
HAL Id: hal-00539560
https://hal.science/hal-00539560

Submitted on 24 Nov 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Commande d’un actionneur électrique par
communication sans fil Zigbee

Jean-François Llibre

To cite this version:
Jean-François Llibre. Commande d’un actionneur électrique par communication sans fil Zigbee. 2010,
9 p. �hal-00539560�

https://hal.science/hal-00539560
https://hal.archives-ouvertes.fr

 1

Commande d’un actionneur électrique par
communication sans fil Zigbee

Jean-François Llibre, Beñat Arruti Gesalaga, Yoan Clouet

IUT Toulouse II Blagnac
LATTIS
1 Place Georges Brassens - BP 60073 - 31703 Blagnac Cedex

llibre@iut-blagnac.fr

Section de rattachement : 63
Secteur : Secondaire

RÉSUMÉ. Nous présentons ici un asservissement de position en sans fil d’un moteur à courant
continu. La consigne élaborée au niveau d’un PC distant est envoyée via un module Zigbee à un
autre module Zigbee, qui lui relié au moteur à commander, renvoie la mesure de la position. La
commande numérique mise en œuvre doit être suffisamment robuste et la période
d’échantillonnage judicieusement choisie pour s’affranchir des contraintes imposées par la
communication hertzienne. Nous utilisons dans la commande, un prédicteur estimateur à base de
filtre de Kalman. Ce dernier substitue, au retour de l’information réelle éventuellement perdue ou
retardée (en l’occurrence ici la position du moteur), une information anticipée adéquate. Nous
assurons ainsi par ce biais la stabilité de l’asservissement numérique en boucle fermé de ce
moteur piloté par des modules Zigbee.

MOTS-CLÉS : actionneur électrique, asservissement, filtre de Kalman, communication sans fil,
technologie zigbee.

1. Introduction

Habituellement, la régulation en vitesse ou en position d’un actionneur électrique
s’effectue via des liaisons filaires. Si pour des contraintes d’exploitation, les consignes
et les informations de mouvement ne peuvent transiter par des fils, alors on peut
envisager des communications hertziennes entre l’organe de commande (par exemple
un micro-ordinateur PC) et le système à commander (par exemple un moteur à courant
continu). Ainsi, pour des applications nécessitant du suivi de trajectoires, ce mode de
commande peut être utilisé. Cependant, les communications hertziennes peuvent induire
des retards variables et des pertes d’informations dans la transmission, dus à

 2

l’environnement ou aux interférences extérieures. Ces contraintes ont une influence
directe sur la stabilité du système (Tipsuwan et al. 2003).

L’objet de l’étude est un asservissement en position d’un moteur à courant continu
où la transmission radio entre le PC et l’alimentation de l’actionneur s’effectue via des
modules Zigbee, basés sur la norme IEEE 802.15.4. Après avoir présenté le système à
commander et les modules Zigbee utilisés, nous identifierons le système afin d’en
déduire un modèle. A partir de ce dernier, nous pourrons élaborer le prédicteur
estimateur à base de filtre de Kalman à implanter dans le PC qui permettra d’élaborer
une estimation de la sortie position du moteur en cas de perte d’information. Pour finir,
nous présenterons les résultats de simulations et les mesures expérimentales qui valident
ce principe de commande.

2. Présentation du système

2.1. L’actionneur à commander

L’actionneur que nous allons asservir en position est le moteur à courant continu à
aimants permanents de la maquette pédagogique MV-451 de chez Alecop. Ce moteur
entraîne via un réducteur de rapport 30, deux roues codeuses et une dynamo
tachymétrique. Associé au réducteur, un capteur potentiométrique analogique donne
l’indication de position angulaire. Pour commander et alimenter le moteur, la maquette
Alecop dispose de modules correcteurs analogiques proportionnel et/ou intégral et un
module d’alimentation (hacheur MLI) appelé « driver ».

2.2. Les modules communicants Zigbee

La technologie Zigbee utilisée ici s’appuie sur la norme IEEE 802.15.4 pour les
couches physiques et liaisons. Cette technologie est idéale pour la communication entre
des capteurs et des actionneurs dans des systèmes embarqués et est caractérisée par une
portée de quelques dizaines de mètres, un débit faible (max. 250 kbit/s) et une faible
consommation énergétique (Van den Bossche et al. 2010).

