
HAL Id: tel-01749154
https://hal.univ-lorraine.fr/tel-01749154

Submitted on 29 Mar 2018

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.

Modélisation, observation et commande d’un drone
miniature à birotor coaxial

Arnaud Koehl

To cite this version:
Arnaud Koehl. Modélisation, observation et commande d’un drone miniature à birotor coaxial. Autre.
Université de Lorraine, 2012. Français. �NNT : 2012LORR0010�. �tel-01749154�

https://hal.univ-lorraine.fr/tel-01749154
https://hal.archives-ouvertes.fr

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de
soutenance et mis à disposition de l'ensemble de la
communauté universitaire élargie.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci
implique une obligation de citation et de référencement lors de
l’utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite
encourt une poursuite pénale.

Contact : ddoc-theses-contact@univ-lorraine.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10
http://www.cfcopies.com/V2/leg/leg_droi.php
http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm

Département de formation doctorale en automatique École doctorale IAEM Lorraine

UFR Sciences et Technologies

Modélisation, Observation et
Commande d’un Drone Miniature à

Birotor Coaxial

THÈSE

présentée et soutenue publiquement le 19 mars 2012

pour l’obtention du

Doctorat de l’Université de Lorraine

(spécialité automatique)

par

Arnaud KOEHL

Composition du jury

Président : R. LOZANO Directeur de recherche, HEUDIASYC, UTC, Compiègne

Rapporteurs : M. BASSET Professeur, MIPS, ENSISA, Université de Haute-Alsace

H. MOUNIER Professeur, LSS, Supélec, Université Paris-Sud XI

Examinateurs : M. BOUTAYEB Professeur, CRAN, Université de Lorraine

E. CRÜCK Responsable adjoint Recherche et Innovation, DGA-DS-MRIS

B. MARTINEZ Chercheur, ISL-AES, Saint-Louis

H. RAFARALAHY Mâıtre de conférences, CRAN, Université de Lorraine

Centre de Recherche en Automatique de Nancy — UMR 7039

Mis en page avec la classe thloria.

Remerciements

Le travail présenté dans ce mémoire a été effectué au sein de l’Institut franco-allemand de
Recherches de Saint-Louis (ISL) ainsi qu’au Centre de Recherche en Automatique de Nancy
(CRAN CNRS UMR 7039), sous la direction de Monsieur Mohamed BOUTAYEB, Professeur à
l’Université de Lorraine, de Monsieur Hugues RAFARALAHY, Maître de conférences à l’Univer-
sité de Lorraine et de Monsieur Bastien MARTINEZ, Chercheur à l’ISL. Ce travail a été financé
par l’ISL dans le cadre du projet de l’Agence Nationale de la Recherche française « DEMONS-
TRATEUR GLMAV », déposé sous le numéro ANR 09 SECU 12.

Je tiens en premier lieu à remercier les différents directeurs de l’ISL qui m’ont autorisé à réali-
ser ce mémoire, à savoir Messieurs Alain PICQ, Michael WEIAND, Christian de VILLEMAGNE
et Wolfgang FÖRSTER. Qu’ils reçoivent mes sincères remerciements pour cela. D’un point de
vue hiérarchique, j’aimerais également remercier mes chefs de division et de groupe, Messieurs
Dominique CHARGELEGUE et Friedrich LEOPOLD qui m’ont tous deux soutenu, chacun à sa
manière dans ma démarche.

Je tiens à remercier très vivement mon Directeur de thèse Monsieur Mohamed BOUTAYEB,
Professeur à l’Université de Lorraine, pour sa disponibilité et la grande confiance qu’il m’a ac-
cordée pour mener à bien mon travail de thèse. Je remercie également très chaleureusement mes
co-encadrants de thèse Monsieur Hugues RAFARALAHY, Maître de conférences à l’Université
de Lorraine et Monsieur Bastien MARTINEZ, chercheur à l’ISL, pour leurs conseils et leurs en-
couragements sans faille. Chacun d’eux a contribué, par son encadrement, à mon épanouissement
personnel au cours de ces trois années de thèse. Je tiens à leur exprimer toute ma reconnaissance
pour leurs patientes et rigoureuses directions. Leurs qualités, tant humaines que scientifiques
furent également pour moi un apport inestimable.

Je tiens à remercier les membres du jury qui me font l’honneur de participer à l’examen de
mon travail de thèse. Je suis très sensible à l’intérêt qu’ont bien voulu porter à ce travail Mon-
sieur Michel BASSET, Professeur à l’ENSISA - Université de Haute-Alsace et Monsieur Hugues
MOUNIER, Professeur à Supélec - Université Paris Sud XI. Je tiens à les remercier pour m’avoir
fait l’honneur d’être rapporteurs de ce mémoire. Je remercie également Monsieur Rogelio LO-
ZANO, Directeur de recherche à l’HEUDIASYC - Université de Technologie de Compiègne ainsi
que Madame Eva CRÜCK, responsable-adjoint du Domaine Scientifique à la DGA, pour avoir
accepté de participer à mon jury et d’examiner mon travail de thèse.

J’adresse un grand merci à tous les membres de l’équipe de Longwy du CRAN que j’ai
eu le plaisir de côtoyer pendant la durée de ma thèse : Messieurs Michel ZASADZINSKI, Ali
ZEMOUCHE, Harouna SOULEY-ALI, Cédric DELATTRE, Edouard RICHARD, Gaëtan DI-
DIER, Christophe FONTE et Madame Latifa BOUTAT-BADDAS. Sans oublier les doctorants
et post-doctorants Messieurs Mohamed BENALLOUCH, Adrien DROUOT, Bertrand GRAND-
VALLET, Ibrahima N’DOYE, Mohamed ZERROUGI et Madame Lama HASSAN. Ils ont tous,
de près ou de loin, contribué, par les nombreuses discussions que nous avons pu tenir, leur conseils
ou leur bonne humeur, à l’excellent déroulement de ma thèse.

Je tiens à remercier Madame Nathalie CLEMENT, secrétaire de l’équipe de Longwy du
CRAN ainsi que Madame Joëlle PINELLI, secrétaire à l’Institut Universitaire de Technologie
Henri Poincaré de Longwy, pour leurs soutiens, sans oublier Madame Allison BORDIER, pour

i

leurs encouragements réguliers et les moments agréables passés ensemble ainsi que leur aide pré-
cieuse dans l’organisation de ma thèse. Je tiens également à remercier l’ensemble du personnel
de l’Institut Universitaire de Technologie Henri Poincaré de Longwy.

J’aimerais rendre un hommage mérité à tous les membres de l’ISL qui ont contribué, d’une ma-
nière ou d’une autre, au travail présenté dans ces pages. Je remercie tous les membres du groupe
AES (Aérodynamique en Ecoulement Supersonique) pour leur précieuse aide et leur conseil avisé :
Messieurs Denis BIDINO, Christophe DEMEAUTIS, Michel MEISTER, Dominique WILLME
et particulièrement Monsieur Joseph JUNCKER avec qui j’ai cohabité si longtemps dans le bâ-
timent H2, sans oublier Monsieur Serge GAISSER. Je tiens encore à remercier Messieurs Daniel
KLATT, Thibaut GAUTHIER, Frédéric SOURGEN et Madame Frédérique JAGUSINSKI du
groupe AES. Je remercie aussi Monsieur Philippe WERNERT, chef du groupe GNC (Guidage
Navigation et Contrôle) ainsi que tous les membres du groupe pour leur implication dans mon tra-
vail de thèse : Messieurs Spilios THEODOULIS, Sébastien CHANGEY, Emmanuel PECHEUR,
Emmanuel ROUSSEL et Martin DEHAUT. Je remercie vivement Messieurs Patrick GNEMMI
et Christian REY du groupe ATC (Aérodynamique et Tubes à Chocs), pour leurs bons conseils
et leurs critiques encouragentes. Enfin, je remercie très chaleuresement Madame Laetitia WISS,
secrétaire de la Division II de l’ISL, pour ses si nombreux services rendus et sa grande sympathie.

J’ai une dernière pensée émue pour ma famille, en particulier mes parents qui me vouent une
confiance et un amour inconditionnels et qui m’ont toujours soutenu dans ce que j’entreprenais.
Je vous remercie et je vous serai éternellement reconnaissant. Je remercie beaucoup ma soeur
pour son soutien et son humour complice. Je tiens à remercier de tout mon coeur mon grand-
père maternel pour tout ce qu’il a accompli et tout ce qu’il m’a transmis. Tu trouveras dans ce
modeste travail le fruit de tes labeurs et de tes épreuves. Sache que je pense souvent à toi. Enfin le
meilleur pour la fin, je remercie ma douce et tendre compagne, Aurélie. Que ce travail soit pour
toi le témoignage de mon infinie reconnaissance pour ces années d’éloignement et de sacrifices.
Nos parents en sont témoins, et je les remercie encore pour tous ce qu’ils ont fait pour nous. La
route était longue et difficile Aurélie, mais notre amour n’en ressort que plus fort pour la suite...

ii

À mes parents,
À la mémoire de mes grands-parents.

«Dans un voyage, le plus long est d’arriver à la porte.»
Marcus Terentius Varro

a

iii

iv

Table des matières

Remerciements i

Glossaire ix

Table des figures xiii

Avant-Propos xvii

Chapitre 1

Les drones : un état de l’art

1.1 Introduction . 2

1.2 Contexte et historique . 2

1.3 L’hélicoptère . 5

1.4 Les principales architectures aéromécaniques . 10

1.5 Les capteurs pour la navigation et la localisation 21

1.6 Systèmes de navigation et de localisation . 26

1.7 Conclusion . 29

Chapitre 2

Modélisation du GLMAV

2.1 Introduction . 32

2.2 Le concept GLMAV . 32

2.3 Les architectures aéromécaniques étudiées . 34

2.4 Synthèse du modèle à 6 degrés de liberté . 38

2.5 Quelques notions de l’aérodynamique des voilures tournantes 46

2.6 Modélisation aérodynamique avec plateau cyclique 53

2.7 Modélisation aérodynamique avec déflecteurs de flux 60

2.8 Particularités mécaniques et aérodynamiques du birotor coaxial 66

2.9 Conclusion . 72

v

Table des matières

Chapitre 3

Identification expérimentale

3.1 Introduction . 76

3.2 Identification en robotique aérienne . 76

3.3 Processus expérimental . 82

3.4 Identification linéaire du GLMAV . 91

3.5 Identification non linéaire du GLMAV . 100

3.6 Validation expérimentale . 103

3.7 Conclusion . 109

Chapitre 4

Estimation de l’état du drone

4.1 Introduction . 114

4.2 Etat de l’art . 114

4.3 Estimation des perturbations aérodynamiques . 120

4.4 Estimation de la vitesse linéaire . 133

4.5 Conclusion . 139

Chapitre 5

Commande stabilisante pour le GLMAV

5.1 Introduction . 144

5.2 Etat de l’art . 144

5.3 Linéarisation de la dynamique du vol quasi-stationnaire 150

5.4 Stratégie de commande . 153

5.5 Résultats de simulation numériques . 157

5.6 Conclusion . 157

Conclusion

Annexe A

Rappels mathématiques

A.1 Généralités sur les matrices . 165

A.2 Lemme de Barbalat . 165

A.3 Rappel sur la convexité . 166

A.4 Transformation LLFT . 166

A.5 Résolution de LMI . 167

vi

A.6 Lemme de Yakubovitch-Kalman . 167

A.7 Lemme borné réel . 167

A.8 Lemme d’inversion matricielle . 168

Annexe B

Stabilité des systèmes dynamiques

B.1 Notions de stabilité . 169

B.2 Méthode directe de Lyapunov . 170

Annexe C

Liste des publications personnelles

Bibliographie

vii

Table des matières

viii

Glossaire

Acronymes

6-DDL = 6 Degrés De Liberté
ANR = Agence Nationale de la Recherche
BMI = Bilinear Matrix Inequality
BN = Broadband Noise
BVI = Blade-Vortex Interaction
CG = Centrale de Gravité
CI = Centrale Inertielle
DOBC = Disturbance Observer Based Control
DDL = Degrés De Liberté
DGA = Direction Générale de l’Armement
DGPS = Differential Global Positioning System
FK = Filtre de Kalman
FKE = Filtre de Kalman Etendu
FKE-FG = Filtre de Kalman à Fenêtre Glissante
FKEU = Filtre de Kalman Etendu Unscented
FKU = Filtre de Kalman Unscented
DGPS = Differential Global Positioning System
GLMAV = Gun Launched Micro Air Vehicle
GLMAV-4G = Gun Launched Micro Air Vehicle à 4 Gouvernes
GLMAV-PC = Gun Launched Micro Air Vehicle à Plateau Cyclique
GPS = Global Positioning System
HALE = Haute Altitude Longue Endurance
HHC = Higher Harmonic Control
HSIN = High-Speed Impulsive Noise
IMU = Inertial Measurement Unit
INS = Inertial Navigation System
IRS = Inertial Reference System
ISL = Institut franco-allemand de Recherches de Saint-Louis
LQG = Linear Quadratic Gaussian
LQR = Linear Quadratic Regulator
LTI = Linear Time-Invariant
LTV = Linear Time-Variant
MALE = Moyenne Altitude Longue Endurance
MEMS = MicroElectroMechanical Systems
MIMO = Multiple Input Multiple Output
NASA = National Aeronautics and Space Administration

ix

Glossaire

NOTAR = NO TAil Rotor
NSE = Never Speed Exceed
PI = Proportionnel Intégral
PID = Proportionnel Intégral Dérivé
SISO = Single Input Single Output
SLAM = Simultaneous Localization And Mapping
TUAV = Tactical Unmanned Aerial Vehicle
UAV = Unmanned Aerial vehicle
ULB = Ultra Large Bande
USI = Unités Standards Internationales
VAA = Véhicule Aérien Autonome
VTDP = Vectored Thrust Ducted Propeller
VTOL = Vertical Take-Off and Landing

Symboles & Notations

0m×n = Matrice nulle de dimensions m× n
A−1 = Matrice inverse de la matrice A
A+ = Inverse généralisé de la matrice A (voir annexe (A.1))
A> = Matrice transposée de la matrice A
‖a‖ = Norme euclidienne du vecteur a
[a]z = Composante de a selon l’axe z
nAaero = Repère aérodynamique, lié à l’ailette numéro n dans le cas du
= = GLMAV-4G, d’origine An et d’axes nxaero,

n yaero,
n zaero

nAail = Repère, lié à l’ailette numéro n dans le cas du
= = GLMAV-4G, d’origine An et d’axes nxail,

n yail,
n zail

B = Repère lié au corps du GLMAV d’origine G et d’axes xb,yb, zb

Br = Repère lié au rotor inférieur d’origine O2 et d’axes xr,yr, zr

Cn = Ensemble des fonctions continues n fois dérivables
det(A) = Déterminant de la matrice A
diag(A) = Eléments diagonaux de la matrice A
E[a] = Espérance mathématique de la variable a
I = Repère inertiel d’origine O et d’axes xe,ye, ze

Im×n = Matrice identité de dimensions m× n
λ(A) = Ensemble des valeurs propres de la matrice A
N = Ensemble des entiers naturels
N∗ = Ensemble des entiers naturels privé de zéro
R = Ensemble des nombres réels
Rn = Espace réel euclidien de dimension n
rang(A) = Rang de la matrice A
sinx, cosx, tanx, arcsinx = Sinus, cosinus, tangente et arcsinus de la variable x
sup(x) = Plus grande valeur de x
trace(A) = Trace de la matrice A

x

Variables 1

α = Coefficient aérodynamique de poussée du rotor supérieur
β = Coefficient aérodynamique de poussée du rotor inférieur
Cx, Cy, Cz = Coefficients aérodynamiques de forme
d = Distance entre les points G et O2, [m]
D = Rayon du corps du projectile du GLMAV, [m]
δcx , δcy = Angles d’incidences du plateau cyclique, [rad]
Ec = Matrice de rotation entre les repères B et Br

Eφ,θ,ψ = Matrice de rotation entre les repères B et I
fbody = Vecteur force exercé sur le corps du GLMAV, [N]
ff = Traînée de forme du GLMAV, [N]
fp = Vecteur de la pesanteur terrestre, [N]
ftot = Vecteur de la force aérodynamique totale appliquée au GLMAV, [N]
g = Accélération gravitationnelle terrestre, [m/s2]
G = Centre de gravité du GLMAV
γ1, γ2 = Coefficients du moment de lacet des rotors supérieur et inférieur
I = Matrice d’inertie du GLMAV
Ixx, Iyy, Izz = Eléments diagonaux de I, [kg.m2]
l = Longueur du projectile du corps du GLMAV, [m]
L,M,N = Moments de roulis, de tangage et de lacet [N.m]
m = Masse du GLMAV, [kg]
O1,O2 = Centres de rotation des rotors supérieur et inférieur
Ω1,Ω2 = Vitesses de rotation des rotors supérieur et inférieur, [rad/s]
φ, θ, ψ = Angles d’Euler (roulis, tagange, lacet) exprimés dans I, [rad]
p, q, r = Vitesses angulaires (roulis, tagange, lacet) exprimées dans B, [rad/s]
ρ = Masse volumique de l’air, [kg/m3]
Sc = Surface projetée de la partie cylindrique du projectile du GLMAV
= = selon le plan {xb, zb}, [m2]
Ss = Surface projetée de la demi-sphère du projectile du GLMAV
= = selon le plan {xb,yb}, [m2]
σ = Coefficient aérodynamique de perte d’efficacité entre les deux rotors
Sprop = Surface d’un rotor du birotor coaxial, [m2]
T = Vecteur de poussée totale du birotor coaxial, [N]
T1,T2 = Vecteurs des poussées des rotors supérieur et inférieur, [N]
u, v, w = Vitesses linéaires longitudinale, latérale et normale exprimées dans B, [m/s]
Vbody = Vecteur de la vitesse de l’air induit par les mouvements du GLMAV, [m/s]
Vprop = Vecteur de la vitesse moyenne du vent de Froude, [m/s]
Vtot = Vecteur de la vitesse totale de l’air incident sur le GLMAV, [m/s]
Vwind = Vecteur de la vitesse de l’air atmosphérique incident sur le GLMAV, [m/s]
x, y, z = Positions horizontale, latérale et verticale du centre de gravité du GLMAV
= = exprimée dans I, [m/s]
X,Y, Z = Composantes de forces exercées sur le GLMAV, [N]

1. Seules les variables directement liées au modèle du GLMAV avec plateau cyclique sont présentées.

xi

Glossaire

xii

Table des figures

1.1 (a) Drone RQ-1 Predator tirant un missile Hellfire - (b) Drone RQ-4 Global Hawk. 4
1.2 (a) Hélicoptère Eurocopter EC 120 Colibri - (b) Hélicoptère Hughes MD 500. . . 5
1.3 Drone hélicoptère Schiebel Camcopter S-100. 6
1.4 Articulations des pales d’une tête de rotor munie d’un plateau cyclique. 7
1.5 Forces générées par le rotor en vol de translation. 8
1.6 Séquence d’instabilité aérodynamique en vol quasi-stationnaire. 9
1.7 (a) Kamov Ka-32 - (b) Kamov Ka-50. 11
1.8 (a) Drone Infotron IT 180 - (b) Micro drone Seiko Epson µFR - (c) Micro drone

Proxflyer Picoflyer. 13
1.9 (a) Allied Aerospace iSTAR - (b) Bertin Technologies HOVEREYE - (c) Sagem

ODIN - (d) Honeywell UAV. 15
1.10 (a) ISAE Satoorn - (b) Projet GFS-UAV Flying Saucers. 15
1.11 (a) Convair XFY-1 Pogo - (b) Aurora Flight Sciences Corporation GoldenEye -

(c) AeroVironment-AFRL SkyTote - (d) ISAE Vertigo. 16
1.12 (a) Soufflante non-carénée - (b) Prototype de soufflante non-carénée sur une ba-

lance aérodynamique. 16
1.13 Boeing CH-47 Chinook. 17
1.14 Gyroplane Breguet-Richet de 1907 (photo de PHGCOM). 17
1.15 (a) Quadricoptère Silverlit X-UFO - (b) Hexacoptère - (c) Octocoptère. 18
1.16 (a) Aérospatiale Nord 500 - (b) Trek Aerospace concept drone. 19
1.17 (a) Flettner FL 282 Kolibri - (b) Kaman HH-43 Huskie - (c) Kaman K-Max. . . . 19
1.18 (a) Piasecki X-49 SpeedHawk - (b) Projet Sikorsky X2 Technology Demonstrator. 20
1.19 Projet d’insecte volant à aile battante de l’université d’Harvard. 21
1.20 Projet MAVSTAR (Micro Aerial Vehicles for Search, Tracking and Reconnais-

sance) de l’Universié de New South Wales en Australie. 22
1.21 Modèle mécanique d’un accéléromètre 1-axe. 23
1.22 Schéma de comparaison entre une centrale inertielle à plate-forme stabilisée (INS)

et à composants liés (IRS). 27
1.23 Prototype GLMAV-Lite destiné aux essais en vol. 29

2.1 Synoptique du système GLMAV. 33
2.2 Le concept GLMAV. 33
2.3 (a) GLMAV avec déflecteurs de flux - (b) GLMAV avec plateau cyclique. 35
2.4 Plateau cyclique à deux axes. 37
2.5 Repères et systèmes d’axes de la mécanique du vol avion. 39
2.6 Représentation des angles d’Euler. 43
2.7 Illustration du vent de Froude. 47

xiii

Table des figures

2.8 Illustration du théorème de la quantité de mouvement. 47
2.9 (a) Evolution de la vitesse du vent dans le tube de flux - (b) Evolution de la

pression dans le tube de flux. 49
2.10 Profil du flux d’air généré par un unique rotor. 50
2.11 (a) Forces générées par un vent incident sur une plaque - (b) Forces générées par

un vent incident sur un cylindre. 51
2.12 Répartition de la poussée le long de la ligne de portance d’une pale. 52
2.13 Composition des forces et des vents sur un élément de pale. 53
2.14 GLMAV avec plateau cyclique - repères et notations. 54
2.15 (a) Rotation d’angle δcy entre B et Br - (b) Rotation d’angle δcx entre B et Br. . 55
2.16 Illustration des traînées de forme et de captation. 58
2.17 GLMAV avec déflecteurs de flux - repères et notations. 61
2.18 Repère et système d’axe de l’ailette numéro 1. 63
2.19 Effet de sol et tourbillon marginal en vol quasi-stationnaire. 67
2.20 Principe du gyroscope. 69
2.21 Effet de la précession gyroscopique avec une consigne de pas cyclique. 71
2.22 Modélisation de la dynamique de la barre de Bell. 72

3.1 Synoptique du processus d’identification des engins volants. 79
3.2 (a) Prototype GLMAV - (b) Balance aérodynamique 0.50 MK II sur son support. 83
3.3 Balance Aérodynamique MK II. 84
3.4 Constitution mécanique de la balance aérodynamique MKII (dimensions en [mm]). 84
3.5 Prototype GLMAV et ses composants internes. 85
3.6 Asservissement du régime moteur en charge. 87
3.7 Angles d’inclinaison d’un servomoteur et d’un bras du plateau cylique. 88
3.8 Schéma d’expérimentation de mesures d’efforts. 89
3.9 Torsions des pales avec un vent latéral important et une incidence du plateau

cyclique non nulle. 89
3.10 Données brutes de la balance pour la mesure de la poussée totale du birotor coaxial. 90
3.11 Tracés des poussées individuelles et totales du birotor coaxial. 94
3.12 Cartographie de la poussée du birotor coaxial. 94
3.13 Approximation de la fonction σ. 95
3.14 Consignes aux actionneurs pour l’identification du GLMAV-PC. 99
3.15 Identification du GLMAV-PC - Comparaison des sorties du modèle (lignes pleines

rouges) avec les efforts mesurés (lignes bleues pointillées). 100
3.16 ‖Θ̂‖2 avec l’identification par FK. 102
3.17 ‖Θ̂‖2 avec l’identification par FKE. 102
3.18 Synoptique de validation du modèle aérodynamique du GLMAV-PC. 103
3.19 Commandes aléatoires aux actionneurs pour la validation du GLMAV-PC. 104
3.20 Validation du GLMAV-PC avec ΘFK - Comparaison entrezf (lignes pleines rouges)

et les composantes de force de zmes (lignes bleues pointillées). 105
3.21 Validation du GLMAV-PC avec ΘFK - Comparaison entre zm (lignes pleines

rouges) et les composantes de moment de zmes (lignes bleues pointillées). 105
3.22 Validation du GLMAV-PC avec ΘFKE - Comparaison entre zf (lignes pleines

rouges) et les composantes de force de zmes (lignes bleues pointillées). 106
3.23 Validation du GLMAV-PC avec ΘFKE - Comparaison entre zm (lignes pleines

rouges) et les composantes de moment de zmes (lignes bleues pointillées). 106
3.24 Différences z̃ entre les composantes de force reconstruites de zFK et zFKE. 107

xiv

3.25 Différences z̃ entre les composantes de moment reconstruites de zFK et zFKE. . . 107
3.26 Synoptique de validation du modèle aérodynamique avec prise en compte du mo-

dèle 6-DDL. 108
3.27 Commandes générées par le pilote via la radiocommande lors d’un vol quasi-

stationnaire du protoype. 109
3.28 Moments reconstruits à travers le modèle aérodynamique identifié lors d’un vol

quasi-stationnaire et manuel du protoype. 110
3.29 Comparaisons entre les mesures des accéléromètres γmes et les accélérations simu-

lées par le modèle identifié du GLMAV-PC γsim. 111

4.1 Rôle de l’observateur dans le schéma de fonctionnement d’un procédé. 115
4.2 Valeurs moyennes de ‖Θ̂k‖2 avec un bruit5%. 132
4.3 Valeurs moyennes de ‖Θ̂k‖2 avec un bruit15%. 132
4.4 Valeurs estimées et réelles des composantes de la vitesse linéaire. 140
4.5 Erreurs d’estimation des composantes de la vitesse linéaire. 140
4.6 (a) Signaux des accéléromètres simulés Γ(t) - (b) Différence entre 1û et 1ûnoisy. . 141
4.7 Simulation de l’influence du gain L(t) sur la vitesse de convergence. 141

5.1 Synoptique de commande des quatre chaînes indépendantes à partir de correcteurs
PI par retour d’état. 154

5.2 Position du CG du GLMAV-PC selon les modèles linéaire non linéaire. 158
5.3 Position angulaire du GLMAV-PC selon les modèles linéaire non linéaire. 158
5.4 Vitesses linéaires du CG du GLMAV-PC selon les modèles linéaire non linéaire. . 159
5.5 Vitesses angulaires du GLMAV-PC selon les modèles linéaire non linéaire. 159
5.6 Commandes au GLMAV-PC selon les modèles linéaire non linéaire. 160

A.1 Transformation linéaire fractionnaire basse (LLFT). 166

xv

Table des figures

xvi

Avant-Propos

Ce manuscrit présente mes travaux de thèse que j’ai réalisés d’octobre 2008 à décembre
2011, au sein de l’Institut franco-allemand de Recherches de Saint-Louis (ISL) et du Centre de
Recherche en Automatique de Nancy (CRAN), sous la direction de M. Mohamed Boutayeb, pro-
fesseur au CRAN, de M. Hugues Rafaralahy, maître de conférences au CRAN et de M. Bastien
Martinez, chercheur à l’ISL. Ma thèse a été financée par l’ISL, qui est sous la tutelle de la Di-
rection Générale de l’Armement (DGA) et du « Bundesamt für Wehrtechnik und Beschaffung »
(BWB). Elle porte sur la modélisation et l’identification paramétrique, l’estimation de l’état et
la commande stabilisante d’un nouveau concept de drone initié à l’ISL.

Il s’agit d’un projet ambitieux et innovant qui vise à lancer à partir d’un tube portable dédié,
un projectile subsonique qui se transforme en drone miniature une fois arrivé au-dessus du site
à observer, dans le cadre de mission pour la protection du citoyen, des infrastructures vitales
et des réseaux. L’enjeu est important puisque la conception et la réalisation d’un tel système
hybride projectile/drone, appelé GLMAV (Gun Launched micro Air vehicle), soulèvent des défis
majeurs tant sur le plan technologique que fondamental.

Mon travail de recherche faisait initialement parti de l’axe de recherche exploratoire de l’ISL.
La recherche sur la robotique aérienne est également une thématique récemment abordée au
sein de l’équipe du CRAN de Longwy. Mon travail est donc précurseur pour le projet GLMAV.
J’ai effectué ma première année de thèse à l’ISL, où il s’agissait principalement de concevoir
une architecture aéromécanique, de développer un modèle aérodynamique de connaissance, ainsi
que toute la partie expérimentale de mon travail, depuis la conception et la réalisation d’un
prototype GLMAV, jusqu’à la conception matérielle et logicielle des essais expérimentaux pour
la mesure d’effort aérodynamique dans le cas du vol autonome. En février 2010, le consortium
formé par l’ISL, le CRAN, le laboratoire HEUDIASYC et SBG Systems SAS, a proposé un
programme d’étude complet « DEMONSTRATEUR GLMAV » dans le cadre d’un projet ANR-
CSOSG (Concepts, Systèmes et Outils pour la Sécurité Globale) qui doit aboutir à la réalisation
d’un démonstrateur pour l’année 2013. A ce moment, ma thèse était une partie intégrante du
projet GLMAV, ce qui permit alors de donner un second souffle à mon travail de thèse. J’ai
consacré mes deux dernières années de thèse aux problématiques plus fondamentales que j’ai
menées au CRAN, en rapport avec l’identification paramétrique du modèle aérodynamique, l’es-
timation de l’état et la commande stabilisante pour le GLMAV.

Durant ces trois années de thèse, je me situé donc à l’interface entre le monde de la recherche
académique et universitaire au CRAN, et le monde de la recherche « industrielle » menée à
l’ISL, ce qui a été pour moi une expérience très enrichissante. En annexe (C) sont présentées les
différentes publications liées à mon travail de thèse.

xvii

Avant-Propos

Objectifs de la thèse

Dans ce manuscrit, nous abordons les trois grands problèmes de l’automatique appliqués au
drone GLMAV, puisque nous nous intéressons à déterminer un modèle du système, à estimer ses
états inconnus, ainsi qu’à calculer une entrée stabilisante. Nous nous intéressons plus précisément
à atteindre les objectifs ainsi définis :

� Définir une architecture de drone pour le GLMAV et établir un modèle mathématique
de simulation fiable dans le cas du vol quasi-stationnaire (avec de faibles vitesses et de faibles
accélérations).

� Quantifier les perturbations aérodynamiques qui sont par définition inconnues et impré-
visibles, et dans lesquelles évolue le GLMAV puisqu’il est principalement dédié au vol en extérieur.

� Conserver une bonne information de l’état du véhicule même après le coup de canon qui
peut endommager certains capteurs de la centrale inertielle.

� Déterminer un correcteur stabilisant pour le GLMAV dans le cas du vol quasi-stationnaire,
à partir d’un modèle de synthèse suffisamment simple.

Organisation du manuscrit

Le manuscrit est organisé en cinq chapitres.

� Chapitre 1 Dans le premier chapitre, après un bref historique concernant les drones,
nous rappelons les principes de base du vol des engins à voilure tournante. Nous nous focali-
sons ensuite sur les problématiques de vol dues aux instabilités aérodynamiques d’un large panel
de configurations aéromécaniques de drone. Pour chacune de ces familles, nous exposons les
avantages techniques et pratiques à travers différents projets existants. Enfin, nous exposons les
différents éléments qui composent le système de navigation et de localisation d’un drone.

� Chapitre 2 Dans le deuxième chapitre, il est question de développer un modèle aérody-
namique du GLMAV, à partir des lois de la physique et de l’aérodynamique. Nous développons
les modèles de deux architectures aéromécaniques non conventionnelles envisagées, comprenant
chacune un birotor coaxial contrarotatif comme système de propulsion. Les modèles incluent
notamment les variations des pertes d’efficacité aérodynamique dues aux interactions des flux
d’air entre les deux rotors.

� Chapitre 3 Le troisième chapitre porte sur l’identification et la validation du modèle
aérodynamique du GLMAV à partir de données expérimentales d’efforts issues d’une balance aé-
rodynamique à jauges de contraintes. Nous présentons le processus expérimental qui comprend
l’élaboration et la construction d’un prototype, la mise en place d’une chaîne d’acquisition et
de traitement des données, ainsi que la réalisation d’un logiciel dédié au pilotage du drone. Le
modèle aérodynamique a d’abord été identifié dans le cas linéaire, à partir d’un filtre de Kalman
et pour des conditions proche du vol quasi-stationnaire. Puis, dans le cas non linéaire à partir
d’un filtre de Kalman étendu, pour lequel a été déterminé un critère algébrique de la condition
de la persistance d’excitabilité en fonction des variables physiques du système. En effet, devant

xviii

la grande variation des variables d’entrée et les durées importantes des essais expérimentaux, il
était nécessaire de minimiser la quantité de données à recueillir. Enfin, le modèle aérodynamique
a pu être validé en utilisant des mesures d’efforts, mais également à partir de données de vol
provenant des accéléromètres d’une centrale inertielle.

� Chapitre 4 Le quatrième chapitre expose les travaux liés à l’estimation. Le premier
résultat concerne l’estimation de variables aérodynamiques inconnues comme la vitesse du vent
de perturbation, qui est essentielle à la caractérisation de l’environnement aérodynamique du
drone. Ceci a été réalisée à partir d’une récente extension du filtre de Kalman comprenant une
fenêtre glissante (FKE-FG) et qui permet d’améliorer sensiblement la qualité de l’estimation,
en considérant des signaux d’accéléromètres très bruités. Nous prouvons également la stabilité
locale du FKE-FG. Dans le second problème, il s’agissait de conserver une bonne information de
la vitesse linéaire du drone si un accéléromètre venait à être défaillant, ce qui s’est déjà produit
au cours d’essais de tirs en raison de la violence du coup de canon. Pour palier à ce problème,
un observateur de type Luenberger à temps-variant a été utilisé, et pour lequel des conditions
simples de la stabilité asymptotique de l’erreur d’observation ont été données en fonction des va-
riables physiques du drone. L’analyse de la stabilité de l’observateur d’ordre réduit a été réalisée
à travers l’approche de Lyapunov et du lemme de Barbalat.

� Chapitre 5 Dans ce cinquième et dernier chapitre, nous proposons de synthétiser
un correcteur stabilisant par retour d’état linéaire pour le maintien à poste du véhicule. Ceci
en linéarisant le modèle non linéaire du GLMAV qui mène à un découplage de sa dynamique,
selon les axes de roulis, de tangage, de lacet et d’altitude. Des résultats de simulations montrent
l’efficacité de la méthode. Nous incluons également les fonctions de pondération nécessaires au
façonnage du contrôleur dans la boucle de commande. Ce qui permettra plus tard d’intégrer
des objectifs de robustesse vis-à-vis de perturbations aérodynamiques de type « rafale de vent »,
afin d’empêcher le drone d’être entraîné dans le lit du vent. Pour cela, nous supposons que la
perturbation atmosphérique agit uniquement sur la dynamique de translation du véhicule.

xix

Avant-Propos

xx

Chapitre 1

Les drones : un état de l’art

Sommaire
1.1 Introduction . 2
1.2 Contexte et historique . 2
1.3 L’hélicoptère . 5

1.3.1 Le principe du vol de l’hélicoptère . 6
1.3.2 Instabilité aérodynamique en vol . 8
1.3.3 Autorotation ou autogyration . 10

1.4 Les principales architectures aéromécaniques 10
1.4.1 Les rotors coaxiaux . 11
1.4.2 Les rotors en tandem . 17
1.4.3 Les rotors engrenants . 18
1.4.4 D’autres architectures originales . 19
1.4.5 Synthèse . 21

1.5 Les capteurs pour la navigation et la localisation 21
1.5.1 Capteurs proprioceptifs . 22
1.5.2 Capteurs extéroceptifs . 24
1.5.3 Système de géolocalisation . 25

1.6 Systèmes de navigation et de localisation 26
1.6.1 Navigation inertielle . 26
1.6.2 Equipements du GLMAV-Lite . 28

1.7 Conclusion . 29

1

Chapitre 1. Les drones : un état de l’art

1.1 Introduction

Les recherches et les développements liés aux Véhicules Aériens Autonomes (VAA) ont été
très actifs au cours des dernières années, motivés par les récentes avancées technologiques dans
les domaines de la miniaturisation des actionneurs et de l’électronique embarquée. La conception
de systèmes VAA efficaces, bas coûts, et dotés de capacités de navigation autonome est donc
devenue possible. Ainsi, les VAA seront de nouveaux outils tant pour des applications civiles que
militaires, au cours des prochaines années. La principale mission des VAA sera de déporter la
vision humaine au-delà de l’horizon naturel, afin d’accomplir des missions à risque ou difficiles
d’accès pour les humains. Par conséquent, les VAA devront répondre à de nouvelles exigences
techniques, c’est-à-dire combiner le vol quasi-stationnaire afin d’investiguer des objets spécifiques
dans des environnements encombrés, et le vol agressif avec des vitesses et des accélérations élevées,
dans le but d’atteindre des zones reculées en un minimum de temps. L’état de l’art que nous
présentons est inspiré de nombreuses publications, parmi lesquelles [1, 2, 3, 4, 5, 6, 7, 8, 9]
exposent les concepts actuels de drones à voilures tournantes, pour lesquels la grande majorité
des efforts de recherche sont menés. Ceci, depuis leur naissance et jusqu’aux défis techniques et
scientifiques futurs à relever qui conditionnent la conception et le développement de nouvelles
générations de drones. L’hélicoptère est la première architecture à voilures tournantes qui a vu le
jour. Après un bref historique concernant les drones, nous rappelons les principes de base du vol
de l’hélicoptère liés aux différentes articulations des pales et configurations de vol possibles. Nous
exposons également certaines problématiques de vol dues aux instabilités aérodynamiques. En
effet, c’est le retour d’expérience sur l’analyse mécanique et aérodynamique du vol de l’hélicoptère
qui a permis un développement rapide de configurations aéromécaniques plus originales, et dont
nous présentons un large panel par la suite. Pour chaque famille de drone, nous exposons ses
avantages techniques et pratiques à travers différents projets et applications existantes. Dans une
dernière partie, nous présentons les différents éléments qui composent le système de navigation et
de localisation de chaque véhicule, qui constituent les organes sensoriels. Avant de conclure nous
présentons également notre prototype de drone GLMAV avec l’ensemble de son équipement.

1.2 Contexte et historique

Un drone est un aéronef sans pilote à son bord et doté d’une certaine autonomie et d’une
capacité de décision. Les drones ou UAV (Unmanned Aerial vehicle) possède une charge utile
pour l’emport de matériels nécessaires à l’accomplissement des missions auxquelles ils sont em-
ployés. Notons que le mot drone peut également désigner les engins terrestres ou sous-marins
autonomes. Cependant, il est courant de réserver son usage aux VAA (Véhicules Aériens Auto-
nomes). Ce sont les conflits armés qui, au cours de l’histoire, ont révélé l’utilité des drones et ont
ainsi amplifié leurs intérêts sur le champ de bataille. Le concept de drone a connu un premier
grand essor au cours de la seconde guerre mondiale par les apparitions des fusées V1 et V2, où
il a d’abord été jugé comme inadapté et sans réelle utilité par une majorité de militaires et de
chefs de file politiques de l’époque. Seule une poignée d’hommes a su imaginer le formidable
potentiel de l’idée même d’un drone, ainsi que son impact futur sur l’art de mener la guerre.
C’est ensuite durant les guerres de Corée et du Vietnam que les VAA ont connu un second grand
essor. Le contexte de la « guerre froide » a en revanche nécessité le développement secret de cette
nouvelle arme stratégique. Les drones ont alors permis l’espionnage afin de minimiser les risques
humains au cours des interventions militaires. Ce sont les innovations technologiques qui ont per-
mis d’acquérir cette supériorité tactique, en particulier dans les domaines de l’automatique et des

2

1.2. Contexte et historique

télécommunications. Les conflits actuels ont encore amplifié l’utilisation des drones. Aujourd’hui,
le développement de drones reste un domaine de recherche très actif dans le monde, tant pour
les applications civiles que militaires. Toutefois, seuls les drones militaires sont actuellement en
service, puisque les drones non militaires ne sont pas intégrés dans l’espace aérien civil. Voici un
panel réduit des missions actuelles et futures des drones, pour ne citer que quelques domaines
d’application tels que :

• la reconnaissance et le sauvetage en condition atmosphérique extrême, ou les drones aide-
raient par exemple à la localisation de victimes potentielles ;

• l’inspection d’infrastructures telles que les pipelines, les lignes électiques ou les barrages
hydrauliques ;

• la surveillance de zones d’intérêts comme les frontières ou le traffic autoroutier ;

• la cartographie de zones agricoles ou urbaines ;

• la prospection pétrolière.

Cet engouement pour le développement des drones est aujourd’hui un vecteur très important
du développement économique de l’industrie aérospatiale. D’après [10], l’ensemble des compa-
gnies américaines détient environ 63% du marché des drones, lorsque dans le même temps les
compagnies européennes détiennent moins de 7% des parts du marché mondial. Les entreprises
américaines produisent à elles seules environ 66% du nombre total de VAA à travers le monde,
dont l’application finale pour la grande majorité est militaire. Toutefois, de nombreux projets
européens liés à certains consortiums voient aujourd’hui le jour afin de résoudre toutes les problé-
matiques techniques en fonction des scénarios envisagés, ce qui nous amène à présent à discuter
de la méthode de classification des drones. En effet, des caractéristiques techniques d’un VAA
dépendront des missions auxquelles il pourra être employé et par conséquent son appartenance à
une famille de drone. La classification peut dépendre de nombreux paramètres comme l’altitude
de vol, l’endurance (temps de vol de l’aéronef), les dimensions (ou leur capacité d’emport, ce
qui est sensiblement équivalent) ou encore le type de voilure (il s’agit de l’architecture aéromé-
canique). Ainsi, la famille des drones aériens est classiquement décomposée en trois catégories
dont les deux premières sont :

• les drones MALE (Moyenne Altitude Longue Endurance) dont l’altitude de croisière varie
entre 5000 et 15000 mètres. La figure (1.1(a)) présente le drone MALE RQ-1 Predator dont
l’altitude maximale est de 7600 mètres et le rayon d’action de 740 kilomètres ;

• les drones HALE (Haute Altitude Longue Endurance) dont le plafond de vol se situe au-
delà de 20000 mètres. La figure (1.1(b)) présente le drone HALE RQ-4 Global Hawk utilisé
pour des missions de reconnaissance ou de désignation de cibles. Son endurance est de 36
heures et son plafond de vol de 18600 mètres.

La troisième catégorie correspond aux drones tactiques TUAV (Tactical Unmanned Aerial Ve-
hicle) qui sont employés pour des missions précises et de dimensions bien plus petites que les
drones HALE ou MALE. Parmi les VAA tactiques, on peut encore distinguer plusieurs catégo-
ries, où le segment des MAV (Micro Air Vehicle) constitue l’une d’entres elles. Les MAV sont

3

Chapitre 1. Les drones : un état de l’art

(a) (b)

Figure 1.1 – (a) Drone RQ-1 Predator tirant un missile Hellfire - (b) Drone RQ-4 Global Hawk.

des véhicules de très petite taille, qui peuvent par exemple être facilement transportés par des
fantassins et déployés sur place afin de collecter des renseignements dans le combat rapproché.
Typiquement, un MAV présente les caractéristiques suivantes, d’après la définition de la DGA
(Direction Générale de l’Armement) :

• une masse inférieure à 500 grammes ;

• une envergure inférieure à 0.5 mètre ;

• une autonomie en vol de 10 à 30 minutes.

Ce sont les récentes avancées dans les domaines de la miniaturisation et de la diminution de
la consommation des matériels embarqués qui ont permis le développement des MAV. Dans un
cadre militaire, ils doivent constituer les nouveaux outils du fantassin afin de déporter sa vue
au-delà de son horizon naturel. Toujours selon la DGA, trois générations de MAV ont vu ou
verront le jour, à savoir :

• la première n’a pour mission que l’observation "au-delà de la colline" ;

• la seconde inclut la possibilité de "voir par la fenêtre d’un bâtiment", ce qui impose une
capacité de vol quasi-stationnaire ;

• la dernière qui est la plus ambitieuse, vise la navigation à l’intérieur des bâtiments.

En général, l’une des difficultés particulières que rencontre les MAV est de combiner le vol de
déplacement rapide à basse altitude et le vol quasi-stationnaire, qui nécessitent des qualités aé-
rodynamiques souvent antagonistes. Notons que les configurations de MAV à voilures tournantes
sont privilégiées pour répondre à ces deux exigences. Toutefois, d’autres architectures aéroméca-
niques peuvent également convenir et nous allons dans ce qui suit présenter une grande majorité
de ces nombreuses possibilités.

4

1.3. L’hélicoptère

1.3 L’hélicoptère

L’hélicoptère est l’architecture à voilure tournante la plus répandue et la mieux maîtrisée à ce
jour, puisqu’elle fût la première à être inventée. Nous dédions un paragraphe au fonctionnement
et aux particularités de l’hélicoptère, parce que le fonctionnement de la plupart des autres confi-
gurations aéromécaniques à voilures tournantes présentent souvent beaucoup de similitudes avec
celui de l’hélicoptère. Ce dernier est composé d’un rotor principal et d’un rotor anticouple, que
l’on aperçoit sur la figure (1.2). Les pales en rotation du rotor principal balayent le disque rotor
afin de générer une poussée suffisante pour contrer le poids de l’appareil. Le fuselage comprend
une poutre située à l’arrière, sur laquelle est montée un rotor de queue qui peut être libre ou
caréné dans un fenestron afin d’augmenter la protection et l’efficacité aérodynamique, ce qui est
le cas de l’hélicoptère EC 120 Colibri visible sur la figure (1.2(a)). Le rotor de queue, également
appelé rotor anticouple de par sa fonction, permet de compenser le moment dû à la rotation du
rotor principal selon son propre axe. En d’autres termes, il permet de piloter la position de l’angle
de lacet afin d’éviter que l’hélicoptère ne tourne indéfiniment sur lui-même. Malheureusement, le
rotor de queue génère d’importantes vibrations qui affectent les performances de l’hélicoptère en
vol. Pour palier à ce problème, McDonnell Douglas a conçu au début des années 1980 le système
NOTAR (No Tail Rotor) qui permet d’éliminer les nuisances de bruit mécanique. Le rotor de
queue est remplacé par une soufflante alimentée par le rotor principal et logée à l’extrémité de la
poutre. Ainsi, les hélicoptères équipés du système NOTAR, comme le Hughes MD 500 visible sur
la figure (1.2(b)), sont beaucoup moins bruyants et également beaucoup plus fiables, sachant que
l’avarie du rotor anticouple est la cause de beaucoup d’accidents. Cette technique n’est encore
pas aujourd’hui utilisée pour les drones de type hélicoptère. De nombreux drones à voilures tour-

(a) (b)

Figure 1.2 – (a) Hélicoptère Eurocopter EC 120 Colibri - (b) Hélicoptère Hughes MD 500.

nantes sont directement inspirés de l’hélicoptère grandeur nature, comme par exemple le drone
hélicoptère Camcopter S-100 de la société autrichienne Schiebel que l’on aperçoit sur la figure
(1.3). Le retour d’expérience considérable acquis au cours des développements sur les modèles
grandeurs natures a permis de concevoir des drones hélicoptères bien plus rapidement, sans se
soucier des anciennes problématiques. A titre d’exemple, le Camcopter S-100 est un drone tac-
tique multi rôle utilisé pour la reconnaissance, le soutient d’artillerie ou la surveillance maritime.
Pour une masse totale de 200 kilogrammes, son autonomie est d’environ 6 heures, et il peut voler
à 220 km/h à un plafond de 5500 mètres. Ajoutons que certains travaux comme [11] et [12],
montrent bien que la chaîne complète depuis la modélisation jusqu’aux essais en vol autonome
est de nos jours bien maîtrisée.

5

Chapitre 1. Les drones : un état de l’art

Figure 1.3 – Drone hélicoptère Schiebel Camcopter S-100.

1.3.1 Le principe du vol de l’hélicoptère

Il s’agit à présent de comprendre les principes de base du vol d’un engin à voilure tour-
nante dans le cas particulier de l’hélicoptère et notamment concernant son déplacement dans le
plan horizontal. Comprendre les grandes lignes de la mécanique du vol d’un hélicoptère requiert
quelques notions d’aérodynamique, qui sont exposées au paragraphe (2.5). De plus, les pilotes
reconnaissent que l’hélicoptère est l’engin volant le plus difficile à maîtriser. Le rotor principal
est le système de propulsion de l’hélicoptère. Il comprend un mât et une tête de rotor à laquelle
sont fixés des pales via un composant mécanique appelé plateau cyclique, qui apparaît sur la
figure (1.4).

1.3.1.1 Les articulations de pale

Chacune des pales possède trois degrés de liberté suivant les angles de battement, de traînée
et de pas illustrés sur la figure (1.4) et qui ont chacun une fonction bien précise, à savoir :

• l’angle de battement résulte de l’apparition de deux forces concurrentes, c’est-à-dire la por-
tance et la force centrifuge. La portance soulève les pales tandis que la force centrifuge tend
à les aligner avec le plan du disque du rotor. Ce dernier forme un cône dont l’angle obtus
correspond à l’angle de battement, qui permet de diminuer les contraintes mécaniques en
pied de pale ainsi que la dissymétrie de la portance. En effet, au cours du vol de translation
la vitesse du vent incident sur chacune des pales est composé du vent dû à la rotation du
rotor et à celui dû à la vitesse du véhicule. Selon que la pale avance ou recule par rapport
à l’axe de translation, la vitesse du vent incident sera donc plus ou moins importante et
par conséquent la force de portance également ;

• l’angle de traînée correspond au déplacement angulaire de la pale par rapport à son axe de
fixation au niveau de la tête du rotor en pied de pale. Il permet principalement de suppri-
mer les forces de Coriolis en bout de pale générées par son propre battement précédemment
défini ;

• l’angle de pas est le seul à être piloté. Nous décrivons un peu plus loin la relation entre la
variation du pas de pale et le déplacement de l’hélicoptère via le plateau cyclique.

Notons que ses trois degrés de liberté sont essentiels et doivent être assurés par la technologie
mécanique du rotor. Par exemple, l’angle de battement peut être dû à la flexion de la pale
constituée d’un matériau suffisamment souple dans le cas d’un rotor rigide, ou bien à une liaison
spécifique entre la tête de rotor et la pale dans le cas d’un rotor articulé, dont la pale sera
constituée d’un matériau très rigide. Les rotors modernes sont semi-rigides, à mi-chemin entre

6

1.3. L’hélicoptère

pas cyclique
longitudinal

Commande de

pas cyclique
Commande de

latéral

Plateau cyclique

Liaison rotule

pas collectif
Commande de

battement
Angle de

traînée
Angle de

Liaison

de pas

rotule

cyclique

Angle

Plateau

Pale

y x

Figure 1.4 – Articulations des pales d’une tête de rotor munie d’un plateau cyclique.

le rotor rigide et le rotor articulé, car il s’agit du meilleur compromis entre leur coût et leur
performance.

1.3.1.2 Vol de sustentation et propulsion vertical

Comme on peut le voir sur la figure (1.4), la tête de rotor est munie d’un plateau cyclique
qui est en liaison linéaire annulaire avec le mât du rotor. Lorsque le plateau cyclique coulisse le
long du mât du rotor, les angles de pas de chacune des pales varient de la même valeur, ce qui
correspond à la commande de pas collectif. Plus l’angle de pas est important et plus la portance
augmente pour une valeur constante de la vitesse du vent incident sur la pale. Le pas collectif
permet donc de piloter la vitesse ascensionnelle du véhicule.

1.3.1.3 Vol de translation dans le plan horizontal

Le rotor est un organe de propulsion verticale mais il participe également au déplacement en
translation de l’engin. Toujours en se référant à la figure (1.4), l’inclinaison du plateau cyclique par
rapport au mât du rotor constitue la commande de pas cyclique. Elle engendre une dissymétrie de
l’angle de pas entre deux pales et par conséquent une dissymétrie de la portance. Il apparaît alors
un moment autour du centre de gravité G du véhicule qui permet son contrôle en attitude. Illustré
par la figure (1.5), l’inclinaison du véhicule entraîne l’inclinaison du rotor et donc l’inclinaison
de la portance globale qui devient alors la composante d’une force verticale et d’une force située
dans le plan horizontal qui entraîne l’hélicoptère en translation. Pour remarque, la liaison rotule
indiquée sur la figure (1.4) autorise à la fois les articulations de traînée et de pas.

7

Chapitre 1. Les drones : un état de l’art

Poids

Portance
globale

G

Figure 1.5 – Forces générées par le rotor en vol de translation.

1.3.2 Instabilité aérodynamique en vol

Nous présentons ici les raisons principales de l’instabilité aérodynamique d’un hélicoptère
dans les cas des vols de translation horizontale et quasi-stationnaire. Ces raisons restent valables
pour des configurations aéromécaniques différentes, telles que les rotors coaxiaux, c’est pourquoi
il est intéressant de comprendre les phénomènes aérodynamiques qui les déstabilisent au cours
du vol. Nous ne parlons pas de la compensation du couple de lacet généré par la rotation du rotor
principal, que nous avons déjà exposé en introduction du paragraphe (1.3) et qui est également
une cause d’instabilité aérodynamique s’il n’est pas compensé.

1.3.2.1 Instabilité aérodynamique en vol quasi-stationnaire

Un hélicoptère en vol quasi-stationnaire est naturellement instable. En effet, lorsque la vitesse
de translation longitudinale augmente, le rotor a tendance à se rabattre en arrière. Pour com-
prendre ce phénomène plus en détails, nous considérons un hélicoptère en vol quasi-stationnaire
dans une atmosphère au repos. Supposons que le nez de l’appareil s’incline doucement vers le
bas sans aucune intervention de la part du pilote pour contrer cet événement. En accord avec la
figure (1.6), la séquence des mouvements de l’hélicoptère peut être décomposée comme suit :

• À l’inclinaison du nez engendre l’inclinaison du rotor, ce qui a pour effet de faire avancer
l’appareil. Le disque rotor tend alors à se rabattre en arrière ;

• Á le battement des pales est important et un fort moment de tangage apparaît qui tend à
relever le nez du véhicule. Le tangage de l’appareil réduit alors le battement des pales ;

• Â la vitesse d’avancement de l’appareil est maximale lorsque le fuselage est quasiment à
l’horizontal. La vitesse d’avancement de l’appareil diminue ensuite fortement et la vitesse
de tangage tend à le faire basculer vers l’arrière ;

• Ã la vitesse d’avancement du véhicule est maintenant nulle mais la vitesse de tangage est
encore suffisamment importante pour l’entraîner à basculer un peu plus en arrière par rap-

8

1.3. L’hélicoptère

port à l’inclinaison initiale du nez vers l’avant.

d’avancement

de tangage

Portance

Vitesse

Moment

1

2

3

4

Figure 1.6 – Séquence d’instabilité aérodynamique en vol quasi-stationnaire.

L’instabilité aérodynamique se traduit donc par un basculement de l’appareil vers l’arrière encore
plus important que lorsque le nez basculait initialement vers l’avant. C’est le moment de tangage
généré par le battement des pales qui en est la cause et qui est une fonction de la distance
entre le centre de gravité du véhicule et le centre de rotation du rotor, ainsi que la distance
entre la charnière de fixation de la pale au centre de rotation du rotor. Par conséquent, la
stabilité aérodynamique du vol quasi-stationnaire d’un hélicoptère dépend de ces deux contraintes
mécaniques.

1.3.2.2 Instabilité en vol de translation horizontal

Nous venons de voir que le moment de tangage généré par le battement des pales en arrière
est une cause d’instabilité en vol quasi-stationnaire. En revanche, il s’agit d’un phénomène phy-
sique qui tend à stabiliser l’hélicoptère lors du vol de translation, puisqu’il permet de relever
suffisamment le nez afin que le fuselage demeure horizontal. De plus, une vitesse d’avancement
suffisante empêche le basculement de l’appareil vers l’arrière, connue sous le nom de « vitesse de
stabilité ».

La dissymétrie de la portance est facteur d’instabilité en vol de translation horizontal. En
effet, une pale au cours de sa rotation, selon qu’elle avance ou qu’elle recule par rapport au sens
de translation de l’appareil, verra une vitesse de vent incidente différente. Ceci puisqu’il faut soit
ajouter soit soustraire la propre vitesse du véhicule à la vitesse du vent incident sur la pale. Il en
résulte une différence de portance entre les pales en rotation. Ce phénomène s’amplifie lorsque
la vitesse du véhicule augmente et peut alors complètement modifier la dynamique du flux d’air
qui traverse le rotor. Dans une configuration extrême, la vitesse du vent incident sur la pale
avançante peut être suffisamment élevée afin que le régime de l’écoulement autour de la pale
soit transsonique 1, voir supersonique 2. Dans ces mêmes conditions, la pale reculante subira un
décrochage aérodynamique en raison d’une vitesse de vent incidente beaucoup trop faible. Ainsi,
il existe une vitesse de translation horizontale limite et à ne jamais dépasser, connue sous le nom

1. zone dans laquelle la vitesse locale de l’air devient égale à la célérité du son (341 m/s dans l’air à 15 °C).
2. zone dans laquelle la vitesse locale de l’air est supérieure à la célérité du son.

9

Chapitre 1. Les drones : un état de l’art

de NSE (Never-Exceed Speed) qui peut mener à une instabilité catastrophique en cas de dépas-
sement. La dissymétrie de portance est un problème qui affecte les architectures aéromécaniques
à un seul rotor, comme les hélicoptères. La conception d’architectures symétriques comme les
rotors coaxiaux résout le problème de la dissymétrie de portance dans des conditions normales
du vol de translation, pour autant un dépassement de la vitesse NSE engendrerait également une
instabilité aérodynamique importante.

1.3.3 Autorotation ou autogyration

L’autorotation est une condition de vol particulière propre à l’hélicoptère et à certaines ar-
chitectures à voilures tournantes similaires. Ce phénomène physique s’apparente au vol plané
des engins à voilures fixes. L’autorotation n’est pas une configuration de vol habituelle pour
l’hélicoptère, puisqu’elle devient nécessaire uniquement lors d’une panne moteur. Dans ce cas,
il est urgent que le pilote puisse poser l’appareil sans trop de dommage. C’est grâce au vent
relatif généré par la chute verticale de l’appareil que le rotor principal va continuer à tourner,
et ainsi ralentir sa vitesse de descente. Pour remarque, le lacet doit être maîtrisé à partir des
volets aérodynamiques de queue, puisque le rotor anticouple est dans ce cas également hors d’état
de marche. L’hélicoptère ne va donc pas tomber brutalement puisque sa chute sera ralentie et
même contrôlée. Le pilote doit tout de même effectuer différentes manœuvres depuis la mise en
autoration jusqu’à l’atterrissage, à savoir :

• augmenter suffisamment le pas collectif afin que le vent relatif à la chute de l’hélicoptère
l’entraîne en rotation ;

• conserver une vitesse de translation horizontale suffisante pour ne pas déstabiliser l’attitude
et notamment l’angle de tangage ;

• à hauteur du sol il faudra cabrer l’hélicoptère pour diminuer la vitesse de translation ho-
rizontale et abaisser le pas collectif au maximum pour diminuer fortement la vitesse de
descente.

Un hélicoptère, contrairement aux voilures fixes, peut se poser en catastrophe dans une surface
au sol très réduite. L’autorotation est une configuration de vol exceptionnelle et périlleuse, qu’il
est très difficile de réaliser par un pilote puisqu’il est vital d’exécuter les bonnes commandes aux
bons instants. L’autogyration pourrait être réalisée par un pilote automatique, notamment pour
les drones, par exemple, afin de protéger matériellement certaines données vidéos importantes
enregistrées au cours d’une mission. Pour remarque, les autogires sont des appareils précurseurs
de l’hélicoptère qui utilisent le phénomène d’autorotation pour assurer leur sustentation en vol
de translation. Ainsi, au cours du vol de translation, une hélice assure la poussée horizontale et
le rotor principal non-motorisé garantit la sustentation de l’appareil, grâce au vent relatif à son
déplacement qui le traverse. Plus de détails concernant les autogires sont exposés dans [13].

