

Baccalauréat S option Sciences de l’Ingénieur

Session 2015

FICHE DE PROJET INTERDISCIPLINAIRE EN SCIENCES DE L’INGENIEUR

Établissement Lycée Jean Rostand,

66 rue Fernand Bodet

78200 MANTES LA JOLIE

Année scolaire : 2014-2015

Classe : TS Si

Nombre de groupes élèves : 4 Nombres d’élèves concernés : 5

Professeurs

responsables

Nom :

Prénom :

Discipline :

Nom :

Prénom :

Discipline :

Intitulé du projet : Mini Multicoptère FPV

Origine du projet :

Proposition d’un professeur pour miniaturiser un multi-coptère existant. Le but

étant de pouvoir inspecter les endroits exigus potentiellement dangereux pour

l’être humain.

Énoncé général du

besoin :

¶ Miniaturisation dõun quadricoptère existant à voilure tournante pour

permettre le vol en immersion en espaces restreints

Contraintes

imposées au

projet :

¶ Moins de 500 gr en ordre de vol

¶ Retransmission Vidéo 600TVL à plus d’un kilomètre.

¶ Onscreendisplay (tension accumulateur, position « home », distance du

pilote, altitude, vitesse)

¶ Cout inférieur à 500€ (hors radio/Lunettes FPV)

¶ Respecter la législation européenne (retransmission vidéo &

multicoptère)

¶ Temps de vol > à 5 min

Nom des élèves du

groupe :

¶

¶

¶

¶

Production(s)

attendue(s) :

¶ Choix des composants pour respecter la masse maximale admissible.

¶ Etude des écarts entre les simulations informatiques (www.ecalc.ch), les

mesures physiques (réalisation d’un banc de test) et les documents

constructeurs des groupes moto-propulseurs (Contrôleurs, Moteurs

brushless, hélices, etc) et de l’accumulateur.

¶ Optimisations des réglages de correcteurs PID sur la vitesse des moteurs

par logiciel Opensource (openpilot ou Taulabs).

¶ Intégration d’un OSD, télémétrie (incrustation des informations de vol sur

le signal vidéo) et choix d’une transmission vidéo (choix fréquence,

puissance, type d’antenne)

¶ Montage et test réel

Informations sur le Multirotor existant

Ce quadricoptère (surnommé Quad_FPV) est un modèle réduit à voilure tournante équipé de 4

moteurs indépendants. Il a une autonomie de 25 minutes (dans sa configuration légale de moins de

2kg) et permet la prise de vue aérienne avec retransmission vidéo à 3km.

La camera de type GoPro est montée dans une nacelle stabilisatrice (Gimbal) 2 axes. La vidéo est

simultanément enregistrée sur carte mémoire dans la camera (jusqu’en 4k@30fps) et transmis par

ondes radios au pilote. Avant l’émission hertzienne, les informations sur le vol sont incrustées sur le

flux vidéo.

 Maquette réelle

Maquette Solidworks

Le pilote commande son quadri-coptère grâce à une radiocommande 8 voies :

¶ 4 voies pour les déplacements spatiaux

¶ 2 voies pour les réglages de PID et autres configuration de vol.

¶ 2 voies sont utilisées pour piloter la nacelle suivant les mouvements de tête du pilote

(utilisation d’un headtracker)

Les lunettes Vidéo équipées d’un headtracker

(Accéléromètre 3 axes qui capte les mouvements

 de la tête)

Nacelle auto-stabilisatrice (Gimbal)
pour la camera GroPro

X Y

Z

Z

Exemple d’incrustation OSD sur le flux vidéo (image des lunettes fpv)

Caractéristiques techniques du QUAD_FPV :

¶ Masse de 1985 grammes en ordre de vol

¶ Châssis Fibre de verre 2 mm

¶ Bras évidés en aluminium 20*20*1.5mm

¶ Train d’atterrissage en carbone

¶ Un récepteur 8 voies en CPPM (Multiplexage des voies)

¶ Contrôleur de vol Naza-m Light avec GPS

¶ 4 moteurs brushless Rctimer 5010/14 360KV

¶ 4 contrôleurs de moteur brushless (ESC) à 400Hz

¶ Accumulateur Lithium Ion Polymère 4S 14.8v 4000 ma

¶ Hélices carbones contrarotatives 16x6.5"

¶ Camera GoPro hero 3

¶ Gimbal brushless 2 axes autostabilisatrice

¶ OSD Minnazaosd

¶ Transmetteur vidéo 5.8Ghz avec antennes Cloverleaf

Plus d’informations et plans sur http://smorel.net

http://smorel.net/

Matériels possibles / Conseillés pour réaliser le mini multirotors.

