5.2 Génération d'un train d'impulsions

5.3 Synchronisation sur le secteur

6-Transmission et isolement des signaux de commande
6.1 Isolation galvanique par transformateurs d'impulsions
6.2 Isolation galvanique par photocoupleur
6.3 Le capteur à effet Hall

7- Blocs de Commande
7.1 Circuits de Commande pour redresseurs

7.2 Circuits de Commande pour Hacheurs à transistors

7.3 Circuits de Commande pour Hacheurs à thyristors

7.4 Circuits de Commande pour Onduleurs

Mode d’évaluation : continu et examen
Références
· C. Naudet, M. Pinard, Electronique de puissance: Etudes expérimentales Essais de systèmes. Dunod 1998 Paris.
· Pierre Garot Mesures et Essais sur machines électriques et Systèmes

Electroniques Tome 2. Educalivre Editions Casteilla Paris 1991.
Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 1

UEF2/Matière 1: ELECTROTECHNIQUE APPROFONDIE
Enseignant Responsable de l’UEF2 : Dr. BENTOUNSI Amar

Enseignant Responsable de la Matière : .Dr. BENTOUNSI Amar

Objectifs de l’enseignement :

- complément de formation débouchant sur la compréhension des modèles en électrotechnique : acquérir les bases de la modélisation en régime transitoire ou dynamique des machines électriques ;

- appliquer les principes de la conversion électromagnétique d’énergie aux circuits couplés, systèmes réluctants, …

Connaissances préalables recommandées :

· bases de l’électrotechnique : machines DC et AC (asynchrones et synchrones)

· circuits électriques avec couplage magnétique (notions d’inductances, perméances, …)

Contenu de la matière : ELECTROTECHNIQUE APPROFONDIE

1. Régimes transitoires des machines électriques

1.1. Notion de machine généralisée (modèle de Kron)

1.2. Transformations (Concordia ; Park ; Ku ; ...)

1.3. Application aux machines DC et AC « conventionnelles »

1.4. Modélisation génératrice asynchrone

2. Conversion électromagnétique d’énergie

2.1. Principe de conservation d’énergie

2.2. Notions d’énergie magnétique et de coénergie – Force et couple - Applications

2.3. Classification des machines AC (à entrefer constant et pôles saillants)

2.4. Expressions du couple en fonction des inductances

Mode d’évaluation : Examen et continu
Références :

[1] M. Correvon, « Conversion Electromécanique », CD/SEM/Cours/Chap.2 , Haute Ecole Spécialisée Suisse.

[2] Y. Deshayes, J.C. Gianduzzo et F. Cazaurang, « Energie Magnétique et Conversion Electromécanique », LST3 EEA Mention ingénierie, PEA 503 Université Bordeaux 1.

[3] A. Mailfert et F. M. Sargos, « M.R.V. », Techniques de l'Ingénieur [D 3680].

[4] J. Lesenne, F. Notelet et G. Seguier, « Introduction à l’électrotechnique approfondie », Ed. Technique & Doc.

[5] J. Chatelain, « Machines électriques », Ed. Dunod

[6] M. Jufer « Electromécanique », EPFLausanne

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 1
UEF2/matière2 : Matériaux électrotechniques
Enseignant responsable de l’UE : Dr. BENTOUNSI Amar
Enseignant responsable de la matière: LAGGOUNE

Objectifs de l’enseignement
Intérêt des matériaux dans la conception des systèmes électrotechniques
Connaissances préalables recommandées
 Notions de chimie et de physique de la matière
Contenu de la matière : Matériaux électrotechniques
Matériaux conducteurs et supraconducteurs
Matériaux isolants minéraux et organiques
Matériaux Magnétiques

- Matériaux magnétiques doux

- Matériaux magnétiques durs
Mode d’évaluation : examen et Continu
Références (Livres et polycopiés, sites internet, etc).

Brissonneau « Magnétisme et matériaux magnétiques pour l’électrotechnique ». Hermes Science publications, 1997

Philippe Robert. « Matériaux de l’électrotechnique ». Presses polytechniques et universitaires Romandes. 3ième Edition, 1999.

Kedous-Lebouc . « Matériaux magnétiques en génie électrique1 ». Afef. Hermes Science publications, 2006.

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 1
UEF3/Matière1 Réseaux électriques
Enseignant responsable de l’UE :
Enseignant responsable de la matière:

Objectifs de l’enseignement

Acquérir et connaître la modélisation et le calcul des réseaux ainsi que les régimes du neutre
Connaissances préalables recommandées
Electrotechnique générale

Contenu de la matière : Réseaux électriques
1. Généralités sur les réseaux électriques