1.4 Les principales architectures aéromécaniques

Nous présentons dans ce qui suit un état de l’art des différentes architectures aéromécaniques
qui forment plusieurs familles de drones parmi les engins à voilures tournantes. Nous détaillons
pour chacune de ses familles ses spécificités, plus ou moins avantageuses, à travers de nombreux

10

1.4. Les principales architectures aéromécaniques

projets et prototypes de drones ou d’engins de grandeur nature existants et plus ou moins récents.
Toutes les configurations aéromécaniques exposées peuvent être vues comme des solutions alter-
natives au problème de l’anticouple, mais elles ne sont pas uniquement réduites à cette fonction.
Nous les avons classées selon trois grandes familles de drones, qui sont : les rotors coaxiaux, en
tandem et engrenants. Ces trois grandes familles appartiennent à un groupe plus élargi, à savoir
les VTOL (Vertical Take-Off and Landing), qui comme son nom l’indique défini les appareils
capables d’atterrir et de décoller verticalement. Nous présentons aussi tout au long de cette sec-
tion des configurations plus ou moins hybrides entres les trois grandes familles, et d’autres plus
originales dans un dernier paragraphe.

1.4.1 Les rotors coaxiaux

1.4.1.1 Généralités

Cette configuration est constituée de deux rotors contrarotatifs partageants le même axe de
rotation. Par rapport à l’architecture de l’hélicoptère, les birotors coaxiaux sont dépourvus de
rotor de queue, puisque les moments dus aux rotations de chacun des rotors se compensent mu-
tuellement. Les deux rotors participent à la poussée et leur différentiel de portance pilote l’angle
de lacet. Notons que la poussée n’est pas égale à la somme des poussées individuelles, à cause de
l’interaction des flux d’air entre les deux rotors. Ainsi, le rotor inférieur tourne un peu plus vite
que le second, puisqu’il est exposé au sillage du rotor supérieur. Nous exposerons en détails l’am-
pleur de ces pertes d’efficacité aérodynamique dues à la superposition des rotors, aux sections
(2.6.1) et (3.4.2). La configuration à birotor coaxial contrarotatif est une spécificité des appareils
Kamov, pour des engins militaires comme le Kamov Ka-50 visible sur la figure (1.7(b)), ou civils
comme le Kamov Ka-32 qui a une capacité de levage de l’ordre de 5 tonnes, pour un diamètre
de rotor comparable à celui d’un hélicoptère d’une à deux tonnes.

Les avantages que procurent le birotor coaxial par rapport à une architecture conventionnelle

(a) (b)

Figure 1.7 – (a) Kamov Ka-32 - (b) Kamov Ka-50.

d’hélicoptère sont nombreux, en voici une liste presque exhaustive :

• il permet l’emport de charge bien plus lourde qu’un hélicoptère équivalent, puisque les deux
rotors participent à la poussée. De plus, l’énergie fournie au rotor de queue dans le cas de
l’hélicoptère, qui représente environ 11% de la puissance consommée, est dans le cas du
birotor dédiée à la poussée ;

• la symétrie aérodynamique (expliquée au paragraphe (1.3.2.2)) est assurée du fait que les
rotors sont contrarotatifs. Il s’agit d’un critère très important de la conception aéromé-
canique d’un engin à voilure tournante. La symétrie de portance assure également une

11

Chapitre 1. Les drones : un état de l’art

meilleure stabilité de l’appareil aux extrémités de l’enveloppe de vol ;

• la compacité de l’ensemble est un avantage majeur par rapport à hélicoptère, puisque l’éco-
nomie du rotor de queue permet la conception d’un fuselage moins encombrant. De plus,
l’appareil sera moins sensible aux rafales de vent transverses. Leur conception plus com-
pacte au niveau des rotors pour un hélicoptère équivalent assure une signature visuelle
réduite, ainsi qu’une empreinte au sol plus petite. Ils pourront donc se poser dans des
endroits plus confinés, par exemple sur les porte-avions ;

• leur capacité de survie est accrue en combat et à faible vitesse de translation horizontale,
grâce à leur faible signature visuelle et leur moindre vulnérabilité due à l’absence de ro-
tor de queue, qui est la cause de beaucoup d’accidents pour les hélicoptères conventionnels ;

• la vitesse ascensionnelle est supérieure de l’ordre de 4 à 5 mètres par seconde. Le plafond
de vol est quant à lui rehaussé d’environ 500 à 1000 mètres ;

• les pertes mécaniques sont moins importantes, comme elles peuvent exister sur un hélico-
ptère à cause de la boîte de transmission entre le rotor principal et le rotor de queue ;

• en condition de vol d’autorotation (exposé au paragraphe (1.3.3)), la vitesse de chute au
moment de l’atterrissage est réduit d’environ 15 km/h, puisque grâce à une conception
moins contraignante du birotor, il est possible d’augmenter l’amplitude de l’angle de pas
de 10 degrés.

Malgré leurs formidables atouts, les birotors coaxiaux présentent à l’évidence certains inconvé-
nients qui n’en font pas toujours un des choix les plus judicieux lors de la conception, à savoir :

• les interférences aérodynamiques des deux rotors engendrent une perte d’efficacité aérody-
namique de la portance. Ainsi le rotor inférieur est contraint à tourner un peu plus vite
que le second puisqu’il est exposé à son sillage. L’espacement entre les deux rotors est
donc un critère dont il faut tenir compte pour optimiser l’efficacité aérodynamique de la
propulsion, mais également pour diminuer les perturbations aérodynamiques importantes
à haute vitesse de translation horizontale de l’engin ;

• la complexité mécanique de la tête de rotor augmente sa fragilité, notamment par le sys-
tème de commande plus complexe au niveau du plateau cyclique par rapport à l’hélicoptère.
La complexité mécanique provient également du mât qui doit accueillir les deux rotors
contrarotatifs. La maintenance de l’ensemble n’en est que plus délicate, puisque certains
composants sont plus difficiles d’accès ;

• en pratique, les hélicoptères coaxiaux sont plus lents en déplacement horizontal à puissance
équivalente, ceci à cause de la traînée plus importante générée par les deux rotors ;

• il existe une possibilité de contact entre les deux rotors dans des conditions de vol extrême.
Notamment à cause de vibrations importantes des pales dues aux battements importants
lors d’un décrochage aérodynamique ;

• la longueur du mât plus importante qu’un hélicoptère conventionnel réduit la fréquence

12

1.4. Les principales architectures aéromécaniques

à laquelle le phénomène de résonnance peut apparaître. En effet, les forces latérales au
niveau du mât du rotor qui génèrent les vibrations sont compensées par le fait que les
deux rotors sont contrarotatifs. Malgré cela, certaines tolérances trop imprécises liées à
la conception mécanique ne permettent pas toujours d’obtenir un équilibrage parfait du
birotor. C’est pourquoi le système peut entrer en résonance et endommager définitivement
certains composants mécaniques 3. Néanmoins, il existe une méthode de contrôle actif basé
sur la mesure des vibrations et expliquée en détails dans [14] ;

• les birotors coaxiaux constituent une architecture non conventionnelle qui par conséquent
augmente leurs coûts de conception et de fabrication par rapport aux hélicoptères.

Le lecteur est invité à consulter [15] et [16] pour plus d’informations quant aux problématiques
aéromécaniques et à la caractérisation aérodynamique de rotors coaxiaux.

1.4.1.2 Les rotors coaxiaux libres

Beaucoup de prototypes de MAV imitent les birotors coaxiaux de grandeur nature. Citons
en exemple le drone IT 180-5 d’Infotron en figure (1.8(a)), qui existe soit en version thermique
ou électrique qui est bien plus silencieuse. Son diamètre de pale est d’environ 1,8 mètre et son
autonomie de 90 minutes pour la version thermique et de 30 minutes pour la version électrique.
D’autres MAV rivalisent à être les plus légers et/ou les plus petits possible. Citons en exemple
le micro drone Seiko Epson µFR en figure (1.8(b)) qui ne pèse que 8,9 grammes, ou encore le
drone Picoflyer de Proxflyer en figure (1.8(c)) qui lui pèse 3,3 grammes, mais dont l’autonomie
est réduite à une minute. Mentionnons également les projets « Voyeur » de Lite Machines ou
encore le drone à birotor coaxial de SkyBotix, dont les architectures aéromécaniques ressemblent
fortement à celle du drone GLMAV (présenté à la fin de ce chapitre sur la figure (1.23)). Parmi la

(a) (b) (c)

Figure 1.8 – (a) Drone Infotron IT 180 - (b) Micro drone Seiko Epson µFR - (c) Micro drone
Proxflyer Picoflyer.

famille des MAV à rotors coaxiaux, certains comportent d’autres particularités aéromécaniques
que nous présentons dans ce qui suit.

1.4.1.3 Les rotors coaxiaux carénés

Les rotors coaxiaux carénés représentent une alternative aux rotors coaxiaux libres. En effet,
la carène est un composant passif qui isole en partie le birotor de l’environnement extérieur.

3. Certains systèmes décrits comme des oscillateurs sont sensibles à une certaine fréquence dite de résonnance.
Une énergie appliquée périodiquement au système et proche de cette fréquence entraînera des oscillations de plus
en plus importantes jusqu’à un régime d’équilibre ou bien à la rupture de ses composants.

13

Chapitre 1. Les drones : un état de l’art

Ainsi, les pales ne sont plus directement exposées aux perturbations de vent transverses. Dans
ce cas, le birotor participe uniquement à la poussée et au pilotage du lacet. Ce sont des gou-
vernes aérodynamiques placées sous le birotor (encore appelées déflecteurs de flux) qui contrôlent
l’assiette du véhicule grâce au flux d’air généré par les rotors. La carène présente de nombreux
avantages, à savoir :

• elle restreint la contraction du tube de flux en sortie du birotor (voir la figure (2.7)), ce qui
accroît sensiblement la poussée à régime équivalent avec un birotor libre de même dimen-
sion ;

• si le profil de la carène est un profil aérodynamique (similaire au profil d’une aile d’avion)
elle peut générer une portance qui s’ajoute à celle du birotor, lorsque l’engin est suffisam-
ment cabré en vol de translation horizontal rapide. Ce phénomène se nomme la « portance
planeur » dont il est question plus en détail dans [17] ;

• l’engin est plus résistant aux chocs puisque les pales ne sont pas facilement accessibles ;

• la carène isole le birotor du vent relatif au déplacement horizontal de l’engin, ce qui élimine
le problème de la vitesse limite NSE due à la différence de vitesse du vent incident selon
que la pale avance ou recule (voir paragraphe (1.3.2.2)) ;

• la signature acoustique est plus faible qu’un birotor libre.

Notons tout de même que la carène augmente la masse de l’engin et diminue d’autant la charge
utile. De plus, sa prise au vent transverse est importante et induit un moment cabreur qui peut dé-
stabiliser l’appareil en vol quasi-stationnaire, ces effets sont expérimentalement caractérisés dans
[18]. Plusieurs drones à birotors coaxiaux carénés existent et sont opérationnels. Les exemples
que nous présentons sur la figure (1.9) comportent tous une ogive au-dessus de la carène, dont
le rôle principal est de rehausser le centre de gravité pour diminuer le moment cabreur dû aux
rafales de vent transverses, mais également pour embarquer des matériels utiles. Le diamètre de
la carène va de 20 centimètres pour le drone iSTAR de Allied Aerospace (présenté dans [19]),
jusqu’à 80 centimètres pour les drones HOVEREYE de Bertin Technologies ou le MAV de Ho-
neywell. Davantage d’informations sont exposées dans [20, 21, 22, 23, 24], concernant entre autres
la conception et la caractérisation aérodynamique expérimentale des engins à birotors coaxiaux
carénés. La figure (1.9) présente des engins à carène longue. Cependant, il existe également des
MAV à carène courte, c’est-à-dire dont la longueur de la carène est faible par rapport au dia-
mètre du birotor. Le principal atout est la faible traînée aérodynamique en vol de translation
horizontal de l’appareil. Citons comme exemple le drone Satoorn de l’ISAE apparent sur la figure
(1.10(a)), qui pèse 533 grammes pour un diamètre de rotor de 600 millimètres. Outre le birotor,
il comporte deux petits rotors permettant de l’incliner et donc de contrôler son assiette et la
vitesse de translation horizontale. Il s’agit là d’un troisième système de contrôle d’attitude, en
plus des solutions avec déflecteurs de flux et plateau cyclique. Pour remarque, si un seul rotor
participe à la poussée dans la carène, il serait possible de réaliser un système d’anticouple passif.
C’est ce que propose le projet « GFS-UAV Flying Saucers » assimilable à une soucoupe volante
et qui apparaît sur la figure (1.10(b)). Ce drone possède des gouvernes fixes le long du corps,
placées judicieusement à l’extérieur de la carène pour générer un moment de lacet qui compense
celui du rotor tournant. Des déflecteurs de flux à l’intérieur de la carène pilotent son attitude.

14

1.4. Les principales architectures aéromécaniques

(a) (b) (c) (d)

Figure 1.9 – (a) Allied Aerospace iSTAR - (b) Bertin Technologies HOVEREYE - (c) Sagem
ODIN - (d) Honeywell UAV.

(a) (b)

Figure 1.10 – (a) ISAE Satoorn - (b) Projet GFS-UAV Flying Saucers.

1.4.1.4 Les « tail-sitter » ou « tilt-body »

Une autre catégorie de MAV qui utilise le birotor coaxial comme système de propulsion sont
les engins dénommés « tail-sitter » ou « tilt-body », du fait que leur fuselage est posé verticalement
sur le sol et qu’ils ont la capacité de basculer le corps de l’appareil pour passer en mode de
vol avion. Il est courant de les classer dans la catégorie des engins convertibles, capables de
transiter entre le vol hélicoptère lorsque l’engin est à la verticale et le vol avion lorsqu’il bascule
à l’horizontale. En vol quasi-stationnaire, le birotor assure la portance et l’anticouple et les
appendices aérodynamiques aux extrémités des ailes contrôlent son attitude. Ce comportement
est similaire à ceux des birotors coaxiaux à carènes longues de la figure ((1.9)). Ce qui différencie
principalement ces engins est l’enveloppe de vol exceptionnelle, que possède d’ailleurs tous les
drones convertibles. L’inconvénient majeur concerne un décrochage possible des gouvernes de
direction en vol quasi-stationnaire, dans le cas où la composition des vitesses d’une rafale de vent
de travers avec le flux d’air produit par le birotor serait défavorable. Les drones « tail-sitter »
sont inspirés du prototype expérimental Convair XFY Pogo illustré par la figure (1.11(a)), dont
le premier vol avec basculement à eu lieu en 1954. Citons également le drone GoldenEye de
Aurora Flight Sciences ou encore le drone SkyTote de AeroVironment-AFRL présentés sur la
figure (1.11). Le lecteur est invité à consulter [25] et [26] pour plus de détails concernant ces
deux derniers appareils. Un autre MAV « tilt-body » présenté dans [27] correspond à la réplique
parfaite d’un avion de modélisme, à la seule différence qu’il possède de toutes petites hélices
aux bouts des ailes, ceci afin de contrer le couple de réaction généré par son hélice en vol quasi-
stationnaire.

15

Chapitre 1. Les drones : un état de l’art

(a) (b) (c) (d)

Figure 1.11 – (a) Convair XFY-1 Pogo - (b) Aurora Flight Sciences Corporation GoldenEye -
(c) AeroVironment-AFRL SkyTote - (d) ISAE Vertigo.

1.4.1.5 La soufflante non-carénée

Nous avons vu que les rotors coaxiaux peuvent également devenir des systèmes de propulsion
horizontale pour les architectures de drone « tail-sitter ». C’est également le cas pour les avions
de ligne conventionnels. Ainsi, l’idée de soufflante non-carénée est née à la fin des années 1980, qui
consiste en deux rotors coaxiaux et contrarotatifs situés à l’extérieur d’une turbine de puissance.
La figure (1.12) en illustre le concept. La soufflante non carénée qui est aussi appelée « Open
rotor » permet d’obtenir les mêmes performances qu’un turboréacteur en conservant avec une
consommation de carburant aussi faible qu’un turbopropulseur. Ceci grâce aux birotors dont le
diamètre n’est plus limité à celui de la carène, et qui permet alors d’augmenter la surface des
pales. Actuellement, ce système de propulsion est de nouveau étudié par différents motoristes à
cause du prix élevé du pétrole. Les rotors libres imposent de placer les soufflantes au niveau de
l’empennage pour un avion, afin que la casse d’une pale ne puisse pas abîmer le fuselage. De plus,
la signature acoustique est beaucoup plus importante de par l’absence de carénage du birotor. La
figure (1.12(b)) montre un prototype « d’open rotor » monté sur une balance aérodynamique 4,
dont la NASA se sert pour étudier les vibrations générées en soufflerie subsonique. Certains
drones HALE ou MALE pourraient être équipés à l’avenir de soufflantes non-carénées.

(a) (b)

Figure 1.12 – (a) Soufflante non-carénée - (b) Prototype de soufflante non-carénée sur une
balance aérodynamique.

4. Une balance aérodynamique est un instrument de mesure d’effort à jauges de contraintes que nous présentons
en détails au paragraphe (3.3) pour l’identification expérimentale du drone.

16

1.4. Les principales architectures aéromécaniques

1.4.2 Les rotors en tandem

Dans le cas des engins de grandeurs natures, les rotors en tandem sont utilisés pour le trans-
port de très lourdes charges. En effet, le CH-47 Chinook de Boeing illustré sur la figure (1.13)
peut emporter une charge totale de 22,7 tonnes. Les deux rotors sont contrarotatifs et donc com-
pensent mutuellement les couples dus à leurs rotations. La poussée est assurée par une commande
symétrique sur le pas collectif de chaque rotor. Pour les déplacements latéraux, les commandes
symétriques de pas cyclique d’amplitudes identiques sont actionnées en même temps, cependant
pour une commande antisymétrique de pas cyclique il apparaît un couple de lacet. Une dissymé-
trie de la portance entre les deux rotors implique un basculement de l’appareil selon son angle
de tangage et entraîne donc l’appareil en vol d’avancement. Les rotors en tandem sont très en-
combrants et peu manœuvrables, ce qui constituent leurs principaux défauts. Notons également
que l’allongement du fuselage les rend plus sensibles aux rafales de vent de travers.

Figure 1.13 – Boeing CH-47 Chinook.

1.4.2.1 Les rotors en tandem multiples

Les rotors en tandem constitue une configuration aéromécanique très répandue parmi les
MAV, qui comportent souvent plus de deux rotors. Citons par exemple le quadricoptère X-UFO
de Silverlit illustré par la figure (1.15(a)). Ce dernier n’a qu’un seul équivalent de grandeur
nature, il s’agit du gyroplane Breguet-Richet datant de 1907 représenté sur la figure (1.14), où
le pilote prend place au centre de l’engin. Outre le gyroplane, les engins possédant quatre ou

Figure 1.14 – Gyroplane Breguet-Richet de 1907 (photo de PHGCOM).

plus de quatre rotors en tandem sont uniquement les drones. Certains engins comportent jusqu’à
huit rotors, comme nous pouvons le voir sur la figure (1.15(c)). Le sens de rotation des rotors
est inversé deux à deux afin de compenser le couple de réaction, qui contrôle également le lacet

17

Chapitre 1. Les drones : un état de l’art

s’il n’est pas compensé. C’est la différence de portance qui pilote les inclinaisons du véhicule
selon les angles de roulis et de tangage, et qui permettra donc le vol d’avancement. Ces MAV
sont particulièrement approriés au vol quasi-stationnaire du fait de la répartition de la portance
dans le plan horizontal. Ils sont cependant peu adaptés au vol en extérieur en présence de vent.
Actuellement, beaucoup de projets visent à stabiliser et à commander ces appareils, comme dans
[28] et [29].

(a) (b) (c)

Figure 1.15 – (a) Quadricoptère Silverlit X-UFO - (b) Hexacoptère - (c) Octocoptère.

1.4.2.2 Les rotors en tandem basculants

Les rotors en tandem basculants placent les engins qui en sont équipés dans la catégorie
des convertibles. En effet, ces appareils sont équipés de rotors contrarotatifs placés aux extré-
mités d’une voilure fixe. Prenons pour exemple le Nord 500 de Aérospatiale visible sur la figure
(1.16(a)), dont le fonctionnement diffère selon le mode de vol, c’est-à-dire :

• en vol quasi-stationnaire, les deux rotors assurent la sustentation de l’appareil, le bascule-
ment symétrique des rotors contrôle le tangage, le différentiel de portance pilote le roulis
et le basculement antisymétrique contrôle le lacet ;

• en vol d’avancement, la voilure fixe assure la sustentation et les deux éléments basculants
jouent le rôle de turbopropulseurs comme pour un avion. En configuration de vol avion,
le lacet est contrôlé par des dérives au niveau de l’empennage et le roulis par des ailerons
présents sur la voilure fixe.

Le principal problème de ces appareils concerne la phase de transition entre le vol hélicoptère
et le vol avion ; c’est une phase critique dont les effets aérodynamiques ne sont pas bien connus.
Ajoutons que certains accidents liés à la rupture des éléments basculants ont fortement dégradé
la confiance qui était accordée à ces appareils. Concernant une application aux MAV, citons le
concept de Trek Aerospace illustré par la figure (1.16(b)), qui inclut un birotor coaxial dans
chaque carène. Ce concept bénéficie donc à la fois des avantages du birotor coaxial, des rotors en
tandem et des engins convertibles. Un autre concept drone opérationnel décrit dans [30], propose
un engin dont chacun des deux éléments basculants possèdent deux axes de rotation.

1.4.3 Les rotors engrenants

Les rotors engrenants contrarotatifs constituent une architecture très intéressante. Elle est à
mi-chemin entre les rotors coaxiaux et les rotors en tandem. La société Kaman est connue pour
la spécificité de ses appareils à rotors engrenants, que nous présentons en figure (1.17) à travers

18

1.4. Les principales architectures aéromécaniques

(a) (b)

Figure 1.16 – (a) Aérospatiale Nord 500 - (b) Trek Aerospace concept drone.

deux modèles : le HH-43 Huskie et le K-Max. Ces engins constituent une évolution du prototype
Flettner FL 282 Kolibri développé durant la seconde guerre mondiale et visible sur la figure
(1.17(a)). Les rotors sont naturellement inclinés et synchronisés par une boîte de transmission,

(a) (b) (c)

Figure 1.17 – (a) Flettner FL 282 Kolibri - (b) Kaman HH-43 Huskie - (c) Kaman K-Max.

ceci afin que les pales ne rentrent jamais en contact. Une commande symétrique de pas collectif
ou de pas cyclique pilote la vitesse ascensionnelle et le déplacement en translation horizontal. Une
commande antisymétrique de pas cyclique contrôle la position de lacet. Les rotors engrenants
tirent les avantages des rotors en tandem et des rotors coaxiaux. En effet ils ne sont pas aussi
imposants que les rotors en tandem mais sont tout aussi capables d’emporter de très lourdes
charges. De plus, la poussée totale est bien la somme des poussées individuelles, puisque les
rotors étant à hauteur égale, leurs sillages ne se perturbent pas mutuellement. Malheureusement,
il n’existe pas de concept drone utilisant cette configuration aéromécanique, certainement dû au
fait de la complexité mécanique de la boîte de transmission commune.

1.4.4 D’autres architectures originales

1.4.4.1 Les hybrides VTDP

La technologie VTDP (Vectored Thrust Ducted Propeller) est récente. Elle vise à augmenter
la vitesse de croisière des engins VTOL à voilures tournantes. En effet, la plupart des configu-
rations que nous avons précédemment présentée ne peut pas combiner le vol quasi-stationnaire
avec le vol avion. Même si certains appareils y parviennent, la polyvalence que leur confère leur
enveloppe de vol très étendue s’effectue au détriment de performances parfois insuffisantes dans
les deux modes de vol. Aujourd’hui, plusieurs projets entreprennent le développement de nou-
velles solutions aéromécaniques afin d’améliorer les performances des engins convertibles, surtout
dans le cas du vol avion. Ainsi, le X-49 SpeedHawk de Piasecki, illustré par la figure (1.18(a)),
est un appareil doté de la technologie VTDP, qui consiste à installer une hélice carénée à la

19

Chapitre 1. Les drones : un état de l’art

queue de l’appareil pour augmenter sa vitesse en vol d’avancement. Le premier vol d’essai du
X-49 SpeedHawk a eu lieu le 29 juin 2007. C’est un rotor principal et des ailes qui assurent la
sustention, respectivement en vol quasi-stationnaire et en vol avion. Suite à cela, d’autres projets
équipés de VTDP suivirent comme par exemple le démonstrateur X2 de Sikorsky (voir figure
(1.18(b))), qui comporte un birotor coaxial ainsi qu’un système de propulsion auxiliaire horizon-
tal VTDP. Cet engin bénéficie donc des avantages du birotor coaxial et augmente fortement sa
vitesse de croisière en vol avion, jusqu’à atteindre la vitesse record de 463 km/h. Le succès du
démonstrateur X2 a contribué à initier deux autres projets similaires : le premier est le Sikorsky
S-97 Raider d’attaque qui reprend exactement l’architecture du prototype X2 et dont le premier
appareil est prévu pour l’année 2014 ; le second est le OH-58D/AVX doté d’un birotor coaxial
et de deux propulseurs VTDP à l’arrière. La facilité de transition entre le vol quasi-stationnaire
et le vol d’avancement en fait le principal avantage de cette technologie. En effet, il n’est plus
nécessaire de basculer l’élément propulsif ou le corps de l’engin pour transiter entre les deux
modes de vol, la transition est facile et transparente.

(a) (b)

Figure 1.18 – (a) Piasecki X-49 SpeedHawk - (b) Projet Sikorsky X2 Technology Demonstrator.

1.4.4.2 Les ailes battantes ou ornicoptères

Les engins biomimétiques, encore appelés ornicoptères lorsqu’ils imitent le vol d’un oiseau,
constituent une nouvelle famille de drones dite à ailes battantes. Ces nouveaux drones peuvent
être perçus comme des appareils à mi-chemin entre les voilures fixes et les voilures tournantes.
En effet, ces engins reproduisent le vol des oiseaux ou des insectes à ailes battantes à partir de
composants électromécaniques. Tout comme les convertibles, ils peuvent passer du vol quasi-
stationnaire au vol avion. Les drones à ailes battantes peuvent être de la taille d’un oiseau ou
bien aussi petit qu’un insecte, comme le montre la figure (1.19), qui représente un prototype
d’insecte drone de l’Université de Harvard dont l’envergure est de trois centimètres. Les dé-
veloppements d’engins biomimétiques autonomes rencontrent un problème de taille, puisque le
mouvement d’une aile battante est très complexe et encore davantage lorsqu’il s’agit de modéliser
son comportement aérodynamique. C’est bien ce à quoi s’essayent certains travaux comme [31]
ou [32] et plus récemment [33]. De plus, cette compréhension passe par des expérimentations qui
nécessitent des moyens conséquents, par exemple, pour visualiser la dynamique du fluide due
aux battements d’une aile dont la fréquence est de 100 Hz ou plus. Certains travaux très récents
mènent ces investigations à partir d’essais en soufflerie, comme [34] et [35]. D’autres proposent
encore des systèmes de mesures d’efforts adaptés aux petits insectes mécaniques, comme dans
[36, 37]. Le second grand problème concerne la conception de systèmes mécaniques performants
reproduisants le battement des ailes. En effet, ces systèmes nécessitent une attention particulière

20

1.5. Les capteurs pour la navigation et la localisation

au moment de la conception, puisqu’ils sont plus complexes et en quelques sortes moins rustiques
que les engins à voilures tournantes.

Figure 1.19 – Projet d’insecte volant à aile battante de l’université d’Harvard.

1.4.5 Synthèse

C’est en 1480 que Léonard de Vinci imagina l’« Helix Pteron », qui est l’ancêtre de tous les
engins à voilures tournantes de type VTOL. L’« Helix Pteron » comportait une voilure en spirale
qui tournait autour d’un axe vertical, d’où son nom qui, traduit littéralement du grec, veut dire
« spirale aile ». Depuis, le vol des engins à voilures tournantes est bien maîtrisé, dans le sens où
les problèmes principaux liés à son fonctionnement ont été résolus, à savoir :

• la compensation du couple de réaction du rotor principal ;

• le problème de la dissymétrie de la portance d’architecture antisymétrique ;

• la combinaison du vol quasi-stationnaire avec le vol avion tout en conservant de bonnes
performances dans ces deux modes de vol, et de manière à ce que l’opération de transition
ne soit pas critique.

Nous avons vu que les problématiques actuelles concernent soit l’amélioration des performances
de configurations aéromécaniques hybrides parmi les architectures bien connues, ou bien la
conception de nouvelles familles de drones comme les engins biomimétiques, pour lesquelles
beaucoup de choses restent à accomplir, pour la conception mécanique et la modélisation aéro-
dynamique. Une autre problématique s’intéresse à la coopération entre plusieurs drones au cours
de missions. En d’autres termes, il s’agit de faire en sorte que les drones communiquent entre
eux afin d’optimiser les actions de chacun, selon les objectifs imposés de la mission. C’est par
exemple la tâche à laquelle le projet MAVSTAR de l’Université de New South Wales en Australie
est dédié, qui comme il apparaît sur la figure (1.20), fait également intervenir des drones ter-
restres. Evidemment, avant de pouvoir communiquer avec ses semblables, un drone doit pouvoir
s’orienter dans l’espace et localiser sa position. Il faut donc le doter de capacités de navigation,
qui est également un préalable indispensable à l’élaboration de lois de commande. C’est ce que
nous allons présenter dans ce qui suit.

1.5 Les capteurs pour la navigation et la localisation

Dans cette section nous décrivons les différents capteurs qui équipent les drones et sont essen-
tiels pour les doter de capacités de navigation et de localisation. Ces capteurs peuvent être classés

21

Chapitre 1. Les drones : un état de l’art

Figure 1.20 – Projet MAVSTAR (Micro Aerial Vehicles for Search, Tracking and Reconnais-
sance) de l’Universié de New South Wales en Australie.

selon plusieurs critères. Le premier consiste par exemple à différencier les capteurs passifs des
capteurs actifs, c’est-à-dire respectivement ceux qui ont besoin d’un apport d’énergie extérieure
afin de mesurer le phénomène physique, de ceux dont le phénomène physique fait naturellement
varier la grandeur électrique de sortie, comme par exemple les thermocouples. Tous les capteurs
embarqués sur le GLMAV sont passifs, on peut alors distinguer les capteurs proprioceptifs des
capteurs extéroceptifs :

• les capteurs proprioceptifs ne nécessitent pas une connaissance de l’environnement dans
lequel évolue l’engin. Ces capteurs mesurent la position, la vitesse ou encore l’accélération
de l’engin par rapport à un état de référence. Cependant, l’intégration des grandeurs me-
surées se dégrade au cours du temps, c’est pourquoi il est vital de recaler les signaux par
un système de mesure absolu et composé de capteurs extéroceptifs ;

• les capteurs extéroceptifs quant à eux utilisent les informations de l’environnement exté-
rieur au drone afin de connaître sa situation par rapport à certains repères absolus (repères
visuels, balise) dont la situation est connues dans le repère lié à l’environnement (repère
inertiel). Ces capteurs sont nécessaires à la localisation mais également pour déterminer la
structure de l’environnement dans lequel l’engin évolue.

Nous détaillons dans ce qui suit le fonctionnement des capteurs embarqués par le GLMAV.

1.5.1 Capteurs proprioceptifs

1.5.1.1 Accéléromètres

Le principe physique d’un accéléromètre consiste en une masse d’épreuve suspendue à un
cadre rigide et fixe par rapport au repère inertiel I. En effet, dès que l’accéléromètre est soumis
à une accélération différente de la pesanteur, la masse m réagit au mouvement et modifie la
tension exercée sur son système de maintien, qui est modélisé sur la figure (1.21) par un ressort
de constante de raideur K et un amortisseur dont le facteur d’amortissement est D. Ainsi, la
fonction de transfert mécanique du système masse-ressort-amortisseur entre le déplacement d de
la masse et son accélération a est modélisée par un système du second ordre :

d(s)

a(s)
=

1

s2 +
D

m
s+

K

m

(1.1)

où s est la variable de Laplace. Notons qu’un accéléromètre ne détecte pas le poids, et fournit
donc une mesure de l’accélération projetée sur son axe de mesure x, à laquelle il faut soustraire

22

1.5. Les capteurs pour la navigation et la localisation

K

D
d

z

x

Figure 1.21 – Modèle mécanique d’un accéléromètre 1-axe.

la pesanteur locale g(m), tel que :

ax =

[
d2(d)

dt2
(m)− g(m)

]
I

(1.2)

où ax est exprimée dans le repère inertiel I. La double intégration des signaux des accéléromètres
permet de déterminer la position. Cependant, l’imprécision de la mesure accéléromètrique en-
gendre une dérive de la position qui doit être recalée par des mesures de capteurs extéroceptifs.
Les accéléromètres MEMS (Microelectromechanical Systems) utilisent souvent une détection ca-
pacitive ou à jauge de contrainte, et présentent un faible coût de fabrication. Malheureusement,
il ne fournissent pas de mesures suffisamment satisfaisantes pour la navigation inertielle. A noter
qu’il existe d’autres types d’accéléromètres basés sur l’effet Hall ou encore les matériaux piézo-
électriques. Dans le cas général, si le mesurande est petit devant la pesanteur, les accéléromètres
peuvent fonctionner comme des inclinomètres pour indiquer la direction du mouvement.

1.5.1.2 Gyroscopes et Gyromètres

Il faut distinguer le gyromètre du gyroscope. Le premier est un capteur de mesure de la vitesse
angulaire et le second mesure la position angulaire. Cependant, leurs rôles respectifs peuvent être
inversés. Les deux capteurs permettent d’effectuer une mesure absolue de la vitesse ou de la po-
sition angulaire. Ces capteurs utilisent soit les propriétés inertielles des matériaux ou bien les
propriétés cohérentes de la lumière. Ainsi, il existe deux types de capteurs gyroscopiques, à savoir :

• les gyromètres à composants rotatifs utilisent le phénomène de précession gyroscopique
afin de mesurer la vitesse ou la position angulaire du corps en question (nous exposons le
principe de conservation du moment angulaire au paragraphe (2.8.2.1)) ;

• les capteurs gyroscopiques MEMS piézoélectriques, où c’est la force de Coriolis qui modifie
les amplitudes des signaux générés par les composants en vibration. En effet, l’amplitude
de la vibration varie en fonction du moment induit par la force de Coriolis. L’imprécision
de la mesure est importante pour ces capteurs, ce qui engendre une dérive importante de
la mesure pour la navigation inertielle (intégrations des signaux). Il est alors nécessaire de
recaler les mesures à partir de capteurs extéroceptifs comme pour les accéléromètres. Leur
principal avantage est leur faible coût de fabrication ;

• les gyroscopiques à fibre optique dont le fonctionnement est basé sur l’effet interféromé-
trique de Sagnac entre deux ondes cohérentes. En effet, deux faisceaux parcourent une fibre

23

Chapitre 1. Les drones : un état de l’art

optique en sens opposé et la rotation de celle-ci autour de son axe modifie le déphasage
entre les deux faisceaux à leurs intersections. C’est donc l’intensité du signal lumineux à
cette même intersection qui varie en fonction de l’inclinaison de l’engin. Les gyroscopes
à fibres optiques sont particulièrement robustes aux chocs mécaniques et aux vibrations
puisqu’ils ne comportent aucune pièce mobile. Cependant, son coût et son encombrement
sont élevés.

1.5.2 Capteurs extéroceptifs

1.5.2.1 Compas pour la référence de cap

Le compas est un capteur qui indique une référence de direction dans le plan horizontal par
rapport au cap de l’engin, et permet ainsi de connaître l’angle de lacet par rapport à la direction
de référence qui peut être le nord magnétique, souvent confondu avec le nord géographique. Il
existe différentes technologies de compas, dont :

• le compas magnétique encore appelé magnétomètre, fonctionne sur le principe de la bous-
sole dont l’orientation dépend des lignes du champ magnétique terrestre. Toutefois, la
mesure absolue du cap de l’engin a pour référentiel le nord géographique qui ne coïncide
pas avec l’axe du nord magnétique (phénomène de déclinaison magnétique). Il faut donc
compenser la déclinaison magnétique selon la position de l’appareil à la surface du globe.
Parmi les compas magnétiques nous distinguons les magnétomètres pendulaires qui me-
surent les composantes horizontales du champ magnétique terrestre et qui comportent un
pendule permettant de négliger les mouvements selon les axes de roulis et de tangage. Ils
sont cependant très facilement perturbables par les matériaux environnants ;

• le compas électronique est basé soit sur l’effet Hall, ou bien la magnéto résistivité ou en-
core le principe dit « fluxgate ». Tous exploitent le principe de magnéto conductivité. Les
compas « fluxgate » mesurent la projection du champ magnétique terrestre sur un axe.
Deux dispositifs « fluxgate » permettent de déterminer la valeur absolue de l’azimut, sans
considérer la valeur du champ magnétique par rapport à l’axe vertical. Leur conception
rigide les rend insensibles aux chocs et aux vibrations par rapport au compas magnétique
classique pendulaire ;

• le compas gyroscopique est basé sur le phénomène purement mécanique de conservation de
la direction de l’axe de rotation (précession gyroscopique), et permet ainsi de s’affranchir
des problèmes liés à la mesure du champ magnétique terrestre. Le problème consiste à sus-
pendre le mécanisme dans son boîtier en minimisant le couple exercé sur l’axe de rotation.
De plus, la direction de l’axe dérive au cours du temps, qu’il faut alors compenser par
un mécanisme supplémentaire. La toupie des compas gyroscopiques peut être suspendue
mécaniquement à son boîtier par une suspension à cardan, ou bien maintenue en lévitation
entre deux électrodes pour les plus modernes. Les gyrocompas sont très encombrants et ne
peuvent donc pas être embarqués sur des drones de petite taille ;

• le compas satellitaire est un compas basé sur le système de positionnement global par sa-
tellite ou « Global Positioning System » (GPS). En effet, deux antennes aux extrémités
de l’engin sont munies de récepteurs GPS. Les distances entre le satellite et chacune des
antennes sont calculées séparément et c’est le déphasage entre ces deux signaux qui per-

24

1.5. Les capteurs pour la navigation et la localisation

met alors de calculer l’orientation du vecteur entre les deux antennes. Pour remarque, une
troisième antenne peut être utilisée afin de s’affranchir des mouvements de l’assiette. Le
principal avantage de ce système est qu’il ne nécessite aucune compensation de mesure.
Cependant, il est complètement dépendant du système de positionnement GPS. Il s’agit
d’un système utilisé pour les navires de grandeur nature et ne connaît actuellement pas
d’application pour les drones. En effet, la distance entre les antennes ne doit pas être proche
ou inférieur à la résolution de calcul.

Notons qu’il est également possible de connaître une direction de référence à partir de gyromètre
et d’accéléromètre. En effet, un gyromètre optique 3-axes peut fournir la direction de l’axe de
rotation de la Terre, tandis que l’accéléromètre peut fournir la direction du vecteur de pesanteur
local. La combinaison de ces deux informations permet de conserver pour référence le nord géo-
graphique, quelle que soit la position de l’engin à la surface du globe.

1.5.2.2 Capteurs télémétriques

Les capteurs télémétriques permettent de connaître l’environnement direct du drone dans
lequel il évolue. Ils mesurent la distance entre l’objet le plus proche et l’engin qui en est équipé.
Ceci, en mesurant l’intervalle de temps qui sépare l’émission d’une onde (acoustique, optique
etc...) et sa réception. Il existe plusieurs technologies de capteurs télémétriques, à savoir :

• les télémètres acoustiques dont la plage de mesure n’est que de quelques mètres. Ils sont
souvent utilisés pour connaître la distance au sol ou à une paroi verticale, et peuvent éga-
lement servir à cartographier l’environnement du drone. Ces télémètres sont limités par la
lenteur de la propagation de l’onde ultrasonore. En effet, la durée nécessaire pour mesurer
une cible éloignée peut être du même ordre de grandeur ou supérieure à la fréquence de
travail de la boucle de commande. Leur principal avantage concerne leur faible coût et leur
compacité ;

• les télémètres lasers, contrairement aux télémètres à ultra-sons, émettent une onde électro-
magnétique dans le proche infrarouge. Ces capteurs ont une bonne résolution et permettent
de mesurer des distances inférieures au mètre. Cependant, ils restent très chers et il existe
des problèmes quant à la mesure dus à la réfraction de l’onde lumineuse, lorsque le maté-
riau de l’objet concerné est constitué de verre ou de plastique par exemple ;

• les radars émettent des impulsions de l’ordre de la microseconde pour les radars de bande
étroite, jusqu’à la nanoseconde pour les radars dits ULB (Ultra Large Bande). Leur capacité
de modulation de fréquence les rend particulièrement robustes aux perturbations, et leur
confère une capacité de mesure allant du centimètre jusqu’à plusieurs centaines de mètres.

1.5.3 Système de géolocalisation

Un système de géolocalisation est utilisé pour connaître la position absolue du véhicule à la
surface du globe ou bien dans une région bien délimitée. Le système GPS (Global Positioning
System) est un système de positionnement par balises actives que sont les satellites, puisque
chacun d’entres eux émet un signal permettant de calculer la position de l’engin équipé d’un
récepteur GPS. Le système GPS est composé de 24 satellites en orbite autour du globe. Les

25

Chapitre 1. Les drones : un état de l’art

erreurs de mesures sont princpalement dues aux perturbations atmosphériques qui altèrent la
propagation des signaux. Le système DGPS (Differential Global Positioning System) utilise en
plus des satellites, des balises fixes au sol. Ainsi, il est possible de comparer la mesure entre le
satellite et le récepteur GPS avec la mesure relative entre deux récepteurs GPS (celui embarqué
par l’engin et celui qui équipe la station fixe au sol). Les récepteurs GPS miniatures présentent
des performances très moyennes à l’extérieur mais surtout à l’intérieur des bâtiments, souvent à
cause d’une antenne inadaptée. Le coût d’un GPS varie beaucoup en fonction du rafraîchissement
de la mesure de position, allant de 4 Hz pour les GPS bon marché jusqu’à 20 Hz. Le système
GPS est très utilisé pour le recalage des signaux inertiels. D’autres méthodes de géolocalisation
se basent sur des mesures de balises passives, puisqu’il s’agit de localiser l’engin par rapport à
son environnement le plus proche, soit par une mesure télémétrique (radar ou télémètre laser)
soit par une mesure visuelle en utilisant des caméras.

1.6 Systèmes de navigation et de localisation

Dans la section précédente, nous avons présenté un panel des capteurs embarqués par les
drones et leurs fonctions individuelles. Toutefois, un type de capteur ne suffit pas à donner une
pleine connaissance de l’environnement dans lequel l’engin peut évoluer. Ainsi, ce sont les combi-
naisons des signaux de plusieurs types de capteurs embarqués qui sont alors capables d’accomplir
cette tâche vitale, puisqu’aucun capteur ne peut donner une information satisfaisante, principa-
lement à cause des bruits affectant la mesure et de sa propre dérive. L’état du véhicule (dont
font partie les vitesses et les positions) est alors estimé à partir de filtres qui « fusionnent » les
informations des différents capteurs, comme le filtre des moindres carrés ou encore le filtre de Kal-
man qui sont très largement utilisés dans les systèmes de navigations aéronautiques et spatiaux.
Ajoutons que d’autres techniques utilisent des filtres différents comme le filtrage particulaire
dont nous parlons aux paragraphes (3.2.2.1) et (4.2.3.4), ou encore le filtre SLAM (Simultaneous
Localization And Mapping) qui consiste pour un véhicule terrestre, à la fois à cartographier
son environnement immédiat ainsi qu’à s’y localiser. Les informations des capteurs et les algo-
rithmes de fusion de données constituent l’intelligence embarquée du véhicule, qui lui permet de :

• se localiser dans son environnement par rapport à un système de référence ;

• de naviguer, c’est-à-dire simplement calculer ou mesurer la trajectoire à suivre pour at-
teindre un point dont les coordonnées sont connues (guidage), ou bien calculer toutes
informations utiles à son déplacement (durée du trajet, heure d’arrivée etc...).

La localisation et la navigation sont des préalables indispensables pour piloter les actionneurs de
manière à ce que l’engin exécute des tâches de haut niveau de manière autonome, comme par
exemple le suivi de trajectoire ou de cible. Nous allons à présent détailler les différents systèmes
de navigation et de localisation connus.

1.6.1 Navigation inertielle

Une Centrale Inertielle (CI) ou encore appelée (IMU) pour « Inertial Measurement Unit »
est un système de navigation composé d’au moins trois gyroscopes ou gyromètres ainsi que de
trois accéléromètres. Ce sont des systèmes complexes et chers, puisque les dérives des mesures
des différents capteurs doivent être compensés et sont principalement dus aux imprécisions des
mesures et des effets de la température, qui affectent particulièrement les CI munies de capteurs

26

1.6. Systèmes de navigation et de localisation

MEMS. La navigation inertielle est encore appelée navigation à l’estime, puisqu’il s’agit d’intégrer
les signaux des gyroscopes et des accéléromètres afin de connaître la position du véhicule et son
attitude, uniquement grâce à des capteurs proprioceptifs. Toutefois, il est nécessaire de recaler
les signaux intégrés à partir des informations de capteurs extéroceptifs et à intervalles réguliers.
En effet, plus la durée d’utilisation de la CI est importante et plus la dérive des mesures non
compensées s’aggravera. Ce système de navigation est cependant bien adapté aux engins de faible
durée de vie comme les missiles de courte portée. Il existe deux types de CI, soit à plate-forme
stabilisée INS (Inertial Navigation System) ou à composants liés IRS (Inertial Reference System).
La différence entre ces deux systèmes est la manière dont on mesure l’accélération dans le plan
horizontal et dont les principes de fonctionnement sont exposés à la figure (1.22), où m est la
masse du véhicule, p est la position du centre de gravité, g(m) est le modèle de la pesanteur
terrestre, γ(m) est l’accélération non gravitationnelle et RE est la matrice de rotation entre
les référentiels de la CI et galiléen en fonction des angles d’Euler. Nous allons dans ce qui suit
détailler les deux systèmes en accord avec la figure (1.22).

Centrale INS

Centrale IRS

RE

Capteurs

Capteurs

γ(m)

Accélérations

Accéléromètres

Accéléromètres

Attitude

g(m)

Gyromètres

−

Gyromètres

+

à cardans

p

Liaison

∫∫

∫
DRONE

Figure 1.22 – Schéma de comparaison entre une centrale inertielle à plate-forme stabilisée (INS)
et à composants liés (IRS).

1.6.1.1 Navigation inertielles à plate-forme stabilisée

Les centrales inertielles à plate-forme stabilisée comportent une plate-forme liée au corps du
véhicule par une liaison à cardans. Ainsi, le mouvement du bloc de capteur ne suit pas les mouve-
ments angulaires du corps du drone. L’orientation du bloc de capteur au repos doit être conservée
au cours des mouvements du véhicule. Pour cela, des moteurs pilotent les axes de rotations des
liaisons à cardans selon les informations des gyromètres, et permet ainsi d’en déduire l’attitude
de l’engin. La position, quant à elle, est connue par la double intégration des accélérations dont
les signaux sont connus dans le référentiel galiléen. Les principaux inconvénients de cette techno-
logie sont son encombrement et son poids important qui ne permettent pas de l’intégrer dans un
drone de petites dimensions. De plus, la divergence rapide de la position en altitude nécessite une
compensation par un capteur extéroceptif (par exemple un baromètre). Les autres composantes
mesurées ne divergent pas au cours du temps, ce qui constitue le principal avantage.

27

Chapitre 1. Les drones : un état de l’art

1.6.1.2 Navigation inertielle à composants liés

Une centrale inertielle à composants liés est rigidement fixée au corps du véhicule qui en
est équipé. Les gyromètres fournissent les vitesses angulaires dans le repère lié à la CI. Les
accélérations sont également mesurées dans le repère de la CI et qu’il faut alors exprimer dans le
référentiel galiléen à partir de la connaissance de l’attitude du véhicule. Cette dernière est connue
par l’intégration des signaux des gyromètres. La position est alors calculée de la même manière
que pour les centrales INS. Les centrales IRS sont de petite taille mais exigent une procédure de
recalage complexe, puisqu’elle sont bien moins performantes que les centrales INS (la dérive des
signaux est importante au bout de quelques minutes).

1.6.1.3 Recalage des signaux inertiels

Le recalage des signaux est vital pour les centrales IRS du fait de leur dérive importante. Le
recalage des signaux inertiels purs consiste alors à recalculer la position à partir des informations
de capteurs extéroceptifs. Le Filtre de Kalman Etendu (FKE) est utilisé comme l’algorithme de
recalage à partir d’une prédiction de la position. En effet, l’état du FKE comprend les positions,
les vitesses ainsi que l’attitude en plus des paramètres de correction de chacun des capteurs (biais
et facteurs d’échelle des gyroscopes et des accéléromètres, le modèle générique de ces capteurs est
décrit par l’expression (3.1)). L’équation de mesures comprend alors les informations des capteurs
extéroceptifs (les positions et les vitesses du GPS et l’altitude fournie par un baromètre). La
prédiction de l’état du FKE est alors recalée grâce aux informations de l’équation de mesure pour
reconstituer une bonne estimation de l’état réel du véhicule. Cette méthode assure la conservation
d’une bonne connaissance de l’état du véhicule à court terme si le signal GPS est provisoirement
indisponible. A l’inverse, le signal GPS continuerait à fournir les informations de vitesse et de
position du véhicule si les signaux de la CI venaient à être perturbés.

La mise en correspondance de cartes est un autre moyen de recalage des informations brutes
de la CI. En effet, il s’agit de mettre en correspondance une cartographie de l’environnement
local du véhicule, à partir de mesures radars ou télémétriques, et les informations d’un modèle
géographique de connaissance mémorisé au préalable. Les informations de l’état du véhicule par
la mise en correspondance de cartes peuvent alors être utilisées pour recaler les signaux de la
centrale inertielle, dont le rafraîchissement des mesures est de plus haute fréquence.

1.6.2 Equipements du GLMAV-Lite

Nous présentons avant de conclure ce chapitre, le prototype destiné au vol de démonstration.
Il s’agit du GLMAV destiné au vol de démonstration autonome réalisé à partir de composants
fabriqués à l’ISL et de composants issus du commerce. En accord avec la figure (1.23), les diffé-
rents éléments qui équipent le drone GLMAV-Lite sont :

À la barre de Bell ;
Á le rotor supérieur ;
Â le rotor inférieur ;
Ã le plateau cyclique ;
Ä les variateurs des moteurs DC-Brushless ;
Å les servomoteurs du plateau cyclique ;
Æ les moteurs DC-Brushless ;
Ç la centrale inertielle IRS (magnétomètres, accéléromètres, gyromètres, baromètre, GPS) ;
È le Gumstix Overo ;

28

1.7. Conclusion

É le module de communication à 2,4 GHz.

Logement de la batterie

Télémètre accoustique

centrale inertielle

Carte électronique
principale et

et en carbone

Axe de rotor
en aluminium

2

3

4
5
6

7

8

9
10

1

Figure 1.23 – Prototype GLMAV-Lite destiné aux essais en vol.

Pour dernière remarque, le prototype GLMAV-Lite de la figure (1.23) diffère de la maquette
GLMAV visible sur la figure (3.2(a)) et destinée, quant à elle, aux essais expérimentaux pour
l’identification paramétrique du modèle aérodynamique, que nous aborderons au chapitre 3.

1.7 Conclusion

Nous avons présenté une grande diversité de familles de drones à voilures tournantes, qui com-
porte chacune ses spécificités techniques. Le choix d’une architecture de drone n’est pas anodin
et doit notamment correspondre aux missions pour lesquelles il sera employé, ainsi qu’aux degrés
de performances recherchés. Dans le chapitre suivant, nous justifierons l’architecture aéroméca-
nique que nous avons retenue pour équiper le drone du concept GLMAV, et nous détaillerons
son modèle aérodynamique afin de simuler au mieux son comportement.

29

Chapitre 1. Les drones : un état de l’art

30

Chapitre 2

Modélisation du GLMAV

Sommaire
2.1 Introduction . 32
2.2 Le concept GLMAV . 32
2.3 Les architectures aéromécaniques étudiées 34

2.3.1 Le birotor coaxial contrarotatif . 35
2.3.2 GLMAV avec plateau cyclique . 37
2.3.3 GLMAV avec déflecteurs de flux . 38

2.4 Synthèse du modèle à 6 degrés de liberté 38
2.4.1 Repères et systèmes d’axes . 38
2.4.2 Paramètres cinématiques, cinétiques et d’efforts 40
2.4.3 Dynamique de translation . 41
2.4.4 Dynamique de rotation . 42
2.4.5 Relations cinématiques . 42
2.4.6 Composante de poids . 45
2.4.7 Modèle 6-DDL complet . 45

2.5 Quelques notions de l’aérodynamique des voilures tournantes 46
2.5.1 Le vent induit et le phénomène de portance 46
2.5.2 Quantité de mouvement et théorie de Froude 47
2.5.3 Portance d’un profil et modèle de poussée 50

2.6 Modélisation aérodynamique avec plateau cyclique 53
2.6.1 Forces générées par le birotor . 54
2.6.2 Vitesse du vent induit du birotor . 56
2.6.3 Vitesse du vent total . 56
2.6.4 Traînée aérodynamique du véhicule . 57
2.6.5 Moments induits par le birotor et le plateau cyclique 59
2.6.6 Représentation complète du modèle aérodynamique GLMAV-PC 60

2.7 Modélisation aérodynamique avec déflecteurs de flux 60
2.7.1 Forces générées par le birotor coaxial . 61
2.7.2 Vitesse du vent total sur les déflecteurs 62
2.7.3 Moments induits par les gouvernes et moment résultant 62
2.7.4 Représentation complète du modèle aérodynamique GLMAV-4G 65

2.8 Particularités mécaniques et aérodynamiques du birotor coaxial . . 66
2.8.1 Vibrations mécaniques et turbulences aérodynamiques 66
2.8.2 Stabilisation inertielle et précession gyroscopique 68

2.9 Conclusion . 72

31

Chapitre 2. Modélisation du GLMAV

2.1 Introduction

Ce chapitre concerne la modélisation mathématique du comportement dynamique d’un concept
hybride drone/projectile appelé Gun Launched Micro Air Vehicle (GLMAV). La dynamique de
vol des Véhicules Aériens Autonomes (VAA) à voilures tournantes est non linéaire et complexe.
Ainsi, il est quasiment impossible de construire un modèle mathématique complet du GLMAV,
capturant tous les effets aérodynamiques. Il devient alors nécessaire de caractériser ces non li-
néarités pour chaque configuration de vol, afin de fournir à ces VAA des capacités de vol et de
navigation autonome. C’est pourquoi nous nous intéressons principalement dans ce chapitre à la
modélisation du GLMAV dans le cas du vol quasi-stationnaire.

L’objectif principal est de construire un modèle de simulation du GLMAV, qui tel qu’on le
voit sur la figure (2.1), peut être divisé en deux sous-modèles, c’est-à-dire celui d’un corps rigide à
six Degrés De Liberté (6-DDL), complété par le modèle aérodynamique qui caractérise les efforts
générés par l’interaction entre le système physique GLMAV et l’air qui l’entoure. Nous détaillons
dans ce chapitre la modélisation aérodynamique de deux architectures aéromécaniques. Pour
cela, nous nous servons des principes de base de la mécanique des fluides et de l’aérodynamique
afin de construire un modèle de simulation a priori valide. La principale difficulté réside dans
le développement du modèle mathématique qui doit être suffisamment riche afin de pouvoir si-
muler les mouvements du drone avec une précision satisfaisante. A l’inverse, le modèle doit être
suffisamment simple en discriminant entre autre les effets aérodynamiques essentiels des effets
physiques négligeables, tant les couplages et les non-linéarités sont nombreux. De la qualité de
notre modélisation dépendra la qualité de l’identification paramétrique que nous aborderons dans
le chapitre suivant. Il s’agit également, à travers ce chapitre, de bien comprendre les phénomènes
physiques qui interviennent dans le modèle du GLMAV, puisqu’une bonne connaissance du sys-
tème est indispensable au travaux d’identification et de commande.

Dans un premier temps, nous présenterons le concept GLMAV et l’intérêt de développer un
tel concept parmi les projets similaires existants. Nous présenterons ensuite les deux architectures
aéromécaniques envisagées et leur fonctionnement en vol, que nous comparerons avec d’autres
solutions aéromécaniques présentes dans la littérature.

Dans un second temps et d’après la structure générale du modèle du GLMAV présentée sur
la figure (2.1), sa construction se déroulera en deux temps. La première étape consiste à décrire
l’évolution d’un corps rigide à six degrés de liberté en appliquant les lois de Newton et d’Euler.
Dans une seconde étape, nous construirons les modèles aérodynamiques de chacune des archi-
tectures envisagées.

Avant de conclure, nous présenterons certaines particularités liées à la mécanique et à l’aé-
rodynamique du birotor coaxial, concernant entre autres l’influence de la dynamique de la barre
de Bell-Hiller et la compensation des phénomènes de vibration.

2.2 Le concept GLMAV

Parmi toutes les configurations aéromécaniques existantes et décrites dans la littérature, les
VAA à voilures tournantes représentent actuellement la solution la plus prometteuse pour combi-
ner le vol quasi-stationnaire avec le vol rapide où les vitesses et les accélérations sont importantes.
On peut ainsi distinguer plusieurs familles de VAA parmi les configurations à voilures tournantes,
que nous avons déjà présentées dans le chapitre 1. L’architecture à birotor coaxial contrarotatif
a été choisie car elle répond au mieux au besoin du projet (GLMAV), ce qui est discuté plus en

32

2.2. Le concept GLMAV

Mission

Mesures

Logiciels Embarqués Dynamiques du GLMAV
effortsEntrées

Equipements

Système GLMAV

Servomoteurs
Moteurs

Navigation

Actionneurs

Capteurs

ContrôleGuidage Modèle
Aéro.

Modèle
6-DDL

Figure 2.1 – Synoptique du système GLMAV.

détails dans la section (2.3.1).
Ce projet est un nouveau concept de drone initié en décembre 2006 à l’Institut franco-

allemand de recherches de Saint-Louis (ISL) dans le cadre des activités de recherches innovantes.
Le concept GLMAV consiste à amener un VAA très rapidement sur un site d’intérêt éloigné, en
utilisant l’énergie fournie par un dispositif externe. Le principe illustré par la figure (2.2) com-
prend trois phases de vols : durant la première phase, le VAA conditionné dans l’enveloppe du
projectile, est lancé par une arme portative et suit une trajectoire balistique jusqu’à son apogée ;
au cours de la deuxième phase de vol, le birotor est déployé et le projectile est transformé en un
VAA ; enfin, le VAA peut remplir sa mission puis retourner à son aire de lancement. Ce concept
présente les principaux avantages de conserver l’énergie embarquée par le VAA uniquement pour
la phase de vol autonome, ainsi que la capacité d’atteindre des sites éloignés en un minimum de
temps.

Deux projets ressemblants au concept GLMAV existaient déjà avant qu’il ne débute. Le plus

déploiement du birotor

vol balistique

vol autonome

Figure 2.2 – Le concept GLMAV.

récent apparu en 2003 dans [38] est le programme « FASM/QuickLook UAV » qui est un VAA
à voilure fixe lancé par une arme portable. Il est tout d’abord lancé par un canon de 155 mm et
encaisse entre 300 G et 2800 G selon le type de canon utilisé, puis au cours de sa transition entre
le vol balistique et le vol autonome, il est décéléré par un système de ballon gonflable présent au
culot et déploie ses ailes gonflables afin de passer en mode de vol avion. Son autonomie en vol
avion est d’environ trois heures dans un rayon de 190 km, après quoi un parachute est déployé
afin de le récupérer sans dommage au sol après sa lente descente. En vol avion, ce VAA serait

33

Chapitre 2. Modélisation du GLMAV

en mesure de marquer des cibles tactiques et d’évaluer des dommages de combat grâce à des
systèmes de navigation autonome et de communication vidéo en temps-réel. Le point dur du
projet « FASM/QuickLook UAV » concerne la phase de transition, ce qui est également le cas
pour le GLMAV. Contrairement à ce dernier, le drone « FASM/QuickLook UAV » est gyroscopé 1

durant sa phase balistique, c’est pourquoi un système de ballon gonflable au culot du projectile
le stabilise avant le déploiement de ses ailes. Malgré le fait que le GLMAV soit stabilisé par
empennage 2 durant sa phase balistique, son axe longitudinal doit basculer d’environ 90°au cours
de la phase de transition tout en déployant le birotor afin de le maintenir en l’air, ce qui n’est
pas le cas du drone « FASM/QuickLook UAV ».