Etant donné le poids réduit du modèle final, il n’est pas envisageable de mettre plus 4

moteurs. Apres plusieurs tests, voila le matériel testé (ce matériel est donné à titre indicatif) :

1. Le châssis

a. Sur mesure, conçu sur Solidworks et fabriqué par usinage (fraiseuse, laser..). Cela

permet de mesurer les écarts entre la masse « prévue » par Solidworks et la masse

réelle.

b. Acheté sur un site en ligne. Env 20€ pour une version carbone

2. Les moteurs

Les moteurs les plus simples à trouver et ayant un coût raisonnable sont les suivants. Il est

intéressant d’en prendre au moins un de chaque pour faire les tests de traction sur le banc de

mesure. Le DYS BE1806 est celui qui équipe le mini multicoptère car il a le meilleur rapport (qualité &

Traction) / prix

3. Les hélices

Les références ci-dessous sont les hélices qui peuvent se monter sans souci sur ce type de moteur. Il

est intéressant de voir l’influence du pas, de la taille, du nombre de pales et même du matériau de

l’hélice sur les performances obtenues.

SKU153734 5x3 Carbon Fiber Propellers €1.9

SKU153773 5x3 Gemfan Plastic €1.78

SKU164254 5x4 Gemfan Plastic €1.42

SKU153998 6x3 Gemfan Plastic €1.26

SKU159672 6x3 Gemfan Carbone €5.23

SKU158788 6x3 Gemfan Plastic tripale €1.16

SKU158787 5x3 Gemfan Plastic tripale €1.16

 Ref banggood Désignation Tarif en €uros

SKU131370
ZMR 1804 2400KV Brushless

Motor
€7.47

SKU147223
DYS BE1806 2300KV Brushless

Motor
€7.78

SKU149142
EMAX MT1806 2280KV Brushless

Motor
€11.30

SKU143941 Sunnysky X2204 2300KV

Brushless Motor
€14.43

https://www.banggood.com/5x3-5030-Carbon-Fiber-Propellers-For-QAV250-250-240-Mini-Quadcopter-p-937536.html
https://www.banggood.com/Gemfan-5x3-Inch-Plastic-5030-Propeller-CWCCW-For-240-250-Frame-p-937866.html
https://www.banggood.com/Gemfan-5x4-5040-Propellers-CWCCW-For-QAV-250-240-Mini-Quadcopter-p-945551.html
https://www.banggood.com/Gemfan-6x3-6030-propellers-CWCCW-For-QAV-250-240-Mini-Quadcopter-p-939131.html
https://www.banggood.com/Gemfan-6030-6-Inch-Carbon-Fiber-Propeller-For-QAV250-Kim240-p-941820.html
https://www.banggood.com/Gamfan-5x3-5030-3-Leaf-Propeller-CWCCW-For-250-Frame-Kit-p-941155.html
https://www.banggood.com/Gamfan-5x3-5030-3-Leaf-Propeller-CWCCW-For-250-Frame-Kit-p-941155.html
https://www.banggood.com/ZMR-1804-2400KV-Micro-Size-Integration-Outrunner-Brushless-Motor-p-923424.html
https://www.banggood.com/ZMR-1804-2400KV-Micro-Size-Integration-Outrunner-Brushless-Motor-p-923424.html
https://www.banggood.com/ZMR-1804-2400KV-Micro-Size-Integration-Outrunner-Brushless-Motor-p-923424.html
https://www.banggood.com/DYS-BE1806-2300KV-Brushless-Motor-2-3S-for-Mini-Multicopters-p-933192.html
https://www.banggood.com/EMAX-MT1806-KV2280-Brushless-Motor-For-Multirotor-p-933931.html
https://www.banggood.com/Sunnysky-X2204-2300KV-Brushless-Motor-For-RC-Model-p-945688.html

4. Les contrôleurs moteurs

Le contrôleur doit utiliser un firmware « haute fréquence » de type SimonK afin d’obtenir un vol

stable.