2. Modélisation des lignes aériennes
2.1 Résistance et effet de peau dans les lignes

2.2 Réactances inductive et capacitive dans les lignes

2.3 Effet couronne

2.4 Schémas équivalents des lignes (courtes et à effet capacitif)

2.5 Compensation de l'énergie réactive

2.6 Calcul et choix de la section d’un conducteur, normes

2.7 Transport de l'énergie en courant continu.

3. Calcul des réseaux
3.1 Sources équivalentes

3.2 Méthode des noeuds et élimination des circuits

3.3 Matrice d’admittance et d’impédance d’un réseau

3.4 Modification d’une matrice d’impédance

3.5 Détermination directe d’une matrice d’impédance

4. Calcul des courants de défaut dans les réseaux triphasés
4.1 Applications des composants symétriques

4.2 Calcul des différents défauts dans un générateur à vide

4.3 Calcul des différents défauts dans un réseau en charge

4.4 Interprétation des réseaux de séquences interconnectés

5. Régimes du neutre.

5.1 Avantages et inconvénients du neutre isolé.

5.2 Bobine de Petersen.

5.3 Mise à la terre point neutre.

Mode d’évaluation : Examen +Continu
Références

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 1
UEF3/Matière 2: Centrales électriques

Enseignant responsable de l’UE : Dr. LABED Djamel
Enseignant responsable de la matière: Dr. LABED Djamel
Objectifs de l’enseignement

Acquérir et connaître le principe de fonctionnement des différents types de centrales classiques
Connaissances préalables recommandées
Electrotechnique générale

Contenu de la matière :

1. Principe des centrales thermiques (chaîne conversion énergétique)

2. Centrale thermique à vapeur « à flamme » (principe, constitution)

3. Systèmes de contrôle des paramètres (P, f, V)

4. Centrale thermique à combustion « à gaz » (principe, constitution)
5. Centrale thermique à cycle combiné TAV-TAC (principe, …)

6. Cogénération

7. Centrale Diesel (principe, …)

8. Centrales Hydro-électriques (principe, types,…)

9. Centrales Nucléaires (principe, constitution, filières, sécurité .…)

10. Autres

Mode d’évaluation : Examen +Continu
Références (Livres et polycopiés, sites internet, etc).

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 1
UEF4/Matière 1 : Mesures électriques

Enseignant responsable de l’UE : Pr. BOUZID Aissa
Enseignant responsable de la matière: Pr. BOUZID Aissa
Objectifs de l’enseignement

Apprendre les techniques de mesure en électrotechnique et en électronique de puissance

Connaissances préalables recommandées

Electricité générale
Contenu de la matière :

1. Mesure des éléments passifs : résistances, inductances, capacités
2. Mesure des tensions

 2.1 valeurs moyennes,

 2.2 valeurs efficaces vraies et efficaces sinusoïdales.

3. Mesure des courants

3.1 valeurs moyennes,

3.2 valeurs efficaces vraies et efficaces sinusoïdales.

4. Mesure des puissances

5. Visualisation des tensions (oscilloscopes, sondes de tension)

6. Visualisation des courants (oscilloscopes, sondes de courant)

7. Mesure des grandeurs magnétiques

7.1 Mesure de l'induction

7.2 Mesure de flux

8. Mesure des grandeurs physiques

Mode d’évaluation : Examen +continu
Références
Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 1
UEF4/Matière2 : Appareillages électriques
Enseignant responsable de l’UE : Pr. BOUZID Aissa
Enseignant responsable de la matière: Pr. BOUZID Aissa
Objectifs de l’enseignement
Savoir les fonctions des composants de connexion, de coupure et de protection en électrotechnique
Connaissances préalables recommandées
Electrotechnique générale
Contenu de la matière :

1. Classification des fonctions de l'appareillage électrique.

2. Appareillage et composants de connexion
3. Appareillage et composants d'interruption

4. Appareillage et composants de protection

5. Schémas électriques

- normalisations

- lecture

- exécution de schémas
- câblage

6. Application à l'étude complète d'un système électrique.
Mode d’évaluation : Examen + continu
Références :

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 1
UED/Matière : Anglais technique 1
Enseignant responsable de l’UE : Dr. BOUCHERMA
Enseignant responsable de la matière: Dr. BOUCHERMA
Objectifs de l’enseignement

 Lire, Ecrire, Parler l’anglais technique
Connaissances préalables recommandées
Electrotechnique générale

Contenu de la matière :

1. Introduction aux expressions scientifiques de base.

2. Entraînement à l’expression orale au travers de présentation, mise en situation.

3. Entraînement à la compréhension auditive.

4. Exercices de prononciation. Lecture de texte.

Mode d’évaluation : Examen + continu
Références :

Banque de données IEEE
Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 2
UE1/Matière 1: Convertisseurs statiques industrielles et API
Enseignant responsable de l’UE : Pr. BENALLA

Enseignant responsable de la matière: Pr. BENALLA

Objectifs de l’enseignement
Connaître les caractériqtiques techniques des convertisseurs statiques industriels
Pour un cahier de charge donné Savoir choisir un convertisseur Statique industriel

Connaître et programmer un API automate programmable industriel

Associer un API à un Convertisseur statique

Connaissances préalables recommandées :

Théorie des convertisseurs statiques

 Logique combinatoire et sequentiel
Contenu de la matière :

1. Généralités sur les systèmes automatisés

2. Les outils graphiques: organigramme, Grafcet, Gemma
2.1 appel logique combinatoire et séquentiel

2.2 Les algorigrammes
2.3 Grafecet et Gemma
3. La logique de Commande programmable et API
3.1 Architecture fonctionnelle d'un API

3.2 Familles de langages des automates programmables industriels

4. Les Capteurs
5. Les actionneurs dans les systèmes automatisés

6. Les convertisseurs statiques industriels : Variateurs de vitesses, démarreurs, autres
7. Exemple d'association API-convertisseurs statiques dans la gestion de l'énergie