Le second projet présenté dans [39] est plus ressemblant au GLMAV puisqu’il intègre un
birotor coaxial comme système de propulsion en vol autonome. Ce drone de 6 kg au total doit
pouvoir être conditionné dans une munition conventionnelle, emporter une charge utile de 1,36
kg durant 20 minutes et survoler une aire d’environ 5 km2 au total. Le drone contenu dans le
projectile est éjecté par un canon à une altitude de 3,5 km et une vitesse en sortie de canon de
Mach 1. Au coup de canon, l’ensemble drone/projectile doit supporter 16000 G selon l’axe longi-
tudinal et 4800 G selon l’axe transverse avec un spin initial de 10 Hz. A l’apogée de sa trajectoire
balistique, un parachute est déployé afin de réduire sa vitesse et de stabiliser sa descente. Une
fois stabilisé, le parachute est éjecté et le birotor déployé pour passer en mode de vol autonome.
Contrairement au GLMAV, le drone ne comporte pas de plateau cyclique, jugé trop complexe
dans [39] pour une configuration à birotor coaxial. Les auteurs de [39] ont envisagé d’utiliser
soit des déflecteurs de flux, dont nous parlerons en section (2.3.3), ou bien un système dit de
« balancier » pour faire tanguer l’engin.

Le drone GLMAV diffère fortement de [39] et [38] de par sa masse et ses dimensions, puisque
sa masse totale, incluant la charge utile, est inférieure au kilogramme. Le diamètre du projectile
qui compose le corps du GLMAV est de 80 mm et sa hauteur une fois déployée est de 35 cm.
Le GLMAV pourrait intégrer un plateau cyclique au niveau du rotor inférieur, puisqu’il s’agit
de la solution la moins encombrante, compte tenu de ses dimensions. Pour la même raison, la
phase de transition ne prévoit pas l’utilisation d’un parachute comme dans [39] et [38], l’utili-
sation du birotor pour ralentir et stabiliser l’engin est encore à l’étude, sachant qu’il présente
l’avantage d’être gyrostabilisé le long de sa trajectoire balistique. A titre d’exemple et à partir
de simulations de tirs, le GLMAV pourrait atteindre un site situé à 500 m de sa zone de tir en 12
s avec un angle de tir de 40° et une vitesse en sortie de canon de 135 m.s−1. Le démonstrateur
GLMAV devra être opérationnel au cours de l’année 2013. Nous allons dans ce qui suit détailler
les architectures aéromécaniques envisagées pour le GLMAV et présenter leurs fonctionnements
en vol.

2.3 Les architectures aéromécaniques étudiées

Pour les drones conventionnels de type hélicoptère, un modèle linéaire suffit à décrire fidèle-
ment sa dynamique par rapport à la réalité, dans un objectif de commande et pour des conditions
de vol spécifiques comme on peut le voir dans [40]. Cependant, la modélisation d’architectures
aéromécaniques inhabituelles comme le birotor coaxial nécessitent une étude particulière de par
la complexité du système, d’autant plus que peu de modèles aérodynamiques existent dans la

1. Lorsque le projectile tourne selon son axe d’ axisymétrie (spin) apparaissent les effets de précession et de
nutation.

2. Le projectile ne tourne quasiment pas selon son axe longitudinal, par conséquent les effets gyroscopiques
sont pratiquement nuls.

34

2.3. Les architectures aéromécaniques étudiées

littérature. Certaines études, comme dans [41], proposent un modèle générique valide quelle que
soit la configuration de VAA en se focalisant sur les efforts communs à l’ensemble des VAA et
relatifs aux trois variables d’efforts du modèle 6-DDL. Cependant, elles négligent une grande
partie des effets aérodynamiques, qui eux varient fortement en fonction de l’architecture choisie
et qui ont une influence importante sur la dynamique du véhicule selon sa configuration de vol.
Nous proposons dans cette section d’étudier l’architecture aéromécanique du GLMAV avant d’en
établir le modèle dynamique.

Des études préliminaires [42],[43],[44],[45] ont démontré la faisabilité du concept GLMAV,
basées sur des études théoriques et expérimentales portant sur : le dimensionnement mécanique
du VAA ; le dimensionnement de l’arme portable ; la quantité d’énergie embarquée et la charge
utile nécessaire. Ces études ont également justifié le choix de l’architecture à birotor coaxial
contrarotatif. Le rôle du birotor seul est de générer une poussée suffisante afin de piloter sa
vitesse ascensionnelle, mais il ne suffit pas à autoriser ses mouvements dans le plan horizontal.
Pour cela, deux solutions mécaniques sont proposées et présentées sur la figure (2.3), en accord
avec le concept GLMAV. La première qui apparaît sur la figure (2.3(b)) consiste à intégrer un
plateau cyclique au niveau du rotor inférieur afin de pouvoir faire varier le pas de chacune des
pales. La seconde solution vise à intégrer des déflecteurs de flux le long du corps du GLMAV,
tel qu’il apparaît sur la figure (2.3(a)). Dans ce qui suit, nous présentons le fonctionnement,
les avantages et inconvénients de chacune des solutions. Nous justifierons en conclusion de ce
chapitre la solution aéromécanique retenue pour le concept GLMAV.

(a) (b)

Figure 2.3 – (a) GLMAV avec déflecteurs de flux - (b) GLMAV avec plateau cyclique.

2.3.1 Le birotor coaxial contrarotatif

Le birotor coaxial contrarotatif est constitué de deux rotors superposés tournant en sens
inverse et ne possède pas de rotor de queue. D’après le tableau (2.1), en partie issu de [39], le
birotor coaxial est la configuration la plus adaptée au projet GLMAV. Cependant, même s’il
présente beaucoup d’avantages, il comporte inévitablement certains inconvénients.

Le caractère compact du birotor est le principal critère qui favorise cette configuration aéro-

35

Chapitre 2. Modélisation du GLMAV

mécanique plutôt qu’une autre, puisqu’il est critique pour le bon conditionnement du VAA dans
le projectile. Le birotor coaxial fait également preuve d’une bonne manœuvrabilité, d’une bonne
stabilité en vol quasi-stationnaire et de bonnes performances en vol de croisière. Dans le monde
de l’aéromodélisme, les engins à birotors coaxiaux sont très utiles à l’apprentissage du pilotage
manuel, puisqu’ils sont plus stables à contrôler que les hélicoptères. Le birotor coaxial est éga-
lement une solution anticouple compacte, ce qui permet de faire l’économie du rotor anticouple
présent sur un hélicoptère et par conséquent de réduire la longueur du fuselage. Une défaillance
du système anticouple serait fatale au véhicule. D’après [46] et pour les hélicoptères de taille
réelle, il serait toutefois possible de limiter les dégâts en se servant de l’autogyration du rotor en
vol de descente ainsi que des consignes spécifiques sur les pas cyclique et collectif. Pour le birotor
coaxial, la charge utile est augmentée par rapport à une configuration plus conventionnelle et
mono rotor de type hélicoptère, puisque que les deux rotors participent à la poussée. Ainsi, le
diamètre du rotor peut également être réduit par rapport au rotor principal d’un hélicoptère
pour une même valeur de poussée. Les vibrations sur le corps du GLMAV et les interactions
aérodynamiques générées par les pales en rotation constituent les principales faiblesses du bi-
rotor coaxial dont nous discuterons en détails en section (2.8), et qui ont pour effet d’altérer
les performances en vols de croisière et quasi-stationnaire. L’encombrement vertical du birotor
coaxial pourrait également être pénalisant.

D’autres projets utilisent également le birotor coaxial comme système de propulsion, comme

Poids Critère Hélicoptère Tandem Coaxial Coaxial caréné
10 Intégration dans le projectile 1 2 10 2
10 Fiabilité mécanique 9 8 8 10
8 Controlabilité 5 5 7 5
8 Vol quasi-stationnaire 10 10 8 8
3 Interactions aérodynamiques 7 10 7 7
8 Vibrations 1 2 1 2
7 Vol de croisière 7 6 8 6
3 Manoeuvrabilité 5 4 3 3
10 Simplicité mécanique 8 8 10 8

Total 393 400 490 392

Table 2.1 – Comparaison de quatre architectures aéromécaniques éligibles pour le concept GL-
MAV

par exemple le drone « HoverEye » de [47] ou le drone « Vertigo » de [48]. Ces deux VAA com-
prennent un birotor coaxial caréné. La carène produit un effet bénéfique sur la portance pour
des angles de roulis ou de tangage élevés. Dans cette configuration, la carène se comporte alors
comme une aile annulaire et génère donc une portance qui s’additionne à celle du birotor si
son profil est aérodynamique, c’est-à-dire similaire à celui d’une aile d’avion. Une carène serait
cependant difficile à intégrer dans le projectile du GLMAV et alourdirait le drone. Dans tous
les cas (avec ou sans carène), la meilleure efficacité aérodynamique de portance du birotor est
atteinte lorsque les deux rotors produisent pratiquement la même poussée individuelle, ce qui
est confirmé par [48] et [49], et que nous retrouverons à travers la modélisation et l’identification
du coefficient de perte d’efficacité aérodynamique σ qui apparaît dans l’expression de la poussée
du GLMAV (2.60). Certains projets de drone, comme par exemple dans [50] et [51], utilisent un
birotor coaxial dont seul le rotor inférieur est caréné et de dimension inférieur au rotor supérieur.

36

2.3. Les architectures aéromécaniques étudiées

La poussée ne varie pas en fonction de la vitesse de rotation comme pour le GLMAV, mais grâce
à un pas collectif qui modifie de manière symétrique le pas des pales des deux rotors. Le rotor
supérieur est quant à lui, en plus du pas collectif, doté d’un plateau cyclique. Le pas collectif est
une solution qui complique la mécanique du plateau cyclique et le fragilise. C’est pourquoi nous
préférons utiliser la variation de vitesse individuelle des rotors pour piloter la poussée. Le plateau
cyclique ou les déflecteurs de flux sont deux solutions aéromécaniques différentes permettant de
piloter le VAA dans le plan horizontal dont nous allons maintenant décrire le fonctionnement

2.3.2 GLMAV avec plateau cyclique

Le plateau cyclique est un élément indispensable au pilotage d’un hélicoptère et peut être
utilisé pour le GLMAV, tel qu’il apparaît sur la figure (2.3(b)). Il s’agit d’un composant mécanique
qui transmet les consignes des servomoteurs au rotor qui en est équipé. Le plateau cyclique
répercute l’angle généré par un servomoteur en une inclinaison entre le plan du plateau et l’axe
de rotation du rotor. Il en résulte la variation du pas de la pale au cours de sa rotation. Le
plateau cyclique est composé de deux demi plateaux en liaison rotule avec l’axe du rotor, appelé
le mât.

Le plateau inférieur représenté sur la figure (2.4) est dit « immobile » car il ne peut pas tourner
autour de l’axe du rotor qui traverse le plateau cyclique par la rotule jaune. Les consignes des
servomoteurs sont transmises au plateau cyclique via les tiges de commandes fixées au niveaux
des rotules du plateau inférieur. Le plateau supérieur est quant à lui dit « mobile » car il tourne
à la même vitesse que le rotor, auquel il est lié via des biellettes de pas fixées aux charnières du
plateau supérieur.

Une variation de la position angulaire d’un servomoteur fait basculer le plateau cyclique dans
une direction et augmente l’incidence des pales qui se retrouvent cycliquement à ce même endroit.
La pale qui est opposée à celle dont l’incidence augmente, verra son pas diminuer d’autant. Ainsi,
si l’incidence d’une pale diminue lorsque l’incidence de sa pale opposée augmente, la portance va
augmenter d’un côté de l’axe du rotor et diminuer de l’autre. Le plan du disque rotor va donc
basculer et par conséquent entraîner le véhicule et à se déplacer dans le plan horizontal.

Sur la figure (2.4) est représenté un plateau cyclique à deux axes placés à 90° l’un de l’autre.

Charnières des bielettes de pas

Plateau inférieur (immobile)

Rotules des tiges de commandePlateau supérieur (mobile)

Figure 2.4 – Plateau cyclique à deux axes.

Certaines configurations comportent trois rotules placées à 120° les unes des autres au niveau
du plateau inférieur et donc trois servomoteurs. Cette configuration permet de mieux répartir
les efforts mais nécessite un système mécanique supplémentaire appelé le « déphaseur », qui joue
le rôle de transmission entre les trois commandes des servomoteurs et les deux directions du
plan. Dans notre cas, chaque servomoteur pilote une direction du plan. Pour les VAA équipés de
pas collectif, le plateau cyclique doit coulisser le long de l’axe du rotor. Les commandes des pas

37

Chapitre 2. Modélisation du GLMAV

cyclique et collectif restent cependant indépendantes et agissent ensemble sur la voilure via un
« combinateur », qui superpose les commandes cyclique et collectif.

Le plateau cyclique est une solution adaptée au projet GLMAV, puisqu’elle est compacte et
s’intègre très facilement dans le projectile. Néanmoins, il s’agit d’une pièce complexe et fragile,
c’est pourquoi l’utilisation de déflecteurs de flux semble être une bonne alternative au plateau
cyclique.

2.3.3 GLMAV avec déflecteurs de flux

Un déflecteur de flux, également appelé gouverne ou ailette, est un appendice aérodynamique
qui permet d’orienter le flux incident issu des rotors et ainsi produire des efforts induits par la
vitesse du flux d’air (les efforts induit par un vent incident sur un profil sont détaillés en section
(2.5.3)). Les déflecteurs de flux sont très utilisés, notamment en Formule 1 où il permettent, entre
autres, d’augmenter le volume d’air qui s’engouffre dans les entrées d’aération du moteur. Pour
le drone GLMAV, les déflecteurs de flux doivent principalement se servir du vent induit par le
birotor afin de générer un moment en tangage/lacet. L’objectif est d’incliner la poussée du birotor,
comme pour le plateau cyclique. Les quatre déflecteurs de flux représentés sur la figure (2.3(a))
doivent pouvoir se replier facilement autour du corps du GLMAV. Dans ce cas, chaque ailette
aurait pour longueur un quart du périmètre du cylindre. Ceci est une contrainte importante,
puisque l’énergie apportée par le vent du birotor est concentrée à une certaine distance de l’axe
du rotor, qui pourrait ne pas influer sur chacune des ailettes due à leur longueur insuffisante
(ce que nous expliquons en section (2.5.3.2)). Il s’agit d’un système certes moins fragile que le
plateau cyclique, mais également plus encombrant et dont l’efficacité aérodynamique nécessite
plus d’attention par rapport au plateau cyclique. Cette solution est souvent privilégiée pour
les birotors coaxiaux carénés (voir [47] et [48]), puisque le flux d’air produit par le birotor est
« guidé » jusqu’aux déflecteurs par la carène. De plus, le diamètre du rotor est parfois égal à
celui des déflecteurs de flux afin d’optimiser l’efficacité aérodynamique des gouvernes.

2.4 Synthèse du modèle à 6 degrés de liberté

Sachant que le GLMAV est considéré comme un corps rigide à masse fixe m, le modèle
générique à six Degrés De Liberté (6-DDL) fait référence à ses trois translations et à ses trois
rotations spatiales. Il décrit donc la dynamique et la cinématique de rotation et de translation
dans le repère lié au corps B. Il y a deux manières d’exprimer les équations du mouvement : soit
à partir des lois de Newton et d’Euler que nous utiliserons, ou bien en reformulant la mécanique
newtonienne par les équations de Lagrange et d’Hamilton. Le modèle 6-DDL est un modèle
générique valable pour la quasi totalité des engins volants traditionnels, et sera donc valable pour
les deux architectures aéromécaniques dont nous parlerons dans les sections (2.6) et (2.7). Dans
cette section sont définis les repères et les systèmes d’axes utilisés et les paramètres cinématiques
et cinétiques apparaissant sur la figure (2.5), ainsi que toutes les relations composant le modèle
à 6-DDL. On suppose que les effets d’inertie des rotors sont négligeables devant ceux du corps
principal.

2.4.1 Repères et systèmes d’axes

Les repères inertiels et liés au corps présentés dans ce paragraphe sont couramment utilisés
en mécanique du vol. Nous définirons trois autres repères propres à chacune des configurations

38

2.4. Synthèse du modèle à 6 degrés de liberté

R0(t)

zb
xe

yb

ze

ye

ω(t)
xb

ν(t)

R(t)

r(t)

p(t)

G k

O

i
j

Figure 2.5 – Repères et systèmes d’axes de la mécanique du vol avion.

aéromécaniques présentées en section (2.3).

• I est un repère inertiel, c’est-à-dire où la première loi de Newton s’applique. Il s’agit d’un
repère orthonormé lié à un point O à la surface de la Terre appelé l’origine. Au repère I
est associé la base {xe,ye, ze} où par convention, {xe} pointe vers le Nord, {ye} pointe
vers l’Est et {ze} pointe vers le centre de la Terre ;

• B est un repère mobile lié au corps, dont l’origine G est confondue avec le centre de gravité
de l’engin. Au repère B est associé la base {xb,yb, zb} ou par convention {xb} est l’axe de
roulis, {yb} est l’axe de tangage et {zb} l’axe de lacet du véhicule, tels qu’ils apparaissent
sur la figure (2.5). Attention, ce repère est un repère aéromécanique différent de celui utilisé
classiquement pour l’étude des projectiles. En effet, la fonction drone ayant été considérée
ici, le repère naturel doit se rapprocher du repère avion classique.

Les repères suivants ne sont pas utilisés dans la description du modèle 6-DDL mais seront né-
cessaires dans la construction des modèles aérodynamiques. Ainsi, il faut se référer aux figures
(2.14) et (2.17) pour visualiser les repères suivants.

• Br est un repère dont l’origine O2 est lié au centre de rotation du rotor inférieur. Br est un
repère non tournant dont l’orientation de sa base {xr,yr, zr} est similaire à celle de B ;

39

Chapitre 2. Modélisation du GLMAV

• nAaero est un repère aérodynamique lié à l’ailette numéro n dans le cas du modèle avec
quatre ailettes. Son origine An est au centre de l’ailette n. Dans nAaero est exprimé le
vecteur vitesse total de l’air autour de l’engin avec pour base {nxaero,

n yaero,
n zaero} ;

• nAail est un repère de base {nxail,
n yail,

n zail} dont l’origine An est confondue avec nAaero.
Cependant, ce repère tourne avec l’ailette considérée suivant l’axe {nyail} contrairement
au cas du repère nAaero.

2.4.2 Paramètres cinématiques, cinétiques et d’efforts

Dans cette section sont présentés les paramètres utilisés pour la description du modèle 6-DDL.
Il s’agit des paramètres nécessaires à l’étude des mouvements du drone.

2.4.2.1 Paramètres cinématiques

Les paramètres cinématiques constituent l’état du système. L’état comprend quatre vecteurs
de 3 éléments chacun définissant la position et la vitesse du centre de gravité (CG) ainsi que
l’orientation et la vitesse angulaire de l’engin. Le CG est le centre instantané de rotation. Les
paramètres sont donc définis comme suit :

• p(t) =
[
x y z

]> est la position du CG par rapport à I et exprimé dans I ;

• η(t) =
[
φ θ ψ

]> est le vecteur des angles d’Euler représentant la position angulaire du
repère mobile B par rapport à I et exprimé dans I ;

• ν(t) =
[
u v w

]> est le vecteur de la vitesse linéaire du CG par rapport à I et exprimé
dans B ;

• ω(t) =
[
p q r

]> est le vecteur de rotation instantané entre I et B et exprimé dans B.

2.4.2.2 Paramètres cinétiques

Trois paramètres cinétiques caractérisent le drone, à savoir : sa masse, la position de son
centre de gravité encore appelé centrage et sa matrice d’inertie. Ces paramètres restent toujours
constants dans notre cas. Ainsi nous définissons :

• la masse du véhicule m ;

• le centre de gravité (CG) de l’engin noté G qui est le point d’application des résultantes
de force et de moment ;

• la matrice d’inertie exprimée au point G dans B quantifie la résistance du véhicule à sa
mise en rotation et a pour expression :

I =

 Ixx −Ixy −Ixz
−Iyx Iyy −Iyz
−Izx −Izy Izz

 (2.1)

40

2.4. Synthèse du modèle à 6 degrés de liberté

où les éléments diagonaux de I sont les moments d’inertie et les autres éléments sont
les produits d’inertie, qui quantifient une asymétrie géométrique ou massique de l’engin.
Usuellement, la matrice d’inertie est approximée par la matrice diagonale de I avec Ĩ ∼= I
d’après les propriétés de symétrie de l’engin, ce qui simplifie également l’expression de la
dynamique de rotation dans le modèle 6-DDL, c’est à dire :

Ĩ = diag(Ixx, Iyy, Izz), (2.2)

en supposant que l’engin est mécaniquement bien équilibré, ce qui engendre l’annulation
des éléments non diagonaux de I, puisque le GLMAV est axisymétrique selon zb. De plus,
pour la même raison d’axisymétrie il vient que :

Ixx ∼= Iyy. (2.3)

2.4.2.3 Paramètres d’efforts

Les paramètres d’efforts sont simplement les trois forces et les trois moments qui interviennent
dans les dynamiques de translation et de rotation du véhicule. Le développement de ces efforts
constituera le modèle aérodynamique présenté en sections (2.6) et (2.7). Nous notons alors :

• zf =
[
X Y Z

]> les trois composantes du vecteur de force exprimées dans B ;

• zm =
[
L M N

]> les trois composantes du vecteur de moment exprimées dans B ;
et

z =
[
X Y Z L M N

]>
. (2.4)

2.4.3 Dynamique de translation

Il s’agit ici de déterminer la relation liant les forces X,Y, Z à l’accélération du CG. Pour cela,
on exprime d’abord le vecteur vitesse de translation du centre de gravité dans le repère du corps,
dérivé dans I et exprimé dans B. Ainsi, en se référant à la figure (2.5) et en notant R0(t) le
vecteur entre les points O et G, il vient :

dR0(t)

dt

∣∣∣∣∣
I

= u.i + v.j + w.k. (2.5)

Si P est un point rigidement lié au corps du GLMAV, sa vitesse vp(t) =
[
up vp wp

]> s’exprime
comme suit :

vp(t) =
dR(t)

dt

∣∣∣∣∣
I

=
dR0(t)

dt

∣∣∣∣∣
I

+
dr(t)

dt

∣∣∣∣∣
I

. (2.6)

Or
dr(t)

dt

∣∣∣∣∣
I

=
dr(t)

dt

∣∣∣∣∣
B

+ ω(t) ∧ r(t), (2.7)

où
dr(t)

d(t)

∣∣∣∣∣
B

= 0 puisque r(t) ne varie pas au cours du temps dans le repère du corps. Ainsi, la

vitesse du véhicule vp(t) exprimé dans le repère B a pour expression :

vp(t) = ν(t) + ω̃(t) r(t), (2.8)

41

Chapitre 2. Modélisation du GLMAV

où ω̃(t) est la matrice antisymétrique associée au vecteur ω(t), telle que :

ω̃(t) =

 0 −r q
r 0 −p
−q p 0

 . (2.9)

Par analogie avec l’équation (2.8), l’accélération du centre de gravité du véhicule par rapport à
I et exprimée dans B, notée aCG s’écrit alors :

aCG = ν̇(t) + ω̃(t) r(t). (2.10)

Finalement, connaissant la seconde loi de Newton
∑

zf = m aCG, la relation liant les forces à
l’accélération du centre de gravité aCG est :

m

u̇v̇
ẇ

 =

XY
Z

−m
 0 −r q
r 0 −p
−q p 0

uv
w

 . (2.11)

2.4.4 Dynamique de rotation

L’égalité du moment dynamique avec le moment des forces exprimée dans B s’écrit :

d(Iω)

d(t)

∣∣∣∣∣
I

=
d(Iω)

d(t)

∣∣∣∣∣
B

+ ω ∧ Iω = I
d(ω)

d(t)

∣∣∣∣∣
B

+ ω̃Iω. (2.12)

La dynamique de rotation de l’engin s’écrit alors :

I

ṗq̇
ṙ

 =

L
M
N

−
 0 −r q
r 0 −p
−q p 0

 I

pq
r

 . (2.13)

2.4.5 Relations cinématiques

Nous allons ici déterminer les relations de passage entre les repères inertiel I et mobile B
à travers la représentation des angles d’Euler, ceci pour les vitesses linéaires en angulaires de
l’engin.

2.4.5.1 Matrice de rotation

La figure (2.6) illustre les trois rotations d’angles φ (roulis), θ (tangage) et ψ (lacet) entre
les trois nouveaux repères B1, B2 et B3, tous d’origine G et ayant respectivement pour bases
{x1,y1, z1}, {x2,y2, z2} et {x3,y3, z3}.

Les trois rotations successives permettent de construire la relation entre les composantes
d’un vecteur exprimées dans le repère I et celles exprimées dans le repère mobile B. Ainsi, en se
référant à la figure (2.6) :

• la première rotation est d’angle ψ autour de z1 et amène le repère B1 (dont les axes sont
parallèles avec le repère I) en B2 avec pour matrice de rotation

R1 =

cosψ − sinψ 0
sinψ cosψ 0

0 0 1

 telle que le vecteur VI = R1VB2 ; (2.14)

42

2.4. Synthèse du modèle à 6 degrés de liberté

y1

x1

z2

x2

z1
y2

z3

y3

x3

θ

ψ

θ

ψ

zb

xb

yb

φ

φ

G

Figure 2.6 – Représentation des angles d’Euler.

• la seconde rotation est d’angle θ autour de y2 et amène le repère B2 en B3

R2 =

 cos θ 0 sin θ
0 1 0

− sin θ 0 cos θ

 telle que VB2 = R2VB3 ; (2.15)

• la dernière rotation d’angle φ autour de x3 amène le repère B3 en B

R3 =

1 0 0
0 cosφ − sinφ
0 sinφ cosφ

 telle que VB3 = R3VB. (2.16)

Le produit des trois matrices (2.14)-(2.16) permet d’exprimer le passage des composantes d’un
vecteur exprimées dans I en fonction des composantes d’un vecteur exprimées dans B, c’est-à-
dire :

VI = Eφ,θ,ψVB (2.17)

où
Eφ,θ,ψ = R1R2R3. (2.18)

En particulier, la cinématique de translation de l’engin s’écrit :ẋẏ
ż

 = Eφ,θ,ψ

uv
w

 , (2.19)

avec

Eφ,θ,ψ =

cos θ cosψ sinφ sin θ cosψ − cosφ sinψ cosφ sin θ cosψ + sinφ sinψ
cos θ sinψ sinφ sin θ sinψ + cosφ cosψ cosφ sin θ sinψ − sinφ cosψ
− sin θ sinφ cos θ cosφ cos θ

 . (2.20)

43

Chapitre 2. Modélisation du GLMAV

2.4.5.2 Cinématique de rotation

La cinématique de rotation exprime la relation entre les angles d’Euler η(t) et les composantes
du vecteur vitesse de rotation instantanée ω(t). Il s’agit donc de projeter les axes x3, y2 et z1

dans le repère mobile B, qui sont respectivement les vecteurs directeurs des angles φ, θ et ψ.
Puisque ω(t) s’écrit :

ω(t) = φ̇ x3 + θ̇ y2 + ψ̇ z1, (2.21)

il s’ensuit que :

• les composantes de x3 dans B3 sont les mêmes que dans B, c’est à dire que x3 = xb =[
1 0 0

]> ;
• puisque les vecteurs y2 et y3 sont identiques, alors y2 =

[
0 1 0

]>
B3

et nous pouvons donc
exprimer y2 dans B, c’est-à-dire

y2 = R>3

0
1
0


B3

=

 0
cosφ
− sinφ

 ; (2.22)

• le vecteur z1 a pour composantes dans I z1 =

0
0
1


I

et donc dans B

z1 = Rφ,θ,ψ

0
0
1


I

=

 − sin θ
sinφ cos θ
cosφ cos θ

 (2.23)

avec Rφ,θ,ψ = E−1
φ,θ,ψ = E>φ,θ,ψ.

On obtient finalement : pq
r

 =

1 0 − sin θ
0 cosφ sinφ cos θ
0 − sinφ cosφ cos θ

φ̇θ̇
ψ̇

 (2.24)

où θ ne doit pas atteindre les valeurs extrêmes −π
2
,
π

2
, ce qui est physiquement réaliste puisque

l’engin ne doit pas se retourner selon ses angles de roulis ou de tangage. Ceci justifie également le
fait de conserver la représentation des angles d’Euler par rapport aux quaternions qui introdui-
raient une contrainte algébrique supplémentaire dans les équations du mouvement. En réécrivant
l’équation (2.24) nous obtenons l’équation (2.25), où apparaît clairement la contrainte sur l’angle
θ, puisque quatre éléments sont divisés par le cosinus de ce même angle.

φ̇θ̇
ψ̇

 =

1 tan θ sinφ tan θ cosφ
0 cosφ − sinφ

0
sinφ

cos θ

cosφ

cos θ


pq
r

 . (2.25)

44

2.4. Synthèse du modèle à 6 degrés de liberté

2.4.6 Composante de poids

Le véhicule est soumis au champ de pesanteur terrestre comme tous les corps au voisinage
de la Terre, et l’accélération de la pesanteur est notée g . La composante de poids P est la force
à laquelle est soumis l’engin, et dont la direction est normale à la surface de la Terre. La valeur
de g est exprimée et connue dans le repère inertiel I, c’est-à-dire :

[
g
]
I =

0
0
g


I

. (2.26)

Par conséquent, P exprimé dans B s’écrit :

P = m
[
g
]
B = m Rφ,θ,ψ

[
g
]
I = mg

 − sin θ
cos θ sinφ
cos θ cosφ


I

. (2.27)

A la surface de la Terre, le champ de pesanteur g vaut approximativement 9, 81m.s−1 à altitude
nulle.

2.4.7 Modèle 6-DDL complet

Nous donnons ici un résumé du formalisme de la mécanique du vol avion afin de décrire
complètement les mouvements d’un engin de masse fixe et dont le corps est rigide. Ainsi en se
référant aux sections (2.4.4)-(2.4.7), le système d’équations du modèle 6-DDL comprend :

• la cinématique de translation :

ẋ = (cos θ cosψ)u+ (sinφ sin θ cosψ − cosφ sinψ)v + (cosφ sin θ cosψ + sinφ sinψ)w;
ẏ = (cos θ sinψ)u+ (sinφ sin θ sinψ + cosφ cosψ)v + (cosφ sin θ sinψ − sinφ cosψ)w;
ż = (− sin θ)u+ (sinφ cos θ)v + (cosφ cos θ)w;

(2.28)
• la cinématique de rotation :

φ̇ = p+ (tan θ sinφ)q + (tan θ cosφ)r;

θ̇ = (cosφ)q − (sinφ)r;

ψ̇ =

(
sinφ

cos θ

)
q +

(
cosφ

cos θ

)
r;

(2.29)

• la dynamique de translation :

u̇ = rv − qw +
X

m
;

v̇ = pw − ru+
Y

m
;

ẇ = qu− pv +
Z

m
;

(2.30)

• la dynamique de rotation :

ṗ =

(
Iyy − Izz
Ixx

)
rq +

1

Ixx
L;

q̇ =

(
Izz − Ixx
Iyy

)
rp+

1

Iyy
M ;

ṙ =

(
Ixx − Iyy

Izz

)
pq +

1

Izz
N.

(2.31)

45

Chapitre 2. Modélisation du GLMAV

2.5 Quelques notions de l’aérodynamique des voilures tournantes

Cette section introduit les bases de l’aérodynamique et les notions indispensables de la mé-
canique des fluides pour les voilures tournantes. Tous les éléments physiques présentés ici seront
utiles à la construction du modèle aérodynamique du birotor coaxial présenté dans les sections
suivantes (2.6)-(2.7). Nous définissons tout d’abord ce qu’est le « vent induit » généré par la
rotation des pales d’un rotor et son rôle dans le phénomène physique de portance du rotor. Puis,
à partir du théorème des quantités de mouvement et de la théorie de Froude, nous présenterons
les expressions de la poussée d’un rotor ainsi que la vitesse du vent induit. Enfin, nous présente-
rons la distribution de la portance le long d’un profil de pale en rotation, qu’il est nécessaire de
considérer dans le cas du modèle GLMAV avec déflecteurs de flux.

2.5.1 Le vent induit et le phénomène de portance

2.5.1.1 Vent induit ou vent de Froude

Le passage d’une pale en un point déterminé au cours de sa rotation crée un léger vent appelé
« vent induit » ou encore « vent de Froude ». Si le passage de la pale suivante en ce même point
a lieu avant l’atténuation complète du vent induit par la pale précédente, alors la vitesse du
vent induit est amplifiée et augmente jusqu’à atteindre une vitesse constante qui sera un régime
d’équilibre à condition que la vitesse du rotor soit maintenue constante. Ce vent est naturelle-
ment lié à certaines caractéristiques du rotor, à savoir son diamètre, le nombre de pales et sa
vitesse de rotation. Il est évident qu’un rotor muni d’une seule pale et tournant à faible vitesse
générera une vitesse de vent induit plus faible par rapport à un rotor muni de plusieurs pales et
tournant à une vitesse plus élevée.

En se référant à la figure (2.7), nous observons également une différence de pression entre les
parties avale et amont du disque rotor qui est en réalité à l’origine de l’apparition du vent induit
dont la vitesse moyenne est Vprop. En se plaçant comme précédemment en un point déterminé de
la trajectoire d’une pale, il apparaît une impulsion périodique de pression qui n’existe qu’à son
passage. Ainsi, tous les points balayés cycliquement à une fréquence élevée par chacune des pales
créent une différence de pression moyenne entre l’extrados et l’intrados des pales en rotation
(voir figure (2.13)), donc entre les parties amont et aval du disque rotor. De cette différence de
pression naît une circulation d’air selon l’axe vertical du rotor et dont la vitesse est constante en
régime établi, due à l’inertie du mouvement des masses d’air. Sur la figure (2.7) sont représentées
les lignes de flux et le tube de flux. Les lignes de flux matérialisent le parcours des particules
d’air de part et d’autre du disque rotor et engendré par lui-même. La vitesse de l’air varie tout
au long de la ligne de flux, et dont l’allure et présentée dans la sous-section suivante (2.5.2.1) sur
la figure (2.9). Le tube de flux ou veine d’air est un contour fermé dans lequel toutes les lignes
de flux sont contenues. Sa forme convergente entre la partie aval et amont du disque rotor est
caractéristique des voilures tournantes.

2.5.1.2 Portance du disque rotor

Le phénomène de portance est une force aéromotrice également produite par la différence de
pression entre les parties amont et aval du disque rotor, c’est-à-dire là où la pression à la surface
du disque rotor PS est supérieure à la pression atmosphérique Patm en aval et inférieure à celle-ci
en amont. La force de portance est normale au plan du rotor.

Dans ce qui suit, nous verrons que la combinaison de l’effet de chacune des pales nécessite

46

2.5. Quelques notions de l’aérodynamique des voilures tournantes

PS < Patm

PS > Patm

Vprop

Disque rotor Lignes de fluxVitesse amont

Vitesse aval

Axe du rotor

Tube de flux

− − − −

+ + + +

Figure 2.7 – Illustration du vent de Froude.

une étude particulière afin d’en déduire l’expression de la vitesse moyenne du vent induit Vprop

ainsi que la portance T générée, en notant que le vent induit du rotor est toujours de direction
opposée à la portance.

2.5.2 Quantité de mouvement et théorie de Froude

2.5.2.1 Théorème de la quantité de mouvement

Le théorème de la quantité de mouvement [52] permet de déterminer la force qu’exerce un
fluide à l’intérieur d’une surface fermée, connaissant uniquement la surface considérée ainsi que la
vitesse du fluide sur cette surface (Ω), et ceci quelle que soit la nature du fluide (réel ou parfait).
En se référant à la figure (2.8), le théorème des quantités de mouvement dit plus précisément : en
régime permanent le système des débits de quantité de mouvement sortant d’une surface fermée
(Ω) est égal au système des forces qui agit sur un fluide contenu à l’intérieur de (Ω), c’est-à-dire :∮

Ω
ρVΩ(VΩ.z)dS = F (2.32)

où VΩ est la vitesse du fluide sur Ω et z la normale à Ω orientée ver l’extérieur.
Le théorème de la quantité de mouvement est fondamental en mécanique des fluides puisqu’il

VΩ

(Ω)
dS

z

Figure 2.8 – Illustration du théorème de la quantité de mouvement.

permet aussi bien de calculer la poussée d’un jet sur un plaque, le calcul de l’écoulement dans un
tube de section variable, ou encore la poussée de turbomachines. Il intervient naturellement dans
l’étude des voilures tournantes mono axiales, où dans ce cas on parle de la théorie de Froude.

47

Chapitre 2. Modélisation du GLMAV

2.5.2.2 Théorie de Froude et vitesse moyenne du vent induit

La théorie de Froude permet l’étude des performances d’une voilure tournante à partir des
équations de la conservation de la quantité de mouvement. Cette théorie s’appuie sur plusieurs
hypothèses et approximations physiques, à savoir :

• la voilure tournante est considérée comme étant un disque uniformément chargé ayant un
nombre infini de pales ;

• le fluide est considéré comme incompressible le long d’une ligne de flux, cependant lorsque
la vitesse de l’air au voisinage du profil n’est plus négligeable devant la vitesse du son, l’air
ne peut plus être considéré comme incompressible ;

• la pression à l’infini amont et aval correspond à la pression atmosphérique ;
• les frottements entre l’air et le disque rotor sont négligés ;
• la rotation de l’écoulement appelée sillage tourbillonnaire est négligée ;
• l’écoulement à l’extérieur du tube de flux traversant le disque n’est pas perturbé ;
• le flux d’air subit une discontinuité de la pression et présente une continuité de la vitesse

à la traversée du disque rotor.

En admettant ces hypothèses physiques, la poussée et la vitesse moyenne du vent de Froude
peuvent être calculées. On parle de vitesse moyenne par rapport à la section du tube de flux et le
long d’une ligne de flux comme le montre la figure (2.9). Ainsi, on distingue deux zones d’intérêts
avec leurs vitesses et pressions associées au voisinage du rotor, représentées par les courbes rouge
et verte de la figure (2.9), où :

• à l’infini amont la vitesse du vent induit le long d’une ligne de flux dans la veine d’air
Vtube est nulle. Cette même vitesse augmente fortement lorsque la distance au rotor ltube

diminue. La pression dans le tube de flux Ptube est la pression atmosphérique Patm à l’infini
amont et diminue fortement à proximité du rotor ;

• à l’infini aval la pression diminue jusqu’à atteindre Patm. La vitesse du vent de Froude
Vrot augmente continument de l’amont vers l’aval et reste proche de la valeur moyenne du
vent induit traversant le disque rotor Vprop. Dans le cas où le véhicule se déplace, le vent à
l’infini aval ne serait pas nul mais serait la composition des vitesses du véhicule et du vent
atmosphérique.

En appliquant le théorème des quantités de mouvement au tube d’air, sachant que la pression à
la surface du tube est égale à la pression atmosphérique et que la vitesse amont V∞ et nulle on
obtient la force subie par l’air :

F = QVprop (2.33)

où Q est le débit massique et Vprop la vitesse moyenne de l’air en aval du disque rotor. La
puissance fournie à l’air est par conséquent :

F = QVrot = QVpropVrot (2.34)

qui est encore égale à la variation d’énergie cinétique de l’air :

P = Q
V 2

prop

2
. (2.35)

48

2.5. Quelques notions de l’aérodynamique des voilures tournantes

∆Pmax

Ptube

Vtube

Vrot

Patm

Vprop

disque rotor
Epaisseur du

V∞

ltube

ltube

Amont Aval

(b)

(a)

Figure 2.9 – (a) Evolution de la vitesse du vent dans le tube de flux - (b) Evolution de la
pression dans le tube de flux.

En comparant les relations (2.34) et (2.35) on obtient Vrot =
Vprop

2
et la force subie par l’air peut

s’écrire :

F = QVprop = SpropVrotVprop = 2ρSpropV
2

prop, (2.36)

dont la valeur absolue constitue la force de propulsion de l’hélice Ttot. Nous nous intéressons
maintenant à la modélisation de la vitesse moyenne du vent induit par le birotor coaxial. L’ana-
lyse est réalisée en considérant uniquement un seul rotor tournant. La vitesse moyenne du vent
induit Vprop générée par le birotor coaxial peut être modélisée à partir du théorème de Bernoulli
qui exprime le principe de conservation de l’énergie adapté aux fluides en mouvement en admet-
tant que :

• l’écoulement est laminaire ;
• les pertes de charges régulières du conduit sont négligeables ;
• la vitesse considérée est la vitesse moyenne.

Il s’agit donc d’exprimer le bilan énergétique à travers le principe de conservation de l’énergie
cinétique en considérant que l’écoulement est permanent entre les points de pression P∞ et P3

et connaissant (en accord avec la figure (2.10)) :

• les points de pression intermédiaires P1 et P2 ;
• la vitesse du flux d’air Vrot proche du rotor ;
• la vitesse du flux d’air à l’infini V∞ ;
• la masse volumique de l’air ρ.

49

Chapitre 2. Modélisation du GLMAV

D’après le théorème de Bernoulli nous pouvons écrire :

1

2
ρV 2

rot + P2 =
1

2
ρV 2

prop + P3,

1

2
ρV 2
∞ + P∞ =

1

2
ρV 2

rot + P1.

(2.37)

Le système d’équations (2.37) est valide en supposant que le fluide est incompressible et parfait,

Vprop

Vrot

Vprop

V∞

Sprop

P1

P2

P3

P∞

z

Figure 2.10 – Profil du flux d’air généré par un unique rotor.

étant donné que la vitesse linéaire du flux d’air selon l’axe du rotor est suffisamment faible.
Sachant que V∞ = 0 et P∞ = P3 = Patm avec Patm correspondant à la pression atmosphérique,
le système d’équations (2.37) peut être réécrit de la manière suivante :

1

2
ρ
(
V 2

rot − V 2
prop

)
= Patm − P2,

Patm − P1 =
1

2
ρV 2

rot.

(2.38)

D’après l’expression générique de la poussée d’une voilure tournante (2.33), la poussée du rotor
Tr est une fonction des pressions P1 et P2, et de la surface du disque rotor Sprop, telle que :

Tr = Sprop

(
P2 − P1

)
. (2.39)

En manipulant les équations (2.38) et (2.39), la vitesse du flux d’air générée par un rotor unique
s’écrit :

Vprop =

√
2Tr

ρSprop
. (2.40)

2.5.3 Portance d’un profil et modèle de poussée

2.5.3.1 Portance d’un profil

L’expression de la portance d’un profil est issue du théorème des quantités de mouvement
(2.32) et de l’équation de Bernoulli (2.34). Il s’agit d’exprimer la force de réaction Rp qu’exerce
un fluide sur un profil de forme quelconque. Tout comme dans le cas du disque rotor, abordé en
section (2.5.1.1), la force de portance est le résultat de la différence de pression entre l’amont et

50

2.5. Quelques notions de l’aérodynamique des voilures tournantes

l’aval du profil considéré. Le fluide ayant une vitesse incidente Vf sur le profil de surface S, si tous
les filets d’air n’étaient pas déviés en amont du profil, la portance aurait alors pour expression :

Rp =
1

2
ρSV 2

f , (2.41)

où l’énergie de quantité de mouvement apportée par le fluide en mouvement est intégralement
transmise au profil. Ce cas correspond aux forces de réaction Rp illustrées en vert sur la figure
(2.11) pour un profil plan ou cylindrique. Dans la réalité, les filets d’air arrivent jusque dans
la partie amont du profil. Ainsi, il faut intégrer un coefficient aérodynamique de forme dans
l’équation (2.41), qui exprime en quelque sorte le rendement entre l’énergie apportée par le
fluide en mouvement et la force de réaction. Ce coefficient aérodynamique de forme C dépend
essentiellement de la géométrie du profil. De plus, si le vent incident Vf n’est pas normal au plan
de symétrie du profil considéré d’un angle α, la force de réaction devient la composante d’une
force de portance Tpα et d’une force de traînée Ttα , telle que :

‖Rpα‖ = ‖Tpα + Ttα‖ =
1

2
ρSCV 2

fα (2.42)

où C sera numériquement plus important dans le cas d’un profil plan comparé à des profils
cylindrique ou sphérique. Notons que le régime du sillage en amont des profils considérés est un
écoulement laminaire. La traînée produite est généralement considérée comme une force parasite

Rpα

Ttα

Vfα

Tpα

Vfα

Tpα

Ttα

Rpα

Rp

Vf

Vf

Rp

αα

ligne de flux

de flux
ligne

G
G

(b)(a)

Figure 2.11 – (a) Forces générées par un vent incident sur une plaque - (b) Forces générées par
un vent incident sur un cylindre.

qu’il est souhaitable de minimiser en modifiant par exemple la forme du profil. La traînée reste
toutefois négligeable aux faibles vitesses de vent incident.

2.5.3.2 Modèle de poussée

Le modèle de poussée d’une voilure tournante peut s’exprimer comme une fonction de la
vitesse de rotation du rotor au carré ω2

p, à un certain coefficient aérodynamique κ près. La
portance générée par un rotor tournant a donc pour expression :

Tp = κω2
p. (2.43)

L’expression (2.43) est issue de la théorie de la ligne de portance de Prandtl qui considère que
toutes les forces s’appliquant sur la pale sont réparties le long de la ligne longitudinale de celle-ci.
La répartition de la poussée le long de la pale est illustrée par la figure (2.12), qui montre bien

51

Chapitre 2. Modélisation du GLMAV

que la force de portance varie fortement entre le pied et l’extrémité de la pale. Ceci s’explique par
la variation de la vitesse de déplacement de la pale entre ses deux extrémités, qui correspond à la
variable Vl de la figure (2.13). En pratique, on observe que la position du point où la poussée est
majoritairement concentrée le long de la ligne de portance se situe à 0,8 lpmax . Ainsi, en se référant

lpmin lpmax

Tp

0
lp

Figure 2.12 – Répartition de la poussée le long de la ligne de portance d’une pale.

à la figure (2.13), si le point Σ représente le centre d’application des efforts aérodynamiques de
la ligne de portance d’un élément de pale situé à la distance lp de l’axe de rotation, la poussée
élémentaire dTp en ce point se note :

dTp =
1

2
ρCp(lp)dSp(V2

rot + V2
l) (2.44)

où
dSp = c(lp)dlp, Vl = lpωp (2.45)

et Cp est un coefficient aérodynamique. La poussée totale Tp générée par une pale en rotation
s’écrit alors :

Tp =

∫ lpmax

0

1

2
ρCp(lp)c(lp)(V2

rot + V2
l)dlp. (2.46)

L’expression (2.46) devient après calcul :

Tp = ι1ω
2
p + ι2V

2
rot (2.47)

La poussée totale produite par le rotor tournant correspond à la somme des poussées générées
par les np pales, c’est-à-dire Ttot = npTp. En utilisant l’expression de la poussée totale Ttot (2.36)
générée par l’hélice, on a également

V 2
rot =

Ttot

2ρSprop
, (2.48)

d’où :
Ttot =

npι1

1− npι2
2ρSprop

ω2
p. (2.49)

Ainsi, le coefficient aérodynamique de poussée κ de l’équation (2.47) a pour expression finale :

κ =
npι1

1− npι2
2ρSprop

(2.50)

52

2.6. Modélisation aérodynamique avec plateau cyclique

où

ι1 =

∫ lpmax

0

1

2
ρCp(lp)c(lp)l2pdlp,

ι2 =

∫ lpmax

0

1

2
ρCp(lp)c(lp)dlp.

(2.51)

En pratique, la valeur numérique de κ est déterminée à partir de mesures physiques sur le

c(lp)

dRp

Vp

ωp

dlp

dTp

dTt

ligne de portance

Vrot

bord d’attaque

Vl

bord de fuite

extrémité

extrados

de pale

corde

lp

Σ

Figure 2.13 – Composition des forces et des vents sur un élément de pale.

système considéré, sans se soucier des paramètres dont il dépend. L’identification paramétrique
du modèle sera abordée en détail dans le chapitre trois. Nous nous consacrerons dans ce qui suit
à la construction du modèle aérodynamique propre au GLMAV, puisque nous disposons a priori
de toutes les connaissances fondamentales de l’aérodynamique des voilures tournantes.

2.6 Modélisation aérodynamique avec plateau cyclique

La modélisation aérodynamique du GLMAV consiste à caractériser la dynamique du véhi-
cule évoluant dans le lit du vent. La modélisation de configuration de VAA non conventionnelle
comme les architectures à birotor coaxial n’est pas très détaillée dans la littérature. Ainsi, nous
nous inspirerons donc de certaines méthodes de modélisation liées aux véhicules de grandeur
réelle. Il est aussi dans notre intérêt à ce que le degré de complexité du modèle soit à la fois
suffisamment bas, afin de faciliter les travaux liés à l’observation et à la commande, mais égale-
ment suffisamment élevé, afin que le modèle reproduise le comportement réel du GLMAV avec
précision.

Chaque condition de vol nécessite une étude particulière qui aboutit dans chaque cas à un
modèle spécifique pour le domaine de vol considéré. On distingue plusieurs conditions de vol
parmi lesquelles les phases de décollage et d’atterrissage, où il devient nécessaire d’intégrer les
« effets de sol » au modèle du véhicule, qui sont les efforts générés par l’interaction entre le flux
d’air du rotor et le sol. Le modèle du GLMAV présenté dans cette section s’applique au vol
stationnaire et quasi-stationnaire, c’est-à-dire lorsque les vitesses et les accélérations de dépla-
cement sont faibles. A l’inverse, des vitesses et des accélérations élevées interviennent dans la
configuration de vol agressive.

Dans ce qui suit, le modèle aérodynamique est divisé entre les forces induites par le corps im-
mergé dans le flux d’air, et les efforts générés par les rotors coaxiaux et les angles d’inclinaison du

53

Chapitre 2. Modélisation du GLMAV

plateau cyclique. La figure (2.14) présente le schéma du GLMAV, auquel il faudra constamment
se référer par la suite.

−δcy

+δcy +δcx

−δcx

Vprop

Vtot

T1

T2

O1

O2

yr xr

yb

zb

xb

N > 0

M > 0 L > 0

G

θ

ψ

φ

ψ

d

D
l

Figure 2.14 – GLMAV avec plateau cyclique - repères et notations.

2.6.1 Forces générées par le birotor

La poussée est la principale force générée par le birotor coaxial, permettant au GLMAV
de maîtriser sa vitesse ascensionnelle. D’après la section (2.5.3.2), le rotor supérieur contribue
uniquement à la poussée verticale T1, qui est directement proportionnelle au carré de sa propre
vitesse de rotation Ω1. Ainsi :

T1 =

 0
0

αΩ2
1

 . (2.52)

où α, qui est négatif compte tenu du choix des axes, représente le coefficient aérodynamique de
poussée (α est similaire au coefficient aérodynamique de poussée κ de l’expression (2.50)). Le
rotor inférieur génère une poussée verticale selon zb et deux forces latérales dues aux deux angles
d’inclinaison du plateau cyclique selon xb et yb. Ainsi, pour une vitesse de rotation connue du
rotor inférieur, la poussée verticale est maximale si les angles d’inclinaison du plateau cyclique
sont nuls ; autrement, la poussée verticale décroît, puisque les deux composantes latérales de
forces sont différentes de zéro. L’expression de la force générée par le rotor inférieur T2 dépend
des deux angles d’inclinaison du plateau cyclique (δcx , δcy), telle que :

T2 = Ec

 0
0

βΩ2
2

 , (2.53)

54

2.6. Modélisation aérodynamique avec plateau cyclique

où Ec est la matrice de rotation d’angles δcx et δcy entre les repères B et Br lié au rotor inférieur,
β est le coefficient aérodynamique de poussée du rotor inférieur, et Ω2 est la vitesse de rotation
du rotor inférieur. D’après la figure (2.15), Ec a pour expression Ec = EcyEcx , où Ecy et Ecx

s’écrivent respectivement par rapport aux figures (2.15(a)) et (2.15(b)) :

Ecy =

cos δcy 0 − sin δcy

0 1 0
sin δcy 0 cos δcy

 ,

Ecx =

1 0 0
0 cos δcx − sin δcx

0 sin δcx cos δcx

 .

(2.54)

L’expression développée de Ec s’écrit alors :

δcy

δcxδcy

δcx

zb

xb

zb

yb
yr

xb

zr

yb

yr

xr

xr

zr

(a) (b)

Figure 2.15 – (a) Rotation d’angle δcy entre B et Br - (b) Rotation d’angle δcx entre B et Br.

Ec =

cos δcy − sin δcy sin δcx − sin δcy cos δcx

0 cos δcx − sin δcx

sin δcy cos δcy sin δcx cos δcx cos δcy

 . (2.55)

A partir des équations (2.53) et (2.55), la force T2 générée par le rotor inférieur s’écrit alors :

T2 = βΩ2
2

− sin δcy cos δcx

− sin δcx

cos δcx cos δcy

 . (2.56)

Connaissant les poussées générées par chacun des rotors et décrites par les équations (2.52)
et (2.56), la poussée totale T, selon zb, peut être calculée en utilisant la somme des poussées
individuelles de chaque rotor [T1]zb

, [T2]zb
. Cependant, en pratique, la poussée mesurée reste

inférieure à la somme des poussées individuelles, à cause d’une perte d’efficacité aérodynamique
due aux interactions des flux d’air des deux rotors. La poussée totale s’écrit alors :

[T]zb
= σ

(
αΩ2

1 + β cos δcx cos δcy Ω2
2

)
, (2.57)

où σ est un coefficient de perte aérodynamique que nous introduisons afin de quantifier la perte
aérodynamique due aux interactions des flux d’air des rotors. En effet, ces interactions mutuelles
propres aux birotors coaxiaux sont difficiles à quantifier, surtout dans le cas du vol en trans-
lation où les couplages entre l’aérodynamique et la dynamique de la structure du birotor sont
importants. D’après [53, 54], cette perte d’efficacité aérodynamique peut être introduite dans les

55

Chapitre 2. Modélisation du GLMAV

expressions des vents induits de chacun des rotors. Ainsi si V2,V1 représentent respectivement
les vents induits perturbés des rotors inférieur et supérieur et V2i,V1i le vent induit de chacun
des rotors isolés, d’après [53] on a :

V1 = V1i + σ1V2i,

V2 = V2i + σ2V1i,
(2.58)

avec
σ1 = 2− σ2,

σ2 =

dr

rr√
1 +

(
dr

rr

)2

(2.59)

où dr est la distance axiale entre les centres de rotation de chaque rotor O1 et O2, et rr le diamètre
du rotor. La distance axiale entre rotor dr influence l’efficacité sustentatrice du birotor, puisque
d’après [55], si dr augmente alors l’interaction entre les flux d’air diminiue et par conséquent
la portance augmente. Cependant, les dimensions et donc le poids du véhicule vont augmenter,
ainsi que la traînée due à la rotation des pales (symbolisée par la variable dTt sur l’élément de
pale de la figure (2.13)).

Nous avons exprimé la perte d’efficacité aérodynamique entre les rotors directement dans
l’expression de la portance (2.57) à partir d’une seule variable aérodynamique σ, contrairement
à [53]. Nous avons déterminé que 0.8 / σ / 1 et nous détaillerons dans le chapitre 3 la méthode
avec laquelle nous avons trouvé une expression algébrique de σ.
Finalement, la force totale générée par le birotor coaxial est calculée à partir des équations (2.52),
(2.56) et (2.57), telle que :

T =

 −β sin δcy cos δcx Ω2
2

−β sin δcx Ω2
2

σαΩ2
1 + σβ cos δcx cos δcy Ω2

2

 . (2.60)

2.6.2 Vitesse du vent induit du birotor

Il s’agit de remplacer l’expression de Tr dans l’expression (2.40) de la vitesse du vent de
Froude, par la composante de portance de l’équation (2.60) notée [T]zb

. La vitesse moyenne du
vent induit par le birotor coaxial s’écrit alors :

Vprop =

√
−2σ

(
αΩ2

1 + β cos δcx cos δcy Ω2
2

)
ρSprop

zb (2.61)

où α et β sont négatifs.

2.6.3 Vitesse du vent total

Afin de déterminer les forces aérodynamiques agissant sur le corps, il devient nécessaire de
connaître la direction et la vitesse du flux d’air dans lequel opère le GLMAV. En totalité, trois
principales sources composant le vecteur vent total Vtot sont identifiées : la première compo-
sante correspond à la vitesse du vent Vprop générée par le birotor et définie précédemment par
l’équation (2.61), la seconde composante Vbody =

[
u v w

]> est due au flux d’air généré par les

56

2.6. Modélisation aérodynamique avec plateau cyclique

déplacements en translation du GLMAV, finalement la troisième composante Vwind est due au
vent extérieur de type rafale de vent, en général imprévisible. Ainsi, le vecteur vent total exprimé
dans B s’écrit alors :

Vtot = Vprop −Vbody + Vwind. (2.62)

En développant (2.62), les expressions des trois composantes [Vtot]xb
, [Vtot]yb

et [Vtot]zb
du

vecteur vent total Vtot s’écrivent :

[Vtot]xb
= −u+ [Vwind]xb

,

[Vtot]yb
= −v + [Vwind]yb

,

[Vtot]zb
=

√
−2σ

(
αΩ2

1 + β cos δcx cos δcy Ω2
2

)
ρSprop

− w + [Vwind]zb
,

(2.63)

où [Vwind]xb
, [Vwind]yb

, et [Vwind]zb
sont les trois composantes de Vwind.

2.6.4 Traînée aérodynamique du véhicule

La traînée aérodynamique est la force qui s’oppose au déplacement du véhicule et résulte
de l’écoulement d’air autour de l’engin. Comme nous en avons parlé dans la section (2.5.3.1),
la traînée constitue dans le cas général une des deux composantes de la force de réaction avec
la portance. Maintenant que nous connaissons l’expression du vent total Vtot (voir l’équation
(2.63)), les forces induites par l’écoulement du vent total incident sur le corps du GLMAV peuvent
être calculées, à partir de l’expression générique de la force de réaction générée par un flux d’air
soufflant sur un profil (2.42). Il faut toutefois distinguer deux effets aérodynamiques principaux
qui constituent la traînée globale, à savoir : la traînée de captation fc et la traînée de forme ff ,
qui additionnées composent la traînée totale fbody, c’est-à-dire :

fbody = fc + ff (2.64)

avec
fc = qVamont,

ff =
1

2
ρSfCf(γf)V

2
tot

(2.65)

où q est le débit massique traversant le birotor et Cf(γf) est un coefficient aérodynamique de
traînée. Dans l’expression (2.65) n’apparaît pas la traînée de frottement, qui résulte de la diffé-
rence de vitesse entre les filets d’air. Ces frottements engendrent une perte d’énergie mécanique
dissipée alors sous forme de chaleur. Au vu des faibles vitesses de vent considérées, la traînée
de frottement reste tout à fait négligeable. La traînée de captation provient de la déflexion du
flux d’air par le birotor. Pour une vitesse de vent amont qui n’est pas parallèle à l’axe zb, la
déflexion du flux d’air entraîne une force de traînée en plus de la force propulsive du rotor. Le
centre d’application de fc, noté Ac, se situe juste au-dessus du rotor supérieur le long de zb, telle
qu’il apparaît sur la figure (2.16).
Toujours d’après la figure (2.16), la projection de fc dans B fait apparaître l’angle γc entre la
vitesse moyenne du flux d’air en amont du birotor et zb, il vient alors :

fcx = fc sin γc,

fcz = fc cos γc

(2.66)

En pratique et dans le cas du vol quasi-stationnaire, la vitesse moyenne du vent en amont

57

Chapitre 2. Modélisation du GLMAV

fcz

fcx

Vtot

Vamont

ff

Ttot

fc

Ac

zb

xb

γc

γf

G

τ

Figure 2.16 – Illustration des traînées de forme et de captation.