SKU122899

Emax Simonk Series 12A

ESC
€6.42

5. Les contrôleurs de vol

Le contrôleur de vol est l’électronique qui gère la stabilité de l’engin. Il existe beaucoup de solution,

la liste (non exhaustive) ci-dessous est adaptée au multicoptère de petite taille à un prix réduit.

CC3D

Taille réduite,

Très économique,

Difficulté de configuration : 3/5

Vol avec ou sans GPS,

Vol stable,

open source (open pilot ou taulabs)

€18

Naza-M Lite

Assez encombrant sur un mini quadri,

Prix correct car le GPS est intégré,

Difficulté de configuration : 2/5

Vol très stable,

Logiciel propriétaire sous windows.

€130

Naze32

Taille réduite,

Bon marché,

Difficulté de configuration : 3/5

Vol avec ou sans GPS,

Vol stable,

open source

€40

quanton

flight control

Taille moyenne,

Capteurs très précis,

Difficulté de configuration : 4/5

Vol avec ou sans GPS,

Vol très stable,

open source (taulabs)

€54

6. Les accumulateurs

 Accumulateur LiPo 3S 11.1V 1300 Ma €7.4

https://www.banggood.com/Emax-Simonk-Series-12A-20A-25A-30A-40A-ESC-For-Quadcopter-QAV-250-p-918126.html
https://www.banggood.com/Emax-Simonk-Series-12A-20A-25A-30A-40A-ESC-For-Quadcopter-QAV-250-p-918126.html
https://www.banggood.com/Emax-Simonk-Series-12A-20A-25A-30A-40A-ESC-For-Quadcopter-QAV-250-p-918126.html

7. Le GPS

Le gps est optionnel. Il permet d’obtenir une meilleure stabilité, de voler en autonome en définissant

des coordonnées satellites de « passage » (Waypoint) ou encore de revenir à la position « home »

(point de décollage) mais il alourdit l’ensemble.

SKU159655
CRIUS NEO-6 V3.1 GPS Module €19

8. La camera

PZ0420H-L36

Securitycam2000

RunCam 600TVL

Lentille 2.8mm
€24

9. L’OSD

Ebay/amazon
MininOSD

MAVlink-OSD
€12

10. L’émetteur vidéo

RDF1221X

Securitycam2000

32CH 5.8G 200mW Micro Wireless Video

Audio Transmitter
€24

11. Les lunettes vidéo avec headtracker

Fatshark Attitude BaseSD avec headtracker

et récepteur 5.8Ghz
€234

12. La radio

la radio turnigy 9X est très bien.

50€ avec le récepteur (mais il est gros).

La radio turnigy 9X ou turnigy 9XR avec un module de transmission Frsky

DJT 2.4Ghz. Environ 80€ avec un récepteur plus petit et qui accepte le

multiplexage des voies (CPPM)

13. Le banc de test du groupe moto-propulseur

Le banc de test permet de comparer les écarts entre les valeurs mesurées, les données constructeurs

et les valeurs simulées (http://www.ecalc.ch).

Banc de test « artisanal » :

¶ Un renvoi d’angle usiné

¶ Une balance de cuisine

¶ Deux multimètres

¶ Un tachymètre

Banc de test du commerce :

(hobbyking) €40

+ Tachymètre

Quelques sites web de vente en ligne

http://hobbyking.com

http://www.banggood.com

http://www.securitycamera2000.com

http://rctimer.com/

http://www.flashrc.com/

Nicolas Morel

Construction Mécanique

Lycée Jean Rostand, Mantes la jolie

http://www.ecalc.ch/
http://hobbyking.com/
http://www.banggood.com/
http://www.securitycamera2000.com/
http://rctimer.com/
http://www.flashrc.com/