Mode d’évaluation : Continu + examen
Références
Gerad BOUJAT, Jean Pierre PESTY, Automatismes Editions Dunod Paris1993
Th. Maurin. Les systèmes micropragrammes : Automates, mini et microprocesseurs , Edition Dunod

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 2
UE1/Matière 2: Commande des machines électriques

Enseignant responsable de l’UE : Pr. BENALLA
Enseignant responsable de la matière: Djamel BENNOUDJIT
Objectifs de l’enseignement
Commande scalaire et vectorielle des machines électriques

Contrôle direct du couple des machines électriques

Commande sans capteur de vitesse

Notions de la commande robuste

Connaissances préalables recommandées :

Théorie des convertisseurs statiques

Modélisation des machines électriques

Contenu de la matière :
1. Stratégies de commande des convertsseurs statiques Techniques MLI Triangulaire, Pré calculée, Vectorielle, Hystérésis,……
2. Commande linéaire des machines à courant continu

3. Commande scalaire des machines à courant alternatif

3.1 Loi à flux constant pour machines synchrone et asynchrone (V/f=constante)

 3.2 Alimentation en tension et en courant.

4. Commandes lineaires des machines à courant alternatif ; Commande vectorielle

4.1 Modélisation vectorielle des machines synchrones et asynchrones

4.2 Concept théorique de la commande par orientation de flux (FOC)

4.3 Commande vectorielle par orientation du flux.

5. Contrôle des courants par les techniques classiques Hystérésis et PWM

6. Contrôle direct du Couple. Nouvelles structures.

7. Commande linéarisée input output

8. Commande par mode glissant des machines

9. Commande sans capteur de vitesse

9..1 Problématique de la suppression du capteur de vitesse

9.2 Revue des moyens algorithmiques pour l’estimation de la vitesse

 10. Notion sur les commandes avancées (robuste,….)
Mode d’évaluation : Continu + examen
Références
· I. Boladea, S.A. Nasar. Vector control of AC drives , book, CRC Press, Boca Raton, Florida, 1992

· G. Grellet, G. Clerc. Actionnaires électriques. Ed. Eyrolles, France , 1996
· J. Chatelain. Machines électriques. . Ed. Presses Polytechniques Romandes, Lausane, 1983

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 2
UE1/Matière 1: Production Décentralisée d’Energie
Enseignant Responsable de l’UE : Dr. CHENNI RACHID

Enseignant Responsable de la Matière : Dr. CHENNI RACHID

Objectifs de l’enseignement :

· complément au cours de production centralisée d’énergie (centrales classiques)

· sensibiliser l’étudiant aux problèmes énergétiques actuels et défis du futur

Connaissances préalables recommandées :

- machines électriques en fonctionnement générateur

Contenu de la matière : Production Décentralisée d’Energie
1. Introduction : problématique (développement durable); données statistiques
2. Energies Renouvelables

2.1Energie solaire photovoltaique
Technologie des cellules solaires

Courbes caractéristiques d’une cellule solaire

Générateur de chaleur à semi-conducteur

Modules photovoltaïques (différentes technologies)

Systèmes à concentration, dimensionnement

Etude d’une chaîne de conversion, optimisation

2.2. Energie éolienne

- Fonctionnement des éoliennes.

- Puissance du vent, limite de Betz, aérodynamique des pales et du mat, mécanique et dynamique, effet des pales sur les performances.

- Principaux paramètres affectant les performances.

- Systèmes isolés.

- Systèmes à grandes échelles (off-shore ou non).

- Conception et exploitation de ferme.

- Prédiction énergétique.

- Impact environnemental.

2.3 Sol Energie solaire Thermique

· Capteur eau chaude sanitaire,

· capteur à air, influence de la concentration,

· capteur hybride PV/Thermique
Mode d’évaluation : Examen + continu
Références :
1.« Practical Handbook of Photovoltaics : Fundamentals and Applications », Elsevier 2003

2.E.Lorenzo, G. Araflio, « Solar Electricity – Engineering of Photovoltaic Systems ».

3.Minano, R.Zilles, « Stand alone photovoltaic Applications » JAMES & JAMES 1994.

4.J. Manwell, J. Mc Gowan, A. Rogers, « Wind Energy Explained », Wiley 2001.

5.T.Burton, D. Sharpe, N.Jenkins, E.Bossanyi, « Wind Energy Handbook », Wiley 2001.

6. « Solar Electricity, (2nde Edition) », Wiley 2000.

7.B. MULTON, « Production d’électricité par des sources renouvelables », Techniques de l'Ingénieur, Traités de Génie Electrique, D4005/6, mai 2003, 11p.