Vc du rotor est insuffisante pour engendrer une traînée de captation significative, si l’on se
réfère à la figure (2.9(a)), où la vitesse moyenne en amont du rotor reste inférieure à la vitesse
moyenne en aval. De plus, l’angle entre Vamont et l’axe du rotor, noté γc, est petit et ne dépasse
pas ±20°dans le cas du vol quasi-stationnaire. Ainsi, la composante normale de fc, soit fcx , est
négligée dans l’expression de fbody. La composante longitudinale fcz qui s’oppose à la poussée est
elle également négligée, puisqu’elle ne s’oppose pas significativement à la poussée. Toutefois, la
traînée de captation et par conséquent le moment résultant induit par cette traînée ne peut pas
être négligé dans le cas du vol agressif (vitesses élevées et fortes accélérations), où la traînée de
captation peut représenter d’après [6] jusqu’à 80% de la traînée totale dans le cas d’un birotor
coaxial caréné. L’expression du moment dû à la traînée de captation Γc s’écrirait alors :

Γc = τ ∧ fc = τ fcy avec τ = GAc. (2.67)

La traînée de forme ff résulte de la prise au vent du corps du GLMAV. La traînée de forme
s’applique approximativement au barycentre de la surface donnant prise au vent, qui correspond
à la surface projetée perpendiculairement à Vtot. Dans le cas du GLMAV, le barycentre de la
surface projetée est quasiment confondu avec le centre de gravité G. Le corps du GLMAV est
approximativement composé de deux volumes élémentaires : un cylindre et une demi-sphère.
Les trois composantes de la force de traînée induites sur le corps du GLMAV ff (égale à fbody)
dépendent de la masse volumique de l’air ρ, de la surface projetée du cylindre Sc selon le plan
{xb, zb}, de la surface projetée de la demi-sphère Ss selon le plan {xb,yb}, des coefficients

58

2.6. Modélisation aérodynamique avec plateau cyclique

aérodynamiques Cx, Cy et Cz, et de la vitesse du vent total Vtot, telles que :

[fbody]xb
=

1

2
ρScCx[Vtot]xb

‖Vtot‖,

[fbody]yb
=

1

2
ρScCy[Vtot]yb

‖Vtot‖,

[fbody]zb
=

1

2
ρSsCz[Vtot]zb

‖Vtot‖,

(2.68)

avec
‖~Vtot‖ =

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb
,

Ss = πD2,

Sc = 2Dl

(2.69)

où l est la longueur du corps du GLMAV et D son rayon. Les coefficients aérodynamiques Cx,
Cy et Cz sont supposés constants à cause des faibles amplitudes de l’angle γf . Finalement, la
force totaleftot appliquée au GLMAV est constituée par la somme de la force T dûe au birotor, la
force de traînée fbody et le poids fp, dont les expressions dans le repère lié au corps sont données
respectivement par (2.60), (2.68) et (2.27). Ainsi :

ftot =

X
Y
Z

 = T + fbody + fp. (2.70)

2.6.5 Moments induits par le birotor et le plateau cyclique

Connaissant chaque force et leur point d’application, le moment total résultant peut être
calculé. Pour simplifier et réduire la complexité du modèle aérodynamique, nous supposons que
la force de traînée induit un moment négligeable, puisque :

Vprop � Vbody et Vprop � Vwind. (2.71)

Par conséquent, les composantes latérales de force [fbody]xb
et [fbody]yb

sont négligeables par
rapport à [fbody]zb

. De plus, nous supposons que le centre de gravité de l’engin est confondu
avec le centre d’application des efforts aérodynamiques de traînée. Ainsi, seules les forces dues
aux rotors tournants peuvent engendrer un moment résultant non nul. Les moments de roulis et
de tangage L,M sont calculés par le produit vectoriel entre le vecteur de distance du centre de
gravité au centre de rotation du rotor inférieur

−−→
GO2 et les forces générées par le rotor inférieur

T2, tels que : (
L
M

)
=
−−→
GO2 ∧T2. (2.72)

En développant l’équation (2.72), les deux moments latéraux L et M s’écrivent :

L = −dβ sin δcx Ω2
2 ,

M = dβ sin δcy cos δcx Ω2
2 ,

(2.73)

où d est la distance entre les points G et O2.
Finalement, le moment de lacet N dû à chacun des rotors est directement proportionnel au

carré de leur vitesse avec les coefficients aérodynamiques γ1 > 0 et γ2 < 0, tel que :

N = γ1Ω2
1 + γ2Ω2

2 . (2.74)

59

Chapitre 2. Modélisation du GLMAV

2.6.6 Représentation complète du modèle aérodynamique GLMAV-PC

Nous représentons ici le modèle aérodynamique complet du GLMAV comportant un plateau
cyclique (PC). Nous rappelons que ce modèle est composé des équations (2.60), (2.68), (2.27),
(2.73) et (2.74). Les expressions des trois composantes de la résultante de force qui interviennent
dans la dynamique de translation du modèle 6-DDL sont :

X = − β
m

sin δcy cos δcx Ω2
2 −

1

2m
ρScCx[Vtot]xb

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb
− g sin θ,

Y = − β
m

sin δcx Ω2
2 −

1

2m
ρScCy[Vtot]yb

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb

+ g cos θ sinφ,

Z =
σ

m
αΩ2

1 +
σ

m
β cos δcx cos δcy Ω2

2 +
1

2m
ρSsCz[Vtot]zb

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb

+g cos θ cosφ
(2.75)

où
[Vtot]xb

= −u+ [Vwind]xb
,

[Vtot]yb
= −v + [Vwind]yb

,

[Vtot]zb
= [Vprop]zb

− w + [Vwind]zb
,

(2.76)

et

[Vprop]zb
=

√
−2σ

(
αΩ2

1 + β cos δcx cos δcy Ω2
2

)
ρSprop

. (2.77)

Les trois composantes de la résultante des moments qui interviennent dans la dynamique de
rotation du modèle 6-DDL sont :

L = −dβ sin δcx Ω2
2 ,

M = dβ sin δcy cos δcx Ω2
2 ,

N = γ1Ω2
1 + γ2Ω2

2 .

(2.78)

Le modèle aérodynamique complet composé des équations (2.60), (2.68), (2.27), (2.73) et
(2.74) est un modèle de simulation que nous supposons a priori fidèle à la réalité physique de
notre système et que nous utiliserons lors du processus d’identification au chapitre trois. Il s’agit
également du modèle de départ à partir duquel nous synthétiserons un modèle pour l’élaboration
de lois de commande, dont il sera question dans le chapitre cinq. Nous nous intéresserons dans ce
qui suit à la modélisation d’une seconde architecture aéromécanique envisagée pour le GLMAV
et très répandue dans le monde des drones miniatures.

2.7 Modélisation aérodynamique avec déflecteurs de flux

Nous avons présenté en section (2.3) les avantages et les inconvénients de chacune des ar-
chitectures aéromécaniques proposées, à savoir avec un plateau cyclique (GLMAV-PC) ou bien
quatre déflecteurs de flux (GLMAV-4G), ainsi que leurs fonctionnements pour se déplacer dans
l’espace à trois dimensions. Nous nous intéressons à présent à la modélisation de cette dernière
solution aéromécanique, dont le modèle est plus complexe que le GLMAV-PC. En effet, il faut
intégrer les efforts liés à la portance et à la traînée de chaque ailette en fonction du vent total
incident, ce qui alourdi fortement le modèle aérodynamique comparé à la solution intégrant un
plateau cyclique, et notamment l’expression du moment résultant. Nous conserverons dans le

60

2.7. Modélisation aérodynamique avec déflecteurs de flux

modèle du GLMAV-4G l’expression de la traînée aérodynamique du véhicule (2.68), ainsi que
le sous-modèle de la vitesse moyenne du flux d’air générée par le birotor (2.61), dans lequel il
faudra cependant remplacer la portance par une expression appropriée au GLMAV-4G. Dans
ce qui suit, nous détaillons le modèle du GLMA-4G à partir des notations de la figure (2.17),
à laquelle il faudra se référer. Nous précisons que les ailettes sont disposées à 90° les unes des
autres autour du cylindre du GLMAV et que la direction de l’axe de rotation 1yail de l’ailette
numéro 1, notée A1, est la même que yb d’après la figure (2.18).

tδ2

fδ2

Vprop

A2

Vtot

xb

zb

A3

A4

O1

O2

A1

yb

L > 0

N > 0

M > 0

T

dh

dv

G

θ

ψ

φ

ψ
D

l

Figure 2.17 – GLMAV avec déflecteurs de flux - repères et notations.

2.7.1 Forces générées par le birotor coaxial

Le birotor coaxial participe uniquement à la poussée dans le cas du GLMAV-4G, puisque
pour chacun des rotors les pas des pales restent fixes. Tout comme dans la section (2.6.1), la
poussée totale T est la somme des poussées de chacun des rotors, proportionnelles à leurs vitesses
de rotation respectives au carré Ω2

1 et Ω2
2, c’est-à-dire :

T =

 0
0

σ
(
αΩ2

1 + βΩ2
2

)
 (2.79)

où α et β sont les deux coefficients aérodynamiques de poussée et σ un coefficient de perte
d’efficacité aérodynamique dû à l’interaction des flux d’air des rotors.

61

Chapitre 2. Modélisation du GLMAV

2.7.2 Vitesse du vent total sur les déflecteurs

Parmi les trois sources de vent composant le vecteur de la vitesse moyenne du vent total
Vtot, selon l’expression (2.62), les vitesses des vents Vprop et Vbody sont modifiées dans le cas de
l’architecture GLMAV-4G. Ainsi, la forme de Vprop reste inchangée, cependant nous y intégrons
la nouvelle expression de la force de poussée générée par le birotor coaxial (2.79), il vient alors :

Vprop =

√
−2σ

(
αΩ2

1 + βΩ2
2

)
ρSprop

. (2.80)

La composante de rotation de la vitesse VAi du centre Ai (i = 1, . . . , 4) de chaque déflecteur
s’écrit par exemple pour l’ailette numéro 1 :

VA1 =
−−→
GA1 ∧ ω =

dh1r − dvq
dvp
−dh1p

 (2.81)

où dhi peut être positif ou négatif selon l’ailette considérée. L’expression générale du vent total
sur une ailette Vtot devient finalement :

[Vtot]xb
= −u−

∑4
i=1

(
[VAi]xb

)
+ [Vwind]xb

,

[Vtot]yb
= −v −

∑4
i=1

(
[VAi]yb

)
+ [Vwind]yb

,

[Vtot]zb
=

√
−2σ

(
αΩ2

1 + βΩ2
2

)
ρSprop

− w −
4∑
i=1

(
[VAi]zb

)
+ [Vwind]zb

.

(2.82)

2.7.3 Moments induits par les gouvernes et moment résultant

Les ailettes situées en aval du birotor utilisent le flux d’air engendré par les rotors tournants
afin de créer une portance suffisante et induire un moment cabreur pour incliner l’appareil. La
traînée induite par le flux d’air incident sur les ailettes est une force parasite puisqu’elle s’oppose
à la poussée, dirigée selon zb. La portance, quant à elle, apparaît dans le plan {xb, zb} (lorsque
les vitesses u, v, w du drone sont faibles et dans une atmosphère au repos). Tout comme la solu-
tion avec plateau cyclique, nous rappelons que le moment cabreur créé par les ailettes au centre
de gravité de l’engin, sert à piloter son attitude et par conséquent ses mouvements dans le plan
horizontal. Il s’agit à présent de déterminer les portances et les trainées induites par le vent total
Vtot (dont l’expression est (2.82)) sur chacune des ailettes, puis d’en déduire les vecteurs force
et moment résultants appliqués au centre de gravité G du GLMAV-4G. Remarquons que nous
prenons en compte le vent latéral incident sur les ailettes dont nous donnerons quelques détails
concernant son influence sur le moment cabreur.

D’après la figure (2.18), nous définissons tout d’abord :

• nVtot est le vecteur de la vitesse moyenne du vent total incident sur l’ailette n et exprimé
dans le repère B ;

• nVail est le vecteur de la vitesse moyenne du vent total incident sur l’ailette n et exprimé
dans le repère nAail lié à l’ailette n ;

• nVaero est le vecteur de la vitesse moyenne du vent total exprimé dans le repère aérody-
namique nAaero de l’ailette n ;

• δn est l’angle de rotation de l’ailette n par rapport à B ;

62

2.7. Modélisation aérodynamique avec déflecteurs de flux

• δan est l’angle de rotation entre le vecteur vent lié au repère aérodynamique nVaero et
l’ailette n.

1yail
1xail

1zail

−δa1

1yaero

1zaero

1xaero

+δ1

−δ1

xb

A1

yb

zb

xb

xb

G

Figure 2.18 – Repère et système d’axe de l’ailette numéro 1.

D’après l’expression générale de la portance d’un profil (voir la section (2.5.3.1)), nous savons
que la portance fδn et la traînée tδn de l’ailette n ont pour expression dans le repère nAaero :

fδn =
1

2
ρSailCδn(δan)‖nVtot‖2δananxaero,

tδn =
1

2
ρSailCtn(δan)‖nVtot‖2δananzaero

(2.83)

où Sail est la surface de l’ailette. Ainsi, il s’agit à présent d’exprimer ces relations dans le repère du
corps et de déterminer la valeur de l’angle aérodynamique δan en fonction de variables connues.
Nous développerons les calculs pour l’ailette numéro 1, puis nous donnerons les expressions finales
de la traînée et de la portance concernant les trois ailettes restantes.

Les relations liant les composantes des vecteurs vent 1Vtot, 1Vail et 1Vaero sont des fonctions
des angles δan et δn définis plus haut, telles que :

1Vtot = R1
ail→b

1Vail

1Vail = R1
aero→ail

1Vaero

⇒ 1Vtot = R1
ail→bR1

aero→ail
1Vaero (2.84)

où

R1
ail→b =

cos δ1 0 − sin δ1

0 1 0
sin δ1 0 cos δ1

 ,

R1
aero→ail =

cos δa1 0 − sin δa1

0 1 0
sin δa1 0 cos δa1

 ,

(2.85)

63

Chapitre 2. Modélisation du GLMAV

et on notera que Raero→b = Rail→bRaero→ail. Il est possible de connaître la valeur de l’angle δa1

à partir la relation suivante :

R1
aero→ail =

cos δa1 0 − sin δa1

0 1 0
sin δa1 0 cos δa1

 =
1

‖1Vtot‖

 [1Vail]zail
0 [1Vail]xail

0 1 0
−[1Vail]xail

0 [1Vail]zail

 (2.86)

où [1Vail]xail
et [1Vail]zail

sont respectivement les première et troisième composantes de 1Vail, et

‖1Vtot‖ =
√

[1Vtot]2zb
+ [1Vtot]2xb

=
√

[1Vail]2zail
+ [1Vtot]2xail

. (2.87)

Par identification dans l’expression (2.86), nous pouvons écrire que :

δa1 = arcsin

[
−[1Vail]zail

‖1Vtot‖

]
= arcsin

[
− cos δ1[1Vtot]xb

− sin δ1[1Vtot]zb

‖1Vtot‖

]
(2.88)

puisque 1Vail =
[
R1

ail→b

]> 1Vtot. Il est maintenant possible d’exprimer la portance et la traînée
de l’ailette numéro 1 à partir des expressions (2.83), (2.84) et (2.85), et il vient après calcul :

fδ1
0

tδ1


B

=

cos (δ1 + δa1) 0 − sin (δ1 + δa1)
0 1 0

sin (δ1 + δa1) 0 cos (δ1 + δa1)




1

2
ρSailCδ1‖1Vtot‖2δa1

0
Ct1f

2
δ1

 . (2.89)

En utilisant la même méthode que pour l’ailette 1, il est possible de connaître la résultante de
la force de réaction fδ induite par les ailettes, c’est-à-dire :

fδ =

4∑
n=1

(fδn + tδn) =

 fδ1 + fδ3
fδ2 + fδ4

tδ1 + tδ2 + tδ3 + tδ4

 (2.90)

avec  0
fδ1
tδ1


B

=

 0 1 0
− cos (δ2 + δa2) 0 sin (δ2 + δa2)
sin (δ2 + δa2) 0 cos (δ2 + δa2)




1

2
ρSailCδ2‖2Vtot‖

2
δa2

0
Ct2f

2
δ2

 ,

fδ3
0

tδ3


B

=

− cos (δ3 + δa3) 0 sin (δ3 + δa3)
0 −1 0

sin (δ3 + δa3) 0 cos (δ3 + δa3)




1

2
ρSailCδ3‖3Vtot‖

2
δa3

0
Ct3f

2
δ3

 ,

 0
fδ4
tδ4


B

=

 0 −1 0
cos (δ4 + δa4) 0 − sin (δ4 + δa4)
sin (δ4 + δa4) 0 cos (δ4 + δa4)




1

2
ρSailCδ4‖4Vtot‖

2
δa4

0
Ct4f

2
δ4

 .

(2.91)

Le moment cabreur Γδ généré par fδ s’écrit alors :

Γδ =

4∑
n=1

(−−→
GAn ∧ (fδn + tδn)

)
=

 dhtδ1 − dvfδ2 − dhtδ3 − dvfδ4
dvfδ1 − dhtδ2 + dvfδ3 + dhtδ4
−dhfδ1 + dhfδ2 + dhfδ3 − dhfδ4

 . (2.92)

64

2.7. Modélisation aérodynamique avec déflecteurs de flux

Le moment total fait également intervenir le moment dû à la rotation des rotors selon l’axe de
lacet. Il faut donc ajouter l’expression (2.74) à la relation (2.92), c’est-à-dire :L

M
N

 = Γδ +

 0
0

γ1Ω2
1 + γ2Ω2

2

 . (2.93)

La principale difficulté du pilotage avec des déflecteurs de flux concerne la prise au vent latéral
de chaque ailette qui peut complètement déstabiliser l’engin. De plus, un vent de travers trop
important engendrerait un décrochage précoce des ailettes (d’après [6]) et d’autant plus que le
véhicule est incliné contre le vent. Le pilotage à l’aide de déflecteurs de flux est une solution plus
adaptée aux hélices carénées, où les gouvernes protégées par la carène sont moins exposées au
vent extérieur. Néanmoins, le pilotage à l’aide de déflecteur de flux reste un problème ouvert du
point de vue de la conception de profils aérodynamiques efficaces.

2.7.4 Représentation complète du modèle aérodynamique GLMAV-4G

Le modèle complet du GLMAV-4G est composé des équations (2.27), (2.68), (2.79), (2.90) et
(2.93). Les trois composantes de la force résultante sont :

X = − 1

2m
ρScCx[Vtot]xb

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb

+ fδ1 + fδ3 − g sin θ,

Y = − 1

2m
ρScCy[Vtot]yb

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb

+ fδ2 + fδ4 + g cos θ sinφ,

Z =
σ

m

(
αΩ2

1 + βΩ2
2

)
+

1

2m
ρSsCz[Vtot]zb

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb

+tδ1 + tδ2 + tδ3 + tδ4 + g cos θ cosφ

(2.94)

où
[Vtot]xb

= −u−
∑4

i=1

(
[VAi]xb

)
+ [Vwind]xb

,

[Vtot]yb
= −v −

∑4
i=1

(
[VAi]yb

)
+ [Vwind]yb

,

[Vtot]zb
=

√
−2σ

(
αΩ2

1 + βΩ2
2

)
ρSprop

− w −
4∑
i=1

(
[VAi]zb

)
+ [Vwind]zb

.

(2.95)

Les trois composantes de la résultante des moments sont :

L = dhtδ1 − dvfδ2 − dhtδ3 − dvfδ4 ,

M = dvfδ1 − dhtδ2 + dvfδ3 + dhtδ4 ,

N = −dhfδ1 + dhfδ2 + dhfδ3 − dhfδ4 + γ1Ω2
1 + γ2Ω2

2 .

. (2.96)

Le modèle complet du GLMAV-4G est bien plus complexe que le modèle GLMAV-PC, puisque
les expressions des six efforts résultants sont plus conséquentes et les couplages entre les variables
aérodynamiques plus nombreux. Nous n’avons pas abordé certains aspects de la modélisation liés
aux GLMAV-PC et GLMAV-4G. Nous allons notamment discuter dans ce qui suit des moments
gyroscopiques et de l’influence dynamique de la barre de Bell-Hiller.

65

Chapitre 2. Modélisation du GLMAV

2.8 Particularités mécaniques et aérodynamiques du birotor co-
axial

Dans cette dernière section et avant de conclure ce chapitre, nous abordons deux probléma-
tiques importantes du vol des engins à voilures tournantes. La première concerne les vibrations
qui peuvent fortement dégrader les qualités de vol d’un engin à voilure tournante. La seconde
traite des systèmes de stabilisation inertielle qui permettent de compenser le phénomène de
précession gyroscopique d’un rotor.

2.8.1 Vibrations mécaniques et turbulences aérodynamiques

Le GLMAV-PC doit rester opérationnel dans environnement aérodynamique perturbé. En
effet, il peut, par exemple, être affecté par des rafales de vent où il devient alors difficile de
maintenir sa configuration de vol initiale. L’amélioration des qualités de vol sous des condi-
tions atmosphériques turbulentes est un problème de recherche important de l’aéronautique.
Les perturbations aérodynamiques sollicitent fortement l’ensemble de la structure mécanique de
l’appareil, et affectent principalement ses capacités de manœuvres. Dans ces conditions, il est
important de connaître les raisons et les conséquences de ces phénomènes instationnaires, ainsi
que la manière de les combattre. L’effet d’une perturbation aérodynamique sur un birotor coaxial
est plus importante par rapport à un engin à voilure fixe. En effet :

• les conditions opérationnelles des engins à voilures tournantes sont plus variées. Ils peuvent
entres autres maintenir le vol quasi-stationnaire à très basse altitude, qui induit des efforts
aérodynamiques particuliers ;

• les environnements de turbulence sont différents entre les éléments en rotation (les pales)
et les composants fixes (le corps). Ainsi, il apparaît par exemple pour l’hélicoptère des
interférences entre les sillages des rotors supérieur et inférieur et la dynamique du fuselage.
Pour le GLMAV il s’agira des interférences entre les rotos coaxiaux et le corps ;

• la longueur importante du mât d’un birotor coaxial réduit la fréquence à laquelle le phéno-
mène de résonance peut apparaître (ce que nous avons déjà exposé au paragraphe (1.4.1.1)).
Ce qui peut être catastrophique si elle est couplée à une perturbation aérodynamique. [56]
présente diverses solutions mécaniques afin de réduire ces vibrations. Citons par exemple
la solution HHC (Higher Harmonic Control) qui consiste à appliquer des mouvements de
haute fréquence et de faible amplitude à chacune des pales, selon leurs angles de battement ;

• chacune des pales rencontre le sillage de la pale précédente. Il se produit alors un phéno-
mène d’accumulation qui tend à entretenir certains phénomènes aérodynamiques dont les
perturbations ;

• les vitesses de pénétration des pales de chacun des rotors croissent en fonction de leurs
rayons. Ainsi, si le vent incident est lui-même perturbé par les turbulences atmosphé-
riques, les effets mécaniques entre les deux extrémités de pales seront bien différents. En
effet, en bout de pale l’air passe de l’intrados vers l’extrados de celle-ci, ce qui a pour effet
de fortement diminuer la portance puisque la vitesse du vent de Froude y est quasiment
nulle. Ce phénomène est un court-circuit aérodynamique qui provoque l’apparition d’un
tourbillon marginal illustré sur la figure (2.19). Le tourbillon marginal est un phénomène

66

2.8. Particularités mécaniques et aérodynamiques du birotor coaxial

instationnaire puisque son centre est d’abord entraîné par le passage successif des pales
puis selon le vent de Froude le long d’une ligne de flux. Sa modélisation est complexe et
inutile dans le cas du GLMAV en vol quasi-stationnaire.

Tourbillon marginal

Ligne de flux

Figure 2.19 – Effet de sol et tourbillon marginal en vol quasi-stationnaire.

Les tourbillons marginaux en extrémités de pales sont à l’origine d’un autre phénomène appelé
« le régime de vortex », qui apparaît lorsque l’appareil amorce une descente lente. Dans ce cas,
le vent de Froude est perturbé par l’air provenant dans le sens inverse et dû à la descente de
l’appareil, mais n’arrivant pas à traverser le rotor. Il en résulte un anneau tourbillonnaire autour
du disque du rotor appelé « vortex », qui engendre des vibrations très importantes et anormales
des pales.
Les effets de sol perturbent également l’écoulement du vent de Froude et peuvent ainsi générer
beaucoup de vibrations sur l’ensemble de la structure. En effet, lorsque le GLMAV-PC se trouve à
une faible distance du sol, l’écoulement d’air du birotor frappe le sol comme on peut le voir sur la
figure (2.19). Les remous d’air remontent alors et perturbent le battement des pales, provoquant
d’importantes vibrations. Cependant, ces remous font pression sur l’intrados du disque rotor et
génèrent une poussée qui s’additionne à la portance. Cette action est bénéfique principalement
dans le cas du vol quasi-stationnaire, puisque la trajectoire des filets sera moins propice à cet
effet si l’engin est à la fois en translation horizontale et proche du sol. Notons que [57] propose
deux méthodes expérimentales afin d’étudier les interactions aérodynamiques dues aux effets de
sol pour les architectures de type hélicoptère. Dans le cas du vol quasi-stationnaire, [58] propose
de déterminer les performances d’un rotor à partir de la visualisation de flux d’air.
Dans le cas général, l’importance des vibrations dépend fortement des conditions de vol et de
celles-ci dépendent les techniques d’atténuation de ces vibrations. Dans [59], il est par exemple
question de déterminer l’approche optimale de l’hélicoptère dans le cas de l’atterrissage, qui mi-
nimise le bruit généré par les effets de sol. D’après [60] les mécanismes de réduction de bruit sont
divisés en trois classes, à savoir :

• le bruit HSIN (High-Speed Impulsive Noise), généré par la grande vitesse du vent incident
sur la pale avançante en vol d’avancement et qui est lié au problème de la vitesse limite
NSE d’un engin à voilure tournante que nous avons exposé au paragraphe (1.3.2) ;

• le bruit de large bande BN (Broadband Noise), dû aux fluctuations aléatoires de la por-
tance de la pale et engendrées par les turbulences aérodynamiques. Ce qui correspond par

67

Chapitre 2. Modélisation du GLMAV

exemple au bruit généré par les effets de sol ;

• le bruit BVI (Blade-Vortex Interaction), qui apparaît lorsqu’une pale a une interaction
avec les tourbillons du sillage générés par la pale précédente. Ceci correspond au « régime
de vortex » décrit plus haut, lorsque l’appareil entame une descente à faible vitesse.

2.8.2 Stabilisation inertielle et précession gyroscopique

Nous abordons une partie essentielle liée à la modélisation d’un birotor coaxial dans le cas du
vol quasi-stationnaire et du vol de translation horizontal. En effet, il est important de comprendre
quelles sont les interactions entre les moments gyroscopiques générés par les rotations de chacun
des rotors, ainsi que leurs variations avec les commandes de pas cycliques et la dynamique de la
barre de Bell.

2.8.2.1 Techniques de stabilisation inertielle

Dans le cas de l’hélicoptère, le rotor principal peut être considéré comme un gyroscope dont
nous allons rappeler le principe à travers la figure (2.20). Soit un solide en rotation autour de
l’un de ses axes principaux d’inertie (l’axe de rotation du solide est z sur la figure (2.20)) avec la
vitesse angulaire ω0. Le moment cinétique du solide exprimé dans les axes liés au solide s’écrit :

σ =

Ix 0 0
0 Iy 0
0 0 Iz

 p
q

r + ω0

 ≈ Izω0z, (2.97)

car ω0 � p, ω0 � q et ω0 � r. On peut alors considérer le point A lié au solide tel que
−→
GA = σ.

D’après le théorème du moment cinétique on a :

dσ

dt

∣∣∣∣∣
I

=
−−→
GM ∧ F, (2.98)

où F est une force appliquée en M. On a alors vA =
−−→
GM ∧ F (qui est la vitesse de précession

gyroscopique) et le point A se déplace selon la direction du moment de de F, soit dans une
direction orthogonale à F. De plus, lorsque F s’annule la vitesse du point A s’annule également.
Le moment cinétique des rotors peut être inclus ou non dans le modèle du GLMAV-PC selon la
condition de vol. Dans le cas du vol quasi-stationnaire, c’est un différentiel de vitesse important
entre les deux rotors qui peut induire des effets gyroscopiques non négligeables, mais qui peuvent
être compensé par des stabilisateurs inertiels comme la barre de Bell pour le GLMAV-PC. Les
effets gyroscopiques d’un rotor peuvent soit déstabiliser l’engin en vol s’ils ne sont pas maîtrisés,
ou bien accroître sa stabilité via des stabilisateurs inertiels. Pour cela, il existe différents systèmes
qui exploitent deux principes fondamentaux du gyroscope, à savoir :

• la fixité : l’axe de rotation est immobile dans le repère absolu ;

• la précession : qui est le mouvement qui tend à conserver l’orientation initiale de l’axe de
rotation du gyroscope.

68

2.8. Particularités mécaniques et aérodynamiques du birotor coaxial

vA

A

ω0

M F

z

G

x

y

Figure 2.20 – Principe du gyroscope.

Le premier stabilisateur inertiel couramment utilisé pour les hélicoptères bipales sont les palettes
de Hiller. Il s’agit d’une barre en lien mécanique avec le rotor principal et décalé de 90° avec
celui-ci. Aux extrémités de cette barre se trouvent des appendices aérodynamiques, qui sont
directement pilotés par le plateau cyclique. Ainsi, une variation de pas des palettes provoque
une variation de pas des pales du rotor principal. C’est le premier avantage de ce système qui se
comporte comme un rotor intermédiaire pilotant le rotor principal, puisqu’il nécessite une force
d’action modérée sur les palettes pour modifier le pas des pales, ce qui ne serait pas le cas pour une
commande directe de pas cyclique. De plus, le décalage de 90° du rotor principal permet de profiter
de l’effet de précession, ce qui constitue le deuxième avantage. En effet, lorsqu’une perturbation
aérodynamique modifie le pas des pales du rotor principal, celui-ci modifiera mécaniquement le
pas des palettes du rotor auxiliaire, dont l’action ramènera le plan du rotor principal à son état
intial (avant la perturbation). La constante de temps du rotor auxiliaire est plus élevée, ainsi
il aura tendance à conserver sa position et celle du rotor principal qu’il commande. Beaucoup
d’informations concernant le stabilisateur inertiel à palettes de Hiller sont exposées dans [61, 40,
62, 63, 64, 65], où il est également question de modéliser la dynamique du rotor auxiliaire dans
le modèle global de l’hélicoptère.

La barre de Bell est un second stabilisateur, c’est ce type de stabilisateur qui équipe le
GLMAV-PC comme on peut le voir sur la figure (3.2(a)). Il s’agit d’une barre comportant deux
masselottes aux extrémités et articulée au niveau de l’arbre du rotor par l’intermédiaire d’une
bielle. La position du plan de la barre de Bell est indépendante de l’axe du rotor, la liaison entre
ces deux composants est donc libre et de ce fait la barre de Bell pilote librement le pas des pales
du rotor grâce au principe de fixité. En effet, grâce au fort moment cinétique de la barre de Bell
en rotation, celle-ci aura tendance à naturellement rester dans son plan, malgré les inclinaisons
en roulis et tangage de l’engin.

Il existe d’autres dispositifs que la barre de Bell et les palettes de Hiller. Citons par exemple
le système sans barre de Bell « flybarless » qui reproduit la dynamique de la barre de Bell

69

Chapitre 2. Modélisation du GLMAV

grâce à une mesure gyroscopique et un contrôleur agissant en conséquence sur les servomoteurs.
Ce système est similaire à la stabilisation de l’angle de lacet par le retour d’information d’un
gyroscope qui équipe certains appareils de modélisme.

2.8.2.2 Stabilisation gyroscopique du GLMAV-PC

Dans le cas de l’hélicoptère, le déphasage dû à la précession gyroscopique est de 90° puisque
le rotor principal est un gyroscope pur. Ainsi pour générer un mouvement selon une direction
déterminée, il faut que la pale ait l’incidence requise 90° avant le point d’application où l’effet
est souhaité. Dans le cas du GLMAV-PC chacun des rotors se comporte comme un gyroscope
dont les effets sont contraires. L’un sert à stabiliser et l’autre à diriger l’engin dans le plan. Du
fait que les rotors sont contrarotatifs, les effets gyroscopiques sont antagonistes. De plus nous
remarquons que, contrairement à l’hélicoptère, la résultante des efforts latéraux pour le birotor
coaxial est déphasée de 45° par rapport au point d’application de la commande et non pas de
90°. Ceci peut s’expliquer à travers la figure (2.21), c’est-à-dire :

• le rotor inférieur pilote la translation du drone dans le plan horizontal. Ainsi, la commande
de pas cyclique −δcy génère la force FG2 avec un déphasage de 90°, tel qu’il apparaît sur
la figure (2.21) et en tenant compte de la conception mécanique du plateau cyclique et du
phénomène de précession gyroscopique. A cet endroit, FG2 et Fg2 induisent alors un couple
maximal ;

• le rotor supérieur qui est libre et qui tourne en sens inverse, réagit au couple du rotor
inférieur qui cabre l’appareil. En effet, le rotor supérieur doté d’une barre de Bell va agir
à l’encontre du rotor inférieur et génèrera un couple contraire produit par les forces FG1

et Fg1 . Ceci puisque l’inclinaison de l’appareil couplé à la fixité du plan de rotation de la
barre de Bell va modifier le pas des pales du rotor supérieur en conséquence.

La résultante des efforts des deux rotors est donc exactement à 45° des points d’applications
de FG1 et FG2 , c’est-à-dire le long de la direction de translation représentée sur la figure (2.21).
Ce qui explique également le fait que la barre de Bell soit mécaniquement déphasée de 45° des
pales du rotor supérieur, tout comme les biellettes de commande des servomoteurs sont dépha-
sées de 45° des directions individuelles pilotées par le rotor inférieur. Nous savons que toutes les
forces générées par le rotor inférieur afin que le centre de gravité du GLMAV-PC s’écarte de sa
position initiale, sont compensées par le rotor supérieur. De par cette conception, avec un rotor
commandé et le second libre, le GLMAV-PC est un engin particulièrement stable dans les deux
configurations de vol pour lesquelles nous apportons quelques remarques, à savoir :

• concernant le vol quasi-stationnaire, le phénomène de précession gyroscopique est principa-
lement dû à la pesanteur (tout comme pour la toupie en rotation). Cependant, les moments
gyroscopiques des rotors se compensent en considérant une vitesse constante pour chacun
des rotors et un différentiel de vitesse entre les deux rotors suffisamment faible ;

• dans le cas du vol de translation horizontale, nous avons déjà évoqué le fait que le GLMAV-
PC a du mal à s’écarter de sa position horizontale puisque le rotor supérieur tend à annuler
le mouvement induit par le rotor inférieur. Cependant, pour que l’engin puisse tout de même
se déplacer dans le plan horizontal, c’est la rigidité de la liaison entre la pale et le rotor
(voir paragraphe (1.3.1.1)) qui permettra de forcer le rotor supérieur à suivre l’inclinaison

70

2.8. Particularités mécaniques et aérodynamiques du birotor coaxial

Direction de translation

Fg1

FG1

FG2

Fg2

−δcy

Rotor supérieur

Sens de rotation

yr

O1

xr

Sens de rotation

O2
Rotor inférieur

45°

45°

de Bell
Barre

Figure 2.21 – Effet de la précession gyroscopique avec une consigne de pas cyclique.

commandée par le rotor inférieur après un certain temps.

La stabilité en vol apportée au birotor coaxial se fait donc au détriment d’une faible manœu-
vrabilité, ce qui est confirmé par le tableau (2.1). Ajoutons que la légèreté du GLMAV-PC en
fait un engin très peu adapté pour lutter contre les perturbations aérodynamiques de type rafale
de vent. Toutefois, le fait d’équiper également le rotor supérieur d’une articulation commandée
augmente la manœuvrabilité de l’appareil. C’est la solution adoptée par les appareils russes Ka-
mov et le drone Infotron IT-180, visibles respectivement sur les figures (1.7) et (1.8(a)). Une
solution alternative mais moins efficace consisterait à fixer le pas des pales du rotor supérieur.
Dans ce cas, le rotor inférieur devra toujours contrer l’effet gyroscopique du rotor supérieur dû
à la rotation de l’engin, mais plus à l’encontre du couple généré par la dissymétrie de portance
du rotor supérieur qu’induit la barre de Bell. Puisqu’un birotor coaxial a du mal à s’écarter de
sa position d’équilibre principalement à cause de la barre de Bell, il est important de modéliser
sa dynamique dans ce qui suit.

2.8.2.3 Modélisation de la dynamique de la barre de Bell

L’influence dynamique de la barre de Bell peut être modélisée très simplement et de manière
efficace comme le montre [66], par un système du premier ordre. En effet, il s’agit d’intégrer au
modèle de poussée du rotor supérieur l’action de la barre de Bell sur l’orientation du vecteur de
poussée, en fonction des angles d’assiette du GLMAV-PC, c’est-à-dire :

θ̇bb =
1

Tbb

(
θ − θbb

)
,

φ̇bb =
1

Tbb

(
φ− φbb

)
.

(2.99)

71

Chapitre 2. Modélisation du GLMAV

où en accord avec la figure (2.22), θbb et φbb sont les deux angles d’inclinaison entre la barre de
Bell et l’axe du mât des deux rotors, et Tbb la constante de temps. Sachant que les différences
(θ − θbb) et (φ− φbb) représentent les deux angles d’inclinaison du vecteur de poussée du rotor
supérieur. Ainsi, les deux composantes latérales de la poussée du rotor supérieur ne sont plus
nulles comme dans l’expression (2.52), mais se réécrivent :[

T1

]
xb,yb

=

[
f
(
θ, θbb,Ω

2
1

)
f
(
φ, φbb,Ω

2
1

)] . (2.100)

où θbb et φbb représentent les deux consignes libres de pas cyclique du rotor supérieur, analogues
aux consignes δcx et δcy du rotor supérieur. En modélisant ainsi la dynamique de la barre de
Bell, [66] montre bien que l’engin à birotor coaxial revient en position de vol quasi-stationnaire
après un certain déplacement. Ceci concorde avec les explications liées à l’utilité de la barre de
Bell du paragraphe (2.8.2.2).

θbb

T1

T2

θ

O1

O2

xb

du rotor la barre de Bell

zb

Axe du mât Axe normal à

G

Figure 2.22 – Modélisation de la dynamique de la barre de Bell.

2.9 Conclusion

Nous avons présenté dans ce chapitre le concept de drone GLMAV ainsi que les deux architec-
tures étudiées qui pourraient convenir à ce concept de drone. Pour chacune de ces architectures,
nous avons développé un modèle aérodynamique a priori valide pour le vol quasi-stationnaire. Ce-
pendant, nous avons toujours justifié certaines approximations de modélisation, et souligné l’im-
portance de certains phénomènes aérodynamiques dans d’autres configurations de vol. L’avant
dernière section traitait de certains phénomènes physiques particuliers aux engins à voilures
tournantes, dans le cas général et spécifiquement aux birotors coaxiaux, à propos des vibrations
mécaniques et de l’influence dynamique de la barre de Bell qui équipe le GLMAV-PC. La di-
minution des vibrations mécaniques pour le GLMAV-PC résulte d’un bon réglage de chaque
composant mécanique, puisqu’il n’existe actuellement pas de système d’atténuation de ces vibra-
tions, mis à part pour les engins de grandeur nature. Rappelons que les conditions nécessaires

72

2.9. Conclusion

pour le vol quasi-stationnaire, d’après [67], correspondent à un angle de pas et une vitesse de
vent incident tous deux constants le long de chacune des pales. Ces conditions sont assurées
dès lors que les deux rotors sont bien équilibrés et qu’un réglage correct du plateau cyclique est
effectué. Nous avons également présenté un modèle très simple de la barre de Bell permettant
d’inclure son comportement dans la dynamique global de l’engin. L’architecture aérodynamique
que nous avons retenu est celle intégrant un plateau cyclique et non pas de déflecteur de flux. En
effet, la solution intégrant des gouvernes aérodynamiques est inadaptée, puisque la position et le
dimensionnement des gouvernes imposés par le concept GLMAV ne permettent pas d’induire des
efforts suffisant afin de piloter l’assiette du véhicule. Ceci parce que leurs interactions avec le vent
de Froude issu du birotor est très faible. Néanmoins, la mécanique du plateau cyclique est fragile
mais elle demeure une solution très compacte et donc adaptée au GLMAV. Le GLMAV-PC sera
tout de même équipé de quatre ailettes disposées à l’arrière du corps afin de stabiliser le projectile
au cours de son vol balistique. Ces ailettes seront fixes et leurs encombrement sera aussi réduit
que possible, afin de perturber au minimum le flux des rotors. Des simulations numériques en
aérodynamique ont permis de dimensionner ces ailettes. Par conséquent, une partie du modèle
GLMAV-4G décrivant les interactions aérodynamiques entre le vent et les gouvernes pourrait
être à l’avenir intégrée au modèle du GLMAV-PC. Dans ce qui suit nous nous intéresserons à
l’identification des paramètres aérodynamiques du GLMAV-PC, à partir d’essais expérimentaux.

73

Chapitre 2. Modélisation du GLMAV

74

Chapitre 3

Identification expérimentale

Sommaire
3.1 Introduction . 76
3.2 Identification en robotique aérienne 76

3.2.1 Généralités . 77
3.2.2 Méthodes d’identification paramétrique en robotique aérienne 80
3.2.3 Identification en ligne ou hors ligne . 81

3.3 Processus expérimental . 82
3.3.1 Mesure d’efforts aérodynamiques . 82
3.3.2 Prototype GLMAV . 85
3.3.3 Description des actionneurs . 86
3.3.4 Méthode expérimentale . 87

3.4 Identification linéaire du GLMAV . 91
3.4.1 Linéarisation dans l’espace des paramètres 91
3.4.2 Détermination du coefficient de perte d’efficacité aérodynamique 93
3.4.3 Condition algébrique d’excitabilité . 95
3.4.4 Résultats d’identification . 97

3.5 Identification non linéaire du GLMAV 100
3.5.1 Identification par le Filtre de Kalman Etendu (FKE) 100
3.5.2 Comparaison des résultats entre le FK et le FKE 101

3.6 Validation expérimentale . 103
3.6.1 Validation dans le cas linéaire . 104
3.6.2 Validation dans le cas non linéaire . 104
3.6.3 Validation à partir d’un vol manuel quasi-stationnaire 108

3.7 Conclusion . 109

75

Chapitre 3. Identification expérimentale

3.1 Introduction

Dans ce chapitre, nous présentons le processus complet d’identification du GLMAV-PC, dont
la modélisation exposée au chapitre précédent est une partie intégrante. L’identification paramé-
trique consiste à déterminer les valeurs numériques des coefficients aérodynamiques du modèle
a priori valide pour le vol quasi-stationnaire. Beaucoup d’études s’intéressent à l’identification
de VAA de type hélicoptère. Notons par exemple les travaux [68],[63] et [69] pour les hélico-
ptères de petites dimensions et [70] concernant un hélicoptère grandeur nature. Tous visent à
identifier expérimentalement le véhicule à partir de mesures inertielles sans se soucier réellement
de la structure du modèle aérodynamique, et dans l’unique but de contrôler le véhicule. Nous
proposons d’isoler le sous-modèle aérodynamique et de l’identifier à partir des mesures directes
des efforts aérodynamiques, sachant qu’à notre connaissance peu d’études prennent part à cette
démarche concernant les architectures de type birotor coaxial. Nous discutons plus amplement
de notre approche dans la section (3.2) par rapport à l’état de l’art relatif à l’identification en
robotique aérienne. Le modèle du GLMAV-PC repose sur certaines approximations physiques
que nous avons présentées et justifiées au chapitre 1. En section (3.2) nous exposons quelques
généralités quant au processus d’identification ainsi que quelques unes des méthodes modernes
employées en robotique aérienne. Nous décrivons ensuite à la section (3.3) les essais expérimen-
taux qui ont été mis en oeuvre afin de collecter des données d’efforts. La conception expérimentale
est une étape qui requiert beaucoup de temps et une attention particulière, depuis l’élaboration
d’un prototype GLMAV-PC jusqu’à la mise en œuvre de toute la chaîne d’acquisition, tant aux
niveaux matériels que logiciels. Dans la section (3.4) nous détaillons l’identification du GLMAV-
PC à partir de la linéarisation du modèle dans l’espace des paramètres. Nous nous appliquons
également à déterminer au préalable le coefficient de perte d’efficacité aérodynamique σ, ceci afin
de faciliter la linéarisation. De plus, des conditions algébriques d’excitabilité sont présentées en
fonction des variables physiques du système GLMAV-PC, qui sont des informations essentielles
quant à la richesse des signaux de consignes envoyés aux actionneurs. La section (3.4) traite éga-
lement de l’identification du modèle aérodynamique, mais cette fois-ci dans le cas non linéaire.
Nous comparons les résultats d’identification des sections (3.4) et (3.5), c’est-à-dire dans les cas
linéaire et non linéaire, qui ont été respectivement obtenus à partir du Filtre de Kalman (FK) et
du Filtre de Kalman Etendu (FKE). Ces deux algorithmes sont basés sur la connaissance a priori
du modèle dynamique et des données statistiques des bruits de l’état et des mesures, ce que nous
possédons. Enfin, en section (3.6), nous validons le modèle aérodynamique complet à partir des
jeux de paramètres identifiés dans le cas linéaire et non linéaire. Nous comparons ces résultats de
validation entre eux, puis nous validons le processus complet en comparant de véritables signaux
inertiels avec les sorties du modèle complet du GLMAV-PC, intégrant le sous-modèle 6-DDL au
processus de validation.

3.2 Identification en robotique aérienne

Dans le chapitre précédent nous avons principalement développé un modèle aérodynamique
original du drone GLMAV-PC, essentiellement à partir de la connaissance des lois de la physique
et de l’aérodynamique. Le modèle du GLMAV-PC a été développé sans trop se soucier des objec-
tifs d’identification ou de commande. Notre intention première était de développer un modèle de
simulation pour le vol quasi-stationnaire, qui pour l’avenir constituerait alors une base de travail
pour étendre le modèle à d’autres configurations de vol. Ainsi, le modèle du GLMAV-PC tient
compte de phénomènes qui auraient peut-être été négligés si nous nous serions uniquement inté-

76

3.2. Identification en robotique aérienne

ressés à un modèle de synthèse pour la commande. Par cette méthode, nous n’avons pas cherché à
diminuer la complexité du modèle aérodynamique et nous n’avons donc pas imposé une structure
simple du modèle, par exemple linéaire. Quelle que soit la structure du modèle a priori construit,
il existe une multitude de méthode d’identification, dont certaines sont présentées dans ce para-
graphe, en lien avec les engins à voilures tournantes ou fixes. En résumé, deux critères principaux
déterminent la méthode d’identification choisie, à savoir la faisabilité des essais expérimentaux
et la précision des lois physiques. Dans le cas d’un système dont les lois physiques reproduisent
fidèlement son comportement et d’en déduire ses paramètres physiques, l’utilisation de données
expérimentales sera précisément utile à la validation. A l’inverse, un système décrit de manière
trop approximative et pour lequel il est facile de réaliser des essais expérimentaux, les données
expérimentales peuvent être utiles pour déterminer la structure et les valeurs numériques des
paramètres. Nous nous trouvons dans le cas intermédiaire qui est généralement le plus courant,
puisque les lois physiques permettent de décrire le modèle du GLMAV-PC avec suffisamment
de précision, mais des données expérimentales sont toutefois indispensables à la détermination
des valeurs numériques de ses paramètres. Nous présentons dans ce qui suit quelques générali-
tés quant au processus d’identification de système, puis nous présentons un panel de méthodes
d’identification déjà éprouvé dans le domaine de la robotique aérienne.

3.2.1 Généralités

Actuellement, l’identification des engins volants est un domaine de recherche très actif depuis
que les drones ont connu un essor important. L’identification d’appareils de grandeur nature est
par contre un problème plus ancien, dont l’objectif premier était de caractériser l’engin dans
le vent afin d’améliorer son efficacité aérodynamique. Par la suite, la volonté de rendre ces ap-
pareils plus autonomes a logiquement nécessité de s’appliquer au travail d’identification avant
de poursuivre sur l’élaboration de lois de commande. La plupart des outils et des méthodes
développés pour les appareils de taille réelle sont transposable au domaine des drones. Ainsi,
nous nous sommes inspirés de [71] qui décrit très en détail le processus d’identification appliqué
aux avions, tant au niveau pratique que théorique. Le travail présenté dans [72] illustre ce fait,
puisqu’il s’agit d’identifier le modèle d’une navette spatiale en vol de descente, à partir d’un
modèle réduit de ce même engin, largué à 700 mètres d’altitude depuis un véhicule porteur. No-
tons que dans [72] les données utilisées pour l’identification proviennent d’une centrale inertielle.
Ce qui nous amène à distinguer deux approches expérimentales différentes en robotique aérienne.

La première consiste à utiliser des données inertielles de vol (par exemple les vitesses li-
néaires ou les accélérations angulaires) et nécessite donc un prototype apte au vol de démons-
tration. Dans ce cas, le drone doit être capable d’exécuter la même séquence de vol au cours de
laquelle les données seront enregistrées, ceci afin de s’assurer de la bonne répétabilité des données
mesurées. Cette méthode ne nécessite pas forcément l’élaboration d’un modèle aérodynamique
détaillé puisqu’elle inclut naturellement le modèle 6-DDL dans le processus d’identification.

La seconde méthode ne nécessite pas un engin apte au vol de démonstration mais des moyens
matériels plus importants et plus coûteux. En effet, les données mesurées sont les efforts générés
par l’interaction entre le vent et le prototype en question, tous mesurés par une balance aéro-
dynamique à jauges de contrainte dont nous parlerons en détail au paragraphe (3.3.1). Le vent
de perturbation (de type rafale de vent) ou encore le vent induit par le déplacement de l’engin
sont quant à eux générés par une soufflerie subsonique. Par cette méthode il est possible d’isoler
le modèle aérodynamique au cours du processus d’identification afin de réaliser une analyse plus

77

Chapitre 3. Identification expérimentale

fine des différents effets aérodynamiques. Cette méthode présente l’inconvénient de nécessiter un
nombre de mesures beaucoup plus important par rapport à la mesure de données inertielles, et
entraîne donc un traitement plus important des données collectées. Il est également plus difficile
d’identifier les dynamiques de vol puisque l’engin est rigidement lié à la balance aérodynamique.
L’ensemble drone-balance aérodynamique peut toutefois être mis en incidence afin de simuler
par exemple les variations de l’angle d’attaque.

Lorsque cela est possible, il est intéressant d’employer ces deux méthodes pour un même
drone comme dans [72], afin de se rendre compte de l’ampleur des divergences entre les résultats
d’identification liés au vol de démonstration et ceux liés à la mesure d’effort en soufflerie sub-
sonique. La méthode expérimentale choisie dépendra fortement de la configuration de vol qu’il
s’agira d’identifier. A titre d’exemple, dans [73] il est question d’identifier le modèle de séparation
entre un avion de chasse et un drone attaché sous l’une de ses ailes. Dans ce cas précis c’est la
mesure d’effort qui a été choisie afin de mener des investigations détaillées du modèle aérodyna-
mique. A l’inverse, il est plus judicieux d’utiliser directement des données de vol pour identifier
le modèle du vol de descente de la navette spatiale présenté dans [72]. Au sens plus général, le
processus d’identification consiste à estimer les paramètres de la structure d’un modèle a priori
déterminé, à partir :

• des entrées mesurées ;

• des sorties mesurées entachées d’un bruit additif et modélisé comme la réalisation d’un
processus stochastique.

La figure (3.1) représente le processus complet d’identification pour les engins volants. Elle est
inspirée de [74] et [75] qui décrivent entres autres les principales problématiques liées à l’identifi-
cation en robotique aérienne concernant chacune des étapes de la figure (3.1). Ce diagramme est
également connu sous le nom de la méthode des 4-M, qui désignent les quatre étapes charnières
du processus d’identification. Nous allons dans ce qui suit décrire en quoi consistent ces quatre
étapes et jusqu’à la validation du modèle identifié.

Manoeuvre : le terme manœuvre désigne implicitement les trajectoires qui doivent être
suivies par l’engin considéré. L’objectif est de construire les différentes séquences des signaux
d’entrée pour les actionneurs qui équipent le véhicule. C’est donc un problème plus globalement
lié à la conception des essais expérimentaux, où il s’agit de déterminer les quantités physiques
qui doivent être mesurées, la méthode de collecte de ces données, les conditions de test et les
instruments de mesures spécifiques employés. Le nombre de données collectées est directement
lié aux entrées de commande, donc aux manœuvres qu’exécutera le véhicule, puisque le princi-
pal objectif de l’expérimentation est de collecter le maximum de données en tenant compte des
contraintes pratiques telles que : les saturations des actionneurs, la résolution de la gamme de
mesure des capteurs utilisés, la vitesse de transmission des données de la chaine d’acquisition
et les manœuvres possibles sur le prototype. Dans le cas du GLMAV-PC, nous avons donc dé-
terminé un critère algébrique en fonction des variables physiques d’entrée du système, appelé
condition d’excitabilité, qui permet de quantifier le nombre de mesures nécessaires afin d’identi-
fier le modèle du GLMAV-PC et que nous exposerons en détail au paragraphe (3.4.3).

Mesures : les mesures peuvent contenir des erreurs, il faut donc veiller à ce qu’elles en
soient débarrassées et cohérentes avec les entrées de commande. Dans le cas où les mesures

78

3.2. Identification en robotique aérienne

Traitement des données mesurées

Essais expérimentaux

Paramètres estimés

complémentaires

Réponse du modèle

Paramètres

Entrées

erreur

déterminé a priori

de consigne
des signaux
Génération

Manoeuvre

Méthode
d’identification

Mesures

d’identification

Modèle
Validation

Algorithme

Analyse desVéhicule

Critère

en vol

du véhicule

données

Figure 3.1 – Synoptique du processus d’identification des engins volants.

correspondent à l’état du modèle 6-DDL, c’est-à-dire pour des mesures inertielles en vol, il faut
s’assurer de la fiabilité des données mesurées qui sont souvent des données préfiltrées issues de
la fusion de capteurs. Une méthode largement utilisée consiste à identifier les capteurs à partir
des mêmes méthodes que celles utilisées pour l’identification des paramètres des engins volants.
Les capteurs tels que les gyroscopes ou les accéléromètres sont dans le cas général modélisés par
l’équation suivante :

yi = (1 + λ)xi + b+ νi (3.1)

où yi est la ième mesure du capteur, νi est un bruit blanc à moyenne nulle, b est un biais constant,
λ est un facteur d’échelle et xi est la vraie valeur. Notons que la bande passante des capteurs
est généralement bien plus grande que celle des effets mesurés, c’est pourquoi leurs dynamiques
sont souvent modélisées par un très petit retard ou bien tout simplement négligées.

Méthode : Il existe un grand nombre de méthodes d’estimation qu’il faut bien dissocier du
critère d’identification. Les trois méthodes les plus connues le sont sous les noms : « equation-
error », « output-error » et « filter-error », la dernière étant la plus couramment utilisée. Ces
méthodes, récursives ou non, sont détaillées dans [74]. Le bruit de mesure est souvent pris en
compte dans les méthodes d’identification. Ainsi, pour une structure connue du modèle et dans
un cadre stochastique, il s’agit de déterminer les valeurs numériques de ses paramètres au sens
du maximum de vraisemblance, c’est-à-dire de sorte que l’erreur d’estimation soit de variance
minimale afin que l’estimée soit la plus proche possible de la vraie valeur des paramètres. L’iden-
tification en boucle fermée est une autre méthode moderne d’identification. En effet, la loi de
commande étant connue il est alors possible de retrouver le modèle du système ainsi que ses
paramètres, cependant l’augmentation de l’ordre du système est le principal inconvénient des
méthodes en boucle fermée. Nous présenterons d’autres méthodes d’identification déjà éprouvées
en robotique aérienne au paragraphe (3.2.2).

Modèle : Le choix de la structure de modèle est une partie très importante du processus
d’identification, puisque de la complexité du modèle a priori construit va dépendre la méthode

79

Chapitre 3. Identification expérimentale

utilisée. Le but étant de trouver une représentation suffisamment simple avec le minimum de
paramètres, qui sont fréquemment deux objectifs concurrents. Lorsqu’il n’est pas possible d’ob-
tenir une structure linéaire du modèle, deux options sont possibles : utiliser des méthodes non
linéaires d’identifications ou bien essayer de linéariser localement le système en augmentant le
nombre de ses paramètres.

Validation : Il s’agit d’une étape importante qui vise à valider le processus complet. Cette
étape essentielle permet de vérifier si la structure du modèle avec ses paramètres reproduisent les
données mesurées avec une précision satisfaisante. L’utilisation de mesures différentes de celles
utilisées lors du processus d’identification est alors indispensable. Il s’agit d’un gage de qualité
qui en éprouvant le système le plus possible, permettra de mieux se rendre compte de la pos-
sible dégradation entre les données mesurées et les données simulées par le modèle préalablement
identifié.

3.2.2 Méthodes d’identification paramétrique en robotique aérienne

Nous présentons dans ce qui suit quelques techniques d’identification paramétrique de modèle
de drone. Ces techniques ont déjà été utilisées et représentent des approches non conventionnelles
mais parfois mieux adaptées à l’identification des petits engins volants.

3.2.2.1 Filtre de Kalman Unscented (FKU)

Le Filtre de Kalman Etendu (FKE) est un filtre très utilisé, que ce soit pour la navigation
inertielle ou bien pour identifier le modèle d’un VAA. Le travail présenté dans [76] est intéres-
sant puisqu’il propose principalement de comparer le FKE avec une variante de ce même filtre,
appelée le Filtre de Kalman Unscented (FKU). Le FKEU est basée sur l’idée d’approximer une
distribution de probabilité et non pas une transformation non linéaire comme pour le FKE. Ainsi,
l’algorithme du FKU propage à chaque itération un nombre fini de points préalablement sélec-
tionnés à travers la dynamique du système non linéaire considéré. La moyenne et la covariance de
cet ensemble de points sont calculées à chaque itération. Le principal avantage du FKU est qu’il
n’introduit pas les approximations générées par la linéarisation du système non linéaire comme
pour le FKE, le FKU ne requiert donc pas le calcul de matrices jacobiennes. Les complexités de
chacun des filtres, FKE et FKU, sont considérées comme étant égales. Notons que le FKU est
très ressemblant aux techniques de filtrage particulaire, la principale différence entre ces deux
méthodes concerne le choix aléatoire de la distribution des variables d’état dans le cas du filtrage
particulaire, alors qu’elle est minutieusement choisie pour le FKU. Dans [76], l’identification de
deux engins, à voilures fixes et à voilures tournantes (dont le modèle est bien plus simple que
celui du GLMAV-PC), est testée à travers le FKE et le FKU. Deux informations essentielles sont
à retenir en guise de conclusion :

• le FKU nécessite un temps de calcul bien supérieur au FKE, mais il est globalement plus
efficace en terme de vitesse de convergence ;

• en considérant un bruit additif sur les données mesurées, le faible gain de performance aux
niveaux de la qualité et de la précision de l’estimation n’est pas significatif entre les deux
méthodes. Le FKE semble toujours être le meilleur compromis, pour les deux applications
présentées dans [76].

80

3.2. Identification en robotique aérienne

3.2.2.2 Méthode des sous-espaces

La méthode classique des sous-espaces vise à déterminer une réalisation équivalente d’un
système sous forme de représentation d’état ainsi que l’ordre de ce système qui est également
inconnu. Seuls les signaux d’entrée et de sortie du système sont requis afin de l’identifier com-
plètement, ce qui est le grand avantage de cette technique. Le nom de cette technique provient
de l’organisation des données d’entrée/sortie qui forment deux matrices de Hankel. La matrice
des données de sortie est séparable en deux sous-espaces, celle des données passées et celle des
données futures, tout comme la matrice des signaux d’entrée. En utilisant ces matrices ainsi for-
mées et après un développement algébrique, il est donc possible de retrouver l’ordre du système
qui représente sa complexité et les matrices d’état qui définissent sa dynamique. La méthode des
sous-espaces a été utilisée avec succès dans [77] pour identifier un modèle d’hélicoptère dans le
cas du vol quasi-stationnaire. L’inconvénient de cette méthode est qu’elle ne se soucie pas de la
complexité du modèle aérodynamique des VAA, et risque donc de négliger une grande partie des
effets physiques pour des configurations de vol plus complexes que le vol quasi-stationnaire.

3.2.2.3 Approche par coûts multiples

Cette méthode a été introduite dans [78] et pose le problème de l’utilisation d’un grand
nombre de données collectées par plusieurs essais expérimentaux. L’idée principale est d’utiliser
une fonction de coûts multiples qui fusionne les données de tous les essais expérimentaux. Ainsi, si
J1 est la fonction de coût associée au premier essai et si N essais expérimentaux sont disponibles,
la fonction de coût totale Jtot sera la combinaison des N fonctions de coûts telle que :

Jtot =

N∑
i=1

Ji. (3.2)

Bien que les données recueillies soient combinées, l’individualité de chaque essai expérimental
est préservé. De plus par cette technique, les essais dont les données seraient trop pauvres ne
contamineraient pas les données suffisamment riches. Nous remarquons également que les durées
de chacun des essais peuvent ne pas être nécessairement les mêmes. Le choix de l’algorithme
d’identification n’est pas abordé dans [78] et est laissé au libre choix. Un exemple pratique pour
l’identification du modèle d’un hélicoptère PUMA est présenté dans [78].

