
COMMANDECOMMANDE D'UN ACTIONNEUR ELECTRIQUED'UN ACTIONNEUR ELECTRIQUE
PAR COMMUNICATION SANS FIL ZIGBEEPAR COMMUNICATION SANS FIL ZIGBEEPAR COMMUNICATION SANS FIL ZIGBEEPAR COMMUNICATION SANS FIL ZIGBEE

Auteurs :Auteurs : JJ--F. LLIBREF. LLIBRE
B. ARRUTI, Y. CLOUETB. ARRUTI, Y. CLOUET

IUT Blagnac IUT Blagnac -- Laboratoire LATTIS, EA 4155Laboratoire LATTIS, EA 41551

Commande d’un actionneur électrique par

communication sans fil Zigbee

� Introduction

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Introduction

� Présentation du système

� Les modules communicants Zigbee

� Identification du système

� Principe et simulation de la commande en sans fil

� Expérimentation de la commande en sans fil

� Conclusion

2

Introduction

� Asservissement d’un Moteur à Courant Continu par
communication hertziennes Zigbee (IEEE 802.15.4)

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

communication hertziennes Zigbee (IEEE 802.15.4)

Contraintes dues aux communications sans fil

Zigbee Zigbee

MCC

Zigbee Zigbee

MCCMCC

� Contraintes dues aux communications sans fil
� Pertes d’informations (perturbations avec d’autres

réseaux sans fil :WiFi, Bluetooth,…)

� Retards de transmissions variables (distances entre les 2
modules, réémissions,…)

3

Présentation du système

� MCC à aimants permanents – maquette pédagogique
MV-541 Alecop

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

MV-541 Alecop

4

Charge de la MCC :
- réducteur de rapport 30
- capteur potentiométrique
- roues codeuses
- dynamo tachymétrique

Modules de commande et
d'alimentation (±10V) :

- correcteurs analogiques P, I, PI
- générateur de rampe, d’échelon
- hacheur (driver)

� Zigbee
� LR-WPAN : Low Rate Wireless Personal Area Network

Les modules communicants Zigbee

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� LR-WPAN : Low Rate Wireless Personal Area Network

� Débit : max. 250 kbit/s

� Portée : qques dizaines de m

� Faible consommation énergétique
� Fonctionnement Doze (somnolence) : 40µA et réveil en 300µs

� Utilise la bande ISM 2,4GHz

� Deux topologies :
� Etoile� Etoile

� Point à point (peer to peer)

� Deux modes d’accès au médium :
� Le mode coordonné

� Le mode non coordonné : aléatoire CSMA/CA sans RTS/CTS

5

� Principe de la commande en sans fil mise en œuvre
� Asservissement de position de la MCC

� Module Zigbee n°1 relié à un PC via une liaison série USB

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Module Zigbee n°1 relié à un PC via une liaison série USB
� Envoie la consigne de position angulaire

Zigbee Zigbee

MCC

Zigbee Zigbee

MCCMCC

� Module Zigbee n°2 distant
� Reçoit la consigne de position angulaire

� Est relié à la MCC à asservir en position via le driver

� Transmet la position angulaire réelle au module n°1

6

� Les modules Zigbee de Freescale
� Modules 13213-SRB

� Certifiés IEEE 802.15.4

Ports parallèles

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Certifiés IEEE 802.15.4

� ISM 2,4GHz

� Alimentation : 2 piles LR6

� Plateforme MC13213
� Émetteur-récepteur radio

(modem)

� Microcontrôleur HCS08 (40MHz) gère Port USB� Microcontrôleur HCS08 (40MHz) gère
� Le modem

� Le CAN

� Les interfaces séries et parallèles

� Les leds…

7

Plateforme MC13213

Port USB

� Les outils de programmation
� Logiciel Beekit de Freescale

� Crée un projet Wireless-UART
� Assure la communication série radio entre 2 modules connectés en point à point

Utilise les primitives S-MAC* de la norme IEEE 802.15.4

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Utilise les primitives S-MAC* de la norme IEEE 802.15.4

� Projet comporte l’extension .xml

� Logiciel Code Warrior de Freescale
� Importe le projet précédent

� Permet de configurer

� La communication série

� Les ports d’entrées et sorties des modules

� Permet de programmer les modules et de les flasher� Permet de programmer les modules et de les flasher

� Projet comporte l’extension .mcp et s’écrit en C

� Logiciel Dev C++
� Crée un programme qui dialogue avec le module Zigbee n°1 via le port USB