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 2
UE1/Matière 1: Conversion et Stockage des Energies
Enseignant Responsable de l’UE : Dr. CHENNI RACHID

Enseignant Responsable de la Matière : Dr. DJEGHLOUD Hind

Objectifs de l’enseignement :

· complément au cours de production centralisée d’énergie (centrales classiques)

· sensibiliser l’étudiant aux problèmes énergétiques actuels et défis du futur

Connaissances préalables recommandées :

- machines électriques en fonctionnement générateur

Contenu de la matière : Conversion et Stockage des Energies
1. Chaînes de conversion électromécanique (aérogénérateurs)

1.1 Machines asynchrones

1.2 Machines synchrones

1.3 Machines à réluctance variable

1.4 Autres génératrices

 2. Systèmes de stockage : par batteries ; inertiel ; supercondensateurs ; …

Mode d’évaluation : examen + continu

Références :

[2] B. MULTON, O. GERGAUD, H. BEN AHMED, X. ROBOAM, S. ASTIER, B. DAKYO, C. NIKITA, « Etat de l’art des aérogénérateurs », Ouvrage collectif « L’électronique de puissance vecteur d’optimisation pour les énergies renouvelables », Ed. NOVELECT – ECRIN, mai 2002, pp.97-154.

Agence de l’Environnement et de la Maîtrise de l’Energie (ADEME) : http://www.ademe.fr

Agence Internationale de l’Energie (International Energy Agency) : http://www.iea.org

Conseil Mondial de l’Energie (World Energy Council) : http://www.worldenergy.org/wec-geis/

Electricité de France (EDF) : http://www.edf.fr
Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 2

UE1/Matière 1: Systèmes asservis

Enseignant Responsable de l’UE : Pr. CHAABI Abdelhafid
Enseignant Responsable de la Matière : Pr. CHAABI Abdelhafid
Objectifs de l’enseignement :

· Connaître les notions de bases de l'asservissement des systàmes
· Notions de stabilité des systèmes
Connaissances préalables recommandées : Systèmes asservis
 - outils mathématiques nécessaires
Contenu de la matière :
1. Rappels sur les Transformation de Laplace.

2. Représentation des systèmes

3. Stabilités:

4. Performances

5. Correcteurs:

6 Systèmes asservis continus échantillonnés
7. Représentation par les variables d'état
8. Introduction a l'identification des systèmes

9. Applications :

Asservissement de position

Asservissement de vitesse

Régulations

Mode d’évaluation : examen + continu

Références :
1. Sandrine le Ballois… Automatique : Système linéaire et continu ; cours et

 Exercices corrigés. Ed. Dunod, 2006.

2. Patrick Prouvost. Automatique, contrôle et régulation ; cours, exercices. Ed.

 Dunod, 2004.

3. Serie Schaum. Système asservi, T. 1,2.

4. T. Hans… Régulation et asservissement ; cours et problèmes. Ed. Eyrolles.

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 2
Mathématiques appliquées à l’électrotechnique
Enseignant Responsable de l’UE : Dr. MEHASNI Rabia
Enseignant Responsable de la Matière : Dr. MEHASNI Rabia
Objectifs de l’enseignement :

 Maîtriser les méthodes numériques pour application à la modélisation des dispositifs électromagnétiques

Connaissances préalables recommandées :

Contenu de la matière : Mathématiques appliquées à l’électrotechnique
1. Rappels sur l’analyse numérique

1.1 Résolution des équations non linéaires.

1.2 Interpolation et approximation.

1.3 Résolution des systèmes d’équations non linéaires
1.4 Résolution des équations différentielles.

2. Rappels sur les méthodes numériques

2.1 Méthode des différences finies

2.2 Méthodes des éléments finis

2.3 Méthode des volumes finis

3. Optimisation des systèmes

3.1 Méthodes du gradient.

3.2 Méthodes d’optimisation linéaire avec et sans contrainte.

3.3 Programmation linéaire.

3.4 Programmation dynamique.

4. Fiabilité des systèmes

4.1 Rappels sur les probabilités et statistique.

4.2 Fiabilité et disponibilité des systèmes.

Mode d’évaluation : examen + continu

Références :

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 2
UED/Matière : Anglais technique 2
Enseignant responsable de l’UE : Dr. BOUCHERMA
Enseignant responsable de la matière: Dr. BOUCHERMA
Objectifs de l’enseignement

 Lire, Ecrire, Parler l’anglais technique
Connaissances préalables recommandées
Anglais 1
Contenu de la matière : ANGLAIS 2
1. 10 lecons: Techniques d'expressions écrites et orales sur
2. Recherche bibliographique en anglais
 -Traduction d’articles de la spécialité électrotechnique

3. Miniprojets:

- Mémoire écrit et exposé en anglais
Mode d’évaluation : examen + continu

Références :

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 3
UE1/Matière 1 Filtrage Actif de puissance

Enseignant responsable de l’UE : Pr. BENALLA
Enseignant responsable de la matière: Pr. BENALLA
Objectifs de l’enseignement
Principe du filtrage Actif

 Extraction des courants ou tensions de références

Elaboration des signaux de commande

Différents types de filtres actifs de Puissance
Connaissances préalables recommandées
Convertisseurs statiques

Stratégies de commandes
Contenu de la matière : Filtrage Actif de puissance
1. Qualité de l'énergie électrique. Méthodes classiques
2. Principe du filtrage Actif
3. Classification des filtres actifs de puissance

4. Extraction des courants et tensions de références
5. Filtre actif série
6. Filtre actif parallèle
7. Filtres hybrides
8. Etude Complète d’un filtre Actif de puissance
9. Filtrage directe : Redresseurs à commande MLI, DPC (Direct Power Control)
Mode d’évaluation : continu et examen
Références
Filtre Actif de puissance, thèse Hind Djeghloud université de Constantine 2007.
Mode d’évaluation : ………………………………………………
Références (Livres et polycopiés, sites internet, etc).