3.2.3 Identification en ligne ou hors ligne

Le traitement des données d’analyse peut se faire de deux manières, soit en ligne ou bien hors
ligne, encore appelé « batch processing ». La méthode en-ligne consiste à identifier les données
de vol parallèlement au déroulement de l’essai expérimental. Cette technique n’est pas la plus
utilisée mais présente certains avantages indéniables, à savoir :

• un retour immédiat, c’est-à-dire en cours de vol, sur la qualité de l’estimation des para-
mètres ;

• une amélioration des performances du contrôleur en cours de vol et calculé à partir du mo-
dèle identifié. L’algorithme d’identification pourrait alors être intégré comme une routine
dans le logiciel embarqué contenant l’algorithme de contrôle ;

81

Chapitre 3. Identification expérimentale

• une possibilité de tester toute l’enveloppe de vol dans un temps plus réduit par rapport
aux méthodes hors ligne ;

• une adaptation immédiate aux variations brutales de la dynamique de l’engin lorsqu’il passe
d’une configuration de vol à une autre, par exemple lors d’un décrochage aérodynamique.

L’identification hors ligne ne permet cependant pas de considérer une structure de modèle trop
complexe (par exemple non linéaire), ceci puisqu’elle est bridée par le temps de calcul disponible
à chaque itération où les paramètres sont mis à jour. Des exemples pratiques sont présentés dans
[79] et [80].

3.3 Processus expérimental

Nous voulons à présent décrire le processus expérimental qui a été mis en œuvre pour iden-
tifier le modèle aérodynamique du GLMAV-PC. La conception des essais expérimentaux a été
réalisée dans son intégralité, depuis la construction du prototype GLMAV-PC, en passant par
l’achat et la calibration d’une balance aérodynamique à jauges de contrainte, jusqu’à l’élabora-
tion d’une chaîne complète d’acquisition et de traitement des données d’efforts et de consigne.
Cette dernière tâche comprenait également la réalisation de logiciels dédiés au pilotage du pro-
totype et à la consignation des données utiles. A travers ce procédé, nous portons une attention
particulière au comportement aérodynamique du GLMAV-PC, visible sur la figure (3.2(a)), dont
nous avons décrit le modèle au chapitre précédent. Notre démarche expérimentale n’est pas cou-
rante puisqu’elle nécessite entres autres des moyens matériels importants dont le plus coûteux
est la balance aérodynamique, visible sur la figure (3.2(b)). Nous explorons donc une démarche
originale pour l’identification d’un birotor coaxial de petites dimensions, sans carène et doté d’un
plateau cyclique. Dans ce qui suit nous exposerons tous les aspects techniques liés à la mesure
d’efforts aérodynamiques, à la conception du prototype GLMAV-PC, ainsi qu’à la collecte de
données.

3.3.1 Mesure d’efforts aérodynamiques

L’utilisation de balances aérodynamiques est très courante dans le domaine de la modélisation
aérodynamique, par exemple pour étudier l’efficacité aérodynamique des avions ou des projectiles.
Cet instrument de mesure d’efforts a commencé à être développé entre la fin des années 1950 et
le début des années 1960. Aujourd’hui, les balances aérodynamiques continuent à être améliorées
dans leurs conceptions et leurs utilisations. Les problématiques actuelles de ces instruments
sont liées à leur performance, leur facilité de fabrication, aux problèmes d’usure (fluage) et aux
méthodes de calibration. Nous représentons sur la figure (3.3) l’aspect extérieur de la balance
aérodynamique 0.50 MK II que nous avons utilisée. La figure (3.4), quant à elle, illustre le
positionnement des jauges de contraintes dans le corps de la balance. Le principe de la mesure
d’efforts repose donc sur la variation de la résistance électrique des jauges en fonction de leur
déformation mécanique. Cependant ces variations de l’ordre du micro Ohm sont bien trop faibles
pour pouvoir être mesurées directement. Pour palier à ce problème, une méthode consiste à
réaliser un montage en pont de Wheaston, ce qui a aussi pour effet d’améliorer la précision de la
mesure. Sur la figure (3.4) sont représentés les ponts N1,N2,S1 et S2 contenus dans la balance 0.50
MK II. Chaque pont comprend quatre jauges de contraintes qui forment un pont de Wheaston
pour une mesure précise de la déformation mécanique. Les forces et les moments exprimés dans
le repère de la balance sont formés par la combinaison des efforts mesurés par chacune des jauges

82

3.3. Processus expérimental

(a) (b)

Figure 3.2 – (a) Prototype GLMAV - (b) Balance aérodynamique 0.50 MK II sur son support.

de contraintes, comme le montre le système d’équations (3.3) :

FN = N1 + N2,
FS = S1 + S2,
MT = d1

(
N1 −N2

)
,

ML = d2

(
S1 − S2

)
,

(3.3)

où FN,FS et MT,ML sont respectivement les forces et les moments normaux et latéraux. d1 et
d2 sont respectivement les distances OBRCN1 et OBRCS1

1. La force axiale AX et le moment axial
MR sont mesurés par une jauge dédiée aux efforts axiaux.

De plus, sachant que le repère B lié au corps du GLMAV-PC est orienté de la même manière
que le repère de la balance aérodynamique au cours des essais expérimentaux, chaque composante
d’effort de la balance s’exprime directement dans B. Seuls les moments portés par les axes latéraux
subissent la transformation suivante :

MG = MBRC + GOBRC ∧ FBRC (3.4)

où MG est le vecteur des moments exprimé dans B, MBRC est le vecteur des moments exprimé
dans le repère de la balance d’origine OBRC et FBRC le vecteur des forces exprimées dans le repère
de la balance.

Le tableau (3.1) présente les efforts nominaux supportés par la balance que nous avons uti-
lisée. L’ordre de grandeur des efforts générés par le drone est bien inférieur à celui des efforts
supportés par la balance aérodynamique. Cependant, le prix très élevé de ces instruments de
mesures (de l’ordre de plusieurs dizaines de milliers d’euros) nous a contraint à choisir celle dont
la gamme de mesure est utile à d’autres projets internes à l’ISL. Malgré tout, nous sommes

1. BRC est l’acronyme de Balance Recording Center.

83

Chapitre 3. Identification expérimentale

Figure 3.3 – Balance Aérodynamique MK II.

Figure 3.4 – Constitution mécanique de la balance aérodynamique MKII (dimensions en [mm]).

arrivés à mesurer de faibles efforts, ce qui rend compte de la grande qualité de construction de
la balance 0.50 MK II pour laquelle nous avons réalisé une calibration spécifique. La calibration

Table 3.1 – Charges nominales des composantes de la balance aérodynamique 0.50 MK II.
FN [N] MT [Nm] FS [N] ML [Nm] AX [N] MR [Nm]
71,2 1,81 44,5 0,96 22,25 0,452

permet de définir les paramètres du modèle de mesure qui convertit les données brutes des jauges
de contrainte en effort. La calibration des balances est un processus long et nécessaire, puisqu’il
s’agit de charger toutes les composantes d’efforts avec des poids de masses différentes en incluant
toutes les combinaisons possibles entres les composantes. Notons par exemple que dans [81], [82]
et [83] il est question de développer de nouvelles méthodes de calibration automatique, qui né-
cessitent tout de même plusieurs heures. Outre les problèmes de calibration, les mesures d’efforts
peuvent être fortement dégradées si :

• les jauges de contrainte sont fragilisées par une répétition d’efforts importants et soudains ;

• la température varie trop brutalement ;

• la référence d’effort nul dérive au cours des essais.

84

3.3. Processus expérimental

3.3.2 Prototype GLMAV

La conception du prototype GLMAV a été inspirée par les modèles réduits existants dans le
monde du modélisme, et a été réalisé à partir de composants fabriqués à l’ISL et issus du com-
merce. La figure (3.5) présente une vue détaillée du prototype avec une partie de ses composants
internes. Le poids total du GLMAV est de 250 g (batterie et électronique embarquée comprises),
sa hauteur est de 30 cm, et le diamètre du rotor est de 34 cm. La poussée nominale du birotor
est de 300 g, on conserve donc une charge utile d’environ 50 g. La conception du prototype
est modulaire, ainsi le module comprenant les ailettes au culot du cylindre est amovible. Nous
rappelons que la position des ailettes est inadaptée pour générer des efforts suffisamment grand,
puisque la quantité de mouvement apportée par le flux d’air du birotor ne se situe pas dans
le champ des ailettes au regard de la figure (2.12). C’est pourquoi la solution avec déflecteurs
de flux a été abandonnée et dont les principales raisons sont exposées au paragraphe (2.3.3).
Le tableau (3.2) présente les principales caractéristiques techniques du prototype GLMAV-PC,
sans le module contenant les ailettes. Ces informations sont donc intégrées au modèle complet
de simulation.

Module contenant les moteurs

les batteries, les variateurs

et les capteurs de vitesse

et l’émetteur/récepteur

Module avec ailettes

Train d’engrenages

Plateau cyclique

Module contenant

Servomoteur

Moteur

Figure 3.5 – Prototype GLMAV et ses composants internes.

85

Chapitre 3. Identification expérimentale

Dimensions Hauteur 30 [cm]
x Diamètre du cylindre 40 [mm]
Paramètres dynamiques Poids total 255 [g]
x Charge utile 50 [g]

x Moments d’inertie

Ixx = 13, 83× 10−4

Iyy = 13, 83× 10−4

Izz = 2, 72× 10−4

 [kg.m2]

Dimensions du birotor Diamètre du rotor 34 [cm]
x Distance axiale entre rotor 6 [cm]
x Poids 8 [g]
x Dimensions 17,8 × 18 [mm]
x Puissance max. 40 [W] ou 4 [A]
Autonomie x x environ 20 [min]
Rapport de réduction moteur x x 8,75

Table 3.2 – Caractéristiques techniques du prototype GLMAV-PC.

3.3.3 Description des actionneurs

3.3.3.1 Moteurs DC-Brushless

Le prototype GLMAV est équipé de moteurs « brushless ». Ces moteurs présentent une durée
de vie bien supérieure au moteur à courant continu de par l’absence de contact entre le rotor et le
stator. Les moteurs « brushless » sont pilotés par un variateur qui assure que le champ tournant
au stator soit en quadrature de phase avec le champ statique du rotor. Le moteur est asservi
en vitesse grâce à un contrôleur PI. La figure (3.6) présente des résultats de l’asservissement
de la vitesse d’un moteur en charge, dont les caractéristiques figurent dans le tableau (3.2). Ωm

correspond au régime du moteur et Ωc aux consignes de vitesse. Le temps de réponse garanti
du moteur est satisfaisant. Pour remarque, si la dynamique du régime moteur est suffisamment
rapide et garantie par le contrôleur PI dans la pratique, il est possible de s’en passer dans la
synthèse du contrôle en position puisque la bande passante du contrôle du moteur sera bien
supérieure à celle du contrôle en position. Généralement, le modèle d’un moteur DC-Brushless
est approximé au premier ordre.

3.3.3.2 Servomoteurs du plateau cyclique

Deux servomoteurs pilotent chacun des bras du plateau cyclique. Nous prenons pour consigne
du modèle aérodynamique la position des bras des servomoteurs. En réalité, c’est l’inclinaison
du pas de la pale qu’il faudrait directement prendre en compte dans le modèle aérodynamique,
cependant elle est difficilement mesurable. La figure (3.7) représente les positions angulaires d’un
servomoteur ∆s et celle du bras du plateau cyclique auquel il est relié ∆p. Pour l’amplitude
maximale du bras du plateau cyclique de 20°, celle de la pale ne dépasse pas 10°. Nous avons
obtenu ces positions angulaires par une mesure optique et un algorithme de détection de coin qui
est le filtre de Harris [84]. Ces informations sont a priori nécessaires pour déterminer la position
angulaire du servomoteur durant les essais expérimentaux, mais également pour détecter les
butées mécaniques du plateau cyclique et ainsi identifier les bornes de l’amplitude de consigne.
Le modèle dynamique d’un servomoteur peut être approximé au premier ordre. Même si certains

86

3.3. Processus expérimental

0 5 10 15 20

0.0125

0.013

0.0135

0.014

0.0145

0.015

0.0155

0.016

0.0165

0.017

0.0175

R
ég
im

e
m
ot
eu

r
no

rm
al
is
é

Ωc

Ωm

Temps [sec]

Figure 3.6 – Asservissement du régime moteur en charge.

servomoteurs bas coûts ne sont pas asservis en position, ils peuvent être approximés par un
système du premier ordre, dès lors que l’amplitude de consigne se limite à de petites variations,
ce qui pourrait être le cas dans le mode de vol quasi-stationnaire.

3.3.4 Méthode expérimentale

Nous présentons dans cette section la chaîne complète de mesure d’efforts qui intègre la
balance aérodynamique et le prototype GLMAV-PC précédemment construits. Nous exposons
également les problèmes liés au processus de mesure et quelques critiques concernant les signaux
de la balance.

3.3.4.1 Chaîne d’acquisition et de génération des signaux

Le GLMAV-PC vu sur la figure (3.2(a)) est rigidement fixé à la balance aérodynamique, qui
est elle même rigidement fixée à son support telle qu’on peut la voir sur la figure (3.2(b)). La
barre de Bell-Hiller qui apparaît sur la figure (3.2(a)) n’est pas utilisée puisqu’elle est inutile
aux essais expérimentaux. Nous expliquons en détail son influence sur la dynamique globale des
engins à voilures tournantes au paragraphe (2.8.2). L’objectif de l’expérimentation est de mesurer
les efforts générés par le birotor et le plateau cyclique, en fonction des vitesses de rotation
des moteurs et des positions angulaires des servomoteurs. La figure (3.8) illustre le processus
complet d’expérimentation permettant de recueillir les données d’efforts. A chaque pas de temps
les valeurs de consignes numériques sont générées pour les moteurs et les servomoteurs à travers
un programme dédié et spécialement conçu, puis ces valeurs sont converties en signaux PWM
(Pulse With Modulation) adaptés et transmis aux quatre actionneurs via un démultiplexeur
et une interface de transmission. Dans un même temps, les données d’efforts provenant de la

87

Chapitre 3. Identification expérimentale

0.06 0.07 0.08 0.09 0.1 0.11 0.12

−40

−30

−20

−10

0

10

20

30

40

In
cl
in
ai
so
n
[d
eg
]

Consigne normalisée

∆p

∆s

Figure 3.7 – Angles d’inclinaison d’un servomoteur et d’un bras du plateau cylique.

balance aérodynamique sont numérisées et sauvegardées à travers une électronique dédiée au
traitements des signaux de la balance. Sachant que la dynamique des capteurs à jauges de
contraintes est bien supérieure à la dynamique des actionneurs, on suppose que la réponse de la
balance aérodynamique est instantanée pour une variation de consigne envoyée aux actionneurs.
De plus, chaque point de mesure d’effort correspond à un état stable des actionneurs afin de
négliger les efforts induits par la transitions dans les consignes.

3.3.4.2 Limites de L’identification au sol

Notre démarche expérimentale engendre certaines contraintes du fait que l’ensemble balance
aérodynamique-GLMAV est rigidement lié au sol. Les contraintes les plus importantes et pour
lesquelles il faut être particulièrement vigilant concernent :

• une distance suffisante entre le prototype et toutes parois verticales ou horizontales qui
pourraient perturber l’écoulement d’air du birotor ;

• le « tracking » qui impose que chacune des pales soient parfaitement alignées avec le plan
du rotor au cours de leurs rotations, le « tracking » se combat en réglant le calage des pales,
qui s’il n’est pas effectué peut perturber les efforts latéraux ;

• les problèmes de vibration qui peuvent définitivement endommager les jauges de contraintes
ou perturber les mesures.

88

3.3. Processus expérimental

Vitesses des moteurs

6 composantes
d’efforts

actionneurs
ConsignesSignaux

PWM

Servomoteur 1
Servomoteur 2

aérodynamique

Variateur 1 Variateur 2

Moteur 1 Moteur 2

Demultiplexeur

Balance

du signal
Filtrage

Emetteur

centrale
Unité

Figure 3.8 – Schéma d’expérimentation de mesures d’efforts.

Comme l’illustre la figure (3.9), nous avons expérimenté pour certains essais l’ajout d’un vent
latéral généré par une soufflerie subsonique. Malgré un vent peu important de l’ordre de 3m/s, la
distorsion du rotor est importante et ne traduit pas le comportement réel du rotor en vol, puisque
le prototype est rigidement lié au sol. De plus, le nombre très important de mesures nécessaires
et le manque de temps pour traiter toutes ces informations ne nous ont pas permis de pousser les
investigations en incluant les essais de la soufflerie dans le processus d’identification, ce qui n’est
pas pour le vol quasi-stationnaire, mais devient indispensable pour identifier des configurations
de vol agressives.

Figure 3.9 – Torsions des pales avec un vent latéral important et une incidence du plateau
cyclique non nulle.

89

Chapitre 3. Identification expérimentale

3.3.4.3 Signaux de la balance

Pour clôturer cette section, nous présentons un échantillon des signaux bruts de la balance
afin d’en critiquer la qualité. Nous voulons aussi mettre en évidence les nombreux réglages mé-
caniques que nécessite le procédé et qui influent directement sur la qualité des mesures. Tels que
le montre la figure (3.10), nous augmentons progressivement la vitesse de rotation des rotors et
nous conservons les angles d’inclinaison du plateau cyclique nuls.

10 20 30 40 50 60

50

100

150

200

10 20 30 40 50 60

50

100

150

200

10 20 30 40 50 60

−10

0

10

10 20 30 40 50 60

0

2

4

6

10 20 30 40 50 60

100

200

300

10 20 30 40 50 60

1

2

3

4

5

Les graduations des abscisses représentent le « nombre d’échantillons »

Ω
1
, [
ra
d/

s]

Ω
2
,[
ra
d/

s]
L
,[
m
N
.m

]
N
,[
m
N
.m

]

Y
, [
g]

Z
,[
g]

Figure 3.10 – Données brutes de la balance pour la mesure de la poussée totale du birotor
coaxial.

La poussée 2 augmente linéairement et n’est quasiment pas entachée de bruit. Il est également
facile d’observer que le moment de lacet N augmente linéairement, ceci puisqu’il existe un léger
différentiel de vitesse constant entre les deux rotors. A l’inverse, les efforts latéraux Y et L varient
beaucoup au cours des mesures, alors qu’ils devraient être constamment nuls. Nous nous sommes
donc appliqués à équilibrer les rotors en vérifiant le tracking et les positions des servomoteurs pour
lesquelles les efforts latéraux sont minimums, ainsi que la rigidité de la liaison entre le prototype
et la balance. Pour dernière remarque, la barre de Bell n’est pas utilisée pour l’identification
mais nous détaillons son utilité au paragraphe (2.8.2), où nous expliquons également à partir du
phénomène de précession gyroscopique de chacun des rotors pourquoi la résultante des efforts
latéraux se situe à 45° du point d’application de la consigne de pas cyclique (dont nous tenons
compte dans les mesures d’efforts).

2. L’unité de la poussée sur la figure (3.10) est en réalité une sous-unité du kilogramme-force [kgf], sachant
que 1 kgf représente la force due à la gravité subie par une masse de 1 kg, tel que 1 kgf = g.

90

3.4. Identification linéaire du GLMAV

3.4 Identification linéaire du GLMAV

Dans le chapitre 2, nous avons construit un modèle mathématique du GLMAV dans le cas
du vol quasi-stationnaire. Nous proposons ici d’identifier le modèle linéaire du GLMAV-PC dans
la même configuration de vol, c’est-à-dire lorsque les angles d’Euler et les vitesses linéaires et
angulaires sont faibles. La structure complète du modèle non linéaire du GLMAV-PC décrite en
section (2.6.6) est complexe. Il est toutefois possible d’identifier les paramètres aérodynamiques
à partir du modèle non linéaire (voir la section (3.5)), mais également en linéarisant le modèle
aérodynamique du GLMAV-PC dans l’espace des paramètres considérés. Il faudra alors au préa-
lable émettre des hypothèses concernant certaines variables aérodynamiques, et déterminer la
cartographie de la poussée du birotor qui est nécessaire pour déterminer le coefficient de perte
d’efficacité aérodynamique σ. L’identification dans le cas linéaire permet également de définir
un critère algébrique d’excitabilité en fonction des variables physiques du GLMAV-PC et dont
nous parlerons dans le paragraphe 3.4.3. Ce critère fait partie du processus d’identification et
garantie que le système aura été suffisamment excité. Le principal avantage de l’identification au
sol est de pouvoir identifier le modèle aérodynamique sans tenir compte du modèle 6-DDL décrit
en section (2.4). Ainsi, nous nous affranchissons de la mesure de certaines variables d’état du
modèle 6-DDL (u, v, w, p, q et r) qui nécessite un prototype apte au vol quasi-stationnaire. De
plus, nous n’avons pas besoin de linéariser les équations du mouvement, ce qui allégera d’autant
le temps de calcul. Cette méthode permet également de mieux comprendre le comportement
aérodynamique du véhicule en confrontant des mesures d’efforts avec les résultats de simulations
issus du modèle aérodynamique. Nous utiliserons le Filtre de Kalman en temps discret (FK)
[85] comme algorithme d’identification sur la version continue du modèle aérodynamique, qui
présente l’avantage d’inclure le bruit généré par les capteurs d’efforts. Nous donnerons à la fin
de cette section les résultats d’identification basés sur le modèle linéaire du GLMAV-PC.

3.4.1 Linéarisation dans l’espace des paramètres

Pour simplifier le problème d’estimation, le modèle aérodynamique est linéarisé dans l’espace
des paramètres. Nous rappelons les expressions des six composantes d’efforts déterminées au
paragraphe (2.6) et qui sont :

X = −β sin δcy cos δcx Ω2
2 −

1

2
ρScCxVux

√
V2

ux + V2
vy + V2

wz −mg sin θ,

Y = −β sin δcx Ω2
2 −

1

2
ρScCyVvy

√
V2

ux + V2
vy + V2

wz +mg cos θ sinφ,

Z = σαΩ2
1 + σβ cos δcx cos δcy Ω2

2 +
1

2
ρSsCzVwz

√
V2

ux + V2
vy + V2

wz +mg cos θ cosφ,

lll

(3.5)
où

Vux = −u+ [Vwind]xb
,

Vvy = −v + [Vwind]yb
,

Vwz = [Vprop]zb
− w + [Vwind]zb

,

[Vprop]zb
=

√
−2σ

(
αΩ2

1 + β cos δcx cos δcy Ω2
2

)
ρSprop

,

(3.6)

91

Chapitre 3. Identification expérimentale

et les trois composantes de la résultante des moments qui interviennent dans la dynamique de
rotation du modèle 6-DDL :

L = −dβ sin δcx Ω2
2 ,

M = dβ sin δcy cos δcx Ω2
2 ,

N = γ1Ω2
1 + γ2Ω2

2 .

(3.7)

Le modèle non linéaire décrit par les équations (3.5) et (3.6) peut être simplifié. En effet, il est
d’abord évident que les vitesses en translation du centre de gravité u, v, w qui apparaissent dans
l’expression de Vtot sont nulles, puisque le GLMAV est rigidement lié à la balance aérodynamique,
tel qu’on le voit sur la figure (3.8). De plus, les trois composantes du vent de perturbation Vwind

sont également nulles, ceci parce que le GLMAV n’est pas immergé dans un flux d’air extérieur
qui pourrait être produit par exemple par une soufflerie subsonique. Enfin, nous savons que la
vitesse du vent généré par le birotor reste strictement positive (exprimée dans le repère B), c’est-
à-dire [Vprop]zb

> 0. Finalement, l’expression de [fbody]zb
parmi les relations (2.68) peut être

réécrite, telle que :

[fbody]zb
=

1

2
ρSsCz[Vtot]zb

‖Vtot‖

=
1

2
ρSsCz[Vprop]2zb

.

(3.8)

Ainsi, le système d’équation (3.5) peut se réécrire comme suit :

X = −β sin δcy cos δcx Ω2
2 ,

Y = −β sin δcx Ω2
2 ,

Z = σαΩ2
1 + σβ cos δcx cos δcy Ω2

2 +
1

2
ρSsCz

(
−2σ

(
αΩ2

1 + β cos δcx cos δcy Ω2
2

)
ρSprop

)
.

(3.9)

Dans les systèmes d’équations (3.7) et (3.9), qui constituent la forme simplifiée du modèle
aérodynamique, seule l’expression de Z reste non linéaire dans l’espace des paramètres. Nous
faisons alors l’hypothèse que :

Czα = Czα,

Czβ = Czβ,
(3.10)

dans ce cas la troisième composante de la force s’écrit :

Z = σαΩ2
1 + σβ cos δcx cos δcy Ω2

2 +
1

2
ρSs

(
−2σ

(
CzαΩ2

1 + Czβ cos δcx cos δcy Ω2
2

)
ρSprop

)
. (3.11)

Nous disposons à présent d’un modèle aérodynamique linéaire dans l’espace des paramètres.
Le vecteur des paramètres considéré dans le cas du modèle aérodynamique non linéaire est[

α β Cz γ1 γ2

]>
, (3.12)

et devient dans le cas du modèle linéaire :[
β Czα Czβ γ1 γ2

]>
, (3.13)

où α est un paramètre qui pourra être identifié a priori à partir de la poussée du birotor coaxial,
c’est pourquoi il n’apparaît pas dans le vecteur (3.13). Dans ce qui suit nous allons nous intéresser
à la détermination du paramètre aérodynamique σ, qui lui aussi peut être isolé du vecteur (3.13)
et déterminé à priori.

92

3.4. Identification linéaire du GLMAV

3.4.2 Détermination du coefficient de perte d’efficacité aérodynamique

Avant d’estimer les paramètres aérodynamiques du GLMAV à partir de données d’efforts
mesurées, nous remarquons que le coefficient de perte d’efficacité aérodynamique σ varie forte-
ment en fonction des vitesses de rotation de chacun des rotors Ω1 et Ω2. La figure (3.11) illustre
cette perte d’énergie aérodynamique qui est principalement due à l’interaction des flux d’air qui
trouble l’écoulement laminaire dans le tube de flux. En effet, la poussée totale mesurée Ttot reste
inférieure à la somme des poussées inviduelles de chacun des rotors T1 et T2. En pratique, nous
identifions que la perte d’énergie et d’environ 10% de la poussée totale mesurée. Nous voulons
à présent déterminer une fonction approchée σ(Ω1,Ω2). Pour cela, il est tout d’abord nécessaire
de calculer les coefficients de poussée aérodynamique α et β à partir des poussées individuelles
de chaque rotor et lorsque δcx = 0 et δcy = 0 ; en supposant que la valeur de Cz est connue et ap-
proximée par une valeur issue de la littérature [86], et sachant que σ = 1 lorsque (Ω1 = 0,Ω2 6= 0)
ou bien lorsque (Ω1 6= 0,Ω2 = 0). Ainsi, α et β deviennent les seuls paramètres inconnus dans
l’expression de Z (3.11) et peuvent donc être calculés séparément en utilisant l’algorithme des
moindres carrés, par exemple, et sachant que d’après le modèle de poussée générique d’une voilure
tournante (2.43), il vient :

T1 = αΩ2
1 ,

T2 = βΩ2
2 .

(3.14)

Les valeurs de α et β sont calculées à partir des mesures de T1 et T2 de la figure (3.11) pour des
angles nuls d’inclinaison du plateau cyclique. Dans le paragraphe (3.4.4), ces deux paramètres
seront donc identifiés en considérant toute l’amplitude de variation de δcx , δcy , Ω1 et Ω2.

Connaissant les valeurs de α et de β, et connaissant la cartographie de la poussée du birotor
(3.12), σ peut être calculé pour une certaine région de {Ω1,Ω2} à partir de l’expression de Z du
système d’équation (3.9), c’est-à-dire :

σ =
Z(

αΩ2
1 + βΩ2

2

)(Ss

Sprop
+ 1

) . (3.15)

Nous avons ensuite cherché une fonction qui pouvait correspondre à la géométrie formée par
l’ensemble des valeurs expérimentales de σ. Cette fonction est :

σ = SΩ1 sin

(
2Ω1

Ω1 + Ω2
−1− SΩ2

SΩ3

)
− SΩ4Ω1 + SΩ5Ω2 + SΩ6, (3.16)

où SΩ1, SΩ2, SΩ3, SΩ4, SΩ5 et SΩ6 sont des paramètres dont certains sont fixés et d’autres recherchés
par itérations numériques à travers l’algorithme des moindres carrés linéaires.

Nous montrons sur la figure (3.12) la fonction approchée des valeurs expérimentales de σ.
Nous observons bien que le coefficient de perte aérodynamique est le plus faible lorsque Ω1 = Ω2,
ce qui correspond approximativement à une perte de 10% de la poussée théorique maximale du
birotor. Nous devons toutefois respecter la contrainte Ω1 = Ω2 pour que les moments générés par
chacun des rotors s’annulent (solution anticouple). En pratique, la portance générée par le birotor
coaxial est optimale lorsque les portances individuelles sont quasiment égales, c’est-à-dire lorsque
le rotor inférieur tourne un peu plus rapidement que le rotor supérieur, ce qui est confirmé par [48]
et [49]. Dans ce cas, le différentiel de vitesse entre les rotors n’est pas suffisamment grand pour
perturber le lacet et σ augmente légèrement, par conséquent l’efficacité aérodynamique du birotor
augmente. Toujours d’après la figure (3.13), le coefficient σ aura toujours une valeur proche de
0,9. Dans le cas du vol quasi stationnaire, l’influence de δcx et δcy est supposée négligeable. C’est
pourquoi la fonction de σ décrite par la relation (3.16) sera utilisée par la suite.

93

Chapitre 3. Identification expérimentale

0 20 40 60 80 100 120 140

20

40

60

80

100

120

140

160

ccccccccc

ccccccccc

ccccccccc

ccccccccc

Ω1 et Ω2, [rad/s]

T1 + T2

Ttot

T1

T2

P
ou

ss
ée
,[
g]

Figure 3.11 – Tracés des poussées individuelles et totales du birotor coaxial.

0

50

100

150

200

0
50

100
150

200

0

50

100

150

200

250

300

Ω2, [rad/s]
Ω1, [rad/s]

P
ou

ss
ée
,[
g]

Figure 3.12 – Cartographie de la poussée du birotor coaxial.

94

3.4. Identification linéaire du GLMAV

0
20

40
60

80
100

120
140

0
20

40
60

80
100

120
140

0.9

0.92

0.94

0.96

0.98

1

1.02

Ω2, [rad/s]

Ω1, [rad/s]

σ

Figure 3.13 – Approximation de la fonction σ.

3.4.3 Condition algébrique d’excitabilité

Maintenant que le paramètre σ est connu, nous avons besoin de quantifier le nombre de
mesures nécessaires afin d’exciter suffisamment le système. Pour cela, nous posons

Z̄ = Z − σαΩ2
1 , (3.17)

où le paramètre α est connu, puisqu’il a été déterminé pour construire la cartographie du bi-
rotor coaxial au paragraphe (3.4.2), sous les conditions δcx = 0 et δcy = 0. Nous remarquons,
tout comme pour le paramètre σ, que les faibles variations angulaires des angles d’inclinaison du
plateau cyclique ont peu d’influence sur les valeurs de α et β.

Sous les hypothèses :

• u, v, w et [Vwind] sont nuls ;
• [fbody]zb

> 0 ;
• Czα = Czα, Czβ = Czβ et σ sont connus ;

le modèle aérodynamique linéaire peut s’écrire localement dans l’espace des paramètres, où k est
la variable de temps discret, Θk est le vecteur des paramètres aérodynamiques, wk est le bruit
du processus qui est supposé nul, zk est le vecteur des variables d’efforts, Xk la matrice de sortie,
et vk le vecteur du bruit de mesure, tels que :

Θk+1 = Θk + wk, (3.18)

et
zk = XkΘk + vk. (3.19)

Les relations (3.14) et (3.15) une fois développées s’écrivent :(
β Czα Czβ γ1 γ2

)>
k+1

=
(
β Czα Czβ γ1 γ2

)>
k

+ w>k (3.20)

95

Chapitre 3. Identification expérimentale

et 

X
Y
Z̄
L
M
N


k

=



X11 0 0 0 0
X21 0 0 0 0
X31 X32 X33 0 0
X41 0 0 0 0
X51 0 0 0 0

0 0 0 X64 X65


k


β
Czα
Czβ
γ1

γ2


k

+ vk (3.21)

où
Z̄ = Z − σαΩ2

1 ,

X11 = − sin δcy cos δcx Ω2
2 ,

X21 = − sin δcx Ω2
2 ,

X31 = σ cos δcy cos δcx Ω2
2 ,

X32 =
−σSs

Sprop
Ω2

1 ,

X33 =
−σSs

Sprop
cos δcy cos δcx Ω2

2 ,

X41 = −d sin δcx Ω2
2 ,

X51 = d sin δcy cos δcx Ω2
2 ,

X64 = Ω2
1 ,

X65 = Ω2
2 .

(3.22)

Voici le lemme (3.4.1) qui donne les conditions algébriques d’excitabilité en fonction des variables
physiques du GLMAV-PC. La preuve suit le lemme (3.4.1).

Lemme 3.4.1 Supposons qu’il existe ξ 6= ζ ≤ Ns et λ 6= ν ≤ Ns tels que les conditions suivantes
sont vérifiées :

Ω2
1 (ξ)Ω2

2 (ζ) cos δcy (ζ) cos δcx (ζ) 6= Ω2
1 (ζ)Ω2

2 (ξ) cos δcy (ξ) cos δcx (ξ) (3.23)

et
Ω2

1 (λ)Ω2
2 (ν) 6= Ω2

1 (ν)Ω2
2 (λ) (3.24)

où Ns est le nombre total de mesures et Ω1(k), Ω2(k), δcx (k) et δcy (k) sont les valeurs de Ω1, Ω2,
δcx et δcy en fonction de la variable de temps discret k. Alors le modèle aérodynamique composé
des équations (3.19) et (3.20) est suffisamment excité pour identifier les paramètres du modèle
aérodynamique.

Afin d’assurer un nombre suffisant de mesures dans le processus d’identification, la condition
d’excitabilité persistante doit être préalablement vérifiée, c’est-à-dire :

εI ≤
Ns∑
k=1

Y>kYk ≤ µI (3.25)

où ε ∈ R+ et µ ∈ R+, et I est la matrice identité. La condition d’excitabilité persistente (3.24)
peut être reécrite comme suit :

εI ≤
Ns∑
k=1

X>kXk = Y>Y ≤ µI (3.26)

96

3.4. Identification linéaire du GLMAV

avec Y> =
[
X>1 . . . X>k X>k+1 . . . X>N

]
∈ R5x6Ns .

La condition (3.25) est remplie si et seulement si Y> est de rang pleine ligne. Soit Li indique la
ième ligne de Y>. Les lignes L1, et le groupement de lignes L2−L3 et L4−L5 sont linéairement
indépendants les uns des autres. Les lignes L2 et L3 sont linéairement indépendantes s’il existe
deux variables de temps discret ξ ≤ Ns et ζ ≤ Ns avec ξ 6= ζ tels que :

det
[
ζ1 ξ1

ζ2 ξ2

]
6= 0 (3.27)

où
ζ1 =

−σSs

Sprop
Ω2

1(ζ),

ξ1 =
−σSs

Sprop
Ω2

1 (ξ),

ζ2 =
−σSs

Sprop
cos δcy (ζ) cos δcx (ζ)Ω2

2 (ζ),

ξ2 =
−σSs

Sprop
cos δcy (ξ) cos δcx (ξ)Ω2

2 (ξ),

(3.28)

ce qui mène à

Ω2
1 (ξ)Ω2

2 (ζ) cos δcy (ζ) cos δcx (ζ) 6= Ω2
1 (ζ)Ω2

2 (ξ) cos δcy (ξ) cos δcx (ξ). (3.29)

Les colonnes L4 et L5 sont linéairement indépendantes si λ ≤ Ns et ν ≤ Ns avec λ 6= ν tels que :

det
[

Ω2
1 (ν) Ω2

1 (λ)
Ω2

2 (ν) Ω2
2 (λ)

]
6= 0, (3.30)

ce qui est équivalent à
Ω2

1 (ν)Ω2
2 (λ) 6= Ω2

1 (λ)Ω2
2 (ν). (3.31)

Le système peut donc être identifié si les conditions (3.28) et (3.30) sont vérifiées. Ceci termine
la preuve du lemme (3.4.1). Pour conclure ce paragraphe, nous ajoutons que les conditions
d’excitabilité sont vérifiées pour une certaine valeur de Ns qu’il est difficile de prédéterminer si
les entrées de commandes sont aléatoires.

3.4.4 Résultats d’identification

Nous utilisons le filtre de Kalman [85] comme algorithme d’identification puisqu’il présente
l’avantage de prendre en compte les bruits du système et les bruits de mesure. Le filtre de Kalman
est basé sur la connaissance des modèles dynamiques et de sortie du procédé mais également sur
la connaissance statistique a priori des bruits de l’état et de la sortie du système. Nous rappe-
lons tout d’abord la version discrète de l’algorithme du filtre de Kalman qui comprend quatre
étapes et qui est fonction de la variable de temps discret k, du gain de Kalman Kk, de l’esti-
mée des paramètres aérodynamiques Θ̂k et de la matrice de variance-covariance de l’estimée Pk :

• 1. Initialisation :

E
[
Θ0

]
= Θ̂0 et P0 = E

[
Θ̃0Θ̃

>
0

]
(3.32)

où
Θ̃0 = Θ0 − Θ̂0 (3.33)

97

Chapitre 3. Identification expérimentale

et E représente l’espérance mathématique ;

• 2. Estimation de l’état :

Θ̂k = Θ̂k−1 + Kk

[
zk −XkΘ̂k−1

]
; (3.34)

• 3. Propagation de la variance-covariance de l’erreur :

Pk = Pk−1 −KkXkPk−1 + Sk; (3.35)

• 3. Calcul du gain de Kalman :

Kk = PkX
>
k

[
XkPkX

>
k + Rk

]−1
. (3.36)

On notera que Sk et Rk sont respectivement les matrices de variance-covariance des bruits du
système et de mesure définies comme suit :

Sk
∆
= E

[
wkw

>
k

]
and Rk

∆
= E

[
vkv

>
k

]
. (3.37)

Remarque 3.4.1 Le filtre de Kalman fournit la matrice de variance-covariance des estimées en
plus de l’estimée. C’est pour cela qu’il est plus approprié à notre problème d’identification par
rapport à un observateur de Luenberger [87] par exemple.

La principale difficulté du filtre de Kalman réside dans l’initialisation de la matrice Pk mais
également aux réglages des matrices Sk et Rk. Dans notre cas, nous avons initialisé Pk et Θ̂0

par :
P0 = I5×5 (3.38)

et
Θ̂0 =

[
1 1 1 1 1

]>
. (3.39)

Les valeurs de Sk et Rk sont invariantes au cours du temps. Nous supposons que le bruit
généré par le procédé, c’est-à-dire par le GLMAV-PC est négligeable, d’autant plus qu’il est très
difficile à quantifier. Nous pouvons par contre plus facilement quantifier le bruit de mesure grâce
aux signaux de la balance et une fois sa calibration effectuée. Ainsi, pour un effort constant ap-
pliqué par une masse étalon sur la balance, nous récupérons un signal quasiment constant dont
la valeur correspond à l’effort appliqué, à l’erreur de mesure près. Nous supposons que le bruit
de mesure est blanc avec une moyenne est nulle, il est décorrélé et de variance constante. Les
principales causes du bruit de mesure sont les suivantes :

• les vibrations sur l’ensemble de la structure GLMAV-balance aérodynamique générées par
les rotors en rotation ;

• l’électronique de la chaîne d’acquisition ;
• les capteurs à jauges de contrainte.

Pour obtenir les bruits blancs issus de chacun des signaux de la balance, nous calculons :

Bk = Γk − E
[
Γk
]

(3.40)

98

3.4. Identification linéaire du GLMAV

où Bk correspond au bruit de mesure et Γk au signal de la balance aérodynamique auquel a été
soustrait l’erreur de mesure. Il s’agit ensuite de calculer la variance du bruit blanc comme suit :

Vk = E
[(

Bk − E
[
Bk

])2]
. (3.41)

Les éléments diagonaux de la covariance de l’erreur de mesure de Rk que nous avons calculés
sont :

diag(Rk) =
[
0, 0148 0, 0621 0, 02308 0.0981 0, 0883 0, 02204

]
. (3.42)

Sur la figure (3.14) apparaissent les consignes aux actionneurs qui ont été utilisées pour
identifier le modèle linéarisé du GLMAV-PC. Les allures des entrées de commande du GLMAV-
PC sont volontairement régulières afin de facilement vérifier les signes et les variations des efforts
mesurés en fonction des entrées du modèle. Nous montrons également sur la figure (3.15) les
efforts mesurés en lignes bleues pointillées, comparés aux sorties du modèle en lignes continues
rouges, dans lequel nous avons entré les mêmes consignes aux actionneurs que ceux de la figure
(3.14) ainsi que les valeurs finales des paramètres identifiés. Puisque les valeurs des sorties du
modèle restent très proches des efforts mesurés, nous pouvons affirmer que le modèle est bien
identifié dans le cas linéaire.

100 200 300 400 500 600 700
0

200

400

100 200 300 400 500 600 700
0

200

400

100 200 300 400 500 600 700

−0.1

0

0.1

100 200 300 400 500 600 700

−0.1

0

0.1

0.2

δ c
x
, [
ra
d]

δ c
y
,[
ra
d]

Ω
1
,[
ra
d/

s]
Ω

2
,[
ra
d/

s]

Nombre d’échantillons × 100

Figure 3.14 – Consignes aux actionneurs pour l’identification du GLMAV-PC.

99

Chapitre 3. Identification expérimentale

100 200 300 400 500 600 700

100

200

300

100 200 300 400 500 600 700

−50

0

50

100 200 300 400 500 600 700
−100

−50

0

50

100 200 300 400 500 600 700

−50

0

50

Nombre d’échantillons × 100

L
,[
m
N
.m

]
M

,[
m
N
.m

]
N
, [
m
N
.m

]
Z
,[
g]

Figure 3.15 – Identification du GLMAV-PC - Comparaison des sorties du modèle (lignes pleines
rouges) avec les efforts mesurés (lignes bleues pointillées).

3.5 Identification non linéaire du GLMAV

3.5.1 Identification par le Filtre de Kalman Etendu (FKE)

Les paramètres aérodynamiques α, β, Cz, γ1 et γ2 peuvent être estimés en considérant le
modèle non linéaire du GLMAV-PC. Dans ce cas, il n’est pas nécessaire de modifier le vecteur des
paramètres (3.12), c’est-à-dire qu’il n’est pas nécessaire de procéder au changement de variable
(3.10) pour déterminer le paramètre Cz. Nous ne pouvons toutefois pas déterminer de critère
algébrique qui garantisse un nombre suffisant de mesures pour identifier les paramètres, comme
nous avons pu le faire dans le cas linéaire au paragraphe (3.4.3). Deux hypothèses des sections
(3.4.1) et (3.4.2) restent toujours valables dans le cas non linéaire concernant :

• l’expression de [fbody]zb
décrite par l’équation (3.8) et qui exprime les trois composantes

de la force induite par le corps immergé dans le flux d’air ;
• l’expression de la fonction σ(Ω1,Ω2) que nous avons identifiée par l’équation (3.16).

L’expression du modèle aérodynamique non linéaire dans l’espace des paramètres s’écrit :

Θk+1 = Θk + wk,

zk = h(Θk) + vk,
(3.43)

où Θk =
[
α β Cz γ1 γ2

]>
k
est le vecteur des paramètres aérodynamiques, wk le vecteur

de bruit du processus, zk le vecteur des données mesurées, vk le vecteur du bruit de mesure et
h(Θk) la fonction non linéaire des sorties du modèle aérodynamique.

Le Filtre de Kalman Etendu (FKE) est l’algorithme d’identification le plus approprié dans

100

3.5. Identification non linéaire du GLMAV

le cas non linéaire tout en tenant compte du bruit de mesure. Le FKE nécessite le calcul à
chaque pas de temps discret k du vecteur de l’estimée des paramètres Θ̂k, de la matrice de
variance-covariance de l’estimée Pk et du gain de Kalman Kk, tels que :

Θ̂k = Θ̂k−1 + Kk

(
zk − h(Θ̂k−1)

)
,

Pk = Pk−1 −KkHkPk−1 + Sk,

Kk = PkH
>
k

(
HkPkH

>
k + Rk

)−1
,

(3.44)

où Sk et Rk sont les matrices de variance-covariance des bruits de processus et de mesures,
respectivement définies à la relation (3.37). La matrice Hk est la matrice jacobienne définie
comme suit :

Hk =
∂h(Θk)

∂Θk

∣∣∣∣∣
Θ̂k

(3.45)

qui s’écrit en fonction des paramètres

Hk =



0 X12 0 0 0
0 X22 0 0 0
X31 X32 X33 0 0

0 X42 0 0 0
0 X52 0 0 0
0 0 0 X64 X65


k

(3.46)

où
X12 = − sin δcy cos δcx Ω2

2 ,

X22 = − sin δcx Ω2
2 ,

X31 = σΩ2
1

(
1− SsCz

Sprop

)
,

X32 = σ cos δcy cos δcx Ω2
2

(
1− SsCz

Sprop

)
,

X33 = −Ssσ

(
αΩ2

1 + β cos δcy cos δcx Ω2
2

Sprop

)
,

X42 = −d sin δcx Ω2
2 ,

X52 = d sin δcy cos δcx Ω2
2 ,

X64 = Ω2
1,

X65 = Ω2
2.

(3.47)

L’initialisation du FKE est donnée par des valeurs initiales de P0, Θ̂0 et Rk dont les ex-
pressions sont respectivement les relations (3.38), (3.39) et (3.42). Les résultats d’identification
dans le cas non linéaire restent proches des résultats obtenus dans le cas linéaire au paragraphe
(3.4.3), ce que nous montrerons à travers les résultats d’identification et de validation entre les
deux méthodes.

3.5.2 Comparaison des résultats entre le FK et le FKE

Les figures (3.16) et (3.17) représentent la norme euclidienne du vecteur des paramètres ‖Θ‖2.
Après avoir reconstruit les variables Cz et α dans le cas linéaire, nous avons considéré le même
vecteur Θ =

[
α β Cz γ1 γ2

]> afin de comparer les méthodes utilisant le FK et le FKE.

101

Chapitre 3. Identification expérimentale

100 200 300 400 500 600 700

Nombre d’échantillons × 100

‖Θ̂
‖ 2
,

[U
S
I]

Figure 3.16 – ‖Θ̂‖2 avec l’identification par FK.

100 200 300 400 500 600 700

Nombre d’échantillons × 100

‖Θ̂
‖ 2
,

[U
S
I]

Figure 3.17 – ‖Θ̂‖2 avec l’identification par FKE.

102

3.6. Validation expérimentale

Malgré le fait que nous masquons volontairement les graduations des axes des ordonnées (les
valeurs numériques des coefficients aérodynamiques sont gardées confidentielles), nous pouvons
voir que l’ensemble des paramètres converge rapidement vers une valeur constante, que ce soit en
utilisant le FK ou le FKE. De plus, nous notons que les allures générales de chacun des tracés sont
sensiblement similaires, ceci malgré les modifications apportées par la linéarisation du modèle
aérodynamique. Nous disposons d’un jeu de paramètres aérodynamiques a priori valide, ce que
nous devons à présent confirmer à travers la validation du modèle aérodynamique.

3.6 Validation expérimentale

Après avoir estimé l’ensemble des paramètres en utilisant la méthode récursive du FKE.
l’étape de validation du modèle consiste à comparer les efforts générés par le modèle aérodyna-
mique, avec d’autres données d’efforts mesurés que celles utilisées lors de l’étape d’estimation
des paramètres du modèle. Il est évident que la comparaison doit se faire pour des entrées de
commande identiques entre le modèle et le système physique. Nous voulons montrer à travers la
validation que le modèle aérodynamique n’est pas uniquement un modèle dédié à la commande,
mais également un modèle de simulation. La figure (3.18) représente le synoptique du processus
de validation dont les résultats seront présentés par les figures (3.19)-(3.25). Les paramètres iden-
tifiés dans les cas linéaires et non linéaires sont injectés dans le modèle non linéaire complet du
GLMAV-PC, c’est-à-dire le modèle où les approximations, notamment sur [fbody]zb

, ne sont plus
valables comme cela était le cas lors des identifications linéaire ΘFK et non linéaire ΘFKE. Nous
comparerons par la suite les résultats d’efforts mesurés zmes avec les sorties des modèles zFK et
zFKE, suivant qu’ils intègrent les paramètres identifiés dans les cas linéaire ou non linéaire. Nous
observerons également l’erreur entre zFK et zFKE notée z̃. Les résultats de validation tiennent
compte d’entrées de commande aléatoires et non structurées, ceci afin d’éprouver le plus possible
les résultats des méthodes d’identification. Des entrées structurées sont celles que nous pouvons
par exemple voir sur la figure (3.14), où il est plus facile de vérifier l’évolution des efforts. Pour
rappel, jusqu’au paragraphe (3.6.3) nous considérons uniquement le modèle aérodynamique, sans
se soucier du modèle 6-DDL.

zmes et zFK,zFKE

Ω1,Ω2, δcx , δcy

Ω1,Ω2, δcx , δcy

ΘFKE

ΘFK

zmes

zFKE

zFK

identifié avec FKE

Entrées aléatoires

identifié avec FK

Comparaisons entre

Modèle complet

Modèle complet
structurées

du GLMAV-PC

du GLMAV-PC

−

Entrées +

z̃

du GLMAV-PC

Prototype du

du GLMAV-PC

GLMAV-PC

Modèle NL

Modèle L

Figure 3.18 – Synoptique de validation du modèle aérodynamique du GLMAV-PC.

103

Chapitre 3. Identification expérimentale

3.6.1 Validation dans le cas linéaire

Nous appliquons maintenant les entrées aléatoires visibles sur la figure (3.19) au modèle aé-
rodynamique non linéaire complet. Ce dernier intègre les paramètres aérodynamiques trouvés à
partir du modèle linéarisé dans l’espace des paramètres (voir le paragraphe (3.4)). Les résultats
de validation sont visibles sur les figures (3.20) et (3.21). Le modèle est bien validé pour des condi-
tions de vol quasi-stationnaire, puisque d’après le tableau (3.3) l’erreur moyenne de validation ez
calculée par la relation (3.48) reste acceptable pour toutes les composantes d’efforts. De plus, les
variances vz associées aux valeurs de

∣∣zFK −zmes

∣∣
k
et
∣∣zFKE −zmes

∣∣
k
sont quasiment similaires

entre elles d’après le tableau (3.4) et pour chaque composante d’effort. Les erreurs de validation
portées par les axes xb et yb sont plus importantes que celles portées par l’axe zb. Ceci s’explique
par le couplage entre les capteurs latéraux de la balance aérodynamique (voir figure (3.4)) et les
vibrations plus importantes selon les composantes latérales de la balance aérodynamique.

ez =

∑n
k=0

∣∣zFK −zmes

∣∣
k

n
(3.48)

20 40 60 80 100 120 140
150

200

20 40 60 80 100 120 140
150

200

20 40 60 80 100 120 140
−0.5

0

0.5

20 40 60 80 100 120 140
−0.5

0

0.5

δ c
x
,[
ra
d]

δ c
y
,[
ra
d]

Ω
1
,[
ra
d/

s]
Ω

2
, [
ra
d/

s]

Nombre d’échantillons × 100

Figure 3.19 – Commandes aléatoires aux actionneurs pour la validation du GLMAV-PC.

3.6.2 Validation dans le cas non linéaire

Comme le montrent les résultats de validation des figures (3.22) et (3.23), le modèle aérody-
namique du GLMAV est également validé dans le cas du vol quasi-stationnaire en considérant les
paramètres ΘFKE. Les remarques du paragraphe (3.6.1) concernant les efforts latéraux sont tou-
jours valables. De plus, les résultats de validation sont sensiblement meilleurs que ceux utilisant
ΘFK, comme le montrent les résultats du tableau (3.3). L’erreur z̃ entre zFKE et zFK représen-
tée sur les figures (3.24) et (3.25) n’est pas négligeable. Cela montre bien qu’il faut préférer les
résultats d’identification dans le cas non linéaire, ce que nous ferons dans les chapitres suivants.

104

3.6. Validation expérimentale

0 20 40 60 80 100 120 140
−40

−20

0

20

40

60

80

0 20 40 60 80 100 120 140

−40

−20

0

20

0 20 40 60 80 100 120 140
0

100

200

300

Nombre d’échantillons × 100

X
,[
g]

Y
,[
g]

Z
,[
g]

Figure 3.20 – Validation du GLMAV-PC avec ΘFK - Comparaison entre zf (lignes pleines
rouges) et les composantes de force de zmes (lignes bleues pointillées).

0 20 40 60 80 100 120 140
−150

−100

−50

0

50

0 20 40 60 80 100 120 140

−150

−100

−50

0

50

0 20 40 60 80 100 120 140

0

10

20

Nombre d’échantillons × 100

M
,[
m
N
.m

]
L
,[
m
N
.m

]
N
,[
m
N
.m

]

Figure 3.21 – Validation du GLMAV-PC avec ΘFK - Comparaison entre zm (lignes pleines
rouges) et les composantes de moment de zmes (lignes bleues pointillées).

105

Chapitre 3. Identification expérimentale

0 20 40 60 80 100 120 140
−50

0

50

0 20 40 60 80 100 120 140

−40

−20

0

20

40

0 20 40 60 80 100 120 140
100

200

300

Nombre d’échantillons × 100

X
,[
g]

Y
,[
g]

Z
,[
g]

Figure 3.22 – Validation du GLMAV-PC avec ΘFKE - Comparaison entre zf (lignes pleines
rouges) et les composantes de force de zmes (lignes bleues pointillées).

0 20 40 60 80 100 120 140
−100

0

100

0 20 40 60 80 100 120 140
−100

0

100

0 20 40 60 80 100 120 140
−10

0

10

20

Nombre d’échantillons × 100

M
,[
m
N
.m

]
L
,[
m
N
.m

]
N
,[
m
N
.m

]

Figure 3.23 – Validation du GLMAV-PC avec ΘFKE - Comparaison entre zm (lignes pleines
rouges) et les composantes de moment de zmes (lignes bleues pointillées).

106

3.6. Validation expérimentale

20 40 60 80 100 120 140 160 180

−5

0

5

10

15

20 40 60 80 100 120 140 160 180

−4

−2

0

2

4

20 40 60 80 100 120 140 160 180

−0.01

0

0.01

0.02

Nombre d’échantillons × 100

X̃
,[
g]

Ỹ
,[
g]

Z̃
,[
g]

Figure 3.24 – Différences z̃ entre les composantes de force reconstruites de zFK et zFKE.

20 40 60 80 100 120 140 160 180

−5

0

5

10

20 40 60 80 100 120 140 160 180
−40

−20

0

20 40 60 80 100 120 140 160 180

−2

0

2

4

x 10
−7

M̃
,[
m
N
.m

]
L̃
,[
m
N
.m

]

Nombre d’échantillons × 100

Ñ
,[
m
N
.m

]

Figure 3.25 – Différences z̃ entre les composantes de moment reconstruites de zFK et zFKE.

107

Chapitre 3. Identification expérimentale

- eX , [g] eY , [g] eZ , [g] eL, [mN.m] eM , [mN.m] eN , [mN.m]
FK 7,0217 6,3171 3,9668 11,0370 18,1636 0,9794
FKE 5,4445 5,9371 3,9643 10,8461 16,4142 0,9794

Table 3.3 – Erreurs moyennes de chaque composante d’efforts entre zFK,
zFKE et zmes lors de l’identification.

- vX , [g2] vY , [g2] vZ , [g2] vL, [(mN.m)2] vM , [(mN.m)2] vN , [(mN.m)2]
FK 33.6998 31.2673 16.2803 57.0411 99.2980 0.4922
FKE 32.1931 34.3109 16.2848 55.5233 98.7475 0.4922

Table 3.4 – Variance de l’erreur de chaque composante d’efforts entre zFK, zFKE et
zmes lors de l’identification.

3.6.3 Validation à partir d’un vol manuel quasi-stationnaire

Jusqu’à présent, nous avons validé le modèle aérodynamique du GLMAV-PC sans tenir
compte des dynamiques de translation ou de rotation de l’appareil. Nous avons exprimé les
avantages et les inconvénients de négliger le modèle 6-DDL dans le processus d’identification
au paragraphe (3.2.1). Il s’agit à présent de collecter des données de vol issues d’une Centrale
Inertielle (CI) au cours d’un vol manuel quasi-stationnaire du prototype GLMAV-Lite repré-
senté sur la figure (1.23). Pour remarque, entre l’identification réalisée à partir de la balance
aérodynamique et l’identification en vol, le prototype GLMAV-PC est passé par plusieurs phases
d’amélioration pour aboutir au prototype GLMAV-Lite de la figure (1.23). Ainsi, les forces si-
mulées par le modèle aérodynamiques peuvent être comparées à des mesures d’accéléromètres,
connaissant la valeur locale de la pesanteur terrestre. D’après la figure (3.26), nous comparons
les données de vol χmes avec les données reconstruites par le modèle identifié du birotor coaxial
χsim, où χ correspond au vecteur d’état du GLMAV-PC.

Ω1,Ω2, δcx , δcy

χsim

χmes

zFKE

Prototype GLMAV-PC

identifié par FKE

quasi-stationnaire
en vol manuel

Consignes de la

aérodynamique

radiocommanderadiocommande

du GLMAV-PC

χ̃

Modèle

+

−

Modèle 6-DDL

Figure 3.26 – Synoptique de validation du modèle aérodynamique avec prise en compte du
modèle 6-DDL.

108

3.7. Conclusion

Pour remarque nous veillons à exprimer les données de la centrale inertielle dans le repère
B. La figure (3.27) montre les consignes envoyées aux servomoteurs, ainsi que les vitesses de
rotation mesurées des deux rotors. La figure (3.28) représente les moments L̃, M̃ et Ñ , tous trois
reconstruits à travers le modèle aérodynamique préalablement identifié. Les résultats de la figure

20 30 40 50 60 70

0

100

200

20 30 40 50 60 70

0

100

200

20 30 40 50 60 70
−0.5

0

0.5

1

20 30 40 50 60 70
−0.5

0

0.5

1

δ c
x
,[
ra
d]

δ c
y
, [
ra
d]

Ω
1
,[
ra
d/

s]
Ω

2
,[
ra
d/

s]

Nombre d’échantillons × 100

Figure 3.27 – Commandes générées par le pilote via la radiocommande lors d’un vol quasi-
stationnaire du protoype.

(3.29) montrent bien que les accélérations mesurées concordent avec les accélérations simulées
par le modèle identifié du GLAMV-PC. Le bruit des accéléromètres n’a pas été volontairement
filtré, ceci afin de se rendre compte de l’ampleur du bruit de mesure par rapport à la simulation.
De plus, même si l’erreur de validation semble plus importante entre les accélérations latérales et
normales, on remarque globalement les sorties du modèle suivent les trois mesures d’accélérations,
malgré que nous ne prenons pas en compte le modèle des accéléromètres. C’est pourquoi certaines
erreurs persistent, liées aux facteurs d’échelle et au biais statique qui peuvent être séparément
identifiés pour les accéléromètres, dont le modèle et décrit par l’équation (3.1).