Nous utiliserons dans notre application, la topologie peer to peer et le mode non
coordonné. Ainsi, un module Zigbee est relié à un micro ordinateur de type portable via
une liaison série USB (cf. figure 1). La consigne de position angulaire est envoyée au
second module Zigbee distant, qui lui est relié au moteur à courant continu (MCC) à
asservir en position via le driver. L’information de position angulaire réelle est alors

 3

transmise par le module Zigbee distant au premier module relié au PC assurant ainsi la
boucle d’asservissement.

Figure 1 . Schéma de principe de l’asservissement en sans fil avec les modules Zigbee

Les modules Zigbee utilisés sont des modules 13213-SRB de Freescale, certifiés
IEEE 802.15.4 et travaillant à 2,4 GHz. Ils sont alimentés par deux piles de 1,5V type
LR6 ce qui les rend intéressant pour des applications embarquées.

3. Identification du système, établissement du modèle

3.1. Caractéristiques du système à commander

Le système à commander comprend le hacheur (driver), le moteur, le capteur de
position angulaire et le correcteur analogique. Le driver peut être modélisé par la
fonction de transfert : p

H eK .τ−⋅ . Pour simplifier la mise en équation d’état on
négligera le retard τ. Le correcteur analogique utilisé pour l’asservissement de position
sera le correcteur proportionnel de gain KC. Il est à noter que la maquette est alimentée
en ±15 V et que les correcteurs analogiques saturent à partir de ±7 V. Le capteur de
vitesse est une dynamo tachymétrique de coefficient 7 mV/tr.mn-1. Le capteur de
position angulaire (capteur potentiométrique) donne une tension proportionnelle à la
position angulaire : 10 V pour 360°. Le moteur à courant continu à aimants permanent a
les caractéristiques suivantes : tension d’alimentation maximale ±10 V, courant nominal
0,6 A et vitesse nominale 1200 tr.mn-1.

3.2. Asservissement de position en boucle fermée en filaire

Suite à un essai en boucle ouverte, on a pu modéliser l’ensemble moteur et capteur
par une fonction de transfert du 1er ordre avec le gain Km = 0,94 et la constante de temps
Tm = 116 ms pour le moteur et le gain K = 0,83 pour le capteur analogique. La figure 2

Zigbee Zigbee

MCC

Zigbee Zigbee

MCCMCC

 4

représente le schéma bloc de l’asservissement en position en boucle fermée (BF) avec le
correcteur proportionnel KC et l’accumulateur H de la maquette. Le segment de droite
en pointillé indique la zone où on « coupe les fils » pour faire la commande en sans fil
par l’intermédiaire des modules Zigbee (cf. §4.1). SΩ est la sortie tension de la dynamo
tachymétrique image de la vitesse et Sθ la sortie tension du capteur analogique.

Figure 2 . Schéma bloc de la BF en position

La figure 3 représente la réponse en position à un échelon de consigne pour un
correcteur réglé de manière à assurer un compromis vitesse de la réponse et stabilité.
Pour ce faire on a réglé KC à 10 et H à 1.

Figure 3 . Réponse à une consigne échelon de 250° (7 V)

Bien que la réponse n’ait pas l’allure de celle d’un système du 1er ordre, on peut
estimer la constante de temps à environ 1,2 s. Cette dernière, suffisamment lente, nous
laisse supposer que l’asservissement en sans fil du système est réalisable.

+
-

ε (p)

KC
Sθ (p)

SΩ (p)

pT

K

m

m

.1+

E(p)

p

K

H

Consigne

Réponse

 5

3.3. Passage aux équations d’état

A partir du schéma bloc de la figure 2, on en déduit les équations d’état dans
l’espace discret [1] qui régissent les évolutions du système. On choisit comme variable
d’état X = (Sθ , SΩ)T qui correspond aux variables physiques « position » et « vitesse ».

[1]

4. Principe de la commande en sans fil

4.1. Principe de l’estimateur-prédicteur

Afin d’assurer la robustesse de l’asservissement en sans fil, nous mettons en place
un estimateur prédicteur à base d’un filtre de Kalman. Ce dernier permettra de
s’affranchir des éventuels retards ou pertes d’informations. Nous utiliserons le
correcteur analogique du système afin de comparer les deux commandes avec et sans fil.
La figure 4 montre le principe de commande en sans fil mis en place.