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
UE1/Matière 2 Compensateurs Statiques
Semestre : SEMESTRE 3
Enseignant responsable de l’UE : Pr. BENALLA
Enseignant responsable de la matière: Pr. BENALLA
Objectifs de l’enseignement
Application des convertisseurs statiques à la qualité de l’énergie électrique
Connaissances préalables recommandées
Convertisseurs statiques

Stratégies de commandes
Contenu de la matière :
1. Classification et inventaires des FACTS (Flexible Alternative Current transmission Systems)
2. Modélisation et commande de l’onduleur de tension : Application au STATCOM

3. Asservissements du STATCOM

4. Compensateurs statiques de puissance réactive (SVC)

Application caractéristique
Exemple de Dimensionnement

Commande, Modelisation
Conception

5. Convertisseurs dédiés à la distribution électrique.

Mode d’évaluation : continu et examen
Références :

Michel CRAPPE, L’exploitation des réseaux électriques ave l’électronique de puissance
Hermes Science Lavoisier Paris 2006.
Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 2
Mathématiques appliquées à l’électrotechnique
Enseignant Responsable de l’UE : Dr. MEHASNI Rabia
Enseignant Responsable de la Matière : Dr. MEHASNI Rabia
Objectifs de l’enseignement :

 Maîtriser les méthodes numériques pour application à la modélisation des dispositifs électromagnétiques

Connaissances préalables recommandées :

Contenu de la matière : Mathématiques appliquées à l’électrotechnique
1. Rappels sur l’analyse numérique

1.1 Résolution des équations non linéaires.

1.2 Interpolation et approximation.

1.3 Résolution des systèmes d’équations non linéaires
1.4 Résolution des équations différentielles.

2. Rappels sur les méthodes numériques

2.1 Méthode des différences finies

2.2 Méthodes des éléments finis

2.3 Méthode des volumes finis

3. Optimisation des systèmes

3.1Méthodes du gradient.
3.2 Méthodes d’optimisation linéaire avec et sans contrainte.

3.3 Programmation linéaire.

3.4 Programmation dynamique.

4. Fiabilité des systèmes
4.1 Rappels sur les probabilités et statistique.
4.2 Fiabilité et disponibilité des systèmes.

Mode d’évaluation : examen + continu

Références :

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 3

UE1/Matière 1 Electromagnétisme application à l'electrotechnique

Enseignant responsable de l’UE : Dr. MEHASNI Rabia
Enseignant responsable de la matière: Dr. MEHASNI Rabia
Objectifs de l’enseignement
Connaissances préalables recommandées
 Electromagnétisme
Contenu de la matière :

1. Champ électromagnétique, symétries des distributions de courant et symétrie des champs

2. Electrodynamique des régimes stationnaires

3. Induction electromagnétique

4. Inductances propres et mutuelles des circuits électriques

5. Approximation des régimes quasi-stationnaires

6. Electrodynamique des régimes quasi-stationnaires

7. Equations de Maxwell et énergie dans les milieux matériels.

8. Eléments finis

Mode d’évaluation : continu et examen
Références
Intitulé du Master : Gestion et Transformation de l'Energie Electrique
UE3 /Matière 1 Maîtrise d'outils et logiciels de simulation
Semestre : SEMESTRE 3
Enseignant responsable de l’UE : Dr. DJEGHLOUD Hind
Enseignant responsable de la matière: Dr. DJEGHLOUD Hind
Objectifs de l’enseignement
application des logiciels disponibles dans le domaine de l’électronique de puissance appliquée à la distribution électrique
Connaissances préalables recommandées
 Informatique élémentaire
Contenu de la matière :
Matlab/Simulink Simulation avancée
Flux 2D

FEMLAB

Autres logiciels
Mode d’évaluation : continu et examen
Références
Intitulé du Master : Gestion et Transformation de l'Energie Electrique
UE3 /Matière 1 Maîtrise d'outils et logiciels de simulation
Semestre : SEMESTRE 3
Enseignant responsable de l’UE : Dr. DJEGHLOUD Hind
Enseignant responsable de la matière: Dr. DJEGHLOUD Hind
Objectifs de l’enseignement :

· initiation aux machines non conventionnelles

· dimensionnement et paramètres d’influence des performances (optimisation)

· méthodologie de conception, introduction à la CAO

Connaissances préalables recommandées :

· principes de la conversion électromécanique d’énergie

· logiciels et outils de simulation

Contenu de la matière : CONCEPTION D’ACTIONNEURS SPECIAUX

2. Classification des convertisseurs électromécaniques

3. Bilan énergétique, pertes & rendement

4. Architectures des machines tournantes et linéaires

5. Paramètres d’influence – Calculs puissance et couple

6. Structures spéciales

1. A couplage dentaire et bobinages globaux (TFM, à griffes, …)

2. Polyentrefers

3. Comparaison avec structures classiques

Mode d’évaluation : Examen + Continu
Références :

[1] P.E. Cavarec, H. Ben Ahmed et B. Multon, « Actionneurs électromagnétiques : performances comparées», Techniques de l’Ingénieur – D 3414.