� Envoie la consigne de position angulaire

� Récupère la position réelle

� Assure la stabilité de l’asservissement
8

*S-MAC : simplifiées de la couche Medium Access Control

Identification du système

� Caractéristiques du système à commander
� Hacheur (driver) : K .e-τp on néglige le retard τ

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Hacheur (driver) : KH.e-τp on néglige le retard τ
� Correcteur analogique : gain KC (saturation à partir de

±7V)

� Dynamo tachymétrique : 7mV/tr.mn-1

� Capteur potentiométrique : 10V pour 360°

� La MCC :� La MCC :
� Tension d’alimentation max ±10V

� Courant nominal 0,6A

� Vitesse nominale 1200tr.mn-1

9

� Identification en Boucle Ouverte
� Modélise moteur-capteur par une FT du 1er ordre

� Cte de temps électrique plus rapide que la Cte de temps mécanique

� Néglige les frottements visqueux

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Km tient compte de KH

� Tm Cte de temps mécanique

� SΩ sortie tension de la DT,

image de la vitesse

pT

K

m

m

.1+
U(p) SΩ (p)

Consigne ~1200
tr/min

Réponse

image de la vitesse

� Sθ sortie tension, image de la position

� Capteur potentiométrique : coef. K constant égal à 0,83
10

Sθ (p)
SΩ (p)

pT

K

m

m

.1+
U(p)

p

K
Echelon de tension de 8,25V
soit 1180tr/mn :
- Km = 0,94
- Tm = 116 ms

� Asservissement de position en boucle fermé en filaire
� Schéma bloc de l’asservissement en BF

+

ε (p)

KC Sθ (p)
SΩ (p)

pT

K m

.1+

E(p)

p

K

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Réponse à une consigne échelon de 250° (7V)

+
-

KC
pTm .1+ p

H

 Correcteur réglé, compromis
vitesse de la réponse et stabilité

11

Consigne

Réponse

- KC = 1
- H = 10

Réponse :
Cte de temps environ 1,2s
⇒ asservissement en sans fil
réalisable

� Passage aux équations d’état
� Variable d’état X = (Sθ , SΩ)T

 K










 00

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Passage à l’espace discret avec Te période
d’échantillonnage

E
T

KKX
TT

KHK
K

X

m

mC

mm

mC













+














−−=

0
1

0
&

 ()XY 01=

12

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. ==

Principe et simulation de la

commande en sans fil

� Assurer la robustesse de l’asservissement en sans fil

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Assurer la robustesse de l’asservissement en sans fil
� Mise en place d’un estimateur-prédicteur à base d’un

filtre de Kalman
� But : s’affranchir des éventuels retards ou pertes

d’informations

� Utilisation du correcteur analogique de la maquette
Pour pouvoir comparer les deux commandes avec et sans fil� Pour pouvoir comparer les deux commandes avec et sans fil

� Modules Zigbee
� Module n°1 côté PC est le maître

� Module n°2 côté système est l’esclave

13

� Principe de l’estimateur-prédicteur

εk

Zigbee

esclave

Zigbee

maître

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

Yk

εk

Yk
CNA

CAN

Système

Yk

Ŷk

+
-

εk Ek

Estimateur-

prédicteur

dans le PC Zigbee esclave :
- Reçoit l’erreur ε = consigne E – estimation

14

Zigbee maître :
- Envoie la consigne = signal d’erreur εk

- Reçoit le signal de sortie du système
Yk = sortie position Sθk

- Reçoit l’erreur εk = consigne Ek – estimation
Ŷk de la sortie position
- Système = blocs correcteur, driver, MCC et
capteur potentiométrique
- Utilise le CAN incorporé pour numériser
l’information position

� Principe de l’estimateur-prédicteur (suite)
� Le programme dans le PC : estimation de la sortie position Ŷk

dans le cas où la mesure Yk est soit
perdue, entachée d’une erreur, n’est pas reçue à l’instant k

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� perdue, entachée d’une erreur, n’est pas reçue à l’instant k

� Utilisation du filtre de Kalman
� Étape de prédiction

� à l’instant k, on connait l’état et on prédit l’état à l’instant k+1 en
utilisant le modèle donné diapo 12 :

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

 () () ()kEBkkXAkkX .ˆ.1ˆ +=+

 () () () () ()ˆˆ

15

� Etape de recalage

� à l’instant k+1, on recale la prédiction avec l’innovation (MAJ de
l’estimée avec la mesure) via le gain du filtre Kf (déterminé avec
Matlab) :