Figure 4 . Schéma bloc du système à commander en sans fil

Le module Zigbee côté PC est appelé Zigbee maître. Il envoie la consigne, en fait le
signal d’erreur εk et reçoit le signal de sortie du système Yk qui est la sortie position Sθk

k

m

emCk

m

e

m

emC

e

kkk E
T

TKKX
T

T

T

TKHK
KT

EBXAX













+

















−−=+=+

0

1

1
..1

() kkk XXCY 01. ==

Yk

εk

Yk
CNA

CAN

Système

Zigbee esclave

Yk

Ŷk

+
-

εk Ek

Estimateur-
prédicteur

dans le PC

Zigbee maître

 6

issue du capteur potentiométrique. Le module Zigbee côté système est lui appelé Zigbee
esclave. Pour ce dernier, on utilise le CAN incorporé pour numériser l’information de
position. L’erreur εk reçue est égale à la consigne Ek moins l’estimation Ŷk de la sortie
position. Le système correspond à l’ensemble : correcteur, driver, moteur à courant
continu et capteur potentiométrique ; soit tous les blocs de la figure 2.

Le programme à implanter dans le PC, doit effectuer l’estimation de la sortie
position Ŷk dans le cas où la mesure Yk est soit perdue, soit entachée d’une erreur, soit
n’est pas reçue à l’instant « k ». Pour ce faire, on utilisera le filtre de Kalman où la mise
en œuvre se fait en deux étapes (Alazard 2005).

La première étape est une étape de prédiction. A l’instant k, on connait l’état et on
prédit l’état à l’instant k + 1 en utilisant le modèle donné en [1] :

[2]

On calcule le signal d’erreur εk+1 à envoyer :

[3]

La deuxième étape est une étape de recalage. A l’instant k + 1, on recale la
prédiction avec l’innovation (mise à jour de l’estimée par la nouvelle mesure) via le
gain du filtre Kf que l’on a déterminé avec le logiciel Matlab (cf. § 4.2) :

[4]

Pour donner plus de confiance au modèle ou aux mesures, il est nécessaire d’estimer
les covariances des bruits Q et R qui seront fixées par simulation (cf. § 4.2).

4.2. Simulation de l’asservissement de position en sans fil

La période d’échantillonnage est un paramètre important à fixer pour les simulations
et pour la commande réelle du système. On doit la choisir au moins dix fois plus petite
que celle du système asservi en boucle fermée, soit inférieure à 120 ms.

Pour simuler cette commande, on a utilisé le logiciel Matlab. Le bloc système de la
figure 4 est simulé par les matrices d’état A’, B’, C’ données en [5]1.

[5]

1. Ces matrices correspondent aux blocs de KC à H de la figure 2 entre les pointillés.

() () ()kEBkkXAkkX .ˆ.1ˆ +=+

() () () () ()kkXCkEkYkEk 1ˆ.11ˆ11 +−+=+−+=+ε

() () () ()[]kkXCkYKkkXkkX f 1ˆ.11ˆ11ˆ +−+++=++

k

m

emCk

m

e

e

kkk
T

KTKKX
T

T
TK

BXAX εε













+

















−=+=+

0

10

.1
'.'.1

() kkk XXCY 01'. ==

 7

Après plusieurs simulations (en tenant compte de la saturation du correcteur), la
période d’échantillonnage optimale a été obtenue pour Te = 30 ms. Au niveau du filtre
de Kalman, on a donné plus d’importance au modèle mathématique issu de
l’identification du système qu’aux mesures. Pour ce faire, on a ajusté les covariances
des erreurs telles que Q et R soient faibles. La figure 5, présente la sortie position
simulée du système (étoiles) ainsi que la sortie estimée par le filtre (ronds). La
robustesse de la commande est testée par des pertes d’informations fixées toutes les 10
périodes d’échantillonnage. On peut constater que le filtre de Kalman corrige
correctement et permet d’assurer l’asservissement.

Figure 5 . Simulation du système avec Te = 30 ms, Q=2 et R=1 et perte d’informations
toutes les 10Te pour une consigne de 7V soit 250°