3.7 Conclusion

Ce chapitre présente les résultats concernant l’identification et la validation expérimentale
du GLMAV-PC. Le processus expérimental que nous présentons est original, puisque nous me-
surons directement les efforts aérodynamiques générés par le birotor coaxial. Cela nous a permis
de concentrer le travail d’identification sur le modèle aérodynamique construit au chapitre 2 en
se basant sur le modèle physique du système, et sans tenir compte des dynamiques du modèle
6-DDL. Nous avons proposé une identification dans les cas non linéaire et linéaire, à partir des
filtres FKE et FK. Pour ce dernier, nous avons déterminé un critère algébrique de la condition

109

Chapitre 3. Identification expérimentale

20 30 40 50 60 70
−100

−50

0

50

20 30 40 50 60 70

0

20

40

60

80

20 30 40 50 60 70

−20

0

20

40

M̃
, [
m
N
.m

]
L̃
,[
m
N
.m

]

Nombre d’échantillons × 100

Ñ
, [
m
N
.m

]

Figure 3.28 – Moments reconstruits à travers le modèle aérodynamique identifié lors d’un vol
quasi-stationnaire et manuel du protoype.

de la persistance d’excitabilité en fonction des variables physiques du système. En effet, devant
la grande variation des variables d’entrée et les durées importantes des essais expérimentaux, il
était nécessaire de minimiser la quantité de données à recueillir. Les résultats très proches de ces
deux méthodes confortent notre confiance dans les valeurs numériques des paramètres aérodyna-
miques. Cependant, nous avons choisi d’identifier séparément le coefficient de perte d’efficacité
aérodynamique, dû à l’interaction des flux d’air entre les deux rotors, ceci afin de simplifier le
problème d’identification. Ainsi, nous avons proposé une fonction décrivant ses variations selon
les vitesses de rotation de chacun des rotors. La validation expérimentale à partir de mesures
aléatoires prouve la qualité du modèle identifié dans le cas du vol quasi-stationnaire. Ajoutons
que la comparaison entre de vraies mesures d’accélérations linéaires et les accélérations simu-
lées par le modèle aérodynamique identifié, renforce la preuve de la bonne qualité du modèle,
simulant le drone GLMAV-PC en condition opérationnelle. De plus, l’identification fonctionne
très bien sur deux modèles « identiques », à savoir les prototypes GLMAV-PC représentés sur
les figures (3.2(a)) et (1.23), mais aux caractéristiques inertielles tout de même très différentes.
Ce travail d’identification servira de base pour l’identification du drone GLMAV dans d’autres
configurations de vol. Il s’agira alors de mesurer les dynamiques des efforts et de simuler le vent
total à partir d’une soufflerie subsonique. Dans ce cas, il sera également intéressant de comparer
la méthode usant de mesures d’efforts avec d’autres, nécessitant des données inertielles.

110

3.7. Conclusion

20 30 40 50 60 70
−0.02

0

0.02

20 30 40 50 60 70

−0.02

0

0.02

20 30 40 50 60 70

−4

−2

x 10
−3

γ
z

‖γ
z
‖,

U
SI

γ
y

‖γ
y
‖,

U
SI

γ
x

‖γ
x
‖,

U
SI

γsim

γmes

Nombre d’échantillons × 100

Figure 3.29 – Comparaisons entre les mesures des accéléromètres γmes et les accélérations simu-
lées par le modèle identifié du GLMAV-PC γsim.

111

Chapitre 3. Identification expérimentale

112

Chapitre 4

Estimation de l’état du drone

Sommaire
4.1 Introduction . 114
4.2 Etat de l’art . 114

4.2.1 Rappels sur les observateurs et l’observabilité 114
4.2.2 Observateurs pour les systèmes LTV . 117
4.2.3 Observateurs pour les systèmes non linéaires 119

4.3 Estimation des perturbations aérodynamiques 120
4.3.1 Enoncé du problème . 121
4.3.2 Synthèse du filtre FKE-FG . 123
4.3.3 Analyse de la stabilité locale . 127
4.3.4 Résultats de simulations numériques . 130

4.4 Estimation de la vitesse linéaire . 133
4.4.1 Enoncé du problème . 133
4.4.2 Synthèse de l’observateur . 134
4.4.3 Relaxation de l’hypothèse (4.4.4) . 138
4.4.4 Résultats de simulations numériques . 138

4.5 Conclusion . 139

113

Chapitre 4. Estimation de l’état du drone

4.1 Introduction

L’observation des systèmes est un des problèmes majeurs de l’automatique, qui conditionne
les performances d’autres problèmes liés à la commande ou la détection de défauts. L’observation
qui consiste à reconstruire des signaux non mesurés est nécessaire à tous systèmes physiques dont
une partie de l’état n’est pas disponible pour des raisons techniques (impossibilité d’installer un
capteur ou grandeur physique non mesurable) ou bien de coûts (prix des capteurs). Dans cette
section, nous séparons deux problèmes liés à l’estimation de variables du GLMAV-PC. Le pre-
mier concerne l’estimation de la vitesse du vent de perturbation qui affecte les qualités de vol
du GLMAV-PC. En effet, le GLMAV-PC est destiné au vol en extérieur, par conséquent il sera
sujet aux perturbations atmosphériques. Il est alors essentiel de quantifier ces perturbations afin
de mieux connaître l’environnement aérodynamique dans lequel il évolue, pour ensuite adapter
la commande à ces perturbations de type « rafale de vent ». Le second est lié à l’estimation de
la vitesse linéaire du GLMAV-PC lorsque certaines informations de la centrale inertielle ne sont
pas disponibles, dues aux défauts de certains capteurs. Nous traitons ces deux problèmes d’es-
timation séparément afin de simplifier un problème plus global, qui consisterait alors à estimer
conjointement les vitesses linéaires et les signaux exogènes inconnus (perturbations aérodyna-
miques) à travers un observateur à entrée inconnue et d’ordre réduit, dans le cas non linéaire.
Après un rappel de certaines définitions liées à l’observation des systèmes et aux techniques d’es-
timations dans les cas linéaire et non linéaire, nous traitons les deux problèmes d’estimation du
GLMAV-PC et pour lesquelles nous apportons une réflexion théorique quant aux analyses de la
stabilité des estimateurs proposés.

4.2 Etat de l’art

Nous présentons ici le problème de l’estimation de l’état d’un système dans le cas le plus
général, où nous donnons quelques principes et définitions relatifs à la synthèse d’observateurs,
ainsi qu’aux conditions d’observabilité. Nous passons ensuite en revue un certain nombre d’ob-
servateurs existants en distinguant les cas linéaire et non linéaire.

4.2.1 Rappels sur les observateurs et l’observabilité

Un processus physique peut être représenté par une équation différentielle de la forme sui-
vante : {

ẋ(t) = f(x(t),u(t), t)

y(t) = h(x(t))
(4.1)

où x(t) ∈ Rn représente l’état du système, u(t) ∈ Rm correspond à l’entrée du système et
y(t) ∈ Rd est le vecteur de sortie. On suppose en général que les fonctions f et h sont suffisam-
ment régulières.

L’état complet du système (4.1) n’est pas toujours mesurable, soit pour des raisons intrin-
sèques au système ou encore pour des raisons techniques (encombrement des capteurs) ou éco-
nomiques (coûts des capteurs). Par conséquent, il n’est pas possible de déduire directement le
vecteur d’état x(t) à partir du vecteur de sortie y(t), dont la dimension est généralement in-
férieure à celle de l’état. Ainsi, l’observation consiste à reconstruire les signaux indisponibles à
partir de la seule connaissance de u(t) et y(t). L’observation est un problème très important de

114

4.2. Etat de l’art

l’automatique puisqu’elle est souvent en amont des problèmes liés à la commande ou à la sur-
veillance de processus (défauts de capteurs, d’actionneurs ou de système), ce qu’illustre la figure
(4.1) (où x̂(t) correspond à l’estimée). L’observateur fournit une estimation x̂(t) de l’état x(t) du

Actions sur le procédé

x̂(t)

u(t) y(t)

Surveillance

OBSERVATEUR

CapteursPROCEDE

Commande

Figure 4.1 – Rôle de l’observateur dans le schéma de fonctionnement d’un procédé.

procédé en fonction des entrées et des sorties du système. De manière générale, un observateur
du système (4.1) est un système annexe, tel que :

˙̂x(t) = f(x̂(t),u(t), t) + K(t)(y(t)− h(x̂(t))) (4.2)

où K(y(t)− h(x̂(t)), t) correspond au gain de l’observateur.
Nous allons à présent rappeler quelques définitions (voir par exemple [85, 88, 87]).

Définition 4.2.1 (Indiscernabilité ou Indistinguabilité) Deux états initiaux x(0) et x(0)
′ du sys-

tème (4.1) sont dits indiscernables sur l’intervalle de temps [0, t] si, pour toute entrée u(t), leurs
sorties respectives sont identiques sur ce même intervalle.

La notion d’indiscernabilité sert à définir la notion d’observabilité suivante :

Définition 4.2.2 (Observabilité) Le système (4.1) est dit observable, s’il ne possède pas de
couples d’états initiaux {x(0),x(0)

′} indiscernables.

Contrairement aux systèmes linéaires, l’observabilité des systèmes non linéaires dépend des en-
trées. En effet, il existe des entrées dites singulières pour lesquelles le système (4.1) n’est plus
observable.

Définition 4.2.3 (Universalité) Une entrée u(t) est dite universelle sur [0, t] pour le système
(4.1) si tout couple d’états initiaux distincts {x(0),x(0)

′} peut être discerné par les sorties sur
l’intervalle [0, t], si le système est excité par u(t). Dans le cas contraire u(t) est dite singulière.

Le principe d’universalité de l’entrée n’est pas suffisant pour garantir de bonnes propriétés en
présence de perturbation. Ce qui nous amène à introduire la notion de persistance régulière de
l’entrée qui est une notion plus forte que l’universalité et qu’il est possible de définir pour les
systèmes affines en l’état [89].

Définition 4.2.4 (Entrée régulièrement persistante) Une fonction d’entrée u(t) est dite réguliè-
rement persistante pour le système affine en l’état{

ẋ(t) = A(u(t))x(t) + B(u(t))

y(t) = C(u(t))x(t)
(4.3)

115

Chapitre 4. Estimation de l’état du drone

où x(t) ∈ Rn, u(t) ∈ Rm, y(t) ∈ Rd et An×n, Bn×m et Cd×n sont les matrices du système, s’il
existe T > 0, α > 0 et t0 > 0, tels que γu(t, t + T) ≥ α ∀ t ≥ t0, où γu(t, t + T) est la plus
petite valeur singulière du grammien d’observabilité Γu(t, t+ T) défini par

Γu(t, t+ T) =

∫ t+T

t
Φ>u(τ, t)C>(u(τ))C(u(τ))Φu(τ, t)dτ (4.4)

et où Φu(τ, t) est la matrice de transition de la partie autonome du système (4.7) engendré par
l’application de la fonction d’entrée u au système (4.3), sans le terme B(u(t)).

Remarque 4.2.1 Une entrée u(t) régulièrement persistante est universelle. Sa translatée uδ =
u(t + δ) reste universelle pour δ arbitrairement grand (persistance), mais elle le reste avec une
grande qualité garantie (régularité).

L’universalité de l’entrée sert à définir les systèmes uniforméments observables :

Définition 4.2.5 (Uniformité) Un système est dit uniformément observable si toutes ses entrées
sont universelles, c’est-à-dire observable quelle que soit l’entrée.

Maintenant que nous avons rappelé quelques définitions générales sur l’observabilité, nous ex-
posons quelques résultats classiques et directement applicables quant à l’observabilité pour les
systèmes LTI et LTV.
Considérons le système LTI suivant :{

ẋ(t) = Ax(t) + Bu(t)

y(t) = Cx(t)
(4.5)

où x(t) ∈ Rn, u(t) ∈ Rm, y(t) ∈ Rd et An×n, Bn×m et Cd×n sont les matrices du système. Le
critère d’observabilité formulé par Kalman est le suivant :

Définition 4.2.6 (Observabilité au sens du rang pour un système LTI) Le système (4.5) est
observable, si et seulement si la matrice d’observabilité O(A,C) définie comme suit

O(A,C) =


C

CA
...

CAn−1

 (4.6)

est de rang n.

Pour les systèmes LTV, il est également possible d’exprimer l’observabilité en fonction des ma-
trices A(t) et C(t) et de leurs dérivées par rapport au temps. Ce qui montre que, pour les
systèmes LTI et LTV, l’observabilité est indépendante de l’entrée du système. Considérons le
système LTV suivant : {

ẋ(t) = A(t)x(t) + B(t)u(t)

y(t) = C(t)x(t).
(4.7)

où x(t) ∈ Rn, u(t) ∈ Rm, y(t) ∈ Rd et A(t)n×n, B(t)n×m et C(t)d×n sont les matrices du
système dont les éléments varient au cours du temps. Les définitions de « complètement » ou
« totalement » observable pour les systèmes LTV sont les suivantes :

116

4.2. Etat de l’art

Définition 4.2.7 (Système LTV complètement observable) Soit tf > t0, alors le système (4.7)
est complètement observable sur [t0, tf], si tout l’état initial x(t0) peut être déterminé à partir de
la sortie y(t) et de l’entrée u(t) sur [t0, tf].

Définition 4.2.8 (Système LTV totalement observable) Soit tf > t0, alors le système (4.7)
est totalement observable sur [t0, tf], s’il est complètement observable sur chaque sous-intervalle
[t0, tf].

Théorème 4.2.1 (Observabilité au sens du rang pour les systèmes LTV) Sur l’intervalle [t0, tf],
le système (4.7) est :

• complètement observable si rang
[
O(t)(A(t),C(t))

]
= n sur [t0, tf] ;

• totalement observable si et seulement si rang
[
O(t)(A(t),C(t))

]
= n sur chaque sous-intervalle

de [t0, tf],

où O(t)(A(t),C(t)) est la matrice d’observabilité définie, telle que :

O(t)(A(t),C(t)) =


O0(t)
O1(t)

...
On−1(t)

 (4.8)

avec
O0(t) = C(t),

Ok−1(t) = A(t)>Ok(t) + Ȯk(t)
(4.9)

pour k = 2, . . . , n.

Dans ce qui suit, nous exposons les différents types d’observateurs selon que le système considéré
soit linéaire ou non linéaire.

4.2.2 Observateurs pour les systèmes LTV

Dans le cas d’un système linéaire à temps variant (4.7), nous rappelons l’observateur de type
Kalman [90], dont nous avons déjà exposé la version discrète au paragraphe (3.4.4).

Théorème 4.2.2 (Observateur de type Kalman) Soit le système LTV (4.7) complètement uni-
formément observable où les fonctions A(t) et C(t) sont supposées bornées. Alors, il existe un
observateur de la forme :

˙̂x = A(t)x̂(t) + B(t)u(t)−K(t)(C(t)x̂− y(t)) (4.10)

où le gain de Kalman K(t) est donné par :

Ṗ(t) = P(t)A>(t) + A(t)P(t)−P(t)C>(t)R−1(t)C(t)P(t) + Q,

K(t) = P(t)C>(t)R−1(t),

x(0) = xe et P(0) = P0 = P>0 > 0

(4.11)

où P(t), R(t) et Q sont des matrices symétriques et définies positives.

117

Chapitre 4. Estimation de l’état du drone

Remarque 4.2.2 [91] L’observateur de Kalman est optimal au sens de la minimisation par
rapport à z de la fonction de coût suivante :

(z0 − x̂0)>P−1
0 (z0 − x̂0) +

∫ t

0

[(
C(τ)z(τ)− y(τ)

)>
R−1

(
C(τ)z(τ)− y(τ)

)
+ v(τ)>Q−1v(τ)

]
dτ

(4.12)
avec

ż(t) = A(t)z(t) + v(t) et y(t) = C(t)z(t). (4.13)

L’observateur de Kalman apporte donc une solution basée sur l’optimisation et est optimal en
terme de minimisation de l’erreur de sortie au sens des moindres carrés, pour un système affecté
par des bruits blancs décoréllés entre eux sur l’état et la mesure, dont les matrices de variance-
covariance sont respectivement Q et R. Ajoutons que le FK est particulièrement adapté aux
systèmes stochastiques et se base, en plus des modèles dynamiques et de sortie du système étudié,
sur la connaissance statistique a priori des bruits qui affectent la mesure et générés par le procédé.

Remarque 4.2.3 Les conditions suffisantes de la stabilité exponentielle du filtre de Kalman
sont :

• les matrices A(t), C(t), Q(t) et R(t) sont bornées pour t ≥ t0 ;
• la paire (A(t),Q(t)) est uniformément complètement commandable (dual de complètement
uniformément observable) ;

• la paire (A(t),C(t)) est uniformément complètement observable.

Un autre observateur asymptotique pour les systèmes LTV est donné dans [92] :

Définition 4.2.9 [92] Un observateur pour le système (4.10) est donné par un système auxiliaire{
˙̂η = F(t)η̂(t) + G(t)y(t)−H(t)u(t)

ζ(t) = J(t)η̂(t).
(4.14)

où F(t), G(t) et H(t) et J(t) sont des matrices variant dans le temps ou F(t), G(t), H(t) et
J(t) sont des matrices variant dans le temps de fonctions continues. Pour chaque condition
initiale η(0) et les fonctions u(t) et y(t), le système (4.14) a une solution unique et suffisamment
différentiable η̂(η(0),u,y, t).

Théorème 4.2.3 [92] L’observateur (4.14) est asymptotiquement stable si et seulement s’il
existe un vecteur z(t) de classe C1 solution de :

ż = F(t)z(t)− z(t)A(t) + G(t)C(t)

K(t) = J(t)z(t)

H(t) = z(t)B(t)

(4.15)

avec
z(t) = K(t)x(t). (4.16)

Il est intéressant d’utiliser l’observateur (4.14) puisque le calcul se limite à l’estimation des
variables d’état de dimension n (gain de temps de calcul), contrairement au filtre de Kalman qui

nécessite l’intégration de
n2 + 3n

2
variables puisqu’il faut résoudre l’équation de Riccati dans le

processus d’estimation. L’inconvénient est qu’il faut un vecteur z(t) qui satisfasse les conditions
(4.15).

118

4.2. Etat de l’art

4.2.3 Observateurs pour les systèmes non linéaires

Dans la plupart des cas, il est nécessaire et préférable de considérer le système non linéaire
dans le processus d’observation, par exemple, pour améliorer la qualité de la reconstruction
de l’état. Cependant, il n’existe actuellement pas de méthode systématique pour la synthèse
d’observateur dans le cas des systèmes non linéaires, et les méthodes sont inévitablement plus
complexes à développer et à mettre en oeuvre. Nous exposons dans ce qui suit un panel des
techniques couramment utilisées pour les systèmes non linéaires.

4.2.3.1 Observateurs étendus

Il s’agit d’adapter les techniques d’observation connues pour les systèmes linéaires au cas des
systèmes non linéaires. Ainsi, l’observateur de Luenberger [87] et le filtre de Kalman [85] étendus
sont utilisables pour des systèmes linéarisés au voisinage d’un point ou d’une trajectoire. Dans
le cas de l’observateur de Luenberger étendu, l’estimateur est de la forme :

˙̂x(t) = f(x̂(t),u(t), t) + K(t)
(
y(t)− h(x̂(t))

)
(4.17)

pour le système (4.1). Le gain K(t) est alors calculé en plaçant les pôles de :

∂f(x̂(t),u(t), t)

∂x̂(t)

∣∣∣∣∣
xe

−K(t)
∂h(x̂(t), t)

∂x̂(t)

∣∣∣∣∣
xe

(4.18)

où xe est un point d’équilibre du système.
Le principal désavantage de cette méthode est que, dès lors que l’état s’éloigne du point

d’équilibre, l’observateur peut devenir instable. En effet, la stabilité de l’observateur n’est assurée
qu’au voisinage du point d’équilibre. Dans le cas du Filtre de Kalman Etendu (FKE) que nous
utilisons à la section (4.3), les modèles des dynamiques du système et de la mesure sont linéarisés à
chaque instant par rapport à l’estimée. Il faut donc considérer les matrices jacobiennes suivantes :

∂f(x̂(t),u(t), t)

∂x(t)

∣∣∣∣∣
x(t)=x̂(t)

et
∂h(x̂(t)), t)

∂x(t)

∣∣∣∣∣
x(t)=x̂(t)

, (4.19)

pour calculer le gain du FKE. A l’évidence, les performances des observateurs étendus dépendent
de la complexité des non linéarités du système considéré. Toutefois, ce sont des techniques faci-
lement implémentables.

4.2.3.2 Méthodes de transformations linéaires

Les méthodes de transformations linéaires s’apparentent aux observateurs étendus, basées
sur la linéarisation par injection de sortie, qui transforme un système non linéaire en un système
LTV de la forme : {

ẋ(t) = A(t)x(t) + Γ(u(t),y(t))

y(t) = C(t)x(t).
(4.20)

où Γ(u(t),y(t)) est connu. La principale difficulté consiste à trouver un changement de coordon-
nées, afin que la dynamique de l’erreur d’estimation devienne linéaire. Ce qui permet d’appliquer
les méthodes d’observation des systèmes linéaires. L’observateur du système (4.20) est dans ce
cas de la forme :

˙̂x(t) = A(t)x̂(t) + K(t)
(
y(t)−C(t)x̂(t)

)
+ Γ(u(t),y(t)). (4.21)

119

Chapitre 4. Estimation de l’état du drone

Dans [93] et [94] sont présentées des conditions nécessaires et suffisantes pour transformer un
système non linéaire sous forme canonique.

4.2.3.3 Observateur à grand gain

Les observateurs à grands gains ont été introduits dans [95]. L’objectif consiste à ce que
le gain de l’observateur soit suffisamment grand pour réduire l’influence des non linéarités du
système. Ainsi, la classe de systèmes considérée est composée d’une partie linéaire et d’une partie
non linéaire que l’on suppose lipchitzienne. Considérons par exemple le système MISO (Multi
Input Single Output) uniformément localement observable suivant :{

ẋ = Ax + φ(x,u)

y = Cx
(4.22)

où φ(x,u) est une application lipchitzienne. Un observateur à grand gain du système (4.22) est
de la forme :

˙̂x = Ax̂ + φ(x̂,u) + Λ−1(T)K(y −Cx̂) (4.23)

où Λ(T) = diag(T, T 2, . . . , Tn) avec n est l’ordre du système et ∃ T0 tel que 0 < T ≤ T0. De
plus, K de dimension n× 1 est tel que λ(A−KC) < 0.

Le grand gain assure de bonnes performances en termes de rapidité de convergence, mais
présente le principal défaut d’amplifier le bruit auquel il est très sensible du fait de son gain
important.

4.2.3.4 Les méthodes de filtrage particulaire

Nous avons déjà cité les méthodes de filtrage particulaire au paragraphe (3.2.2.1), puisqu’elles
ressemblent fortement au Filtre de Kalman Unscented (FKU), et où nous détaillons ces nuances à
travers [76]. Rappelons qu’il s’agit de travailler à partir d’une population statistique de particules
dont l’évolution est gouvernée par un algorithme d’optimisation. Les auteurs de [96] utilisent
avec succès la méthode de filtrage particulaire pour l’optimisation de trajectoire spatiale. Les
performances du filtrage particulaire sont conditionnées par la taille de la population, qui peut
affecter le temps de calcul si elle est surdimensionnée.

4.3 Estimation des perturbations aérodynamiques

Nous nous intéressons à présent à l’estimation de la vitesse du vent de perturbation qui est
par définition imprévisible. Il s’agit de décrire le champ de vitesse de la turbulence atmosphérique
entourant l’hélicoptère dans les conditions de vol quasi-stationnaire. Nous connaissons l’expres-
sion du vent total relatif décrit par l’expression (2.62), où Vwind correspond à la perturbation
atmosphérique inconnue. Le manque d’information concernant cette composante aérodynamique
représente un enjeu pour la sécurité en vol du GLMAV-PC. Il existe différentes techniques d’es-
timation de Vwind, qui permettent ensuite d’adapter la commande à cette perturbation. Tout
d’abord, il s’agit de comprendre l’influence de cette perturbation sur le comportement de l’en-
gin, ce que nous avons réalisé au chapitre 2 lors de la modélisation aérodynamique. En effet,
nous supposons que la perturbation atmosphérique agit de manière suffisamment simple sur le
comportement du GLMAV-PC, c’est-à-dire sur la dynamique de translation de l’appareil en vol
quasi-stationnaire, ce qui nous permet d’utiliser uniquement les mesures des accéléromètres pour
l’estimation de Vwind.

120

4.3. Estimation des perturbations aérodynamiques

Nous utiliserons dans ce qui suit le FKE, qui est également très utilisé pour l’estimation de
l’état complet des engins en vol, par exemple dans [97] pour l’hélicoptère (il s’agit de recaler
les signaux de la centrale inertielle dont nous parlons au paragraphe (1.6.1.3)). Evidemment,
la conception aéromécanique est importante pour réduire les effets de ces perturbations. Par
exemple dans [6] le profil de la carène optimise le comportement de l’appareil en présence de
vent de travers. Il existe des modèles de turbulence atmosphérique très sophistiqués qui dé-
crivent entres autres le comportement aéroélastique des pales selon la forme et la pénétration
d’une rafale de vent dans le disque du rotor. Cette approche complexe permet d’établir un modèle
de connaissance de la perturbation et de son influence. Cependant elle nécessite des moyens de
mesures importants, comme dans [98] où les auteurs proposent de déterminer la vitesse du vent
de perturbation atmosphérique à partir de l’analyse du spectre des mesures d’un radar Doppler
(qui pourrait alors être embarqué dans un drone). Le problème initial devient alors un problème
d’identification, où il s’agit de valider un modèle de perturbation réaliste à partir de données
mesurées, ce dont il est question dans [75]. Notons enfin qu’il existe une autre manière d’al-
lier directement l’estimation de la perturbation à la commande, méthode dénommée DOBC [99]
(Disturbance Observer Based Control). Dans ce cas, le modèle de l’engin incluant la perturbation
est de la forme : {

ẋ(t) = A(t)x(t) + Γ(u(t),x(t)) + B(t)d(t)

ẏ(t) = C(t)x(t).
(4.24)

où Γ(u(t),x(t)) est une fonction non linéaire, d(t) est un vecteur qui comprend les incertitudes
de A(t) et de Γ(u(t),x(t)), et B(t) est la matrice des entrées de perturbation. Un observateur
du système (4.24) serait alors :

˙̂x(t) = A(t)x̂(t) + K(t)
(
y(t)−C(t)x̂(t)

)
+ Γ(u(t), x̂(t)) + B(t)d̂(t) (4.25)

où d̂(t) est l’estimée de d(t), telle que :

d̂(t) = d̂0(t)−K0(x̂− x) (4.26)

où d̂0(t) est l’estimée de la perturbation non corrigée et K0 et K(t) les gains de l’observateur. A
l’évidence, il est nécessaire d’écrire le système non linéaire de départ sous une forme particulière,
représentée par le système (4.24). Ajoutons que la méthode DOBC a déjà été testée sur un
hélicoptère dans [100], et tient compte de toutes les perturbations affectant le vol de l’appareil,
sans se limiter uniquement aux perturbations atmosphériques.

4.3.1 Enoncé du problème

Il s’agit d’estimer Vwind en connaissant a priori la manière dont il intervient dans la dy-
namique de translation du GLMAV-PC, dont la structure composée des équations (2.30) et
(2.75)-(2.77) est complexe et non linéaire. Nous rappelons les équations de la dynamique de
translation où interviennent les trois composantes de la vitesse du vent de perturbation Vwind,

121

Chapitre 4. Estimation de l’état du drone

à savoir :

u̇ = rv − qw +− β
m

sin δcy cos δcx Ω2
2

− 1

2m
ρScCx[Vtot]xb

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb
− g sin θ,

v̇ = pw − ru+− β
m

sin δcx Ω2
2

− 1

2m
ρScCy[Vtot]yb

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb

+ g cos θ sinφ,

ẇ = qu− pv +
σ

m
αΩ2

1 +
σ

m
β cos δcx cos δcy Ω2

2

+
1

2m
ρSsCz[Vtot]zb

√
[Vtot]

2
xb

+ [Vtot]
2
yb

+ [Vtot]
2
zb

+ g cos θ cosφ,

(4.27)

où
[Vtot]xb

= −u+ [Vwind]xb
,

[Vtot]yb
= −v + [Vwind]yb

,

[Vtot]zb
= [Vprop]zb

− w + [Vwind]zb
,

(4.28)

et

[Vprop]zb
=

√
−2σ

(
αΩ2

1 + β cos δcx cos δcy Ω2
2

)
ρSprop

. (4.29)

L’objectif est donc d’estimer la vitesse du vent de perturbation en supposant que les vitesses
linéaires du centre de gravité u, v et w sont connues. L’approche consiste à utiliser le modèle
aérodynamique (2.75)-(2.77). Le filtre de Kalman Etendu (FKE) semble adapté à notre problème
d’estimation. Le FKE est très utilisé en tant qu’algorithme de fusion de données pour le recalage
des signaux d’une centrale inertielle, afin d’obtenir la meilleure estimée de la position angulaire
ou encore de la vitesse linéaire de translation (voir le paragraphe (1.6.1.3)). Cependant, la qua-
lité de l’estimation reste très dépendante de la qualité des signaux des capteurs. Puisque nous
utilisons des accéléromètres bas-coûts qui sont par nature très bruités, nous proposons d’estimer
les perturbations aérodynamiques à partir d’une récente extension du FKE qui comprend une
fenêtre glissante, appelée FKE-FG. Ainsi, la mise à jour de l’estimée prendra en compte une cer-
taine quantité des mesures passées qu’il nous appartiendra de définir. Selon [101], le FKE-FG est
plus robuste que le FKE par rapport au bruit des capteurs et améliore la vitesse de convergence.
En effet, les rafales de vent étant parfois très véloces, il importe que la vitesse de convergence
soit tout aussi rapide que la dynamique de la perturbation. Pour remarque, les paramètres aéro-
dynamiques du GLMAV-PC sont connus puisque le modèle a été identifié au chapitre 3. Ainsi,
l’objectif consiste à estimer le vecteur Θ, tel que :

Θ =
[
[Vwind]xb

[Vwind]yb
[Vwind]zb

]
, (4.30)

dans les expressions des trois composantes de force X, Y et Z des équations (2.75)-(2.77). Ces
forces divisées par la masse m du GLMAV-PC correspond aux mesures des accéléromètres γx,
γy et γz, c’est-à-dire :

γx =
X

m
, γy =

Y

m
, γy =

Z

m
(4.31)

qui sont fonction :

122

4.3. Estimation des perturbations aérodynamiques

• des entrées du modèle aérodynamique Ω1, Ω2, δcx et δcy ;

• des vitesses u, v, w et des angles d’Euler φ, θ, ψ.

Dans ce qui suit nous proposons de décrire la synthèse du FKE-FG et de détailler l’analyse de la
stabilité locale dans le cas général. Nous terminerons par démontrer l’efficacité de la technique
appliquée à notre problème d’estimation par des simulations numériques, où nous faisons alors
les hypothèses suivantes :

• Θk est considéré constant ou variant très légèrement pour simplifier le problème, sachant
le choix du modèle dynamique du vent dépend des conditions de vol ;

• h(Θk) est continument dérivable par rapport à Θk.

4.3.2 Synthèse du filtre FKE-FG

Le filtre de Kalman (ainsi que le FKE) est sans doute l’un des filtres les plus populaires
depuis les années 70 [102], puisque de nombreux résultats importants quant à la stabilité du
filtre ont été publiés. Ainsi, les auteurs de [103] ont montré que sous des hypothèses de contrô-
labilité et d’observabilité, le filtre de Kalman pour un système linéaire à temps-variant entaché
de bruits artificiels, peut être utilisé comme un observateur asymptotique global pour le système
déterministe sous-jacent. [104, 105] ont apporté la preuve de convergence locale du FKE utilisé
simultanément comme un observateur de l’état et des paramètres. [106, 107] ont proposé une
preuve de la convergence locale de la dynamique de l’erreur du FKE. Enfin notons que les au-
teurs de [108], ont établi que l’erreur d’estimation pour les systèmes non linéaires stochastiques
reste bornée si le système répond aux conditions d’observabilité, avec des bruits suffisamment
petits. A présent, nous allons synthétiser le FKE-FG et nous considérons donc le système non
linéaire discret suivant : {

Θk+1 = f(Θk) + wk

zk = h(Θk) + vk
(4.32)

où {vk} et {wk} sont des séquences de bruit blanc, telles que :

E
[
wk

]
= E

[
vk
]

= 0 (4.33)

et
Q

∆
= E

[
wkw

>
k

]
et R

∆
= E

[
vkv

>
k

]
. (4.34)

où Θk ∈ Rn et zk ∈ Rs représentent respectivement les vecteurs d’état et de sortie à l’instant k.
Le filtre FKE-FG utilisé comme observateur d’état est de la forme :

Θ̂k+1 = f(Θ̂k) + K̄k


zk − h(Θ̂k)

zk−1 − h(Θ̂k−1)
...

zk−M+1 − h(Θ̂k−M+1)


= f(Θ̂k) +

∑M−1
i=0 Kk−iz̃k−i

(4.35)

où
z̃k−i = zk−i − h(Θ̂k−i) (4.36)

123

Chapitre 4. Estimation de l’état du drone

est l’erreur de sortie, Θ̂k représente l’estimée non biaisée de Θk, M ∈ N∗ est la largeur de la
fenêtre glissante, et K̄k est le gain de Kalman augmenté qui est déterminé tel que la trace de la
matrice de variance-covariance de l’erreur d’estimation Pk+1

k+1 soit minimale, c’est-à-dire :

∂trace
(
Pk+1
k+1

)
∂K̄k

= 0. (4.37)

Avant de déterminer K̄k, il est important de calculer l’expression algébrique de la matrice de
variance-covariance de l’erreur d’estimation Pk+1

k+1, définie telle que :

Pk+1
k+1

∆
= E

[
Θ̃k+1Θ̃

>
k+1

]
(4.38)

où l’expression de l’erreur d’estimation Θ̃k+1 est :

Θ̃k+1 = Θk+1 − Θ̂k+1

= f(Θk)− f(Θ̂k) + wk −
∑M−1

i=0 Kk−iz̃k−i.
(4.39)

Ainsi, en combinant les équations (4.38) et (4.39) et en suposant que :

f(Θk)− f(Θ̂k) ≈ AkΘ̃k (4.40)

où

Ak =
∂f(Θk)

∂Θk

∣∣∣∣∣
Θ̂k

, (4.41)

l’expression développée de (4.38) devient :

Pk+1
k+1 = E

[[
f(Θk)− f(Θ̂k) + wk −Φk,i

] [
f(Θk)− f(Θ̂k) + wk −Φk,i

]>]
= E

[[
AkΘ̃k + wk −Φk,i

] [
AkΘ̃k + wk −Φk,i

]>] (4.42)

où

Φk,i =

M−1∑
i=0

Kk−iz̃k−i. (4.43)

A partir de l’expression de l’erreur de mesure décrite par l’équation (4.36) et de l’expression
de la mesure du système (4.32), c’est-à-dire :

zk = h(Θk) + vk (4.44)

et puisque

h(Θk)− h(Θ̂k) ≈ HkΘ̃k =
∂h(Θk)

∂Θk

∣∣∣∣∣
Θ̂k

Θ̃k, (4.45)

il s’ensuit dans l’expression de Pk+1
k+1 décrite par l’équation (4.42) que :

Φk,i =

M−1∑
i=0

Kk−i
(
zk−i − h(Θ̂k−i)

)
(4.46)

124

4.3. Estimation des perturbations aérodynamiques

et donc

[
AkΘ̃k + wk −Φk,i

]
= AkΘ̃k + wk −

M−1∑
i=0

Kk−iHk−iΘ̃k−i +

M−1∑
i=0

Kk−ivk−i. (4.47)

A partir de la relation (4.34), l’expression finale de Pk+1
k+1 devient alors :

Pk+1
k+1 = E

[
AkΘ̃kΘ̃

>
kA
>
k +

∑M−1
i=0 Kk−iHk−iΘ̃k−iΘ̃

>
k−iH

>
k−iK

>
k−i

−AkΘ̃k
∑M−1

i=0 Θ̃>k−iH
>
k−iK

>
k−i −

∑M−1
i=0 Kk−iHk−iΘ̃k−iΘ̃

>
kA
>
k+

+
∑M−1

i=0 Kk−ivk−iv
>
k−iK

>
k−i + wkw

>
k

]
.

(4.48)

Nous pouvons facilement déduire de (4.48) une expression plus compacte de Pk+1
k+1, telle que :

Pk+1
k+1 = AkP

k
kA
>
k + K̄kH̄kP̄kH̄

>
kK̄
>
k −AkS

1
kH̄
>
kK̄
>
k − K̄kH̄kS

1>
k A>k + K̄kR̄K̄>k + Q̄ (4.49)

où le gain de Kalman augmenté K̄k est de la forme :

K̄k =
[
K0 K1 . . . KM−1

]
(4.50)

et la matrice augmentée de la variance-covariance de l’erreur d’estimation P̄k est :

P̄k =


Pk
k Pk−1

k · · · Pk−M+1
k

Pk
k−1 Pk−1

k−1
...

. . .
...

Pk
k−M+1 · · · Pk−M+1

k−M+1

 (4.51)

et S1
k est la première ligne de P̄k, et chaque élément Pk−i

k+1, Pk+i
k−i de P̄k pour i = 0, . . . ,M − 1

est calculé par :

Pk−i
k+1 = Pk+1

k−i = AkP
k−i
k − K̄kH̄k


Pk−i
k

Pk−i
k−1
...

Pk−i
k−M+1

 . (4.52)

Notons que l’expression de la matrice d’observation augmentée H̄k est :

H̄k =


∂h(Θk)
∂Θk

∣∣∣
Θ̂k

0

. . .

0 ∂h(Θk)
∂Θk

∣∣∣
Θ̂k−M+1

 (4.53)

et la matrice augmentée de la variance du bruit de mesure R̄ est :

R̄ =

R 0
. . .

0 R

 > 0. (4.54)

125

Chapitre 4. Estimation de l’état du drone

A présent, connaissant l’expression de Pk+1
k+1 il est possible de synthétiser le gain de Kalman

augmenté K̄k, de manière à minimiser la dérivée de la trace de Pk+1
k+1 par rapport à K̄k (voir

l’équation (4.37)), ce qui mène à :

K̄k = AkS
1
kH̄
>
k

[
H̄kP̄kH̄

>
k + R̄

]−1
, (4.55)

sachant que :
∂trace

(
K̄kH̄kP̄kH̄

>
kK̄
>
k

)
∂K̄k

= 2K̄k

[
H̄kP̄kH̄

>
k

]
(4.56)

et que
∂trace

(
K̄kR̄K̄>k

)
∂K̄k

= 2K̄kR̄. (4.57)

De plus
∂trace

(
−AkS

1
kH̄
>
kK̄
>
k

)
∂K̄k

=
∂trace

(
−K̄kH̄kS

1>
k A>k

)
∂K̄k

= −AkS
1
kH̄
>
k (4.58)

et
∂trace

(
AkP

k
kA
>
k

)
∂K̄k

=
∂trace

(
Q
)

∂K̄k
= 0. (4.59)

Ainsi nous pouvons alors écrire que :

∂trace
(
Pk+1
k+1

)
∂K̄k

= 2K̄k

[
H̄kP̄kH̄

>
k

]
+ 2K̄kR̄− 2AkS

1
kH̄
>
k = 0 (4.60)

ce qui mène à :
K̄k = AkS

1
kH̄
>
k

[
H̄kP̄kH̄

>
k + R̄

]−1
. (4.61)

Finalement les trois étapes du filtre FKE-FG sont :

• 1. Estimation de l’état :

Θ̂k+1 = f(Θ̂k) + K̄k


zk − h(Θ̂k)

zk−1 − h(Θ̂k−1)
...

zk−M+1 − h(Θ̂k−M+1)

 ; (4.62)

• 2. Propagation de la variance-covariance de l’erreur d’estimation :

Pk+1
k+1 = AkP

k
kA
>
k +K̄kH̄kP̄kH̄

>
kK̄
>
k −AkS

1
kH̄
>
kK̄
>
k −K̄kH̄kS

1>
k A>k +K̄kR̄K̄>k +Q̄; (4.63)

• 3. Calcul du gain de Kalman augmenté :

K̄k = AkS
1
kH̄
>
k

[
H̄kP̄kH̄

>
k + R̄

]−1
. (4.64)

L’initialisation du filtre FKE-FG pour k = 0, . . . ,M est donnée par le filtre FKE standard (décrit
au paragraphe (3.4.4)), ce qui permet de construire la matrice d’initialisation augmentée de la
variance-covariance de l’erreur d’estimation, telle que :

P̄0 = diag
[
PM PM−1 . . . P0

]
. (4.65)

126

4.3. Estimation des perturbations aérodynamiques

Le FKE-FG peut être vu comme une généralisation du filtre de Kalman Etendu standard,
puisque si la largeur de la fenêtre glissante est unitaire (M = 1), la synthèse du FKE-FG revient
à la synthèse du FKE. Autrement, le calcul du gain de Kalman augmenté K̄k diffère du FKE
puisqu’il prend en compte les mesures précédentes lors de la mise à jour du gain à chaque
itération. Dans ce qui suit, nous analysons la stabilité locale du FKE-FG, avant de l’appliquer à
notre problème d’estimation et de commenter ses performances.

4.3.3 Analyse de la stabilité locale

L’objectif de ce paragraphe est de montrer la stabilité locale du FKE-FG dans le cas général.

Hypothèse 4.3.1 • le système (4.32) linéarisé le long de la trajectoire de l’estimée du FKE-
FG est uniformément observable, c’est-à-dire que la paire (Ak,Ck) est uniformément ob-
servable et où Ak et Hk sont définies par (4.41) et (4.45) ;

• Zk est définie positive.

Remarque 4.3.1 [109] Si la paire (Ak,Ck) est observable, alors

0 < α1I ≤ P̄k ≤ α2I. (4.66)

où α1 et α2 sont deux scalaires positifs.

Théorème 4.3.1 Considérons le système suivant :

{
Θk+1 = f(Θk)
zk = h(Θk)

(4.67)

et le filtre de Kalman à fenêtre glissante (FKE-FG) défini par les relations (4.62)-(4.64) pour le
système associé suivant : {

Θk+1 = f(Θk) + wk

zk = h(Θk) + vk
. (4.68)

Supposons que l’hypothèse (4.3.1) est vraie, alors le FKE-FG pour le système bruité (4.68) est
un observateur localement uniformément asymptotiquement stable pour le système déterministe
(4.67) et assure la convergence asymptotique locale de l’estimée Θ̂k.

Démonstration
Afin de démontrer le théorème (4.3.1), nous considérons le vecteur de l’erreur d’estimation ˜̄Θk+1

entre la vraie valeur de l’état Θ et le vecteur de l’estimée sur la fenêtre glissante

[
Θk+1 Θk · · · Θk−M+2

]>
, (4.69)

127

Chapitre 4. Estimation de l’état du drone

c’est-à-dire :

˜̄Θk+1 =


Θ
Θ
Θ
...
Θ

−


Θ̂k+1

Θ̂k

Θ̂k−1
...

Θ̂k−M+2



≈



Θ− Θ̂k − K̄k


HkΘ̃k

Hk−1Θ̃k−1
...

Hk−M+1Θ̃k−M+1


Θ− Θ̂k

Θ− Θ̂k−1
...

Θ− Θ̂k−M+2


,

(4.70)

cette dernière expression est vraie sous les hypothèses suivantes :

• nous savons que f(Θk) − f(Θ̂k) ≈ AkΘ̃k, cependant dans notre cas Ak = I, donc
f(Θk) = Θk et f(Θ̂k) = Θ̂k ;

• nous supposons que yk ≈ zk en négligeant le bruit de mesure vk, et sachant que yk =
h(Θk),

ce qui mène à :

Θ̂k+1 = Θ̂k + K̄k


yk − h(Θ̂k)

yk−1 − h(Θ̂k−1)
...

yk−M+1 − h(Θ̂k−M+1)



= Θ̂k + K̄k


HkΘ̃k

Hk−1Θ̃k−1
...

Hk−M+1Θ̃k−M+1

 .

(4.71)

L’expression de ˜̄Θk+1 décrite par l’équation (4.70) peut alors être réécrite de la manière suivante :

˜̄Θk+1 =


Θ− Θ̂k

Θ− Θ̂k

Θ− Θ̂k−1
...

Θ− Θ̂k−M+1

−


K̄k

0
0
...
0




HkΘ̃k

Hk−1Θ̃k−1
...

Hk−M+1Θ̃k−M+1


= Γk

˜̄Θk.

(4.72)

où
Γk = E−GkH̄k (4.73)

128

4.3. Estimation des perturbations aérodynamiques

avec

E =


I 0 · · · 0
I 0 · · · 0
0 I · · · 0
...

...
. . .

...
0 0 · · · I

 , Gk =


K̄k

0
0
...
0

 et H̄k =

Hk 0
. . .

0 Hk−M+1

 . (4.74)

ou I représente ici la matrice identité.
Par analogie avec l’équation (4.64), l’expression du gain Gk de (4.74) est de la forme :

Gk = FEP̄kH̄
>
k

[
H̄kP̄kH̄

>
k + R̄

]−1 (4.75)

avec

F =


I 0 · · · 0
0 0 · · · 0
0 0 · · · 0
...

...
. . .

...
0 0 · · · 0

 (4.76)

et où le produit FE sélectionne la première ligne de P̄k, comme le fait le produit AkS
1
k de

l’équation (4.64), c’est-à-dire :

FEP̄k =


AkS

1
k

0
...
0

 . (4.77)

Si nous ajoutons les bruits vk et wk à l’expression de ˜̄Θk+1, il s’ensuit que :

˜̄Θk+1 = Γk
˜̄Θk + Gkvk + wk. (4.78)

La matrice de variance covariance de l’erreur d’estimation P̄k+1 devient alors :

P̄k+1 = E
[

˜̄Θk+1
˜̄Θ>k+1

]
= E

[
Γk

˜̄Θk
˜̄Θ>kΓ

>
k + Γk

˜̄Θkv
>
kG>k + Γk

˜̄Θkw
>
k + Gkvk

˜̄Θ>kΓ
>
k + Gkvkv

>
kG>k + Gkvkw

>
k

+wk
˜̄Θ>kΓ

>
k + wkv

>
kG>k + wkw

>
k

]
,

(4.79)
puis en considérant l’hypothèse (4.33) sur les bruits, l’équation (4.79) se réécrit :

P̄k+1 = E
[
Γk

˜̄Θk
˜̄Θ>kΓ

>
k + Gkvkv

>
kG>k + wkw

>
k

]
= E

[
ΓkP̄kΓ

>
k + GkR̄G>k + Q̄

] (4.80)

où Q̄ = λI et λ est un scalaire positif aussi petit que possible.
Pour l’analyse de la stabilité asymptotique de l’erreur d’estimation, nous considérons la fonction
de Lyapunov suivante :

Vk+1 = ˜̄Θ>k+1P̄
−1
k+1

˜̄Θk+1. (4.81)

129

Chapitre 4. Estimation de l’état du drone

Il s’ensuit que :
Vk+1 − Vk = ˜̄Θ>k+1P̄

−1
k+1

˜̄Θk+1 − ˜̄Θ>kP̄
−1
k

˜̄Θk

= ˜̄Θ>kΓ
>
kP̄
−1
k+1Γk

˜̄Θk − ˜̄Θ>kP̄
−1
k

˜̄Θk

= − ˜̄Θ>k
[
P̄−1
k − Γ>kP̄

−1
k+1Γk

] ˜̄Θk.

(4.82)

En utilisant P̄−1
k de l’expression entre crochets de l’équation (4.82), nous obtenons :

Vk+1 − Vk = − ˜̄Θ>kP̄
−1
k

[
P̄k − P̄kΓ

>
kP̄
−1
k+1ΓkP̄k

]
P̄−1
k

˜̄Θk. (4.83)

En appliquant le lemme d’inversion matricielle (voir annexe (A.8)), on obtient :[
P̄k − P̄kΓ

>
kP̄
−1
k+1ΓkP̄k

]
=
[
P̄k + Γ>kZ

−1
k Γk

]
. (4.84)

avec
P̄−1
k+1 =

[
ΓkP̄kΓ

>
k + Zk

]−1 (4.85)

où
Zk = GkR̄G>k + Q̄, (4.86)

et
C = Z−1

k . (4.87)

Finalement, Vk+1 − Vk peut s’écrire de la manière suivante :

Vk+1 − Vk = − ˜̄Θ>kP̄
−1
k

[
P̄k + Γ>kZ

−1
k Γk

]
P̄−1
k

˜̄Θk. (4.88)

En utilisant l’hypothèse (4.3.1) et le fait que Γ>k soit de rang pleine ligne et que P̄k > 0, il est
aisé de montrer que

P̄k + Γ>kZ
−1
k Γk > 0. (4.89)

ce qui implique que Vk+1−Vk < 0. Il s’ensuit que d’après le théorème de Lyapunov (voir annexe
(B.2)), l’état d’équilibre ˜̄Θk+1 = 0 est localement uniformément asymptotiquement stable, ce
qui est équivalent à ˜̄Θk+1 → 0 lorsque k → +∞, sachant que Zk est définie positive et sous la
condition que la matrice de variance-covariance de l’erreur d’estimation P̄k soit bornée et définie
positive. Le théorème (4.3.1) est démontré.

4.3.4 Résultats de simulations numériques

Maintenant que le filtre FKE-FG a été synthétisé et que la preuve de la convergence asympto-
tique locale a été démontrée dans le cas général, nous l’appliquons à notre problème d’estimation
des trois composantes de la vitesse du vent de perturbation Vwind. Dans notre cas, nous géné-
rons puis nous injectons des consignes aux actionneurs ainsi que le vent de perturbations dans le
modèle non linéaire du GLMAV-PC, validé au chapitre précédent. Nous supposons que tout le
vecteur d’état du GLMAV-PC est disponible, c’est-à-dire toutes les vitesses et les accélérations
linéaires et angulaires. Ainsi toutes les entrées nécessaires sont disponibles pour le FKE-FG et
la mesure correspond aux signaux des accéléromètres simulés. Il s’agit alors de comparer Vwind

donné en entrée du modèle avec l’estimation du FKE-FG. Le processus est discrétisé à partir
de la méthode d’intégration de Runge-Kutta d’ordre 2 et avec un pas d’échantillonnage de 10−3

seconde. Les initialisations des paramètres inertiels, mécaniques et aérodynamiques sont toutes

130

4.3. Estimation des perturbations aérodynamiques

connues et ont été données au chapitre précédent. L’initialisation du modèle 6-DDL est donnée
par : [

x0 y0 z0 u0 v0 w0 φ0 θ0 ψ0 p0 q0 r0

]>
= 012×1. (4.90)

Les initialisations des deux filtres (FKE & FKE-FG) sont identiques (In×n est la matrice identité
de dimensions n× n) :

P0 = 102I6×6, Q0 = 10−10I6×6 R0 = 10−1I3×3, (4.91)

et l’initialisation de l’estimée est :

Θ̂0 = I6×1. (4.92)

Nous proposons de simuler deux cas : le premier avec un bruit de 5% et le second avec
un bruit atteignant 15% de l’amplitude maximale des signaux d’accélérations simulés (γx, γy
and γz). Nous simulons alors ces deux cas plusieurs centaines de fois. Les figures (4.2) et (4.3)
représentent la norme euclidienne des centaines d’évaluations de Θ̂k, c’est-à-dire la moyenne
de
∥∥Θ̂k

∥∥
2
. Ces résultats montrent une meilleure vitesse de convergence pour le filtre FKE-FG

comparé au FKE classique, même avec un bruit de mesures bien plus important sur les signaux
des accéléromètres. Toutefois, nous remarquons que lorsque la dimension de la fenêtre glissante
est supérieure à 5, il n’y a pas d’amélioration significative de la vitesse de convergence.

Pour conclure cette section, nous présentons les derniers résultats à travers les tableaux
(4.1) et (4.2), où nous représentons les valeurs numériques de E

[
(Θk − Θ̂k)(Θk − Θ̂k)

>]
selon

l’amplitude du bruit sur les signaux des accéléromètres et la dimension de la fenêtre glissante.
Nous remarquons que l’erreur d’estimation dans le cas du FKE-FG est toujours inférieure à celle
du FKE. Aussi, le FKE-FG semble plus robuste au bruit de la mesure comparé au FKE.

Vwindx Vwindy Vwindz

FKE 0.033 0.089 0.452
FKESW5 0.027 0.033 0.126
FKESW20 0.020 0.016 0.088

Table 4.1 – E
[
(Θk − Θ̂k)(Θk − Θ̂k)

>]
avec un bruit de 5 %

Vwindx Vwindy Vwindz

FKE 0.136 0.104 0.605
FKESW5 0.094 0.076 0.517
FKESW20 0.049 0.041 0.317

Table 4.2 – E
[
(Θk − Θ̂k)(Θk − Θ̂k)

>]
avec un bruit de 15 %

131

Chapitre 4. Estimation de l’état du drone

0 5 10 15 20

3

4

5

6

7

8

9

10

xxxxxxxxxxx

xxx

xxx

xxx

‖Θ̂
k
‖ 2

FKE-FG(M=20)

FKE-FG(M=5)

FKE(M=1)

Temps, [sec]

Réel

Figure 4.2 – Valeurs moyennes de ‖Θ̂k‖2 avec un bruit5%.

2 4 6 8 10 12 14 16 18 20

3

4

5

6

7

8

9

xxxxxxxxxxx

xxx

xxx

xxx

‖Θ̂
k
‖ 2

FKE-FG(M=20)

FKE-FG(M=5)

FKE(M=1)

Temps, [sec]

Réel

Figure 4.3 – Valeurs moyennes de ‖Θ̂k‖2 avec un bruit15%.

132

4.4. Estimation de la vitesse linéaire

Dans ce qui suit, nous nous intéressons à l’estimation de la vitesse linéaire du drone où se
pose un problème relatif au concept GLMAV-PC.

4.4 Estimation de la vitesse linéaire

Le problème posé dans cette section est de conserver une information précise de la vitesse
linéaire du GLMAV, même si certains capteurs de la centrale inertielle venaient à être en défaut.
La vitesse linéaire du GLMAV est une information vitale de l’état de l’appareil. Nous avons
décrit aux sections (1.5) et (1.6) la manière dont la vitesse linéaire est mesurée à travers une
centrale inertielle. Rappelons qu’il s’agit d’intégrer les signaux des accéléromètres et de les recaler
à travers le signal d’un GPS par exemple, puisqu’en pratique l’intégration numérique du bruit des
accéléromètres amplifie l’erreur de mesure. Ce problème de fusion de capteurs peut être résolu par
d’autres filtres que le FKE classique, par exemple dans [110] par un filtre d’estimation non linéaire
adaptatif de la vitesse de translation. Ajoutons que l’estimation de l’état du modèle 6-DDL est
un domaine de recherche très actif. Citons par exemple [111, 112, 113, 114] qui s’intéressent
principalement à l’estimation de l’attitude, ou encore dans [115] où il est question de détecter et
d’identifier les défauts d’une centrale inertielle. Dans le cas général, les techniques d’estimation
doivent s’adapter aux conditions de vol de l’appareil, comme dans [116] où les auteurs utilisent un
FKU afin d’estimer l’état complet d’un hélicoptère transportant des charges lourdes suspendues
à un filin.

4.4.1 Enoncé du problème

Au cours des essais de tirs du projectile dans lequel est conditionné le birotor coaxial, nous
avons constaté qu’un accéléromètre venait souvent à être défaillant, ne supportant pas l’accélé-
ration du coup de canon. Les accéléromètres sont des capteurs vitaux de la centrale inertielle
embarquée par le GLMAV, qui permettent entres autres de déduire la vitesse de translation de
l’engin. La défaillance d’un capteur ne permettrait pas de conserver une bonne information de
toutes les composantes de la vitesse de translation, c’est pourquoi nous proposons d’utiliser un
estimateur de l’état afin de palier à ce problème. De plus, étant donné que le GLMAV doit être
aussi léger que possible, autant pour des raisons de coûts de fabrication que de consommation
d’énergie, il devient naturel d’utiliser un estimateur d’état afin de déterminer numériquement
toutes les variables nécessaires au contrôleur. Nous proposons donc dans cette section un estima-
teur de type Luenberger à temps-variant pour estimer la vitesse linéaire du GLMAV, en utilisant
uniquement les données partielles d’une centrale inertielle embarquée. La synthèse du gain de
l’observateur est réalisée à partir du modèle identifié et validé du GLMAV.

Rappelons que les variables d’état du GLMAV sont les angles d’Euler (φ, θ, ψ), la position du
centre de gravité (x, y, z) exprimés dans le repère terrestre, les vitesses angulaires (p, q, r), et la
vitesse de translation (u, v, w) exprimées dans le repère du corps. Puisque le GLMAV est équipé
d’une centrale inertielle, les variables mesurées sont (φ, θ, ψ), (p, q, r) et (ẋ, ẏ, ż). La synthèse de
l’observateur est réalisée à partir d’un modèle Linéaire à Temps Variant (LTV) du GLMAV qui
correspond à la dynamique de translation pour l’équation du système (2.30) et la cinématique
de translation pour l’équation de mesure (2.28).

Hypothèse 4.4.1 Les angles d’Euler sont petits dans les cas des vols stationnaire et de croisière,
c’est-à-dire qu’ils sont bornés par l’intervalle [−0.18rad,+0.18rad].

133

Chapitre 4. Estimation de l’état du drone

Compte tenu de l’hypothèse (4.4.1), les mesures de la vitesse linéaire peuvent être approximées
de la manière suivante :

y(t) =

 1 φθ − ψ θ + φψ
ψ φθψ + 1 θψ − φ
−θ φ 1

uv
w

 . (4.93)

Pour tenir compte de la défaillance éventuelle d’un accéléromètre, le système considéré est le
suivant : {

ẋ(t) = A(t)x(t) + Γ(t)
yi(t) = CiE(t)x(t)

(4.94)

avec

A(t) =

 0 r −q
−r 0 p
q −p 0

 , (4.95)

E(t) =

 1 φθ − ψ θ + φψ
ψ φθψ + 1 θψ − φ
−θ φ 1

 , (4.96)

Γ(t) =
[
X/m Y/m Z/m

]>
, (4.97)

x(t) =
[
u v w

]> (4.98)

et les matrices de sélection des mesures sont

C1 =

[
1 0 0
0 1 0

]
, C2 =

[
0 1 0
0 0 1

]
, C3 =

[
1 0 0
0 0 1

]
(4.99)

où Γ(t) correspond à l’accélération du centre de gravité du GLMAV mesurée par la centrale
inertielle.

Remarque 4.4.1 Contrairement à [117] qui a déjà utilisé un observateur linéaire pour l’estima-
tion de vitesse, les mesures ne correspondent pas aux dérivées de l’état, en considérant le modèle
du GLMAV.

Les conditions d’existence de l’observateur sont données dans ce qui suit en termes de variables
physiques du système. La stabilité asymptotique de l’erreur d’estimation de l’observateur proposé
est établie à travers l’approche de Lyapunov et du lemme de Barbalat. Les résultats d’estimation
de la vitesse linéaire sont présentés à travers des simulations numériques à la fin de cette section.

4.4.2 Synthèse de l’observateur

Pour estimer la vitesse de translation du GLMAV-PC, en utilisant deux composantes de la
mesure de l’accélération, nous proposons un observateur de type Luenberger [87] de la forme
suivante :

˙̂xi(t) = Ni(t)x̂i(t) + Mi(t)Γ(t) + Ki(t)yi(t) (4.100)

où x̂i(t) ∈ R3 est l’estimée de l’état, yi(t) ∈ R2 le vecteur de mesure de la vitesse et Ki(t) est le
gain de l’observateur.
Pour la synthèse de l’observateur (4.100) nous utilisons les hypothèses suivantes :

134

4.4. Estimation de la vitesse linéaire

Hypothèse 4.4.2 Les fonctions φ(t), θ(t), ψ(t) sont de classe C2 et φ(t), θ(t), ψ(t) et φ̇(t), θ̇(t), ψ̇(t)
et φ̈(t), θ̈(t), ψ̈(t) sont bornées. En conséquence, E(t), Ė(t) et Ë(t) sont également bornées.

Hypothèse 4.4.3 La condition rang
[
Ωi(t)

]
= 3 est vraie ∀ Ci pour i = 1, ..., 3 et ∀ t ≥ 0

avec

Ωi(t) =

(
CiE(t)

Ci Ė(t)

)
(4.101)

Remarque 4.4.2 Le critère d’observabilité du système (4.94) est donné par :

rang
[
Oi(t)

]
= rang

[
CiE(t)

Ci Ė(t) + CiE(t)A(t)

]
= 3. (4.102)

En effet, d’après le théorème (4.2.1), où chaque élément de la matrice d’observabilité Oi(t) est
constitué des dérivées successives de l’équation de mesure jusqu’à l’ordre (n− 1) si n est l’ordre
du système, on peut alors réécrire (4.102) avec :

Oi(t) =

(
I3 0

A(t) I3

)
Ωi(t) (4.103)

où I3 est la matrice identité de dimension 3, il s’ensuit que :

rang
[
Oi(t)

]
= rang

[
Ωi(t)

]
∀ t ≥ 0. (4.104)

Hypothèse 4.4.4 La condition de rang suivante :

rang
[
CiE(t)

]
= rang

[
CiE(t)
A(t)

]
, (4.105)

est vérifiée ∀ Ci pour i = 1, ..., 3 et ∀ t ≥ 0

Lemme 4.4.1 Si les hypothèses (4.4.2), (4.4.3) et (4.4.4) sont vérifiées, alors le système (4.100)
est un observateur asymptotique pour le système (4.94) si les matrices de l’observateur sont
choisies telles que :

Mi(t) = I, (4.106)

Ki(t) = Li(t) + γE(t)>C>i , (4.107)
Li(t) = A(t)Q+

i (t), (4.108)
Ni(t) = A(t)−Ki(t)CiE(t) (4.109)

où Qi(t) = CiE(t) et Q+
i (t) est l’inverse généralisé de Qi(t) (voir (A.1.2)) et γ est un paramètre

de réglage strictement positif de la vitesse de convergence de l’erreur d’estimation.