[2] P.E. Cavarec, H. Ben Ahmed et B. Multon, « Actionneurs électromagnétiques : classification topologique», Techniques de l’Ingénieur – D 3412.

[3] B. Multon, notes de cours module C11 « Conception & Optimisation de Systèmes Electromagnétiques », Master STS mention IST – Univ. Paris-Sud/ENS Cachan

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
Semestre : SEMESTRE 3
UED/Matière : Anglais technique 3
Enseignant responsable de l’UE : Dr. BOUCHERMA
Enseignant responsable de la matière: Dr. BOUCHERMA
Objectifs de l’enseignement

 Lire, Ecrire, Parler l’anglais technique
Connaissances préalables recommandées
Anglais 1, anglais2
Contenu de la matière : ANGLAIS 3

1. 10 leçons: Techniques d'expressions écrites et orales
2. Recherche bibliographique en anglais

 -Traduction d’articles de la spécialité électrotechnique des matières du S3

3. Mini projets:

- Mémoire écrit et exposé en anglais des matières de S3
Mode d’évaluation : examen + continu

Références :

V- Accords ou conventions

LETTRE D’INTENTION TYPE

(En cas de master coparrainé par un autre établissement universitaire)
(Papier officiel à l’entête de l’établissement universitaire concerné)
Objet : Approbation du coparrainage du master intitulé :

Par la présente, l’université (ou le centre universitaire) déclare coparrainer le master ci-dessus mentionné durant toute la période d’habilitation de ce master.

A cet effet, l’université (ou le centre universitaire) assistera ce projet en :

- Donnant son point de vue dans l’élaboration et à la mise à jour des programmes d’enseignement,

- Participant à des séminaires organisés à cet effet,

- En participant aux jurys de soutenance,

- En œuvrant à la mutualisation des moyens humains et matériels.
SIGNATURE de la personne légalement autorisée :

FONCTION :

Date :

LETTRE D’INTENTION TYPE

(En cas de master en collaboration avec une entreprise du secteur utilisateur)
(Papier officiel à l’entête de l’entreprise)

OBJET : Approbation du projet de lancement d’une formation de master intitulé :

Dispensé à :
Par la présente, l’entreprise déclare sa volonté de manifester son accompagnement à cette formation en qualité d’utilisateur potentiel du produit.

A cet effet, nous confirmons notre adhésion à ce projet et notre rôle consistera à :

· Donner notre point de vue dans l’élaboration et à la mise à jour des programmes d’enseignement,

· Participer à des séminaires organisés à cet effet,

· Participer aux jurys de soutenance,

· Faciliter autant que possible l’accueil de stagiaires soit dans le cadre de mémoires de fin d’études, soit dans le cadre de projets tuteurés.
Les moyens nécessaires à l’exécution des tâches qui nous incombent pour la réalisation de ces objectifs seront mis en œuvre sur le plan matériel et humain.

Monsieur (ou Madame)…………………….est désigné(e) comme coordonateur externe de ce projet.

SIGNATURE de la personne légalement autorisée :

FONCTION :

Date :

CACHET OFFICIEL ou SCEAU DE L’ENTREPRISE

VI – Curriculum Vitae des Coordonateurs

CURRICULUM VITAE _ RESPONSABLE DU LMD

Gestion et Transformation de l'Energie Electrique
Pr. BENALLA Hocine
Nom et Prénoms: BENALLA Hocine

Né le: 14 Janvier 1957 à Zighoud Youcef (W. de Constantine.)

Situation familiale: marié (3 enfants)
Adresse professionnelle:
Dépt. Electrotechnique – Faculté des Sciences de l’Ingénieur Université de Constantine (Algérie)

Tél/Fax: (213) 031 – 81 89 76

Adresse personnelle: Cité 500 logements Bt 33 N° 324 Ain El Bey Constantine

__

Titres et Diplômes

· Docteur Université Paris 6 1994.

· Docteur es sciences en génie électrique(option électrotechnique) Thèse préparée à l'Université de Paris 6 et soutenue à l'Université de Constantine le 27/06/1995

· Docteur Ingénieur en électrotechnique ENSEEIHT/INP. Toulouse thèse soutenue le 20/12/1984

· D.E.A en Génie électrique ENSEEIHT/INP. Toulouse Juin 1982

· Ingénieur en électrotechnique de la section spéciale ENSEEIHT/INP. Toulouse Juin 1982

· Ingénieur en électrotechnique USTO Oran Juin 1981

Grade

- Professeur en Génie Electrique

Fonctions occupées

- Enseignant Chercheur à l’Université de Constantine (1985-2004).

- Directeur du Laboratoire d’Electrotechnique de Constantine Juillet 2000 – Novembre 2003.

- Responsable de la post-graduation « Machines Electriques dans leur environnements » 2000-2005.