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

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

� Simulation de l’asservissement de position en sans fil
� Choix de la période d’échantillonnage Te < 120ms

� Simulation avec Matlab

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Simulation avec Matlab

Yk

εk

Yk
CNA

CAN

Système

Zigbee

esclave

Ŷk

+
-

εk Ek

Estimateur-

Zigbee

maître

16

Yk

Estimateur-

prédicteur

dans le PC

Modèle du système en BF
vu précédemment

Modèle du système en BO :

k

m

emCk

m

e

e

kkk
T

KTKKX
T

T
TK

BXAX εε













+

















−=+=+

0

10

.1
'.'.1

 () kkk XXCY 01'. ==

� Simulation avec Matlab (suite)
� Période d’échantillonnage optimale Te = 30ms

� Filtre de Kalman : donne plus d’importance au modèle
mathématique issu de l’identification qu’aux mesures

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

mathématique issu de l’identification qu’aux mesures
(covariances des erreurs Q et R faibles)

* Sθ (V)
° Ŝθ (V)

Consigne de 7V
soit 250°

Le filtre de Kalman
corrige correctement

17
t (s)

Simulation d’1 perte
d’informations
toutes les 10Te

corrige correctement
et permet d’assurer
l’asservissement

� Considération sur la Te

� Port série du PC relié au module maître configuré à 57600 bauds (278µs
pour les 2 octets à envoyer) : vitesse max compatible

� Modules zigbee communiquent à 250kbit/s soit 96µs pour les 3 octets à

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Modules zigbee communiquent à 250kbit/s soit 96µs pour les 3 octets à
envoyer (2 octets de donnée et 1 octet d’en tête)

� Le module zigbee maître attend pendant 1ms un ACK (5 émissions
consécutives programmées si pas ACK)

� Temps de transmission PC -> système : max 5ms

� La consigne reçue par radio est convertie par un CNA (AD545, temps de
conversion de 200ns)

� Prise en compte de la consigne par le système et puis numérisation par le
CAN (temps de conversion de 15µs)CAN (temps de conversion de 15µs)

� Temps de retour système -> PC : max 5ms

+ 1 à 2ms au niveau du système

� Boucle d’environ 12ms + 10ms pour

les temps de calcul du PC et des accès

au port série => 22ms < Te < 120ms
18

Yk

εk

Yk
CNA

CAN

Système

Zigbee

esclave

Yk

Ŷk

+
-

εk Ek

Estimateur-

prédicteur

dans le PC

Zigbee

maître

� Programmation des modules Zigbee

� Conversion des signaux

Expérimentation de la commande en sans fil

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Conversion des signaux
MCC

Zigbee « Maître » Zigbee « Esclave »

CapteurCNA

εεεε(k + t1)

y(k + t2)
CAN

19

εεεε(k + t1)

y(k + t2)

� Programme en C
� Gère le port USB du PC pour la communication avec le

module Zigbee maître

Traite les informations (retour position) pour calculer la

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Traite les informations (retour position) pour calculer la
commande à envoyer par l’utilisation du filtre de Kalman

� Essai pour une consigne de 5V soit 175°

* Sθ (V)
° Ŝθ (V)

20

t (s)

simulation expérimentation

� Essai pour une consigne de 4,5V soit 160°
� Signaux pris au niveau du système par un oscilloscope

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

Erreur

Réponse

� Frottements de la maquette
� Non pris en compte dans le modèle

� Valeur finale de la position atteinte sans dépassement

21

� Stabilité d’un asservissement de position en sans fil via des
modules Zigbee

Conclusion

Introduction - Présentation du système - Les modules Zigbee - Identification - Principe et simulation - Expérimentation - Conclusion

� Utilisation d’un estimateur-prédicteur à base d’un filtre de Kalman

� Cte de temps du système assez lente (environ 120ms)

� Période d’échantillonnage choisie de 30ms

� Envisager asservissement de vitesse
� Limiter le nombre de retransmissions en cas de pertes d’informations

� Diminuer la période d’échantillonnage au minimum : 10ms

� Augmenter la vitesse de communication série entre PC-module zigbee� Augmenter la vitesse de communication série entre PC-module zigbee

� S’affranchir du correcteur analogique de la maquette

� Expérimenter une commande numérisée (placement de pôles avec un
observateur…)

22