135

Chapitre 4. Estimation de l’état du drone

Démonstration
Soit ei(t) = x(t) − x̂(t) l’erreur d’estimation, alors l’expression de la dynamique de l’erreur
devient :

ėi(t) = ẋ(t)− ˙̂xi(t)

= A(t)x(t) + Γ(t)−Ni(t)x̂i(t)−Mi(t)Γ(t)−Ki(t)yi(t)

=
[
A(t)−Ni(t)−Ki(t)CiE(t)

]
x(t) +

[
I−Mi(t)

]
Γ(t) + Ni(t)ei(t).

(4.110)

A partir de l’équation (4.110), les conditions de non biais sont :{
A(t)−Ni(t)−Ki(t)CiE(t) ≡ 0
I−Mi(t) ≡ 0

(4.111)

En utilisant les relations (4.106) et (4.109), il est aisé de voir que les conditions de non biais
(4.111) sont vérifiées. L’équation (4.110) de la dynamique de l’erreur d’observation est alors
réduite à une équation homogène, soit :

ėi(t) = Ni(t)ei(t) (4.112)

En utilisant la relation (4.107), l’expression de la dynamique de l’erreur d’observation devient :

ėi(t) =
(
A(t)− Li(t)CiE(t)− γiE(t)>C>i CiE(t)

)
ei(t) (4.113)

Li(t) est calculée de manière à ce que la contrainte suivante :

A(t)− Li(t)CiE(t) ≡ 0. (4.114)

soit vérifiée. La solution de la contrainte (4.114), donnée par la relation (4.108) existe si et
seulement si, l’hypothèse (4.4.4) est vérifiée [118].
Finalement, l’expression de la dynamique de l’erreur d’estimation devient :

ėi(t) = −γiE(t)>C>i CiE(t)ei(t). (4.115)

Pour analyser la stabilité asymptotique de la relation (4.115) (voir annexe (B)), nous considérons
la fonction de Lyapunov candidate suivante :

Vi(t) = ei(t)
>ei(t) (4.116)

La dérivée temporelle de Vi(t) le long de (4.112) est alors :

V̇i(t) = −2γi‖CiE(t)ei(t)‖2 ≤ 0. (4.117)

Puisque Vi(t), définie sur l’intervalle [0,+∞[, décroît de façon monotone, alors Vi(t) est bornée
et converge asymptotiquement vers une limite finie l, soit :

Vi(t)→ l lorsque t→ +∞. (4.118)

De plus, puisque E(t) 6≡ 0, alors ei(t) est également bornée. La dérivée temporelle de V̇i(t) le
long de (4.100) donne :

V̈i(t) = 4γiei(t)
>E(t)>C>i CiE(t)E(t)>C>i CiE(t)ei(t)− 4γiei(t)

>Ėi(t)
>C>i CiE(t)ei(t). (4.119)

136

4.4. Estimation de la vitesse linéaire

Il est évident que V̈i(t) est bornée connaissant l’hypothèse (4.4.2), étant donné que ei(t) est
bornée ; ceci implique que V̇i(t) est Uniformément Continue (U.C.). L’utilisation du lemme de
Barbalat (A.2) montre alors que :

V̇i(t)→ 0 lorsque t→ +∞. (4.120)

Afin de prouver que :
ei(t)→ 0 lorsque t→ +∞, (4.121)

nous considérons la fonction suivante :

Φi(t) = CiE(t)ei(t). (4.122)

A partir des relations (4.117) et (4.120), on déduit que :

Φi(t)→ 0 lorsque t→ +∞. (4.123)

Les dérivées temporelles de Φi(t) sont :

Φ̇i(t) =
[
CiĖ(t)− γiCiE(t)E(t)>C>i CiE(t)

]
ei(t) (4.124)

et
Φ̈i(t) = CiË(t)ei(t)− 2γiCiĖ(t)E(t)>C>i CiE(t)ei(t)

−γ2
i CiE(t)E(t)>C>i CiE(t)E(t)>C>i CiE(t)ei(t)

−γCiE(t)Ė(t)>C>i CiE(t)ei(t)− γiCiE(t)E(t)>C>i CiĖ(t)ei(t).

(4.125)

L’hypothèse (4.4.2) et le fait que ei(t) soit bornée impliquent que Φ̈i(t) est bornée. Puisque
Φ̈i(t) est bornée, il s’ensuit que Φ̇(t) est Uniformément Continue (U.C). En utilisant de nouveau
le lemme de Barbalat (A.2) il est aisé de montrer que Φ̇i(t) tend vers zéro lorsque t tend vers
l’infini, sachant que Φi(t) tend vers zéro lorsque t tend vers l’infini, c’est-à-dire :{

Φi(t)→ 0 lorsque t→ +∞
Φ̇i(t) est U.C.

}
⇒ Φ̇i(t)→ 0 (4.126)

lorsque t→ +∞.
A partir des relations (4.124) et (4.126), il vient :{

Φi(t)→ 0 lorsque t→ +∞
Φ̇i(t)→ 0 lorsque t→ +∞

}
⇒ CiĖ(t)ei(t)→ 0 (4.127)

lorsque t→ +∞.
En combinant les relations (4.126) et (4.127), il vient que :{

CiE(t)ei(t)→ 0 lorsque t→ +∞
Ci Ė(t)ei(t)→ 0 lorsque t→ +∞

}
⇒ Ω(t)ei(t)→ 0 (4.128)

lorsque t→ +∞ où

Ωi(t) =

(
CiE(t)

Ci Ė(t)

)
. (4.129)

En utilisant l’hypothèse (4.4.3), la relation (4.128) implique que :

ei(t)→ 0 lorsque t→ +∞, (4.130)

ce qui démontre le lemme (4.4.1).

137

Chapitre 4. Estimation de l’état du drone

4.4.3 Relaxation de l’hypothèse (4.4.4)

Nous pouvons constater, d’après la relation (4.115), que la dynamique de l’erreur d’observa-
tion est proportionnelle à la valeur du paramètre γi. La relation (4.115) est obtenue en supposant
que la contrainte (4.114) est solvable, c’est-à-dire sous l’hypothèse (4.4.4). Cette hypothèse n’est
pas nécessaire et dans ce qui suit nous proposons un observateur où le rôle du paramètre γi est
moins important par rapport à la vitesse de convergence de l’observateur.

Lemme 4.4.2 Si les hypothèses (4.4.2) et (4.4.3) sont vérifiées, alors le système (4.100) est un
observateur asymptotique pour le système (4.94) si les matrices de l’observateur sont choisies
telles que :

Mi(t) = I, (4.131)

Ki(t) = γE(t)>C>i , (4.132)
Ni(t) = A(t)−Ki(t)CiE(t) (4.133)

où γi est un paramètre de réglage strictement positif.

Démonstration
Si les hypothèses (4.4.2) et (4.4.3) sont vérifiées et en utilisant les relations (4.131)-(4.133), la
dynamique de l’erreur d’estimation devient :

ėi(t) =
(
A(t)− γiE(t)>C>i CiE(t)

)
ei(t). (4.134)

Soit Vi(t) = ei(t)
>ei(t), une fonction de Lyapunov candidate. La dérivée de Vi(t) le long de la

trajectoire (4.134) donne :

V̇i(t) = ei(t)
> [A(t)> + A(t)− 2γiE(t)>C>i CiE(t)

]
ei(t). (4.135)

Compte tenu de la propriété antisymétrique de la matrice A(t), c’est-à-dire A(t) = A(t)>, la
relation (4.135) devient :

V̇i(t) = −2γi‖CiE(t)ei(t)‖2 ≤ 0. (4.136)

La suite de la démonstration est identique à celle du lemme (4.4.1).

Remarque 4.4.3 Les conditions d’existence de l’observateur proposé au lemme (4.4.2) sont
moins restrictives, étant donné que la condition de rang de l’hypothèse (4.4.4) n’est plus néces-
saire. Néanmoins, l’influence du paramètre γi sur la vitesse de convergence de l’observateur est
moins évidente.

Remarque 4.4.4 Les observateurs proposés dans cette partie présentent l’avantage de ne pas
requérir la résolution d’équation différentielle matricielle de type Lyapunov ou de Riccati.

4.4.4 Résultats de simulations numériques

Les simulations numériques visent à comparer la vitesse estimée avec la vitesse générée à partir
du modèle aérodynamique non linéaire et identifié du GLMAV-PC présenté à la section (2.6). Le
processus est simulé en utilisant la méthode d’intégration de Runge-Kutta d’ordre quatre avec

138

4.5. Conclusion

un pas d’intégration de 10−4 seconde. Les paramètres inertiels, mécaniques et aérodynamiques
sont connus et constants. L’initialisation du modèle 6-DDL est donnée par :[

x0 y0 z0 u0 v0 w0 φ0 θ0 ψ0 p0 q0 r0

]
=

[
0 1 1 2 − 1.3 1.3 1.3 0.3 0.2 0.1 0.2 0.1

]
.

(4.137)

Le processus est simulé avec les trois observateurs à la fois, c’est-à-dire avec les trois différentes
configurations de la matrice Ci . Les initialisations des observateurs i à t = 0 s sont iu0,

i v0,
iw0,

i γ
telles que : [1

u0,
1 v0,

1w0,
1 γ
]

=
[
0, 0, 0, 90

]
,[2

u0,
2 v0,

2w0,
2 γ
]

=
[
0, 0, 0, 70

]
,[3

u0,
3 v0,

3w0,
3 γ
]

=
[
0, 0, 0, 70

]
.

(4.138)

Les résultats présentés sont ceux de l’observateur constitué de la matrice C1, bien que les
trois observateurs ont été testés avec succès pour différentes initialisations. Les figures (4.4), (4.5)
et (4.6) correspondent aux cas où le gain Li(t) est pris en compte dans le gain de l’observateur.
La figure (4.4) représente les estimées des vitesses linéaires 1û,1v̂ et 1ŵ , comparées aux vitesses
réelles 1u,1v et 1w . Sur la figure (4.5) sont présentées les erreurs d’estimation 1eu = 1u − 1û,
1ev = 1v − 1v̂ et 1ew = 1w − 1ŵ . Ces résultats montrent la convergence asymptotique de
l’erreur d’estimation. A travers la figure (4.6), on remarque que le bruit ajouté aux mesures
des accéléromètres Γ(t) n’a que peu d’influence sur l’erreur d’observation. En effet, après avoir
simulé 1û en utilisant Γ(t) puis 1ûnoisy à partir des signaux d’accéléromètres bruités Γ(t)noisy,
la différence entre 1û et 1ûnoisy notée 1eû,ûnoisy

reste très petite et négligeable par rapport aux
signaux eux-mêmes. Le bruit ajouté à Γ(t) est un bruit blanc dont l’amplitude maximale est
proche de 30% de l’amplitude maximale des signaux générés Γ1(t),Γ2(t) et Γ3(t).

La figure (4.7) est un exemple qui montre l’influence de la vitesse de convergence de l’estimée,
selon que le gain L(t) soit inclut ou non dans K(t). A l’évidence, la vitesse de convergence est
sensiblement meilleure avec L(t), pour les mêmes initialisations de l’observateur et du système
dans les deux cas. Ajoutons que cette observation est pratiquement toujours valable. En guise
de conclusion, notons qu’il y a peu de différence entre les simulations selon que l’on considère la
matrice E approximée ou non dans l’équation d’état de l’observateur.

4.5 Conclusion

Au cours de ce chapitre, nous avons traité les deux problèmes d’estimation initialement po-
sés. Nous avons d’abord montré qu’il était possible d’estimer les vitesses du vent de perturbation
à partir de signaux accélérométriques et d’un filtre de Kalman étendu. De plus, il est possible
d’augmenter la vitesse de convergence du filtre en utilisant une fenêtre glissante et en considérant
des phénomènes aérodynamiques très véloces. La stabilité locale uniforme et asymptotique du
filtre de Kalman étendu à fenêtre glissante a également été montrée. Il serait intéressant à l’avenir
d’intégrer un modèle dynamique de la rafale de vent. Dans le second problème, les résultats de
simulations numériques montrent l’efficacité de l’observateur de type Luenberger proposé lors-
qu’un accéléromètre est défaillant, afin de conserver une bonne information de la vitesse linéaire
du drone. Nous avons montré la stabilité asymptotique de l’erreur d’estimation en fonction des
variables physiques du système, à travers la stabilité au sens de Lyapunov et du lemme de Bar-
balat. Notons que les observateurs de Luenberger proposés dans ce chapitre ne requièrent pas la
résolution d’une équation différentielle matricielle de type Lyapunov ou Riccati et par conséquent
nécessitent moins de ressources en calculs par rapport aux approches classiques

139

Chapitre 4. Estimation de l’état du drone

0 0.2 0.4 0.6 0.8 1

−5

0

5

0 0.2 0.4 0.6 0.8 1

−5

0

5

0 0.2 0.4 0.6 0.8 1

−10

−5

0

1
u
,1
û
, [
m
/s
]

1
v
,1
v̂
,[
m
/s
]

1
w
,1
ŵ
,[
m
/s
]

Temps, [sec]

Estimée
Réel

Figure 4.4 – Valeurs estimées et réelles des composantes de la vitesse linéaire.

0 0.2 0.4 0.6 0.8 1

0

1

2

0 0.2 0.4 0.6 0.8 1

−1

−0.5

0

0.5

0 0.2 0.4 0.6 0.8 1

−0.5

0

0.5

1

1
e
u
,[
m
/s
]

1
e
v
, [
m
/s
]

1
e
w
,[
m
/s
]

Temps, [sec]

Figure 4.5 – Erreurs d’estimation des composantes de la vitesse linéaire.

140

4.5. Conclusion

0 0.2 0.4 0.6 0.8 1

−15

−10

−5

0

5

10

xxxxxxxxxxx
xxxxxxxxxxx

0 0.2 0.4 0.6 0.8 1

−6

−4

−2

0

2

4

x 10
−3

1
e
û
,û

n
o
is

y
, [
m
/s
]

Γ
(t

),
[m
/
s2
]

Γ(t)noisy

Γ(t)

Temps, [sec]

(a)

(b)

Figure 4.6 – (a) Signaux des accéléromètres simulés Γ(t) - (b) Différence entre 1û et 1ûnoisy.

0 0.1 0.2 0.3 0.4 0.5

−3

−2

−1

0

1

2

3

xxxxxxxxxxx

xxx

xxx

3
u
,3
û
,[
m
/s
]

Sans L(t)

Avec L(t)

Temps, [sec]

Réel

Figure 4.7 – Simulation de l’influence du gain L(t) sur la vitesse de convergence.

141

Chapitre 4. Estimation de l’état du drone

proposées dans la littérature. En effet, pour l’observateur de type Luenberger, le nombre de va-
riables à intégrer se limite à la dimension de l’état. Ce qui n’est pas le cas du FKE, où en plus
de l’état, il faut intégrer une équation de Riccati afin de connaître la propagation de variance-
covariance de l’erreur d’estimation, ce qui affecte le temps de calcul. Ces deux méthodes d’esti-
mation, incluant l’analyse de la stabilité, peuvent être transposées à tous les aéronefs composés
d’un modèle à 6-DDL.

142

Chapitre 5

Commande stabilisante pour le
GLMAV

Sommaire
5.1 Introduction . 144
5.2 Etat de l’art . 144

5.2.1 Techniques de pilotage/guidage . 145
5.2.2 Techniques de navigation autonome . 148

5.3 Linéarisation de la dynamique du vol quasi-stationnaire 150
5.3.1 Hypothèses sur la dynamique du vol quasi-stationnaire 150
5.3.2 Découplages des dynamiques . 151

5.4 Stratégie de commande . 153
5.4.1 Structure bouclée pour la commande . 153
5.4.2 Formulation LLFT . 154
5.4.3 Synthèse du correcteur H∞ . 156

5.5 Résultats de simulation numériques 157
5.6 Conclusion . 157

143

Chapitre 5. Commande stabilisante pour le GLMAV

5.1 Introduction

La commande des drones est un domaine très vaste et largement abordé à travers les différents
projets de drones à voilures fixes ou à voilures tournantes. Les engins à voilures tournantes,comme
l’hélicoptère, sont capables de maintenir le vol quasi-stationnaire mais sont par nature instables.
L’apparition des engins capables de maintenir le vol quasi-stationnaire a nécessité de considérer
de nouveaux objectifs concernant la commande. Il ne s’agit plus seulement de contrôler l’atti-
tude qui correspond à la fonction de pilotage, mais également d’assurer le contrôle en position
qui correspond à la fonction de guidage. C’est pourquoi il est indispensable de réduire la charge
du pilote grâce à une solution de commande stabilisante pour le vol quasi-stationnaire. Certaines
études, comme dans [119], s’intéresse à la manière dont le pilote utilise les informations dispo-
nibles, qui sont les repères visuels de l’horizon et la rotation du corps, pour stabiliser l’appareil en
vol quasi-stationnaire. Les auteurs de [119] montrent que, plus il y a de repères et d’information
sur l’état de l’appareil, meilleure sera la stabilisation manuelle de l’engin par le pilote. Toute-
fois, dans certaines conditions, les informations disponibles pour le pilote ne sont pas utilisées
de manières optimales, ce qui est difficile pour un humain puisque cela requiert une expérience
du pilotage importante et donc une phase d’apprentissage souvent très longue. De plus, lorsque
beaucoup d’informations sont disponibles sur l’état du véhicule, un autopilote est plus efficient
pour fusionner ces données et calculer une commande stabilisante. L’objectif de ce chapitre est la
synthèse de lois de commande permettant le maintien en vol quasi-stationnaire du GLMAV-PC.
L’objectif est de synthétiser un contrôleur par retour d’état linéaire, pour stabiliser le modèle
non linéaire identifié et validé du GLMAV-PC. Ce qui est particulièrement adapté puisque les
trois angles d’inclinaison de l’appareil sont suffisamment faibles. Dans ce cas, il est possible de
découpler la dynamique du GLMAV en quatre chaînes SISO (Single Input Single Output). Les
trois premières chaînes lient les vitesses d’avancement avec les angles d’Euler et les entrées de
commande, tandis que la dernière chaîne est une fonction de l’angle de lacet. L’objectif de la
synthèse du contrôleur consiste à calculer les gains des contrôleurs PI (Proportionnel-Intégrale)
pour chacune des chaînes SISO et en cascade sur chacun des chaînes. C’est l’approche la plus
intuitive et la plus simple à embarquer sur un calculateur. En fin de chapitre nous présentons les
résultats de simulations numériques sur le modèle non linéaire du GLMAV-PC.

5.2 Etat de l’art

Nous présentons dans cette section un état de l’art concernant les techniques de pilotage, de
guidage et de navigation autonome, qui correspondent chacun à une fonction bien précise de la
commande du drone. En effet, dans le domaine aéronautique le pilotage concerne le contrôle de
l’attitude, le guidage le contrôle de la vitesse et la navigation le contrôle en position de l’engin. Ces
trois objectifs de commande permettent à ce que le drone exécute les consignes d’un humain sans
expérience de pilotage de tels engins. Ainsi, le pilotage/guidage constituent des consignes de bas
niveau et la navigation autonome des consignes de haut niveau. Les techniques de commande des
drones sont très abondantes, non seulement à cause d’une quantité importante de méthodes de
contrôle, mais également parce qu’il est important de différencier les modes de vol et l’architecture
aéromécanique du drone par rapport aux techniques de commande utilisées. Ainsi, les auteurs de
[120] proposent par exemple la stabilisation d’un quadrirotor en utilisant la technique des modes
glissants, où le modèle non linéaire du drone correspond au modèle de synthèse pour la commande.
Les auteurs de [121] proposent une solution de commande pour l’atterrissage autonome d’un
hélicoptère, en considérant les perturbations aérodynamiques liées aux effets de sol que nous

144

5.2. Etat de l’art

exposons au paragraphe (2.8.1). Dans [122], il est question de synthétiser un contrôleur pour
rendre autonome le vol de transition d’un drone convertible vol avion/vol stationnaire. Plus
classiquement, [123] propose un contrôleur robuste pour une architecture hélicoptère à partir
d’un modèle identifié, ce qui correspond le mieux à notre démarche globale pour la stabilisation
du GLMAV-PC que nous détaillerons plus tard. Nous décrivons dans ce qui suit quelques unes
des techniques de commande existantes (voir [124], [125] et [6]).

5.2.1 Techniques de pilotage/guidage

L’enjeu de la fonction de pilotage et de guidage est de définir une loi de commande agissant sur
les actionneurs du système physique et assurant le contrôle des mouvements du véhicule. Cette
loi de commande s’interface entre le pilote humain et la machine, en interprétant des consignes
de haut niveau (consigne en attitude ou en vitesse) pour délivrer des ordres aux actionneurs
mécaniques. Elle tire parti des informations capteurs pour produire un comportement en boucle
fermée rapide, stable, et robuste aux perturbations. Les méthodes de contrôle en boucle fermée
relevant de l’automatique sont nombreuses. Nous décrivons ici uniquement les méthodes les plus
employées dans les applications de robotique aérienne.

5.2.1.1 Retour d’état linéaire

La commande d’état linéaire est bien adaptée au vol quasi-stationnaire, pour lequel les angles
d’inclinaison du véhicule sont faibles. Ce qui permet d’obtenir un modèle découplé en plusieurs
chaînes SISO (Single Input Single Output) de la dynamique de l’engin, dont nous parlerons en
détail au paragraphe (5.3). Parmi différentes techniques de retour d’état linéaire nous pouvons
citer celles-ci :

• la méthode la plus simple consiste à d’abord contrôler l’attitude de l’appareil, qui constitue
alors une boucle de commande incluse dans le contrôle en vitesse de l’appareil. Ainsi, les
contrôleurs sont des PID en cascade. Cette technique a été éprouvée dans [19] sur le drone
iSTAR qui est visible sur la figure (1.9(a)) ;

• la technique de commande optimale LQR (Linear Quadratic Regulator) a été utilisée pour
stabiliser le drone AROD (Airborne Remote Operated Device) de Sandia National Lab ;

• la technique de commande LQG (Linear Quadratic Gaussian) réunit un contrôleur LQR et
un estimateur de Kalman qui fusionne les données des capteurs, dont l’objectif est de ré-
duire l’influence des bruits blancs dans la commande et d’éviter les pertes de robustesse par
l’ajout d’un observateur dans la structure de la commande. Ainsi, la synthèse du contrôleur
LQG consiste alors à réaliser des tâches de localisation et de guidage/pilotage ;

• un formalisme important du problème de commande concerne la minimisation de la norme
d’une fonction de transfert. C’est à partir de 1981 que les méthodes d’optimisation H2 et
H∞ sont apparues. Le correcteur doit dans ce cas stabiliser le système en minimisant la
norme H2/H∞ d’une fonction de transfert. Cette technique a, par exemple, été appliquée
dans [126] dans le cas d’un drone de type hélicoptère.

L’inconvénient majeur des techniques de commandes linéaires concerne la perte de la preuve
de convergence, si le système s’écarte du point d’équilibre pour lequel le contrôleur a été syn-

145

Chapitre 5. Commande stabilisante pour le GLMAV

thétisé, qui correspond, par exemple, au vol quasi-stationnaire. Généralement, les conditions
atmosphériques prises en compte influent sur la linéarisation du modèle. Dans le cas du vol
quasi-stationnaire, le modèle devient difficilement linéarisable si on considère que le vent de per-
turbation n’est pas négligeable.

Il est tout à fait possible d’étendre la commande linéaire à l’ensemble du domaine de vol. Pour
des applications aéronautiques, cela est réalisé à partir du « gain-scheduling » (gains tabulés) qui
consiste à calculer différents contrôleurs en fonction des différents points de fonctionnement du
système étudié. La difficulté consiste à transiter entre les jeux de gains sans déstabiliser le sys-
tème. Notons que certaines techniques permettent de synthétiser des contrôleurs à gains tabulés
(gain-scheduling) en garantissant la continuité de la commande et ceci à partir de contraintes
BMI (Bilinear Matrix Inequality) [127].

5.2.1.2 Retour d’état non linéaire

Une autre manière d’élargir le contrôle du véhicule à toute l’enveloppe de vol consiste à uti-
liser les techniques de synthèse non linéaires. Nous citons ici deux méthodes, à savoir :

• dans [128], l’architecture de PID en cascade a été étendu au cas non linéaire en séparant
les dynamique de translation et de rotation des équations du mouvement. Un contrôle li-
néaire est alors appliqué sur la dynamique de translation et un contrôle non linéaire sur la
dynamique de rotation par « backstepping » que nous exposons au paragraphe (5.2.1.4) ;

• l’inversion dynamique est une technique non linéaire très répandue. Connaissant le système
MIMO non linéaire de départ, il s’agit de trouver le retour qui convertisse le système
en boucle fermée en plusieurs chaînes d’intégrateurs SISO découplées par une méthode
systématique et sur tout le domaine de vol (encore appelée linéarisation entrée-sortie).
Il est alors possible de commander le système par un retour d’état linéaire sur chacune
des chaînes. Cette technique est utilisée pour le contrôle du drone « GTMax UAV » du
GIT (Georgia Institute of Technology). Toutefois, cette méthode présente de nombreuses
difficultés telles que : les singularités de commande dues à l’impossibilité d’inverser le
système pour certaines configurations. L’inobservabilité d’une partie de la dynamique du
système, si la somme des degrés des chaînes SISO reste inférieure au degré du système
initial après le processus d’inversion dynamique. Pour palier à ce problème, il est nécessaire
de réaliser d’autres approximations du modèle dynamique du véhicule. Enfin, l’inversion
dynamique suppose que le modèle non linéaire de départ est fiable. Ce qui correspond à
modéliser finement le modèle aérodynamique d’un drone sur toute l’enveloppe de vol, ce
qui requiert d’intenses campagnes de mesures et de tests en soufflerie.

5.2.1.3 Commande prédictive

La commande prédictive MPC (Model based Predictive Control) consiste à trouver la com-
mande à appliquer connaissant un modèle de prédiction et l’état du système. Cette technique
utilise donc le modèle dynamique du processus dans le contrôleur et permet ainsi d’anticiper le
comportement futur du système. L’inconvénient de cette méthode est qu’elle ne garantit pas la
stabilité du processus, car le calcul de la commande est réalisé en boucle ouverte. Il est donc
vital de combiner cette méthode avec une commande stabilisante issue des techniques linéaires
ou non linéaires de commande. Le principal avantage concerne une amélioration significative des
performances du système par rapport à l’emploi unique d’une commande stabilisante. A l’évi-

146

5.2. Etat de l’art

dence, la commande MPC requiert alors plus de ressources de calculs, puisqu’il s’agit de résoudre
à chaque instant un problème d’optimisation. Les auteurs de [129] ont démontré qu’un élément
prédictif accélère la convergence du système pour un drone à birotor coaxial caréné.

5.2.1.4 Commande non linéaire par la méthode « backstepping »

La commande non linéaire par la méthode « backstepping » est basée sur la théorie de la
stabilité au sens de Lypaunov, puisque l’objectif consiste à trouver la commande qui rende la
dérivée de la fonction de Lyapunov, choisie a priori, définie ou semi-définie négative (voir annexe
(B)). Evidemment, le choix d’une fonction de Lypaunov adéquat est un problème pour lequel il
n’y a pas de méthode systématique et qui dépend fortement de la structure du modèle non li-
néaire du drone. Cependant, la technique de backstepping permet de surpasser cette difficulté en
construisant itérativement une fonction de Lyapunov adaptée au système, ainsi que la commande
qui rende la dérivée de la fonction de Lyapunov définie négative. Les étapes de la méthode par
backstepping sont les suivantes :

• on définit tout d’abord une fonction de « stockage » qui intègre l’écart entre les sorties
régulées du système et les objectifs de commande ;

• il s’agit alors de construire de manière récursive l’écart entre l’état du système et le contrôle
qui garantirait la fonction de Lyapunov comme étant définie ou semi-définie négative ;

• à chaque itération, la fonction de stockage est complétée par cette écart pour assurer la
convergence vers 0 ;

• lorsque le vecteur de commande du système apparaît, il s’agit de la commande réelle qu’il
est possible d’appliquer au système et garantissant la convergence de son état vers 0.

L’inconvénient de cette technique est qu’elle s’applique à une classe de système en cascade. Si
ce n’est pas le cas du système original, il faut s’arranger pour que le système de départ soit
en cascade afin de pouvoir appliquer la méthode de backstepping. Notons que la majorité des
systèmes mécaniques font partie de la classe des systèmes en cascade. Les auteurs de [130]
proposent, par exemple, de stabiliser l’attitude d’un quadrirotor à partir d’un contrôleur H∞
puis de réaliser la poursuite de trajectoire par la méthode du backstepping.

5.2.1.5 Asservissement visuel

La commande basée sur le retour d’état visuel est une technique très intéressante pour le pilo-
tage et le guidage d’un drone, puisqu’elle permet de s’affranchir de la mesure de la vitesse et de la
position du drone, lorsque les informations du GPS sont altérées ou indisponibles pour recaler les
signaux inertiels. Il s’agit alors de réaliser une boucle de contrôle à partir d’un motif visuel désigné
comme référence. Il existe principalement deux techniques de commande par retour d’état visuel :

• la première consiste à estimer les mouvements à trois dimensions (3D) de l’engin et ainsi
reconstituer sa position et sa vitesse par rapport au repère de la cible (référence visuelle) ;

• la seconde méthode consiste à exprimer les paramètres dynamiques du véhicule (position,
vitesse) dans le repère du capteur visuel, on parle alors d’asservissement visuel à deux

147

Chapitre 5. Commande stabilisante pour le GLMAV

dimensions (2D). L’objectif consiste alors à calculer le contrôleur de manière à ce que les
pixels de l’image convergent vers la référence visuelle.

Un système de vision par caméra est soit directement embarqué par le drone, soit déporté, comme
c’est le cas dans [131]. Un système de vision déporté comporte plusieurs avantages, à savoir :

• alléger la charge du véhicule qui ne comporte alors que des marqueurs visuels passifs, et
permet alors d’augmenter l’autonomie du véhicule ;

• plusieurs drones peuvent être simultanément stabilisés et il devient possible de les utiliser
ensemble dans une tâche bien précise (coopération) ;

• augmenter la précision de stabilisation de l’appareil qui peut alors devenir inférieur au mil-
limètre concernant la position. En effet, dans [131] les auteurs utilisent un birotor coaxial
avec des taux de rafraîchissement élevés de la boucle de commande qui comprend des PID.

A l’évidence, le véhicule est limité à évoluer dans un espace plus restreint lorsque le système
de vision est déporté. De manière générale, la commande référencée vision est très appropriée
lorsque le véhicule est amené à évoluer dans des environnements très encombrés, puisque dans
ces cas il est possible d’obtenir une meilleure précision de la stabilisation du véhicule par rapport
à l’utilisation d’une centrale inertielle. De plus, elle concerne une multitude d’applications de
contrôle en temps-réel comme le vol quasi-stationnaire, l’atterrissage autonome ou encore le
suivi de cible. Cependant, le temps de calculs lié au traitement d’image demande d’embarquer des
ressources de calculs importantes et gourmandes en énergie. Ce système est également tributaire
de la qualité de l’image qui peut être altérée, par exemple, si l’engin évolue dans de mauvaises
conditions atmosphériques. Notons que [132, 133] utilisent la première méthode d’asservissement
visuel pour l’atterrissage autonome d’un drone hélicoptère sur une plateforme immobile. La
commande référencée vision est également une technique de navigation, outre le pilotage et
le guidage de l’appareil. Nous allons dans ce qui suit présenter les problèmes de navigation
autonomes des robots aériens.

5.2.2 Techniques de navigation autonome

La navigation autonome est un problème important de la commande des drones. Elle fait
référence aux méthodes systématiques qui permettront à un drone de se déplacer afin d’exécuter
l’ensemble des tâches planifiées. Les enjeux de la navigation autonome sont par conséquent
importants pour le bon déroulement des missions et nous en décrivons dans ce qui suit un
certain panel.

5.2.2.1 Navigation par « suivi de terrain »

Le problème du « suivi de terrain » est ancien et a motivé de nombreuses recherches mili-
taires. Dans ce cas, le missile ou l’avion de combat embarque un radar hyperfréquence de suivi
de terrain. Le terrain coupe le faisceau du radar au cours du vol (il s’agit du relevé radar) afin de :

• suivre le relief à une altitude constante grâce à une commande en accélération verticale et la
trajectoire calculée est alors constituée de morceaux de droites et de segments paraboliques ;

148

5.2. Etat de l’art

• reconnaître un site au sol, par exemple, dans une mission de bombardement.

Les auteurs de [134] proposent une application du suivi de terrain par la méthode du retour
d’état visuel. Ainsi, le radar est remplacé par une caméra embarquée dont l’information visuelle
permet de réguler la distance au sol de l’engin.

5.2.2.2 Navigation par « points de passage »

La méthode par « point de passage », encore appelée navigation proportionnelle, est une
méthode classique de contrôle en position des aéronefs. L’objectif consiste à atteindre un point
de référence préalablement défini par l’opérateur à partir d’une consigne de vitesse portée par la
droite liant le point de la cible à la position courante du véhicule, il s’agit de la ligne de vue. La
loi de navigation proportionnelle consiste alors à annuler le taux de rotation de la ligne de vue
définie par le critère suivant :

u̇los ∧ ulos (5.1)

où ulos est le vecteur directeur de la ligne de vue, tel que :

ulos =
Pc − Pv

Dcv
(5.2)

avec Pc la position du point de passage, Pv la position courante du véhicule et Dcv la distance
entre la position du véhicule et celui du point de passage. La loi de navigation proportionnelle
permet de calculer l’accélération du véhicule av pour atteindre le point de passage désiré Pc,
telle que :

av = Kn
1

Dcv
Vv ∧Va (5.3)

où
Va =

1

Dcv
Vv ∧ ulos, (5.4)

Vv est la vitesse du véhicule et Kn le gain de navigation.
Une fois que le véhicule est amené au voisinage du point de passage, il peut se maintenir à

poste dans le cas des engins à voilures tournantes, ou bien passer au point de passage suivant.
La méthode de navigation par point de passage est simple à mettre en œuvre mais n’est efficace
que lorsque la distance entre l’engin et la cible est suffisamment grande.

5.2.2.3 Evitement d’obstacle

L’évitement d’obstacle constitue un objectif de navigation autonome qui est bien plus ap-
pliqué dans le domaine de la robotique mobile, mais est un axe de recherche assez récent en
robotique aérienne. On peut distinguer deux stratégies historiquement successives pour l’évite-
ment d’obstacle issues de l’aéronautique, à savoir :

• prévenir les risques de collisions en agissant uniquement sur l’altitude de l’appareil. En
effet, les avions de ligne volant à haute altitude, il n’était pas nécessaire de s’intéresser à
l’évitement d’obstacle dans le plan horizontal mais uniquement de modifier le plafond de
vol. Ce qui était également le cas lorsque les premiers drones HALE ou MALE sont entrés
en service ;

149

Chapitre 5. Commande stabilisante pour le GLMAV

• la navigation sûre dans le plan horizontal a été abordée lorsque les applications militaires
ont commencé à s’effectuer à très basse altitude, c’est-à-dire sous la couverture radar. Il
s’agissait alors encore d’éviter de pénétrer certaines zones de vol (exclusion de zones), mais
pas encore de naviguer dans un environnement encombré, comme c’est le cas pour les
drones évoluant dans un environnement urbain.

Les applications d’évitement d’obstacle dans le plan horizontal sont récentes. Citons, par exemple,
le drone hélicoptère Yamaha R-MAX de l’ONERA, qui est équipé du système de guidage temps-
réel « SNAKE » permettant d’éviter des zone convexes prédéterminées. Toutefois, la navigation
en environnement urbain requiert des stratégies d’évitement d’obstacle capables de :

• détecter des obstacles inconnus et imprévus ;

• réagir en temps-réel en modifiant la trajectoire initiale.

Dans ces tâches, il existe une méthode utilisée pour la gestion du trafic aérien basée sur la
notion d’espace critique, qui correspond au plus grand ensemble de l’espace initialement connu
et pour lequel tout mouvement ultérieur implique une collision. Les auteurs de [135] proposent
une application temps-réel de cette méthode pour un drone à aile fixe. L’inconvénient majeur
reste la lourdeur de la méthode, qui est actuellement applicable pour des scénarios simplifiés
d’évitement d’obstacle (environnement simplifié et faible dynamique du véhicule).

5.3 Linéarisation de la dynamique du vol quasi-stationnaire

La stabilisation du vol quasi-stationnaire est un préalable à l’élaboration de lois de commande
pour d’autres configurations de vol. En effet, le point d’équilibre du vol quasi-stationnaire permet
de s’affranchir des efforts aérodynamiques parasites et négligeables. Il devient alors possible de
découpler la dynamique du véhicule en quatre chaînes SISO. Nous allons dans ce qui suit émettre
certaines hypothèses sur la dynamique du vol quasi-stationnaire, afin de découpler la dynamique
globale du drone GLMAV-PC.

5.3.1 Hypothèses sur la dynamique du vol quasi-stationnaire

Il est nécessaire d’émettre certaines hypothèses sur la dynamique du vol quasi-stationnaire
du GLMAV-PC afin de linéariser le système complet, composé du modèle 6-DDL décrit par les
équations (2.28)-(2.31) et du modèle aérodynamique (2.75)-(2.78). Nous rappelons que les vec-
teurs d’état et de commande sont respectivement :

• X =
[
x y z u v w φ θ ψ p q r

]>
;

• U =
[
Ω1 Ω2 sin δcx sin δcy

]>.
Nous émettons les hypothèses suivantes quant à la linéarisation du modèle non linéaire du
GLMAV-PC autour du vol quasi-stationnaire :

• les angles d’Euler de roulis φ et de tangage θ sont faibles ;

150

5.3. Linéarisation de la dynamique du vol quasi-stationnaire

• l’angle de lacet est régulée à zéro, c’est-à-dire r = 0, ce qui permet de s’assurer de négliger
les effets gyroscopiques qui auraient pu être initialement inclus dans le modèle non linéaire
du GLMAV-PC ;

• l’atmosphère dans lequel évolue l’engin est au repos, il n’est donc pas soumis aux pertur-
bations générées par le vent atmosphérique (et donc Vwind = 0). Si ce n’est pas le cas, le
système est alors difficilement linéarisable ;

• le vent de Froude engendre une traînée négligeable et puisque sa vitesse sert uniquement
à définir les efforts parasites dans le modèle du GLMAV-PC, on peut alors supposer que
[Vprop]zb

= 0 ;

• les angles du plateau cyclique sont nuls à l’équilibre, c’est-à-dire δcx = δcy = 0 ce qui re-
vient à ignorer les efforts aérodynamiques générés par les variations d’incidence du plateau
cyclique ;

• les coefficients aérodynamiques de poussée sont considérés comme égaux, c’est-à-dire α ≈
β < 0 ;

• le coefficient de perte d’efficacité aérodynamique σ est supposé constant et égal à un sa-
chant que le lacet est régulé à zéro.

5.3.2 Découplages des dynamiques

La linéarisation autour de l’équilibre en vol quasi-stationnaire du GLMAV-PC conduit au
découplage en quatre chaînes SISO du modèle initial, liant les vitesses d’avancement, les angles
d’Euler et les entrées de commande du GLMAV-PC. Le découplage en quatre chaînes indépen-
dantes permet de mieux comprendre le comportement dynamique du GLMAV puisqu’après la
linéarisation, les chaînes de lacet et d’altitude se réduisent à des doubles intégrateurs. On réin-
troduit donc arbitrairement, comme perturbation exogène, le vent dans les modèles linéarisés en
tant que force décomposée Fvx, Fvx et Fvz. Dans les quatre chaînes du modèle linéarisé tangent,
nous supposons que le vent intervient donc au niveau des accélérations linéaires u̇, v̇ et ẇ (dans
les faits, il s’agit de la force générée par le vent de perturbation divisée par la masse m du GL-
MAV). Avec ces hypothèses, le vent n’intervient pas dans la chaîne de lacet qui ne possède donc
pas de perturbation exogène.

Les composantes de l’entrée de commande à l’équilibre U0 sont, telles que :

• les incidences du plateau cycliques à l’équilibre sont 0δcy =0 δcx = 0 ;

• la vitesse de rotation du rotor supérieur à l’équilibre est

0Ω1 =

[−mg
σα(

1− βγ1

αγ2

)] 1
2

; (5.5)

• la vitesse de rotation du rotor inférieur à l’équilibre est

0Ω2 = 0Ω1

[
−γ1

γ2

] 1
2
. (5.6)

151

Chapitre 5. Commande stabilisante pour le GLMAV

Les valeurs de l’état à l’équilibre X0 sont telles que :

X0 =
[
x0 y0 z0 u0 v0 w0 φ0 θ0 ψ0 p0 q0 r0

]>
=
[
x0 y0 z0 0 0 0 0 0 0 0 0 0

]> (5.7)

où x0, y0 et z0 sont des constantes.
Le modèle linéarisé au voisinage du point d’équilibre (X0,U0) est composé de quatre chaînes
indépendantes couplées par les entrées de commande, mais pas par les variables d’état :

• le chaîne de roulis, liant le déplacement latéral, l’inclinaison et la vitesse de roulis


ẋ
u̇

θ̇
q̇


δ

=


0 1 0 0
0 0 −g 0
0 0 0 1
0 0 0 0



x
u
θ
q


δ

+


0 0 0 0

0 0 0 − β
m

0Ω2
2

0 0 0 0

0 0 0
dβ

Iyy
0Ω2

2




Ω1

Ω2

δcx

δcy


δ

+


0
1
0
0

Fvx

=


0 1 0 0
0 0 −g 0
0 0 0 1
0 0 0 0



x
u
θ
q


δ

+


0

− β
m

0Ω2
2

0
dβ

Iyy
0Ω2

2

 δcy +


0
1
0
0

Fvx

; (5.8)

• une chaîne de tangage, liant l’avancement longitudinal, l’angle d’assiette et la vitesse de
tangage


ẏ
v̇

φ̇
ṗ


δ

=


0 1 0 0
0 0 g 0
0 0 0 1
0 0 0 0



y
v
φ
p


δ

+


0 0 0 0

0 0 − β
m

0Ω2
2 0

0 0 0 0

0 0 − dβ
Ixx

0Ω2
2 0




Ω1

Ω2

δcx

δcy


δ

+


0
1
0
0

Fvy

=


0 1 0 0
0 0 g 0
0 0 0 1
0 0 0 0



y
v
φ
p


δ

+


0

− β
m

0Ω2
2

0

− dβ
Ixx

0Ω2
2

 δcx +


0
1
0
0

Fvy

; (5.9)

• une chaîne de lacet, liant le cap et la vitesse de lacet

[
ψ̇
ṙ

]
δ

=

[
0 1
0 0

] [
ψ
r

]
δ

+

[
0 0

2
γ1

Izz
0Ω1 2

γ2

Izz
0Ω2

] [
Ω1

Ω2

]
δ

+

[
0
0

]
Fvz

=

[
0 1
0 0

] [
ψ
r

]
δ

+

 0
2

Izz


δ

(0Ω1γ1δΩ1 + 0Ω2γ2δΩ2) +

[
0
0

]
Fvz

; (5.10)

152

5.4. Stratégie de commande

• une chaîne d’altitude, liant l’altitude, la vitesse ascensionnelle et la poussée[
ż
ẇ

]
δ

=

[
0 1
0 0

] [
z
w

]
δ

+

[
0 0

2

m
α0Ω1

2

m
β0Ω2

][
Ω1

Ω2

]
δ

+

[
0
1

]
Fvz

=

[
0 1
0 0

] [
z
w

]
δ

+

[
0
2

m

]
δ

(0Ω1αδΩ1 + 0Ω2βδΩ2) +

[
0

1

]
Fvz

, (5.11)

où les variables de commande à l’équilibre sont δcx , δcy , Ωψ = (0Ω1αδΩ1 + 0Ω2βδΩ2) et Ωz =

(0Ω1αδΩ1 + 0Ω2βδΩ2) et v =
[
Fvx Fvy Fvz

]> est l’entrée de perturbation.

5.4 Stratégie de commande

Le vol quasi-stationnaire du GLMAV-PC sollicite les chaînes de roulis et de tangage pour les
déplacements latéraux et la chaîne d’altitude pour le déplacement vertical. Du point de vue de
la dynamique de rotation, il s’agit d’empêcher le basculement de l’appareil via les commandes
du plateau cyclique. Du point de vue de la dynamique de translation, il s’agit d’empêcher l’en-
traînement du véhicule dans le plan et donc de maintenir sa position de consigne. Les objectifs
de commande que nous définissons sont donc les suivants :

• poursuite de la référence pour les positions linéaires dans le repère inertiel x, y et z ;

• la stabilisation de x et de y entraîne celle des angles de roulis φ et de tangage θ ;

• stabiliser l’angle de lacet ψ.

La commande H∞ est très utilisée dans le domaine de la robotique aérienne. Les auteurs de
[136] et [137] l’utilisent par exemple pour la commande d’un drone hélicoptère. Dans [50], la
commande H∞ est utilisée pour commander un birotor coaxial dont le rotor inférieur est caréné
et de diamètre inférieur au rotor supérieur. Les auteurs de [50] ont appliqué avec succès la
technique de commande H∞ sur le modèle non linéaire du drone bien que les couplages entre les
variables d’état et de commande soient plus nombreux par rapport à une architecture de type
hélicoptère. Ils soulignent également qu’un choix approprié des fonctions de pondération, pour
satisfaire certains objectifs de robustesse préalablement définis, nécessite une certaine intuition.
Ce qui représente la principale difficulté de la méthode.

5.4.1 Structure bouclée pour la commande

D’après la figure (5.1), la structure de la commande que nous avons choisie comprend une
boucle interne sur xp (contrôle d’attitude) et une boucle externe avec une action PI sur xi

qui correspond à la variable de poursuite (contrôle en position). En effet, nous distinguons les
variables avec poursuite xi de l’ensemble des variables xp, telles que :

xi =
[
x y z ψ

]> (5.12)

et
xp =

[
x y z u v w φ θ ψ p q r

]>
. (5.13)

153

Chapitre 5. Commande stabilisante pour le GLMAV

Chaque chaîne comprend un retour d’état avec intégrateur et d’éventuelles pondérations fréquen-
tielles W1(s) et W2(s). D’après le synoptique de la boucle fermée représenté sur la figure (5.1),
Kp correspond au correcteur de la boucle interne et Ki à celui de la boucle externe. Les variables
de commande pour les quatre chaînes (5.8)-(5.11) sont :

• commande δcx pour stabiliser et suivre y ;

• commande δcy pour stabiliser et suivre x ;

• commande Ωψ = (0Ω1γ1δΩ1 + 0Ω2γ2δΩ2) pour stabiliser le lacet ψ ;

• commande Ωz = (0Ω1αδΩ1 + 0Ω2βδΩ2) pour stabiliser et suivre z.

Il faut alors recalculer les consignes physiques admissibles pour les actionneurs représentées par
le bloc Tu =

[
1 1 δΩ1 δΩ2

]> de la figure (5.1), telles que :

δΩ2 =

Ωz − α
Ωψ

γ1

0Ω2

(
β − γ2

γ1

) (5.14)

et

δΩ1 =
Ωψ − δΩ2

0Ω2 γ2

γ1
0Ω1

(5.15)

Dans ce qui suit, nous supposons que la mesure de l’état complet est disponible pour la commande

[
Ini 0

]

Ini
s+ +

+

+− −
Tu

Kp

Ki W1 GLMAV-PC
yi

up

yp

xi

W2

ui Systèmer ε u x

v

Figure 5.1 – Synoptique de commande des quatre chaînes indépendantes à partir de correcteurs
PI par retour d’état.

en boucle fermée.

5.4.2 Formulation LLFT

Le modèle linéarisé du GLMAV-PC, composé des chaînes (5.8)-(5.11), est d’abord réécrit sous
la forme d’un système augmenté par une représentation LLFT (Lower Linear Fractional Trans-
formation) que nous détaillons en annexe (A.4). Il s’agit donc de séparer le système augmenté
P(s) du contrôleur K(s) qui s’écrit sous la forme :

u = K(s)y, (5.16)

154

5.4. Stratégie de commande

dont l’expression développée est :[
ui

up

]
=
[
Ki(s) Kp(s)

] [yi

yp

]
. (5.17)

où l’indice i désigne les variables de poursuite et l’indice p les variables sans poursuite.
La représentation d’état du contrôleur K(s) est

K(s) =

[
Ak Bk

Ck Dk

]
=

[
Ak Bki Bkp

Ck Dki Dkp

]
. (5.18)

où Ak, Bk, Ck et Dk sont les matrices de la représentation d’état du contrôleur K(s).
Le système auxiliaire (ou augmenté) P(s) contient notamment :

• le modèle nominal de l’installation à commander (dans Pyu(s) et dénommé « système
GLMAV-PC linéarisé » sur la figure (5.1)) ;

• les générateurs de signaux externes constitués des bruits, des perturbations et de la réfé-
rence r ;

• les pondérations fréquentielles W1(s) et W2(s).

La représentation d’état du système auxiliaire (ou augmenté) P(s) est notée :

P(s) =

[
Ap Bp

Cp Dp

]
=

 Ap Bpw Bpu

Cpz Dpzw Dpzu

Cpy Dpyw Dpyu

 =

 Ap Bpw1 Bpw2 Bpu

Cpz Dpzw1 Dpzw2 Dpzu

Cpy Dpyw1 Dpyw2 Dpyu

 , (5.19)

et les signaux de la représentation LLFT sont (voir la figure (A.1) de l’annexe (A.4)) :

• l’entrée exogène w =

[
w1

w2

]
=

[
r
v

]
;

• la sortie du contrôleur z = ε ;

• la commande générique u ;

• les mesures génériques y =

[
yi
yp

]
.

Le transfert en boucle fermée entre w et z est donné par la LLFT basse suivante :

P(s)cl = FL(P(s),K(s))

= Pzw(s) + Pzu(s)K(s) (I −Pyu(s)K(s))−1 Pyw(s)
(5.20)

qui a pour réalisation d’état

Pcl(s) = FL(P(s),K(s)) =

[
Apcl Bpcl

Cpcl Dpcl

]
(5.21)

avec

Apcl =

[
Ap + BpuDk(I−DpyuDk)

−1Cpy Bpu(I + Dk(I−DpyuDk)
−1Dpyu)Ck

Bk(I−DpyuDk)
−1Cpy Ak + Bk(I−DpyuDk)

−1DpyuCk

]
, (5.22)

155

Chapitre 5. Commande stabilisante pour le GLMAV

Bpcl =

[
Bpw + BpuDk(I−DpyuDk)

−1Dpyw

Bk(I−DpyuDk)
−1Dpyw

]
, (5.23)

Cpcl =
[
Cpz + DpzuDk(I−DpyuDk)

−1Cpy Dpzu(I + Dk(I−DpyuDk)
−1Dpyu)Ck

]
, (5.24)

Dpcl = Dpzw + DpzuDk(I−DpyuDk)
−1Dpyw (5.25)

où I est la matrice identité.

5.4.3 Synthèse du correcteur H∞

Dans cette section, il s’agit de synthétiser un premier contrôleur stabilisant pour le modèle
linéarisé tangent du GLMAV-PC, sans considérer l’entrée de perturbation v et sans chercher à
façonner les fonctions de pondération W1(s) et W2(s). En effet, nous ne nous préoccupons pas
de la robustesse aux rafales de vent, puisqu’il s’agit de vérifier que le modèle non linéaire est
stabilisable. Toutefois, le schéma de commande de la figure (5.1) intègre déjà les fonctions de
pondération afin de calculer ultérieurement le contrôleur optimal en fonction de spécifications
techniques liées à la robustesse (comme la tenue aux rafales de vent) ou d’incertitudes sur les
coefficients aérodynamiques. Nous proposons alors d’utiliser un contrôleur basée sur la théorie
de la commande H∞.

La norme H∞ d’un système dynamique est définie de la manière suivante :

‖P‖ = sup
‖z‖2
‖w‖2

< γ (5.26)

lorsque w 6= 0.
Calculer un contrôleur stabilisant pour le système linéarisé du GLMAV-PC au tour du vol

quasi-stationnaire, consiste à conserver le système Pcl(s) (augmenté et en boucle fermée) dissi-
patif d’après la loi générale de conservation de l’énergie :

V (x(t2))−
∫ t2

t1

s(w(t), z(t))dt ≤ V (x(t1)) (5.27)

où V (x(t2)) est l’énergie du système à l’instant t2 et V (x(t1)) à l’instant t1 et s(w(t), z(t))
l’énergie fournie au système.

Conserver le système en boucle fermée dissipatif équivaut à majorer la norme H∞ de ce
même système par un paramètre γ grâce au lemme de Yakubovitch-Kalman présenté en annexe
(A.6). Ainsi, d’après le lemme borné réel (voir annexe (A.7)), nous proposons de résoudre notre
problème de commande par une formulation LMI (Inégalités Matricielles Linéaires) [138, 139].
Les gains du contrôleur sont déduits de la résolution du problème sous forme de LMI (voir
annexe(A.5)) qui consiste à résoudre le problème suivant pour chacune des chaînes découplées
du système GLMAV-PC :((ApP−BpuY)> + (ApP−BpuY)) Bpw (CpzP−DpzuY)>

B>pw −γI D>pzw
(CpzP−DpzuY) Dpzw −γI

 < 0,P = P> > 0. (5.28)

Le gain K qui est le contrôleur est alors calculé à partir de la relation

K = YP−1. (5.29)

156

5.5. Résultats de simulation numériques

Remarque 5.4.1 Nous calculons dans un premier temps le contrôleur Kp à partir de la repré-
sentation LLFT de chacune des chaînes en boucle ouverte, puis Ki est calculé à partir de la
boucle interne stabilisée en boucle fermée.

5.5 Résultats de simulation numériques

A défaut d’avoir testé le contrôleur sur la maquette réelle à cause de la mauvaise qualité des
signaux de la centrale inertielle, nous proposons de le tester sur le modèle non linéaire identifié
et validé du GLMAV-PC. Nous simulons le processus sur les systèmes linéaire et non linéaire du
GLMAV-PC. L’état initial du système non linéaire correspond aux valeurs numériques à t = 0
seconde sur les figures (5.2)-(5.5). Les résultats présentés sur les figures (5.2)-(5.5) montrent que
le système non linéaire est stable avec le contrôleur calculé sur le modèle de synthèse linéarisé
autour du vol quasi-stationnaire. Ceci même avec l’ajout d’un bruit blanc sur l’état du système
non linéaire et malgré la complexité des efforts aérodynamiques du modèle non linéaire. De plus,
nous nous sommes affranchis d’une modélisation fine des efforts aérodynamiques sur le modèle de
synthèse linéaire. Sur les figures (5.2)-(5.6) les lignes pointillées correspondent à la consigne et les
lignes continues à celle du modèle non linéaire en boucle fermée avec. Les gains des intégrateurs
du correcteur Ki de la boucle externe sont (voir figure (5.1)) :

Ki =
[
0, 1551 0, 1551 0, 0004 0, 3400

]> (5.30)

où l’ordre des gains correspond à l’ordre des variables de xi de la relation (5.12).
Les gains proportionnels de la boucle interne correspondant au gain Kp pour chacune des quatre
chaines est :

Kp =
[
Kpa Kpl Kpr Kpt

]> (5.31)

où Kpa, Kpl, Kpr et Kpt sont respectivement les gains proportionnels des chaînes d’altitude, de
lacet, de roulis et de tangage, tels que :

Kpa =
[
1, 2750 0, 4250

]>
, (5.32)

Kpl =
[
0, 0014 0, 0005

]>
, (5.33)

Kpr =
[
1, 9372 1, 1553 −4, 0658 −0, 3237

]>
, (5.34)

Kpt =
[
1, 9372 1, 1553 4, 0658 0, 3237

]> (5.35)

et où l’ordre des gains correspond à l’ordre de l’état de chacune des quatre chaînes.

5.6 Conclusion

Dans ce chapitre, nous avons synthétisé un contrôleur pour le vol quasi-stationnaire du
GLMAV-PC basé sur le retour d’état linéaire. A partir de certaines hypothèses sur les modèles
mécaniques et aérodynamiques, il est possible de découpler les dynamiques du GLMAV-PC en 4
chaînes distinctes (roulis, tangage, lacet et altitude). Ce qui répond au problème de construction
du modèle de synthèse pour le vol-quasi-stationnaire. Nous avons ensuite synthétisé un contrôleur
H∞ que nous avons également testé avec succès sur le modèle non linéaire du drone pour

157

Chapitre 5. Commande stabilisante pour le GLMAV

0 1 2 3 4 5
−0.5

0

0.5

0 1 2 3 4 5
−0.5

0

0.5

1

0 1 2 3 4 5
0

0.5

1

x
,[
m
]

y
,[
m
]

z
,[
m
]

Temps, [sec]

Figure 5.2 – Position du CG du GLMAV-PC selon les modèles linéaire non linéaire.

0 1 2 3 4 5
−50

0

50

0 1 2 3 4 5
−20

0

20

0 1 2 3 4 5

0

5

10

φ
,[
de

g]
θ
, [
de

g]
ψ
,[
de

g]

Temps, [sec]

Figure 5.3 – Position angulaire du GLMAV-PC selon les modèles linéaire non linéaire.

158

5.6. Conclusion

0 1 2 3 4 5
−2

−1

0

1

0 1 2 3 4 5
−4

−2

0

2

0 1 2 3 4 5

−2

−1

0

u
, [
m
/s
]

v
,[
m
/s
]

w
, [
m
/s
]

Temps, [sec]

Figure 5.4 – Vitesses linéaires du CG du GLMAV-PC selon les modèles linéaire non linéaire.

0 1 2 3 4 5
−10

0

10

0 1 2 3 4 5
−2

0

2

0 1 2 3 4 5

−0.4

−0.2

0

0.2

p
,[
de

g/
s]

q,
[d
eg
/s
]

r,
[d
eg
/s
]

Temps, [sec]

Figure 5.5 – Vitesses angulaires du GLMAV-PC selon les modèles linéaire non linéaire.

159

Chapitre 5. Commande stabilisante pour le GLMAV

0 1 2 3 4 5
0

500

0 1 2 3 4 5
−0.02

0

0.02

0 1 2 3 4 5
−20

0

20

0 1 2 3 4 5

−2
−1

0
1

δ c
x
,[
de

g]
δ c

y
,[
de

g]
Ω

1
, [
ra
d/

s]
Ω

1
−

Ω
2
,[
ra
d/

s]

Temps, [sec]

Figure 5.6 – Commandes au GLMAV-PC selon les modèles linéaire non linéaire.

le vol quasi-stationnaire. Il s’agit donc d’un premier résultat de commande qui représente une
base de départ pour, par exemple, le maintien en vol quasi-stationnaire du véhicule en présence
d’un vent de travers qu’il est possible de prendre en compte dans la formulation LMI du problème
de commande, puisque la boucle de commande que nous proposons inclut les fonctions de pondé-
ration nécessaires au façonnage du contrôleur, afin d’atteindre les objectifs de robustesse vis-à-vis
de ces perturbations. Ainsi, pour empêcher le véhicule d’être entraîné dans le lit du vent nous
supposons que le vent agit uniquement sur la dynamique de translation du véhicule. Cependant,
ce problème mérite une attention particulière quant à la modélisation de la rafale de vent et à
son influence sur la dynamique globale du système. Notons que dans [140] est présenté un état de
l’art intéressant par rapport à la modélisation de perturbations aérodynamiques. Dans ce cas, la
synthèse du contrôleur reviendrait alors à « façonner » la fonction de transfert en boucle fermée,
entre le système et le contrôleur (calculé préalablement), par rapport à une fonction de transfert
désirée et intégrant les contraintes de robustesses aux rafales de vent à travers les pondérations
fréquentielles prédéterminées et avec une précision donnée. Ajoutons que le fait que le véhicule
soit axisymétrique peut simplifier ce problème de stabilisation sous des rafales de vent, puisque le
drone aura la même prise au vent quelle que soit son orientation par rapport à la rafale. Il serait
aussi intéressant d’étendre le domaine d’application au-delà du vol quasi-stationnaire en tenant
également compte d’autres problèmes comme la saturation des actionneurs. Outre le maintien à
poste, le décollage et l’atterrissage automatiques, le degré d’autonomie attendu du GLMAV-PC
en contexte opérationnel concernera à l’avenir la navigation par points de passage et la détection
et l’évitement d’obstacles dans le plan horizontal.