TRAVAUX SCIENTFIQUES
I. DIRECTION DE PROJETS

I.1 Chef Projets en cours de réalisation :

	Nom du Chef de Projet
	Intitulé (s) des projets
	Type de projet
	Dates d’agrément

	BENALLA Hocine

	Filtrage Actif de Puissance & Qualité de l’Energie Electrique
	CNEPRU

J2501/02/62/06
	01/01/2006

3 ans

	BENALLA Hocine
	Stratégies de Commande et Observateurs pour Machines Electriques
	CNEPRU

J2501/02/61/06

	01/01/2006

3 ans

	BENALLA Hocine
	Association des conditionneurs unifiés de la qualité de l'énergie aux systèmes à énergies renouvelables
	CNEPRU

J0200920080081
	01/01/2009

3 ans

	BENALLA Hocine
	Commande des machines électriques en Environnement temps réel et Matlab/Simulink
	CNEPRU

J0200920080088
	01/01/2009

3 ans

I.1 Chef Projets réalisés :

	Nom du Chef de Projet
	Intitulé (s) des projets
	Type de projet
	Dates d’agrément

	BENALLA Hocine

	Filtre Actif de Puissance à Commande Numérique
	CNEPRU

J2501/02/09/02
	01 /01/2001

3 ans

	BENALLA Hocine
	CAO des Machines Electriques

	CNEPRU

J2501/02/11/03
	01 /01/2003

3 ans

II. PUBLICATIONS

II.1 Publications internationales à partir de 2005 18

	Auteur/Co-auteurs
	Intitulé de l’article
	Intitulé de la revue

	Hocine Benalla / Hind Djeghloud

	A Novel Time-Domain Reference-Computation Algorithm for Shunt Active Power Filters
	ACSE International Journal onautomatic Control and System Engineering, Volume 6, Issue 2, pp. 33-40, 2006. ISSN 1687-4811

	Hocine Benalla / Hind Djeghloud
	Shunt active filter controlled by fuzzy logic
	Journal of King Saud University, Engineering Sciences (2), Volume 18, pp. 231-247, 2006

	Hocine Benalla / Hind Djeghloud

	A new reference algorithm based on positive sequence and instantaneous power for a series active power filter
	AMSE Journal (Association for the advancement in Modeling & Simulation), Modelling A, Volume 79, N° 4, pp. 13-30, 2006

	Riad Toufouti/ Salima Meziane , Hocine Benalla
	Direct Torque Control for Induction Motor Using Fuzzy Logic
	ACSE International Journal onautomatic Control and System Engineering, Volume 6, Issue 2, pp. 19-26,2006. ISSN 1687-4811

	Hind Djeghloud / Hocine Benalla

	Harmonics cancellation using SVPWM shunt active power filter
	Compel International Journal for computation and Mathematics in electrical and Electronic engineering, Volume 26, N° 1, pp. 114-126, 2007.

ISSN 0332-1649

	Hind Djeghloud/ Ouassila Bouhaine, Hocine Benalla

	Series active power filter combined with shunt passive Filter: Application to a Two- Level and a Three-Level Inverter
	TSSD Transactions on Signal Systems and devices, Issues on Power Electrical Systems, Volume 2, N° 3 2007 ISSN 1861-5252

	Riad Toufouti/ Salima Meziane , Hocine Benalla
	Direct Torque Control for Induction Motors Based on Discrete Space Vector Modulation
	IJAER International Journal of Applied Engineering Research Volume 2, Number 3, pp.453–466, 2007.

ISSN 0973-4562

	Riad Toufouti/ Salima Meziane , Hocine Benalla
	Direct Torque Control for Induction Motor Using Intelligent Techniques
	JATIT Journal of Theoretical and Applied Information Technology, Volume 3, Number 3, pp. 35-44, July-September, 2007.

ISSN 1992-8645

	Salima Meziane / Riad Toufouti, Hocine Benalla
	Applied Input-Output Linearizing Control for High-Performance Induction Motor
	JATIT Journal of Theoretical and Applied Information Technology, Volume4, Number1, pp. 7-15, January, 2008.

ISSN 1992-8645

	Salima Meziane / Riad Toufouti, Hocine Benalla
	Speed Sensorless Direct Torque Control and Stator Resistance Estimator of Induction Motor Based MRAS Method
	IJAER International Journal of Applied Engineering Research Vol.3, Number 6, June 2008 pp 733-747

	Salima Meziane / Riad Toufouti, Hocine Benalla
	Generalized Nonlinear Predictive Control of Induction Motor
	International Review of Automatic Control (IREACO) vol1 n1 May2008 page 65

	Khoudir ABED / Khalil NABTI, Hocine BENALLA
	''High-Performance Intelligent Sensorless Control of Induction Machine Based Extended Luenberger and Kalman Filter Observers Using Fuzzy-PI Controller.
	International Review of Automatic Control (IREACO) vol1 n1 May2008 page 57.

	Khalil NABTI / Khoudir ABED, Hocine BENALLA
	Sensorless Direct Torque Control of Induction Machine Using Luenberger Observer and Simplified Extended Kalman Filter
	International Review of Automatic Control (IREACO) vol 1 n1 May2008 page 36

	DJEBBAR M.S

/ BENALLA H
	Rectifiers Comparative Study Between Two Levels and Multilevels PWM Order
	International Journal of Electrical and Power Engineering 2 (6): 365-376, 2008

ISSN 1990-7958

	Salima Meziane / Riad Toufouti Hocine Benalla
	Review of Direct Torque and Flux Control Methods for Voltage Source Inverter Fed Induction Motor
	ACSE International Journal on automatic Control and System Engineering, Volume 6, Issue 3, pp. 47-53, 2006.