4.3. Considération sur la période d’échantillonnage

Le port série du PC qui est relié au module maître est configuré à 57600 bauds
(278 µs pour les 2 octets à envoyer), vitesse maximale compatible entre le PC et le
module. Les modules Zigbee communiquent entre eux à 250kbit/s (soit 96 µs pour les 3
octets à envoyer : deux octets de données et un octet d’en tête). Le module Zigbee
maître attend pendant 1 ms un accusé de réception (ACK). S’il ne le reçoit pas, il peut
réémettre de la même manière 4 fois (5 émissions consécutives programmées). Au
maximum, le temps de transmission du PC vers le système est donc d’environ 5 ms. La
consigne reçue par radio est convertie par un CNA (AD545 d’Analog Device, temps de
conversion de 200 ns), puis est prise en compte par le système (correcteur analogique,
driver, moteur et capteur potentiométrique), puis est convertie par le CAN incorporé au
module Zigbee esclave (temps de conversion de 15 µs). La sortie position du système
numérisée est alors envoyée du module esclave vers le module maître. Le temps de
retour est donc aussi d’environ 5 ms (5 émissions possibles si pas d’ACK reçue) à
majorer de 1 à 2 ms (temps au niveau du système). Nous obtenons donc une boucle de
transmission des informations de maximum 12 ms que l’on peut majorer de 10 ms si on
tient compte des temps de calcul du PC et des accès au port série de celui-ci. La période

t (s)

* Sθ (V)

° Ŝθ (V)

 8

d’échantillonnage doit donc être comprise entre 22 ms et 120 ms, et le choix effectué
dans la simulation de 30 ms sera donc expérimenté (cf. §4.2).

5. Expérimentation de la commande en sans fil

Nous avons effectué un programme en C à l’aide de Dev-C++ qui gère le port USB
du PC pour la communication avec le module Zigbee maître. Il traite aussi les
informations pour calculer la commande à envoyer par l’utilisation du filtre de Kalman
décrit précédemment. La figure 6 présente un essai pour une consigne de 5 V
correspondant à 175° avec les signaux affichés issus du module Zigbee maître (pour le
retour de Sθ mesuré).

Figure 6 . Sorties estimées (ronds) et réelles (étoiles) en simulation et expérimentation
pour une consigne de 5 V soit 175°

La figure 7 montre un autre essai pour une consigne de 4,5 V soit 160° avec les
signaux pris au niveau du système par l’intermédiaire d’un oscilloscope.

Figure 7 . Signal d’erreur et sortie position réelle pour une consigne de 4,5 V soit 160°

t (s)

* Sθ (V)

° Ŝθ (V)

simulation expérimentation

Erreur

Réponse

 9

Les frottements de la maquette non pris en compte dans la modélisation, conduit au
niveau des courbes expérimentales à ce que la valeur finale de la position est atteinte
sans dépassement. Au vu des figures 8 et 9, on peut constater que l’asservissement en
position du moteur via des modules Zigbee par l’utilisation d’un filtre de Kalman
fonctionne correctement. On peut ainsi les comparer à l’asservissement filaire de la
figure 3.

6. Conclusion

L’asservissement en sans fil, via des modules Zigbee, mis en œuvre a permis grâce à
l’emploi d’un prédicteur-estimateur à base d’un filtre de Kalman d’en assurer la
stabilité. Nous avons ainsi mis en évidence la robustesse de l’asservissement en position
d’un moteur à courant continu. La constante de temps du système était assez lente
(environs 120 ms) et la période d’échantillonnage choisie était de 30 ms. On peut
envisager sur le même principe, l’asservissement en vitesse du moteur. Pour ce faire, il
faudrait diminuer la période d’échantillonnage à la valeur minimale trouvée, soit
environ 10 ms, et par le même temps augmenter la vitesse de la communication série
entre le PC et le module Zigbee et limiter le nombre de retransmissions entre les
modules en cas de perte d’informations.

Une autre étape, consisterait à s’affranchir du correcteur analogique de la maquette.
Nous avons expérimentés une commande avec un correcteur entièrement numérique qui
a donné satisfaction. Au niveau simulation, nous avons également testé une commande
par placement de pôles avec un observateur et un estimateur ainsi qu’une commande
LQG associé à un filtre de Kalman qui cependant semblaient moins intéressantes au
niveau rapidité que celles présentées ici.

Bibliographie

Alazard D., Introduction au filtre de Kalman, notes de cours Supaero, janvier 2005.

Tipsuwan Y., Chow M-Y., « Control methodologies in networked control systems », Control
Engineering Practice, vol. 11, Elsevier, 2003, p. 1099-1111

Van den Bossche A., Val T., Campo E., « Un système de communication radio adapté à la
robotique mobile coopérante basé sur IEEE 802.15.4 / ZigBee », JESA : Journal Européen des
Systèmes Automatisés, vol. 1-2010, Lavoisier, janvier 2010.