160

Conclusion

Mon travail de thèse m’a permis de me confronter à de nombreux problèmes pluridiscipli-
naires toujours en lien avec l’automatique. Les difficultés étaient de taille, puisque mon travail
comportait, entre autres, un fort aspect pratique concernant la conception et la réalisation d’un
prototype de drone GLMAV, ainsi que les essais expérimentaux nécessaires à l’identification du
modèle aérodynamique. Je me suis particulièrement intéressé à mon travail de thèse, parce que les
problématiques initialement posées englobent les principaux problèmes de l’automatique, c’est-à-
dire successivement la modélisation, l’identification, l’estimation d’état et la commande. Aussi, la
réflexion théorique était toujours en lien avec le système réel, puisque toutes les problématiques
traitées sont inhérentes à la robotique aérienne et devaient aboutir aux essais expérimentaux
sur le drone. Cependant, il est certain que la caractérisation aérodynamique du GLMAV aurait
pu motiver plusieurs thèses à elle seule. Toutefois, le projet GLMAV a nécessité de défricher
plusieurs domaines pour d’abord initier le concept, puis pour répondre aux différentes tâches
imposées par le projet ANR qui débuta en 2010.

J’ajouterais que ma thèse a été une expérience personnelle formidable, bien qu’à l’évidence,
elle ne s’annonçait pas comme une aventure facile. C’est une coopération fructueuse entre l’ISL
et le CRAN qui m’a permis d’outrepasser beaucoup de difficultés, même s’il est vrai que le monde
académique et le monde industriel cohabitent parfois dans une défiance réciproque, mais sans
nuire au projet commun.

Bilan et perspectives de travail

Les contributions que j’ai pu apporter par mon travail de thèse concernent principalement la
modélisation et l’identification aérodynamique des engins à birotor coaxial et doté d’un plateau
cyclique, l’estimation de perturbations aérodynamiques et de variable d’état inconnues, et la
stabilisation en vol quasi-stationnaire. Cependant, au bout de trois années de thèse beaucoup de
problèmes subsistent qu’il faut se résigner à classer parmi les perspectives de travail. Je présente
dans ce qui suit un bilan quant aux résultats et aux perspectives de travail.

� La caractérisation et la modélisation aérodynamique d’un drone à birotor coaxial consti-
tuait une tâche très importante. Il s’agit d’une étape indispensable à la bonne compréhension
des lois physiques qui régissent de tels systèmes et indispensables à leur conception aéroméca-
nique. Deux architectures aéromécaniques étaient initialement envisagées, pour lesquelles deux
modèles suffisamment riches, ont été construits pour simuler au mieux les comportements des
deux versions de drone, en incluant certains éléments comme la barre de Bell qui est très utile à
la stabilisation gyroscopique. Nous nous limitions au vol quasi-stationnaire, c’est-à-dire pour de
faibles vitesses et de faibles accélérations. Il seraient alors intéressant, par exemple, de poursuivre
les investigations à des configurations de vol plus agressives, qui dans ce cas pourrait modifier

161

Conclusion

les interactions aérodynamiques des rotors.

� L’identification du modèle aérodynamique a priori valide était original pour un drone
de si petites dimensions, puisque nous nous basions sur la mesure directe des efforts aérody-
namiques à partir d’une balance aérodynamique à jauges de contrainte. Cette méthode nous a
permis de concentrer le travail d’identification sur le modèle aérodynamique construit au cha-
pitre 2 en se basant sur le modèle physique du système, et sans tenir compte de la dynamique
du modèle 6-DDL. Nous avons proposé une identification dans les cas non linéaire et linéaire, à
partir des filtres FKE et FK, dont les résultats très proches confortent notre confiance dans les
valeurs numériques des paramètres aérodynamiques. Nous avons également déterminé un critère
algébrique de la condition de la persistance d’excitabilité en fonction des variables physiques du
système, valable pour les architectures aéromécaniques similaires au GLMAV, c’est-à-dire celles
constituées d’un birotor coaxial muni d’un plateau cyclique. En effet, devant la grande variation
des variables d’entrée et les durées importantes des essais expérimentaux, il était nécessaire de
minimiser la quantité de données à recueillir. Enfin, la validation du modèle du drone à partir de
vrais signaux accélérométriques a encore prouvé la bonne qualité du modèle identifié. Néanmoins,
il serait très utile d’identifier d’autres modes de vol et sans se limiter à des mesures statiques. Il
s’agirait alors, par exemple, de recueillir les données d’effort au cours de la mise en incidence du
drone placé dans le flux d’air d’une soufflerie subsonique. Dans tous les cas, la comparaison avec
des données inertielles est une étape de validation indispensable.

� En l’absence de capteurs anémométriques permettant de connaître la vitesse et l’orien-
tation du vent dans lequel l’engin évolue, nous avons estimé ces variables inconnues en se basant
sur le modèle aérodynamique identifié du GLMAV. La vraie difficulté consistait à estimer le
vent de perturbation avec une vitesse de convergence de l’observateur suffisamment grande pour
approcher au mieux la dynamique réelle du vent perturbation, qui est par définition inconnu
et imprévisible. Nous avons donc montré qu’il était possible d’estimer les vitesses du vent de
perturbation à partir de signaux accélérométriques et d’un filtre de Kalman étendu en tant
qu’observateur de l’état. De plus, une récente extension du filtre de Kalman, incluant une fe-
nêtre glissante de dimension supérieure à l’unité, nous a permis d’augmenter considérablement
la vitesse de convergence de l’erreur d’estimation et pour lequel nous démontrons la stabilité
locale uniforme et asymptotique de l’erreur d’estimation. A l’évidence, ce gain de temps se fait
au détriment d’un filtre plus gourmand en terme de quantité de calcul. En considérant de faibles
vitesses de déplacement du véhicule, les résultats de simulation numériques supposaient des ef-
forts constants ou lentement variables appliqués en un point fixe. Cependant, dans le cas de
manœuvres agressives, il serait intéressant d’intégrer un modèle de la rafale de vent, qui permet-
trait alors de distinguer les efforts aérodynamiques engendrés par la vitesse propre du véhicule
de ceux dus au vent.

� Le projet GLMAV est un projet ambitieux qui comporte des problèmes spécifiques, dont
celui de la tenue des capteurs à l’accélération du coup de canon qui peut atteindre 2000 g. Dans
ce cas, des tests grandeur nature ont montré que certains accéléromètres embarqués étaient soit
inopérationnels durant quelques instants après le tir ou bien totalement défectueux. Dans ces
conditions, nous avons proposé un estimateur d’ordre réduit et à temps-variant de type Luenber-
ger afin de conserver une bonne information de la vitesse linéaire du drone, et pour lequel avons
montré la stabilité asymptotique de l’erreur de convergence en fonction des variables physiques
du système, à travers la stabilité au sens de Lyapunov et du lemme de Barbalat. Ajoutons que
l’observateur de type Luenberger requiert moins de ressources de calculs par rapport aux obser-

162

vateurs non linéaires, puisque le nombre de variables à intégrer se limite à la dimension de l’état.
Ce qui n’est pas le cas du FKE, où en plus de l’état, il faut intégrer une équation de Riccati afin
de connaître la propagation de variance-covariance de l’erreur d’estimation qui affecte le temps
de calcul. Toutefois, même si les résultats de simulations numériques sont prometteurs, certaines
singularités dans les conditions algébriques de stabilité doivent encore être résolues. De plus, la
robustesse du filtre aux conditions de vol agressives doit encore être testée.

� Au terme de ce travail, nous avons élaboré un modèle de synthèse linéaire pour la stabili-
sation du GLMAV en vol quasi-stationnaire, à partir de certaines hypothèses sur la dynamique de
vol permettant le découplage de la dynamique globale en quatre chaînes indépendantes. Nous pro-
posons une structure de commande permettant plus tard d’intégrer les conditions de robustesse
aux perturbations de type rafale de vent. Outre les bons résultats de simulations numériques,
des tests sur la maquette réelle doivent démontrer l’efficacité de l’approche.

163

Conclusion

164

Annexe A

Rappels mathématiques

Sommaire
A.1 Généralités sur les matrices . 165
A.2 Lemme de Barbalat . 165
A.3 Rappel sur la convexité . 166
A.4 Transformation LLFT . 166
A.5 Résolution de LMI . 167
A.6 Lemme de Yakubovitch-Kalman . 167
A.7 Lemme borné réel . 167
A.8 Lemme d’inversion matricielle . 168

A.1 Généralités sur les matrices

Définition A.1.1 Soit une matrice symétrique A ∈ Rn×n. Il est dit que A est :
• définie positive (A > 0) si et seulement si x>Ax > 0, ∀ x 6= 0 avec x ∈ Rn ;
• semi-définie positive (A ≥ 0) si et seulement si x>Ax ≥ 0, ∀ x 6= 0 avec x ∈ Rn ;
• définie négative (A < 0) si et seulement si x>Ax < 0, ∀ x 6= 0 avec x ∈ Rn ;
• semi-définie négative (A ≤ 0) si et seulement si x>Ax ≤ 0, ∀ x 6= 0 avec x ∈ Rn.

Définition A.1.2 Soit la matrice A ∈ Rn×p. Il existe une matrice unique G ∈ Rp×n, telle que :
• (condition générale) AGA = A ;
• (condition de réflexivité) GAG = G ;
• (condition de normalisation)

(
AG

)∗
= AG ;

• (condition de normalisation inversée)
(
GA

)∗
= GA,

où on note G = A+ l’inverse généralisée de Moore-Penrose et M∗ la matrice adjointe de M.

A.2 Lemme de Barbalat

Lemme A.2.1 [141] Soit φ : R→ R une fonction uniformément continue sur [0,∞). Supposons
que la limite de ∫ t

0
φ(τ)dτ (A.1)

lorsque t→∞ existe et est finie, alors φ(t) → 0 lorsque t → 0.

165

Annexe A. Rappels mathématiques

A.3 Rappel sur la convexité

Définition A.3.1 (Ensemble convexe) Un ensemble Ω ⊂ Rn est dit convexe si ∀ u, v ∈ Ω et
∀ α ∈ [0, 1] nous avons

x = αu+ (1− α)v ∈ Ω. (A.2)

Ainsi, si on considère deux points x1 ∈ Ω et x2 ∈ Ω, le segment reliant ces deux points est inclus
dans l’ensemble convexe Ω.

Définition A.3.2 (Fonction convexe) Une fonction f : Ω → R avec Ω ⊂ Rn est convexe si et
seulement si ∀ x, y ∈ Ω et ∀ α ∈ [0, 1] :

f
(
αx+ (1− α)y

)
≤ αf(x) + (1− α)f(y). (A.3)

La fonction f est strictement convexe si et seulement si ∀ x 6= y ∈ Ω et ∀ α ∈]0, 1[:

f
(
αx+ (1− α)y

)
< αf(x) + (1− α)f(y). (A.4)

A.4 Transformation LLFT

Définition A.4.1 [142] Une transformation fractionnaire linéaire basse (LLFT Lower Linear
Fractional Transformation) est noté d’après la figure (A.1) :

F(P,K)
∆
= P11 + P12K(I−P22K)−1P21 (A.5)

si
det((I−P22K)) 6= 0 (A.6)

et sachant que le système P est de la forme :{
z = P11w + P12u
y = P21w + P22u

. (A.7)

w

P y

z

u

K

Figure A.1 – Transformation linéaire fractionnaire basse (LLFT).

166

A.5. Résolution de LMI

A.5 Résolution de LMI

Trouver la matrice P = P> semi-définie positive, telle que ∀ x(t) ∈ Rn :

x(t)>
(
A>P + PA

)
x(t) < 0, (A.8)

où le signe< est l’opérateur d’inégalité classique entre deux scalaires. Cependant, la relation (A.8)
peut se reformuler comme une LMI (Linear Matrix Inequality), c’est-à-dire par deux contraintes
inégalitaires matricielles, telles que : {

A>P + PA < 0

P > 0
. (A.9)

Il existe des solveurs comme "Yalmip" ou "SeDuMi", capables de résoudre itérativement le pro-
blème (A.9). Ces solveurs indiquent alors pour le problème (A.9) :

• la faisabilité du problème sous forme LMI (s’il existe au moins une solution) ;
• la solution optimale de la matrice P par rapport à une fonction de coût.

A.6 Lemme de Yakubovitch-Kalman

Le lemme de Yakubovitch-Kalman encore appelé lemme de Yakubovich-Kalman-Popov-Anderson
est le suivant :

Lemme A.6.1 [141] Soit Z(s) = C(sI −A)−1B + D une matrice de fonction de transfert de
dimension p×p, où A est Hurwitz, (A,B) est commandable et (A,C) est observable. Alors Z(s)
est définie positive, si et seulement si, il existe une matrice P symétrique définie positive, les
matrices W et L et une constante positive ε, tels que :

PA + A>P = −L>L− εP
PB = C> − L>W
W>W = D + D>

. (A.10)

A.7 Lemme borné réel

Lemme A.7.1 [143] Un système dynamique continu linéaire de matrices d’état A, B, C et D
a une norme H∞ inférieure à γ si et seulement si ∃ Q = Q> définie positive telle que :A>Q + QA QB C>

B>Q −γI D>

C D −γI

 < 0 (A.11)

où I est la matrice identité.

167

Annexe A. Rappels mathématiques

A.8 Lemme d’inversion matricielle

Le lemme d’inversion matricielle [144], encore connu sous le nom de formule de Sherman-
Morrison-Woodbury ou simplement formule de Woodbury correspond à l’identité matricielle
suivante : [

A−UC−1V
]−1

= A−1 + A−1U
[
C−VA−1U

]−1
VA−1. (A.12)

où les matrices A ∈ Rn×n et C ∈ Rm×m sont inversibles.
La relation matricielle (A.12) peut également s’écrire, telle que :[

A + UCV
]−1

= A−1 −A−1U
[
C−1 + VA−1U

]−1
VA−1. (A.13)

168

Annexe B

Stabilité des systèmes dynamiques

Sommaire
B.1 Notions de stabilité . 169
B.2 Méthode directe de Lyapunov . 170

Il est question dans cette partie de définir le principe de stabilité d’un système dynamique
en son point d’équilibre, écrit sous une forme générale. Les définitions qui suivent proviennent
de [145]. Un système non linéaire peut être représenté par le système différentiel suivant :

ẋ = f(x(t), t) avec t ≥ 0, (B.1)

où x(t) ∈ Rn est le vecteur d’état et f : R×Rn → Rn est une fonction continue. Il est également
supposé que l’équation (B.2) a une solution unique correspondant à chaque condition initiale.

B.1 Notions de stabilité

Définition B.1.1 [145] (Point d’équilibre) Soit s(t, t0,x0) la solution de l’équation (B.1) corres-
pondante à la condition initiale x(t0) = x0, évaluée à l’instant t. En d’autres termes, s satisfait
l’équation suivante :

d

dt
s(t, t0,x0) = f(t, s(t, t0,x0)), ∀ t ≥ t0 avec s(t, t0,x0) = x0. (B.2)

Un vecteur x0 ∈ Rn est un point d’équilibre du système (B.1) si

f(t,x0) = 0, ∀ t ≥ 0. (B.3)

Si la relation (B.3) est vraie, alors

s(t, t0,x0) = 0, ∀ t ≥ t0 ≥ 0. (B.4)

Remarque B.1.1 Pour des raisons de commodité, les définitions qui suivent quant à la stabilité
du système (B.1) sont vraies pour x0 = 0. Cependant, elles traitent également le cas général
puisque quel que soit le point d’équilibre (∀ x0), il peut être ramené à l’origine par un simple
changement de variable. Ainsi si x0 6= 0 la nouvelle variable est :

y = x− x0. (B.5)

169

Annexe B. Stabilité des systèmes dynamiques

Définition B.1.2 [145] (Stabilité, stabilité uniforme et instabilité) Le point d’équilibre 0 est
stable, si pour chaque ε > 0 et chaque t0 ∈ R+, il existe δ = δ(ε, t0), tel que :

‖x0‖ < δ(ε, t0)⇒ ‖s(t, t0,x0)‖ < ε, ∀ t ≥ t0. (B.6)

Le point d’équilibre 0 est uniformément stable si pour chaque ε > 0 il existe δ = δ(ε) tel que :

‖x0‖ < δ(ε), t0 ≥ 0⇒ ‖s(t, t0,x0)‖ < ε, ∀ t ≥ t0. (B.7)

Le point d’équilibre 0 est instable s’il n’est pas stable.

Définition B.1.3 [145] (Attractivité et attractivité uniforme) Le point d’équilibre 0 est attractif
si pour chaque t0 ∈ R+ il existe η(t0) > 0, tel que :

‖x0‖ < η(t0)⇒ s(t0 + t, t0,x0)→ 0 lorsque t→∞. (B.8)

Le point d’équilibre 0 est uniformément attractif s’il existe un nombre η > 0 tel que :

‖x0‖ < η, t0 ≥ 0⇒ s(t0 + t, t0,x0)→ 0 lorsque t→∞ uniformément dans x0, t0. (B.9)

Définition B.1.4 [145] (Stabilité asymptotique et stabilité asymptotique uniforme) Le point
d’équilibre 0 est asymptotiquement stable s’il est stable et attractif. Il est uniformément asymp-
totiquement stable s’il est stable et uniformément attractif.

Définition B.1.5 [145] (Stabilité exponentielle) Le point d’équilibre 0 est exponentiellement
stable s’il existe des constantes r, a, b > 0, telles que :

‖s(t0 + t, t0,x0)‖ ≤ a‖x0‖e(−bt), ∀ t, t0 ≥ 0, ∀ x0 ∈ Br. (B.10)

B.2 Méthode directe de Lyapunov

La méthode directe de Lyapunov permet de s’affranchir de la connaissance des trajectoires du
système. En effet, il s’agit d’étudier les variations d’une fonction scalaire (fonction de Lyapunov)
pour pouvoir ensuite conclure quant à la stabilité du système étudié, ce qui rend la méthode
très simple à utiliser. La théorie de Lyapunov pour un système non autonome (B.2) existe. Nous
présentons dans ce qui suit quelques définitions de la méthode directe de Lyapunov pour les
systèmes non autonomes. Dans ce cas, le principe de stabilité peut être énoncé indépendamment
de l’instant initial t0, il s’agit du concept de stabilité uniforme.

Définition B.2.1 [145] (Fonction localement définie positive) Une fonction V : R+ × R → R
est une fonction localement définie positive si :

• elle est continue ;

• V (t,0) = 0 ∀t ≥ 0 ;

170

B.2. Méthode directe de Lyapunov

• il existe une constante r > 0 et une fonction α de classe K telle que :

α(‖x‖) ≤ V (t, x), ∀t ≥ 0, ∀ x ∈ Br. (B.11)

Définition B.2.2 [145] (Fonction décroissante) V est décroissante s’il existe une constante r >
0 et une fonction β de classe K, telles que :

V (t,x) ≤ β(‖x‖), ∀ t ≥ 0, ∀ x ∈ Br. (B.12)

Théorème B.2.1 [145] (Stabilité locale) Le point d’équilibre 0 du système (B.1) est stable s’il
existe une fonction de classe C1 et localement définie positive V : R+ × R→ R et une constante
r > 0, telles que :

V̇ (t,x) ≤ 0, ∀ t ≥ 0, ∀ x ∈ Br (B.13)

où V̇ est évalué le long de la trajectoire de (B.1).

Théorème B.2.2 [145] (Stabilité uniforme) Le point d’équilibre 0 du système (B.1) est unifor-
mément stable s’il existe une fonction de classe C1 et localement définie positive V : R+×R→ R
et une constante r > 0, telles que :

V̇ (t,x) ≤ 0, ∀ t ≥ 0, ∀ x ∈ Br. (B.14)

Théorème B.2.3 [145] (Stabilité asymptotique uniforme) Le point d’équilibre 0 de (B.1) est
uniformément asymptotiquement stable s’il existe une fonction de classe C1, localement définie
positive et décroissante V , telle que V̇ soit localement définie positive.

Théorème B.2.4 [145] (Stabilité asymptotique uniforme globale) Le point d’équilibre 0 est glo-
balement uniformément asymptotiquement stable s’il existe une fonction de classe C1, V : R+ ×
R→ R, telle que :

• V est localement définie positive, décroissante et radialement non bornée ;

• V̇ est définie positive.

171

Annexe B. Stabilité des systèmes dynamiques

172

Annexe C

Liste des publications personnelles

• Conférences internationales avec actes

P. Gnemmi, A. Koehl, B. Martinez, S. Changey, and S. Theodoulis. Modeling
and control of two GLMAV hover-flight concepts. In European Micro Ae-
rial Vehicle Conference and Flight Competition, EMAV, Delft, Netherlands,
September 2009.

A. Koehl, H. Rafaralahy, B. Martinez, and M. Boutayeb. Modeling and identifica-
tion of a launched micro air vehicle: Design and experimental results. In AIAA
Modeling and Simulation Technologies Conference and Exhibit, AIAA/MST,
Toronto, Canada, August 2010.

A. Koehl, M. Boutayeb, H. Rafaralahy, and B. Martinez. Wind-disturbance and
aerodynamic parameter estimation of an experimental launched micro air
vehicle using an EKF-like observer. In 49th IEEE Conference on Decision
and Control, CDC, Atlanta, USA, December 2010.

A. Koehl, H. Rafaralahy, M. Boutayeb, and B. Martinez. Time-varying observers
for launched unmanned aerial vehicle. In 18th IFAC World Congress, IFAC
WC, Milano, Italy, September 2011.

• Conférences nationales avec actes

P. Gnemmi, S. Changey, E. Roussel, K. Meder, A. Koehl, P. Wey, L. Bernard,
C. Berner, B. Martinez, M. Boutayeb, R. Lozano, and R. Siryani. Conception
et réalisation d’un démonstrateur pour un système hybride projectile/drone
miniature - état des travaux après 8 mois. In Workshop Interdisciplinaire sur
la Sécurité Globale, WISG, Troyes, France, Janvier 2011.

A. Koehl, H. Rafaralahy, M. Boutayeb, and B. Martinez. Modélisation aéro-
dynamique et identification d’un concept de drone à birotor coaxial. In 3e
Journées Identification et Modélisation Expérimentale, JIME, Douai, Avril
2011.

A. Koehl, H. Rafaralahy, M. Boutayeb, and B. Martinez. Un observateur à
temps-variant pour l’estimation de vitesse d’un concept drone. In 4e Journées
Doctorales - Journées Nationales du GdR MACS, JD-JN-MACS, Marseille,
Juin 2011.

173

Annexe C. Liste des publications personnelles

P. Gnemmi, S. Changey, E. Roussel, K. Meder, C. Rey, B. Grandvallet, C. Chauf-
faut, L. Bernard, S. Schertzer, P. Wey, M. Boutayeb, R. Lozano, R. Siryani,
A. Koehl, C. Berner, and B. Martinez. Conception et réalisation d’un dé-
monstrateur pour un système hybride projectile/drone miniature - état des
travaux après 20 mois. In Workshop Interdisciplinaire sur la Sécurité Globale,
WISG, Troyes, France, Janvier 2012.

• Revues internationales

A. Koehl, H. Rafaralahy, M. Boutayeb, and B. Martinez. (acceptée) Aerodynamic
modelling and experimental identification of a coaxial-rotor UAV. Journal of
Intelligent & Robotic Systems, Springer Netherlands, 2012.

A. Koehl, M. Boutayeb, H. Rafaralahy, and B. Martinez. (soumise) Wind-
disturbance velocities estimation of a coaxial-rotor UAV using an EKF-like
observer. IEEE Transactions on Aerospace and Electronic Systems, 2011.

174

Bibliographie

[1] L. A. Young, E. W Aiken, R. Demblewski, J. L. Johnson, J. Andrews, and J. Klem. New
concepts and perspectives on micro-rotorcraft and small autonomous rotary-wing vehicles.
In 20th AIAA Applied Aerodynamics Conference, St. Louis, USA, 2002.

[2] R. Ganguli. A survey of recent developments in rotorcraft design optimization. Journal of
Aircraft, 41(3) :493–510, 2004.

[3] J. Del Cerro, J. Valero, J. Vidal, and A. Barrientos. Modeling and identification of a small
unmanned helicopter. In Proc. World Automation Congress, volume 15, pages 461–466,
2004.

[4] P. C. Garcia, R. Lozano, and A. E. Dzul. Modelling and Control of Mini-Flying Machines.
Springer, 1st edition. edition, 2005.

[5] D. J. Pines and F. Bohorquez. Challenges facing future micro-air-vehicle development.
Journal of aircraft, 43(2) :290–305, 2006.

[6] J. M. Pflimlin. Commande d’un minidrone à hélice carénée : de la stabilisation dans le vent
à la navigation autonome. PhD thesis, Thèse de Doctorat de l’Ecole Doctorale Systèmes
de Toulouse, 2006.

[7] T. Hamel and P. Soueres. Modélisation, estimation et contrôle des drones à voilures tour-
nantes ; un aperçu des projets de recherche français. In 5ème Journées Nationales de la
Recherche en Robotique, 2005.

[8] T. Mueller. On the birth of micro air vehicles. International Journal of Micro Air Vehicles,
1(1) :1–12, March 2009.

[9] C. A. I. Guowei, M. Ben, and H. Tong. An overview on development of miniature unmanned
rotorcraft systems. Front. Electr. Electron. Eng., 2009.

[10] K. Valavanis. Advances in unmanned aerial vehicles : state of the art and the road to
autonomy. Springer Verlag, 2007.

[11] G. Cai, B. M Chen, K. Peng, M. Dong, and T. H Lee. Modeling and control system design
for a UAV helicopter. In 14th Mediterranean Conference on Control and Automation,
2006., page 1–6, 2007.

[12] G. Cai, L. Feng, B. M Chen, and T. H Lee. Systematic design methodology and construction
of UAV helicopters. Mechatronics, 18(10) :545–558, 2008.

[13] J. G Leishman. Development of the autogiro : A technical perspective. Journal of Aircraft,
41(4), 2004.

[14] A. R. S. Bramwell, G. T.S Done, D. Balmford, and Elsevier Science Publishers. Bramwell’s
helicopter dynamics. Butterworth-Heinemann, 2001.

[15] B. N. Bourtsev, S. V. Selemenev, and V. P. Vagis. Coaxial helicopter rotor design and
aeromechanics. In European Rotorcraft Forum, 25 th, Rome, Italy, 1999.

175

Bibliographie

[16] S. D. Prior. Reviewing and investigating the use of Co-Axial rotor systems in small UAVs.
International Journal of Micro Air Vehicles, 2(1) :1–16, 2010.

[17] W. Graf, J. Fleming, W. Ng, and P. Gelhausen. Ducted fan aerodynamics in forward flight.
In AHS International Specialists Meeting on Unmanned Rotorcraft, 2005.

[18] J. Fleming, T. Jones, W. Ng, P. Gelhausen, and D. Enns. Improving control system
effectiveness for ducted fan VTOL UAVs operating in crosswinds. In 2nd AIAA Unmanned
Unlimited Systems, Technologies, and Operations, San Diego, USA, 2003.

[19] L. Lipera, J. D Colbourne, M. B Tischler, M. H Mansur, M. C. Rotkowitz, and P. Patangui.
The micro craft iSTAR micro air vehicle : control system design and testing. In Annual
Forum Proceedings-Aerican Helicopter Society, volume 57, page 1998–2008, 2001.

[20] A. I. Abrego and R. W. Bulaga. Performance study of a ducted fan system. In AHS
International Specialists Meeting on Unmanned Rotorcraft, 2002.

[21] E. N. Johnson and M. A. Turbe. Modeling, control, and flight testing of a small ducted
fan aircraft. Journal of Guidance Control and Dynamics, 29 :769–779, 2006. Published in
Journal of Guidance Control and Dynamics, 29(4) :769-779, July, 2006.

[22] Z. Omar, C. Bil, and R. Hill. The development of a new VTOL UAV configuration for law
enforcement. In International Conference on Mechanical & Manufacturing Engineering,
ICME, Johor Bahru, Malaysia, 2008.

[23] R. Naldi, L. Marconi, and A. Sala. Modelling and control of a miniature ducted-fan in fast
forward flight. In American Control Conference, ACC, Washington, USA, 2008.

[24] R. Naldi, L. Gentili, L. Marconi, and A. Sala. Design and experimental validation of
a nonlinear control law for a ducted-fan miniature aerial vehicle. Control Engineering
Practice, 18(7) :747–760, 2010.

[25] C. G. Schaefer and L. J. Baskett. Goldeneye : the clandestine UAV. AIAA Unmanned
Unlimited Systems, Technologies, and Operations, AIAA, 6634 :2003, 2003.

[26] D. J. Taylor, M. V. Ol, and T. Cord. SkyTote : an unmanned precision cargo delivery
system. In International Air and Space Symposium and Exposition : The Next 100 Years
AIAA/ICAS, Dayton, USA, 2003.

[27] W. E. Green and P. Y. Oh. A hybrid mav for ingress and egress of urban environments.
IEEE/JRO, 25(2) :253–263, 2009.

[28] P. Castillo, A. Dzul, and R. Lozano. Real-time stabilization and tracking of a four-rotor
mini rotorcraft. IEEE/CST, 12(4) :510–516, 2004.

[29] F. Kendoul, D. Lara, I. Fantoni-Coichot, and R. Lozano. Real-time nonlinear embedded
control for an autonomous quadrotor helicopter. Journal of Guidance Control and Dyna-
mics, 30(4) :1049, 2007.

[30] F. Kendoul, I. Fantoni, and R. Lozano. Modeling and control of a small autonomous
aircraft having two tilting rotors. In 44th IEEE European Control Conference - Conference
on Decision and Control, CDC-ECC ’05, pages 8144–8149, 2005.

[31] C. P. Ellington. The novel aerodynamics of insect flight : applications to micro-air vehicles.
Journal of Experimental Biology, 202(23) :3439, 1999.

[32] S. P. Sane. The aerodynamics of insect flight. Journal of experimental biology,
206(23) :4191, 2003.

176

[33] K. M. E. De Clercq, R. de Kat, B. Remes, B. W. van Oudheusden, and H. Bijl. Aerodynamic
experiments on DelFly II : unsteady lift enhancement. International Journal of Micro Air
Vehicles, 1(4) :255–262, 2009.

[34] H. Hu, A.G. Kumar, G. Abate, and R. Albertani. An experimental investigation on the
aerodynamic performances of flexible membrane wings in flapping flight. Aerospace Science
and Technology, 14(8) :575–586, 2010.

[35] K. Mazaheri and A. Ebrahimi. Experimental investigation on aerodynamic performance
of a flapping wing vehicle in forward flight. Journal of Fluids and Structures, 2011.

[36] C. Galinski and R. Zbikowski. Materials challenges in the design of an insect-like flapping
wing mechanism based on a four-bar linkage. Materials & design, 28(3) :783–796, 2007.

[37] Q. V. Nguyen, Q. T. Truong, H. C. Park, N. S. Goo, and D. Byun. Measurement of force
produced by an Insect-Mimicking Flapping-Wing system. Journal of Bionic Engineering,
7 :S94–S102, 2010.

[38] T. R. Smith, L. Shook, F. Uhelsky, E. McCoy, M. Krasinski, and S. Limaye. Ballute and
parachute decelerators for FASM/QUICKLOOK UAV. In AIAA Aerodynamic Decelerator
Systems Technology Conference and Seminar, Monterey, USA, 2003.

[39] N. M. Werelsy and D. J. Pines. Feasibility study of a smart submunition : Deployment
from a conventional weapon. Technical report, Army Research Laboratory, ARL-CR-0475,
2001.

[40] B. Mettler, C. Dever, and E. Feron. Scaling effects and dynamic characteristics of miniature
rotorcraft. Journal of guidance, control, and dynamics, 27(3) :466–478, 2004.

[41] T. Cheviron, A. Chriette, and F. Plestan. Generic nonlinear model of reduced scale uavs.
In Proc. IEEE Int. Conf. Robotics and Automation ICRA ’09, pages 3271–3276, 2009.

[42] P. Gnemmi and J. Haertig. Concept of a gun launched micro air vehicle. In 26th AIAA
Applied Aerodynamics Conference, Honolulu, USA, 2008.

[43] P. Gnemmi, A. Koehl, B. Martinez, S. Changey, and S. Theodoulis. Modeling and control
of two GLMAV hover-flight concepts. In European Micro Aerial Vehicle Conference and
Flight Competition, EMAV, Delft, Netherlands, September 2009.

[44] A. Koehl, H. Rafaralahy, B. Martinez, and M. Boutayeb. Modeling and identification of
a launched micro air vehicle : Design and experimental results. In AIAA Modeling and
Simulation Technologies Conference and Exhibit, AIAA/MST, Toronto, Canada, August
2010.

[45] P. Gnemmi, S. Changey, E. Roussel, K. Meder, A. Koehl, P. Wey, L. Bernard, C. Berner,
B. Martinez, M. Boutayeb, R. Lozano, and R. Siryani. Conception et réalisation d’un
démonstrateur pour un système hybride projectile/drone miniature - état des travaux après
8 mois. In Workshop Interdisciplinaire sur la Sécurité Globale, WISG, Troyes, France,
Janvier 2011.

[46] M. J. O’Rourke. Simulation model for tail rotor failure. Journal of aircraft, 31(1) :197–205,
1994.

[47] J. M. Pflimlin, P. Binetti, P. Souères, T. Hamel, and D. Trouchet. Modeling and atti-
tude control analysis of a ducted-fan micro aerial vehicle. Control Engineering Practice,
18(3) :209–218, 2010.

[48] C. Thipyopas, R. Barènes, and J. M Moschetta. Aerodynamic analysis of a Multi-Mission
Short-Shrouded coaxial UAV : part I–Hovering flight. In 26th AIAA Applied Aerodynamics
Conference, 18 - 21 August 2008, Honolulu, Hawaii, 2008.

177

Bibliographie

[49] S. Sunada, K. Tanaka, and K. Kawashima. Maximization of thrust-torque ratio of a coaxial
rotor. Journal of aircraft, 42(2) :570–572, 2005.

[50] H. Wang, D. Wang, X. Niu, and H. Duan. Modeling and hover control of a novel unmanned
coaxial rotor/ducted-fan helicopter. In Automation and Logistics, 2007 IEEE International
Conference on, page 1768–1773, 2007.

[51] S. Sheng, A. A Mian, Z. Chao, and B. Jiang. Autonomous takeoff and landing control for
a prototype unmanned helicopter. Control Engineering Practice, 2010.

[52] R. Comolet. Mécanique expérimentale des fluides, Tome 1 : Statique et dynamique des
fluides non visqueux. Masson, 1990, 5ème édition.

[53] Y. Su and Y. Cao. A nonlinear inverse simulation technique applied to coaxial rotor
helicopter maneuvers. Aircraft Engineering and Aerospace Technology, 74(6) :525–533,
2002.

[54] A. P. K. Hall, K. C. Wong, and D. Auld. Coaxial aero-mechanical analysis of MAV
rotorcraft with rotor interaction for optimisation. In 12th Multidisciplinary Analysis and
Optimization Conference AIAA/ISSMO, Victoria, Canada, 2008.

[55] M. Mekadem, N. Tounsi, S. Hanchi, L. Labraga, and R. Askovic. Performances en vol
stationnaire d’un birotor coaxial. In 1ère Conférence Internationale sur l’Energétique et la
Pollution, ICEPC, Constantine, Décembre 2007.

[56] P. P. Friedmann and T. A. Millott. Vibration reduction in rotorcraft using active
control : a comparison of various approaches. Journal of Guidance, Control, and Dynamics,
18(4) :664–673, 1995.

[57] D. A. Griffiths and J. G. Leishman. A study of dual-rotor interference and ground ef-
fect using a free vortex wake model. In American Helicopter Society 58th Annual Forum
Proceedings, Montreal, Canada, june 2002.

[58] M. Ramasamy, T. E Lee, and J. G Leishman. Flowfield of a Rotating-Wing micro air
vehicle. Journal of aircraft, 44(4) :1236, 2007.

[59] T. Tsuchiya, H. Ishii, J. Uchida, H. Ikaida, H. Gomi, N. Matayoshi, and Y. Okuno. Flight
trajectory optimization to minimize ground noise in helicopter landing approach. Journal
of Guidance Control and Dynamics, 32(2), 2009.

[60] J. C. Abello and A. R. George. Wake displacement modifications to reduce rotorcraft
blade-vortex interaction noise. Journal of Aircraft, 41(2) :290–303, 2004.

[61] R. Cunha and C. Silvestre. Dynamic modeling and stability analysis of model-scale heli-
copters with bell-hiller stabilizing bar. In AIAA Guidance, Navigation, and Control Confe-
rence, 2003.

[62] S. Bhandari and R. Colgren. 6-dof dynamic model for a raptor 50 uav helicopter inclu-
ding stabilizer bar dynamics. In AIAA Modeling and Simulation Technologies Conference,
volume 2, page 1138–1154, 2006.

[63] M. Garratt, B. Ahmed, and H. R Pota. Platform enhancements and system identifica-
tion for control of an unmanned helicopter. In 9th International Conference on Control,
Automation, Robotics and Vision, ICARCV’06, page 1–6, 2007.

[64] S. Bhandari and R. Colgren. 14-DOF linear parameter varying model of a UAV helicopter
using analytical techniques. In AIAA Modeling and Simulation Technologies Conference
and Exhibit, Honolulu, page 6523–6541, 2008.

178

[65] M. Saffarian and F. Fahimi. A comprehensive kinematic analysis of a model helicopter’s ac-
tuating mechanism. In Proceedings of 46th AIAA Aerospace Sciences Meeting and Exhibit,
page 2008–1, 2008.

[66] D. Schafroth, C. Bermes, S. Bouabdallah, and R. Siegwart. Modeling, system identifi-
cation and robust control of a coaxial micro helicopter. Control Engineering Practice,
18(7) :700–711, 2010.

[67] P-J Bristeau, P. Martin, E. Salaün, and N. Petit. The role of propeller aerodynamics in the
model of a quadrotor UAV. In European Control Conference, ECC, Budapest, Hungary,
2009.

[68] G. Cai, A. K Cai, B. M Chen, and T. H Lee. Construction, modeling and control of a
mini autonomous UAV helicopter. In IEEE International Conference on Automation and
Logistics, ICAL, page 449–454, 2008.

[69] C. M Velez, A. Agudelo, and J. Alvarez. Modeling, simulation and rapid prototyping of an
unmanned mini-helicopter. In Proceedings of AIAA Modeling and Simulation Technologies
Conference and Exhibit, Keystone, Colorado, page 2006–6737, 2006.

[70] S. Hashimoto, T. Ogawa, S. Adachi, A. Tan, and G. Miyamori. System identification
experiments on a large-scale unmanned helicopter for autonomous flight. In Proc. IEEE
Int Control Applications Conf, pages 850–855, 2000.

[71] V. Klein and E. A. Morelli. Aircraft system identification : theory and practice. AIAA,
2006.

[72] S. Kirschstein and W. Alles. Parameter identification with a controlled free flying model
of a spaceplane. Aerospace Science and Technology, 9(4) :348–356, 2005.

[73] S. A. Moyer and M. D. Talbot. Wind tunnel test techniques for UAV separation investi-
gations. Journal of Aircraft, pages 585–590, 1994.

[74] P. G Hamel and R. V Jategaonkar. Evolution of flight vehicle system identification. Journal
of Aircraft, 33(1) :9–28, 1996.

[75] R. Jategaonkar, D. Fischenberg, and W. von Gruenhagen. Aerodynamic modeling and
system identification from flight data-recent applications at DLR. Journal of Aircraft,
41(4) :681–691, 2004.

[76] G. Chowdhary and R. Jategaonkar. Aerodynamic parameter estimation from flight
data applying extended and unscented kalman filter. Aerospace Science and Technology,
14(2) :106–117, 2010.

[77] W. Chen, M. Liu, and Y. Ge. Subspace model identification methods for identifying the
small-scale unmanned helicopter dynamics. In Proc. IEEE Int. Conf. Integration Techno-
logy, ICIT ’07, pages 31–35, 2007.

[78] D. J. Leith, D. J. Murray-Smith, and R. Bradley. Combination of data sets for system
identification. In Control Theory and Applications, IEE Proceedings D, volume 140, page
11–18, 2006.

[79] E. A. Morelli. In-flight system identification. In AIAA Atmospheric Flight Mechanics
Conference, USA, Boston, 1998.

[80] I. Rusnak, A. Guez, I. Bar-Kana, and M. Steinberg. Online identification and control of
linearized aircraft dynamics. IEEE Aerospace and Electronic Systems Magazine, 7(7) :56–
60, 1992.

179

Bibliographie

[81] D. Booth and D. King. Automatic balance calibration system (ABCS) upgrades. 44th
AIAA Aerospace Sciences Meeting and Exhibit, 2006.

[82] D. Booth, D. King, and P. Mole. Development of the six component High-Capacity flexured
force balance. 44th AIAA Aerospace Sciences Meeting and Exhibit, 2006.

[83] N. Ulbrich and T. Volden. Application of a new calibration analysis process to the
MK–III–C balance. 44th AIAA Aerospace Sciences Meeting and Exhibit, 2006.

[84] C. Harris and M. Stephens. A combined corner and edge detector. In Alvey vision confe-
rence, volume 15, page 50, 1988.

[85] R. E. Kalman. A new approach to linear filtering and prediction problems. ASME, J.
Basic Eng. 82D, page 35–45, 1960.

[86] P. Rebuffet. Aérodynamique expérimentale. Dunod, 1966.

[87] D. Luenberger. An introduction to observers. IEEE Transactions on Automatic Control,
16(6) :596– 602, December 1971.

[88] E. Kreindler and P. Sarachik. On the concepts of controllability and observability of linear
systems. IEEE Transactions on Automatic Control, 9(2) :129– 136, April 1964.

[89] G. Bornard, N. Couenne, and F. Celle. Regularly persistent observers for bilinear systems.
In New Trends in Nonlinear Control Theory, volume 122, pages 130–140. Springer-Verlag,
1989.

[90] G. Besançon. Nonlinear observers and applications. Springer, October 2007.

[91] G. Bornard, F. Celle-Couenne, and G. Gilles. Systèmes Non Linéaires. Tome 1 : Modéli-
sation - Estimation. Masson, 1993.

[92] J. Trumpf. Observers for linear time-varying systems. Linear Algebra and its Applications,
425(2-3) :303–312, September 2007.

[93] A. J. Krener and W. Respondek. Nonlinear observers with linearizable error dynamics.
SIAM Journal on Control and Optimization, 23(2) :197–216, 1985.

[94] A. J. Krener and A. Isidori. Linearization by output injection and nonlinear observers.
Systems & Control Letters, 3(1) :47–52, 1983.

[95] J. P. Gauthier, H. Hammouri, and S. Othman. A simple observer for nonlinear systems
applications to bioreactors. IEEE Transactions on Automatic Control, 37(6) :875–880,
June 1992.

[96] M. Pontani and B. A Conway. Particle swarm optimization applied to space trajectories.
methods, 3 :4, 1995.

[97] M. Jun, S. I. Roumeliotis, and G. S. Sukhatme. State estimation of an autonomous helicop-
ter using Kalman filtering. In Proc. IEEE/RSJ Int. Conf. Intelligent Robots and Systems
IROS ’99, volume 3, pages 1346–1353, 1999.

[98] Y. Zhang and S. Wang. Remote relative wind velocity estimation using airborne doppler
radar and spectrum analysis. IEEE/AES, 47(3) :1648–1667, 2011.

[99] C. S. Liu and H. Peng. Disturbance observer based tracking control. Journal of Dynamic
Systems, Measurement, and Control, 122(2) :332–335, June 2000.

[100] C. Liu, W. Chen, and J. Andrews. Trajectory tracking of small helicopters using explicit
nonlinear MPC and DOBC. In 18th IFAC World Congress, IFAC WC, Milano, Italy,
volume 18, page 1498–1503, 2011.

180

[101] B. Grandvallet, A. Zemouche, M. Boutayeb, and S. Changey. A realtime sliding win-
dow filter for projectile attitude estimation. In AIAA Guidance, Navigation, and Control
Conference and Exhibit, Toronto, Canada, Toronto, Canada, August 2010. AIAA.

[102] Andrew H. Jazwinski. Stochastic processes and filtering theory. Academic Press, 1970.
[103] J. Deyst and C. Price. Conditions for asymptotic stability of the discrete minimum-variance

linear estimator. IEEE Transactions on Automatic Control, 13(6) :702– 705, December
1968.

[104] L. Ljung. Asymptotic behavior of the extended kalman filter as a parameter estimator for
linear systems. IEEE Transactions on Automatic Control, 24(1) :36– 50, February 1979.

[105] B. Ursin. Asymptotic convergence properties of the extended kalman filter using filtered
state estimates. IEEE Transactions on Automatic Control, 25(6) :1207– 1211, December
1980.

[106] M. Boutayeb, H. Rafaralahy, and M. Darouach. Convergence analysis of the extended
kalman filter used as an observer for nonlinear deterministic discrete-time systems. IEEE
Transactions on Automatic Control, 42(4) :581–586, April 1997.

[107] M. Boutayeb and D. Aubry. A strong tracking extended kalman observer for nonlinear
discrete-time systems. IEEE Transactions on Automatic Control, 44(8) :1550–1556, August
1999.

[108] K. Reif, S. Gunther, E. Yaz, and R. Unbehauen. Stochastic stability of the discrete-time
extended kalman filter. IEEE Transactions on Automatic Control, 44(4) :714–728, April
1999.

[109] Y. Song and J.W. Grizzle. The extended kalman filter as a local asymptotic observer
for discrete-time nonlinear systems. Journal of Mathematical Systems, Estimation and
Control, 5(1) :59–78, 1995.

[110] K. Benzemrane, G. L. Santosuosso, and G. Damm. Unmanned aerial vehicle speed es-
timation via nonlinear adaptive observers. In American Control Conference ACC, pages
985–990, New York, NY, USA, 2007.

[111] D. B. Kingston and R. W. Beard. Real-time attitude and position estimation for small
UAVs using low-cost sensors. American Institute of Aeronautics and Astronautics, 2000.

[112] B. Chheda, A. L. Crassidis, and W. W. Wayne. Attitude estimation using an accelerometer
and rate gyro based device. AIAA Atmospheric Flight Mechanics Conference and Exhibit,
Keystone, Colorado, 2006.

[113] J. M. Pflimlin, T. Hamel, and P. Souères. Nonlinear attitude and gyroscope’s bias estima-
tion for a VTOL UAV. International Journal of Systems Science, 38 :197–210, 2007.

[114] X. Lei, J. Liang, S. Wang, and T. Wang. An integrated navigation system for a small
uav using low-cost sensors. In Proc. Int. Conf. Information and Automation, ICIA, pages
765–769, 2008.

[115] C. Berbra, S. Gentil, and S. Lesecq. Identification of multiple faults in an inertial measu-
rement unit. 7th Workshop on Advanced Control and Diagnosis, ACD’2009, Zielona Gora,
Poland, 2009.

[116] M. Bisgaard, A. la Cour-Harbo, and J. Bendtsen. Full state estimation for helicopter slung
load system. In AIAA Guidance, Navigation and Control Conference and Exhibit, 2007.

[117] M. Boutayeb, E. Richard, H. Rafaralahy, H. S Ali, and G. Zaloylo. A simple time-varying
observer for speed estimation of UAV. In IFAC World Congress, Seoul, Korea, 2008.

181

Bibliographie

[118] P. Lancaster and M. Tismenetsky. The Theory of Matrices, Second Edition : With Appli-
cations. Academic Press, 2 edition, June 1985.

[119] D. R Berger, C. Terzibas, K. Beykirch, and H. H Bülthoff. The role of visual cues and
whole-body rotations in helicopter hovering control. In Proceedings of the AIAA Modeling
and Simulation Technologies Conference and Exhibit, Reston, USA, 2007.

[120] H. Bouadi and M. Tadjine. Nonlinear observer design and sliding mode control of four rotors
helicopter. Int. Jour. of Mathematical, Physical and Engineering Sciences, 1(2) :115–120,
2007.

[121] P. Serra, R. Cunha, and C. Silvestre. On the design of rotorcraft landing controllers. In
16th Mediterranean Conference on Control and Automation, page 1264–1269, 2008.

[122] E. N Johnson, M. A Turbe, A. D Wu, S. K Kannan, and J. C Neidhoefer. Flight test results
of autonomous fixed-wing UAV transitions to and from stationary hover. In Proceedings
of the AIAA Guidance, Navigation, and Control Conference Exhibit, Monterey, CO, 2006.

[123] S. Hashimoto, S. Adachi, Y. Segawa, G. Miyamori, and Anzhong Tan. Robust control design
based on identified model for autonomous flight system of an unmanned helicopter. In Proc.
27th Annual Conf. of the IEEE Industrial Electronics Society, IECON ’01, volume 1, pages
323–328, 2001.

[124] R. W. Prouty and H. C. Curtiss. Helicopter control systems : A history. Journal of
Guidance Control and Dynamics, 26(1) :12–18, 2003.

[125] A. Ollero and L. Merino. Control and perception techniques for aerial robotics. Annual
Reviews in Control, 28(2) :167–178, 2004.

[126] M. S. Kim, J. K. Kim, J. Y. Han, H. B. Park, and S. J. Kang. H2 control for model
helicopter in hover. In SPIE, 2005.

[127] W. Yue, L. Rodrigues, and B. Gordon. Piecewise-affine control of a three DOF helicopter.
In American Control Conference, ACC. IEEE, June 2006.

[128] R. Olfati-Saber. Nonlinear Control of Underactuated Mechanical Systems with Application
to Robotics and Aerospace Vehicles. PhD thesis, Thèse de Doctorat du Massachusetts
Institute of Technology (MIT), 2000.

[129] J. M. Pflimlin, P. Soueres, and T. Hamel. Hovering flight stabilization in wind gusts for
ducted fan UAV. In 43rd IEEE Conference on Decision and Control, CDC, volume 4,
pages 3491 – 3496, December 2004.

[130] G. V. Raffo, M. G. Ortega, and F. R. Rubio. Backstepping/nonlinear hinf control for path
tracking of a quadrotor unmanned aerial vehicle. In American Control Conference, Seattle,
Washington, USA, June, page 11–13, 2008.

[131] J. J. Troy, C. A. Erignac, and P. Murray. Closed-loop motion capture feedback control
of small-scale aerial vehicles. In AIAA Infotech@ Aerospace 2007 Conference and Exhibit,
page 7–10, 2007.

[132] O. Shakernia, Y. Ma, T. J. Koo, J. Hespanha, and S. S. Sastry. Vision guided landing of
an unmanned air vehicle. In Proceedings of the 38th IEEE Conference on Decision and
Control, CDC, volume 4, pages 4143–4148 vol.4. IEEE, 1999.

[133] O. Shakernia, R. Vidal, C. S. Sharp, Y. Ma, and S. Sastry. Multiple view motion estimation
and control for landing an unmanned aerial vehicle. In Proc. IEEE Int. Conf. Robotics and
Automation, ICRA’02, volume 3, pages 2793–2798, 2002.

182

[134] T. Netter and N. Francheschini. A robotic aircraft that follows terrain using a neuromorphic
eye. In International Conference on Intelligent Robots and Systems, IEEE/RSJ, volume 1,
pages 129– 134 vol.1, 2002.

[135] E. Frew and R. Sengupta. Obstacle avoidance with sensor uncertainty for small unmanned
aircraft. In 43rd IEEE Conference on Decision and Control 43rd, CDC, volume 1, pages
614–619, 2004.

[136] R. Kureeemun, D. J. Walker, B. Manimala, and M. Voskuijl. Helicopter flight control law
design using hinf techniques. In 44th IEEE Conference on Decision and Control - European
Control Conference, CDC-ECC’05, pages 1307–1312, 2005.

[137] M. La Civita, G. Papageorgiou, W. C. Messner, and T. Kanade. Design and flight testing
of an hinf controller for a robotic helicopter. Journal of Guidance, Control, and Dynamics,
29(2) :485–494, 2006.

[138] P. Gahinet and P. Apkarian. A linear matrix inequality approach to hinf control. Interna-
tional Journal of Robust and Nonlinear Control, 4(4) :421–448, 1994.

[139] J. C. Doyle, K. Glover, P. P. Khargonekar, and B. A. Francis. State-space solutions
to standard Hinf and H2 control problems. IEEE Transactions on Automatic Control,
34(8) :831–847, 2002.

[140] A. Martini. Modélisation et Commande de vol d’un hélicoptère drone soumis à une rafale
de vent. PhD thesis, Thèse de Doctorat, 2008.

[141] H. K Khalil and J. W. Grizzle. Nonlinear systems, volume 3. Prentice hall Englewood
Cliffs, NJ, 2002.

[142] D. C. McFarlane and K. Glover. Robust Controller Design Using Normalized Coprime
Factor Plant Descriptions. Springer, first edition, December 1989.

[143] S. Boyd, L. El Ghaoui, E. Feron, and V. Balakrishnan. Linear matrix inequalities in system
and control theory. SIAM, 1994.

[144] N. J. Higham. Accuracy and stability of numerical algorithms. SIAM, December 1996.
[145] M. Vidyasagar. Nonlinear systems analysis. SIAM, October 2002.
[146] A. Koehl, M. Boutayeb, H. Rafaralahy, and B. Martinez. Wind-disturbance and aerodyna-

mic parameter estimation of an experimental launched micro air vehicle using an EKF-like
observer. In 49th IEEE Conference on Decision and Control, CDC, Atlanta, USA, Decem-
ber 2010.

[147] A. Koehl, H. Rafaralahy, M. Boutayeb, and B. Martinez. Time-varying observers for laun-
ched unmanned aerial vehicle. In 18th IFAC World Congress, IFAC WC, Milano, Italy,
September 2011.

[148] A. Koehl, H. Rafaralahy, M. Boutayeb, and B. Martinez. Modélisation aérodynamique
et identification d’un concept de drone à birotor coaxial. In 3e Journées Identification et
Modélisation Expérimentale, JIME, Douai, Avril 2011.

[149] A. Koehl, H. Rafaralahy, M. Boutayeb, and B. Martinez. Un observateur à temps-variant
pour l’estimation de vitesse d’un concept drone. In 4e Journées Doctorales - Journées
Nationales du GdR MACS, JD-JN-MACS, Marseille, Juin 2011.

[150] P. Gnemmi, S. Changey, E. Roussel, K. Meder, C. Rey, B. Grandvallet, C. Chauffaut,
L. Bernard, S. Schertzer, P. Wey, M. Boutayeb, R. Lozano, R. Siryani, A. Koehl, C. Berner,
and B. Martinez. Conception et réalisation d’un démonstrateur pour un système hybride
projectile/drone miniature - état des travaux après 20 mois. In Workshop Interdisciplinaire
sur la Sécurité Globale, WISG, Troyes, France, Janvier 2012.

183

Bibliographie

[151] A. Koehl, H. Rafaralahy, M. Boutayeb, and B. Martinez. (acceptée) Aerodynamic modelling
and experimental identification of a coaxial-rotor UAV. Journal of Intelligent & Robotic
Systems, Springer Netherlands, 2012.

[152] A. Koehl, M. Boutayeb, H. Rafaralahy, and B. Martinez. (soumise) Wind-disturbance
velocities estimation of a coaxial-rotor UAV using an EKF-like observer. IEEE Transactions
on Aerospace and Electronic Systems, 2011.

184

Résumé

Les drones miniatures à voilures tournantes tendent aujourd’hui à devenir les nouveaux outils
du fantassin, grâce à la polyvalence des missions auxquelles ils peuvent être employés. Leur prin-
cipal atout concerne leur capacité à combiner le vol stationnaire et le vol de translation rapide,
dans des environnements étroits et encombrés. Nous proposons ici l’étude d’un nouveau concept
de drone atypique appelé GLMAV (Gun Launched Micro Air Vehicle), qui consiste à amener un
véhicule hybride projectile/drone très rapidement sur un site d’intérêt éloigné, en utilisant l’éner-
gie fournie par une arme portable. La première tâche concerne la modélisation aérodynamique du
GLMAV. L’identification paramétrique du modèle aérodynamique est alors réalisée à partir de
données expérimentales d’efforts, que nous pouvons a priori quantifier par un critère algébrique
d’excitabilité persistante. Nous proposons ensuite des techniques de filtrage, afin d’estimer les
paramètres anémométriques inconnus mais nécessaires pour connaître l’environnement aérody-
namique dans lequel l’engin évolue. De plus, pour palier à la défaillance de capteurs embarqués et
qui peuvent affecter l’information de vitesse linéaire après le tir, nous proposons un estimateur
d’ordre réduit de la vitesse linéaire. Dans ces deux problèmes d’estimation, nous prouvons la
stabilité des observateurs proposés. Enfin, nous proposons une structure de commande pour la
stabilisation de l’engin en vol quasi-stationnaire à partir d’un modèle de synthèse linéaire. Les
efficacités des méthodes proposées sont illustrées par des résultats de simulations numériques et
des essais expérimentaux.

Mots-clés: Drones, Modélisation, Mécanique du vol, Aérodynamique subsonique, Identification
des systèmes, Estimation de paramètres, Filtres de Kalman, Contrôle automatique

Abstract

The miniature rotary wing UAVs are now tending to become the new tools of the soldier,
with the versatility of missions they can be used. Their main advantage concerns their ability
to combine the hovering and translational fast flight in narrow and congested environments. We
propose the study of a new and atypical UAV concept called GLMAV (Gun Launched Micro
Air Vehicle), which must bring a hybrid projectile/UAV very quickly on a site of interest, us-
ing the energy delivered by a portable weapon. The first task concerns the modelling of the
aerodynamic GLMAV model. The parametric identification of the aerodynamic model is then
realized from experimental load data, that can be a priori quantified by a persistent-excitability-
algebraic-criterion. We then propose two filtering techniques to estimate the unknown aerody-
namic parameters but needful to determine the aerodynamic environment in which the vehicle
operates. In addition, to compensate the failure of embedded sensors that can affect the linear
speed information after the shooting, we propose a reduced-order estimator to conserve a good
linear speed information. In both estimation problems we prove the stability of the proposed
observers. Finally, we propose a control scheme for the stabilization of the aircraft in the quasi-
stationary flight mode from a linearized GLMAV model. The efficiencies of the proposed methods
are illustrated through numerical results and experimental tests.

Keywords: Drone aircraft, Mathematical models, Aerodynamics, System identification, Param-
eter estimation, Kalman filtering, Automatic control

187

	Couverture
	Remerciements
	Remerciements
	Dédicace
	Table des matières
	Glossaire
	Table des figures
	Avant-Propos
	Les drones: un état de l'art
	Introduction
	Contexte et historique
	L'hélicoptère
	Les principales architectures aéromécaniques
	Les capteurs pour la navigation et la localisation
	Systèmes de navigation et de localisation
	Conclusion

	Modélisation du GLMAV
	Introduction
	Le concept GLMAV
	Les architectures aéromécaniques étudiées
	Synthèse du modèle à 6 degrés de liberté
	Quelques notions de l'aérodynamique des voilures tournantes
	Modélisation aérodynamique avec plateau cyclique
	Modélisation aérodynamique avec déflecteurs de flux
	Particularités mécaniques et aérodynamiques du birotor coaxial
	Conclusion

	Identification expérimentale
	Introduction
	Identification en robotique aérienne
	Processus expérimental
	Identification linéaire du GLMAV
	Identification non linéaire du GLMAV
	Validation expérimentale
	Conclusion

	Estimation de l'état du drone
	Introduction
	Etat de l'art
	Estimation des perturbations aérodynamiques
	Estimation de la vitesse linéaire
	Conclusion

	Commande stabilisante pour le GLMAV
	Introduction
	Etat de l'art
	Linéarisation de la dynamique du vol quasi-stationnaire
	Stratégie de commande
	Résultats de simulation numériques
	Conclusion

	Conclusion
	Rappels mathématiques
	Généralités sur les matrices
	Lemme de Barbalat
	Rappel sur la convexité
	Transformation LLFT
	Résolution de LMI
	Lemme de Yakubovitch-Kalman
	Lemme borné réel
	Lemme d'inversion matricielle

	Stabilité des systèmes dynamiques
	Notions de stabilité
	Méthode directe de Lyapunov

	Liste des publications personnelles
	Bibliographie
	Résumé
	Abstract