ISSN 1687-4811

	Riad Toufouti/ Salima Meziane , Hocine Benalla
	Direct Torque Control Strategy of Induction Motors
	ACTA Electrotechnica et Informatica, Volume 7, Number 1 pp. 22-28, 2007.

ISSN 1335-8243

	Salima Meziane / Riad Toufouti, Hocine Benalla
	MRAS based Speed Control of sensorless Induction Motor Drives
	ACSE International Journal on automatic Control and System Engineering, Volume 7, Issue 1, pp. 47-53, 2007. ISSN 1687-4811

	Mimi BELATEL/Hocine BENALLA.
	A Multiobjective Design Optimisation of Induction Machine Using CAD and ANNs
	International Journal on Artificial Intelligence and Machine Learning
ICGST-AIML Journal, ISSN: 1687-4846, Volume 8, Issue II, September 2008
 ?

II.2 Publications nationales à partir 2005

 02

	Riad Toufouti/ Salima Meziane , Hocine Benalla
	Correction d'ondulations du couple et de flux de la DTC d'une Machine Asynchrone
	COST Communication Sciences et Technologie ISSN 1112-5187

N° 6, pp. 22-28 Janvier 2008

	M. BELATEL

H. BENALLA
	 Etude par CAO d'une Machine synchrone à aimant permanent pour la production d'énergie éolienne
	Revue des Energies Renouvelables CDER
 ISSN 1112-2242 Pages 167-180 Juin 2008

II.3 Communications internationales à partir 2005 09

	Auteur
	Intitulé
	Lieu

	Hind Djeghloud / Hocine Benalla

	Harmonics cancellation using SVPWM shunt active power filter
	SSD’05 Third International conference on Systems, signals & Devices, Sousse, Tunisia, March

 21-24, 2005

	Hind Djeghloud/ Ouassila Bouhaine, Hocine Benalla

	Series active power filter combined with shunt passive Filter: Application to a Two- Level and a Three-Level Inverter
	SSD’05 Third International conference on Systems, signals & Devices,

Sousse, Tunisia March

21-24, 2005

	R. Toufouti/ H. BENALLA, S. Meziane
	A modified Direct Control Strategy for Flux and Torque ripple reduction For Induction Motors Drive
	International PCIM Europe conference for Power Electronics, Intelligent Motion, Power Quality Nuremberg, Germany
June 7-92005

	Hind Djeghloud / Hocine Benalla

	Space vector pulse width modulation applied to the three-level voltage inverter
	ICTA’05 5th International Conference on Technology and automation, Thessaloniki, Greece, October 15-16, 2005

	Hind Djeghloud / Hocine Benalla

	A three-level shunt active power filter controlled with the space vector modulation
	ICEM 2006
 XVII International Conference on Electrical Machines, Chania-Crete Island, Greece, September 2-5, 2006

	Hind Djeghloud / Hocine Benalla

	A new reference injection algorithm for a three-level space vector pulse width modulated shunt active power filter
	ICMT’2006 10th international Conference on Mechatronics Technology, Mexico city, November 20-24, 2006

	Hind Djeghloud / Hocine Benalla

	A three-level shunt active power filter devoted to wind power applications
	EVER’07 International Conference on Ecologic Vehicles & Renewable Energies, Monaco, France, March 29 – April 1, 2007

	Hind Djeghloud / Hocine Benalla,
amar Bentounsi
	Supply Current and Load Voltage Distorsions Suppression Using the Unified Power Quality Conditioner
	SSD'08 2008 5th International Multi-Conference on Systems, Signals and Devices,

Aman Jordanie Jully19-212008

	A. Bentounsi et al
	Design and modeling of a doubly salient variable reluctance machine“
	ICEM’08, Vilamoura, Algarve, Portugal September 6-9, 2008

II.4 Communications nationales, 25.

III. ENCADREMENTS
III.1 Mémoires de magister soutenus 11

III.2 Thèses de Doctorats soutenues 02

Constantine, le 11/12/ 2008
Dr & Dr. Ingenieur

Pr. BENALLA Hocine
VII - Avis et Visas des organes administratifs et consultatifs

Intitulé du Master : Gestion et Transformation de l'Energie Electrique
	Comité Scientifique de département

	Avis et visa du Comité Scientifique :

Date :

	Conseil Scientifique de la Faculté

	Avis et visa du Conseil Scientifique :

Date :

	Doyen de la faculté

	Avis et visa du Doyen ou du Directeur :

Date :

	Conseil Scientifique de l’Université

	Avis et visa du Conseil Scientifique :

Date :

VIII - Visa de la Conférence Régionale

(Uniquement à renseigner dans la version finale de l'offre de formation)

XXXXX

Electrotechnique

Socle commun éventuel

Gestion et Transformation de l'énergie électrique

Autres parcours proposés

 Université Mentouri Constantine Intitulé du master : Gestion et Transformation de l'Energie Electrique

Année universitaire : 2009-2010 Page 24
PAGE
 Univ Mentouri Constantine Intitulé du master : Gestion et Transformation de l'Energie Electrique

 Année universitaire : 2009/2010
 Page 39

