
Numéro de place

Numéro d’inscription

Nom

Prénom

Épreuve : S2I PSI

Signature

FeuilleNe rien porter sur cette feuille avant d’avoir complètement rempli l’entête

𝐹

𝑅

𝐺2

𝐻

5

⃗𝑥𝐹

6

⃗𝑥𝑅

𝑂

⃗𝑥0

⃗𝑦0 ⃗𝑧0 = ⃗𝑧2 =
⃗𝑧𝐹 = ⃗𝑧𝑅

𝒯

2

h

𝐿

𝐿

⃗𝑥2

⃗𝑦2

⃗𝑉𝐹

⃗𝑥𝑉𝐹

𝛾𝐹

𝛿𝐹
𝛽𝐹

⃗𝑉𝑅

⃗𝑥𝑉𝑅

𝛾𝑅

𝛿𝑅

𝛽𝑅

⃗𝑉𝐺2

⃗𝑥𝑉𝐺2
⃗𝑥0

𝛾𝐺2

𝜃

𝐹0
𝑦𝐹

𝐺0

𝑦𝐺2

𝑥𝐺2

𝑅0
𝑦𝑅

𝜌

𝛾𝑅
𝛾𝐺2

𝛾𝐹

𝐼20

𝒯 : trajectoire à suivre
2 : châssis
5 : roue médiane Avant
6 : roue médiane Arrière

⃗𝑉𝐹,2/0 = ⃗𝑉𝐹 = 𝑉𝐹 ⃗𝑥𝑉𝐹
⃗𝑉𝐺2,2/0 = ⃗𝑉𝐺2

= 𝑉𝐺2
⃗𝑥𝑉𝐺2

⃗𝑉𝑅,2/0 = ⃗𝑉𝑅 = 𝑉𝑅 ⃗𝑥𝑉𝑅

∀𝑃 ∈ {𝐹 , 𝐺2, 𝑅}, ⃗⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗𝑂𝑃 = 𝑥𝑃 ⃗𝑥0 + 𝑦𝑃 ⃗𝑦0

Figure A Vue de dessus d’un modèle cinématique étendu de type « bicyclette » dans le cas d’une
trajectoire rectiligne 𝒯 à suivre par le robot (configuration pour laquelle 𝜃 < 0 et 𝑦𝐹, 𝑦𝐺2

, 𝑦𝑅 < 0). Les
roues médianes 5 et 6 peuvent être orientées en pivotant respectivement autour de (𝐹 , ⃗𝑧𝐹) = (𝐹 , ⃗𝑧2) et
(𝑅, ⃗𝑧𝑅) = (𝑅, ⃗𝑧2).


Ne rien écrire dans la partie barrée

2020-03-02 16 :47 :57

S010-DR/20190321 MKIV

Écart latéral 𝑦𝐺2

Trajectoire à suivre 𝒯

𝜃

Écart angulaire

Sens de glissement des roues

Figure B Problématique de la marche en crabe due au glissement du robot sur un sol naturel en pente (à gauche) et
situation où le couple de variables (𝑦𝐺2

, 𝜃) est bien asservi au point de fonctionnement (0, 0) (à droite)

ÉTAT 1 : asservissement
du mouvement de retrait

do / asservir en vitesse le vérin
de l’intercep

ÉTAT 2 : mouvement de
déploiement en BO de vitesse

do / déployer le verin en
boucle ouverte

déploie

butée

attente

entry /
déploie := 0

détection du
retour de la

barre palpeuse

vitesse négative

!vitesse négative

after(0,1 s) /
déploie := 1

Commande du vérin

ÉTAT 0 : déverrouillage / arrêt
do / ne pas alimenter le vérin

en énergie

effort déverrouillage ON[butée] OFF

after(0,25 s)

sm : Bakus [pilotage du vérin de l’intercep]

Figure C Diagramme d’état décrivant l’alternance des états de pilotage du vérin électrique de l’intercep


Question 22

0 0,05 0,1 0,15 0,2 0,25 0,3 0,35 0,4 0,45 0,5
temps (s)

0

1
ÉTAT 0

0

1
ÉTAT 1

0

1
ÉTAT 2

0

1
vitesse négative

0

1
déploie

Figure D


⃗𝑥 0

⃗𝑦 0

⃗𝑧 0

V
U

ES
D

E
D

ES
SU

S
⃗ 𝑉 𝑂

1
,2

/0
=

𝑉 𝑎
⃗𝑥 0

av
ec

𝑉 𝑎
la

vi
te

ss
e

d’
av

an
ce 𝑂

1

𝑂
3

𝐴 𝐵

⃗𝑥 2
=

⃗𝑥 0

⃗𝑦 2
=

⃗𝑦 0
⃗𝑦 4

⃗𝑥 4

𝜃 4
0

C

D

𝑢 4

⃗
𝐹 s

ol
→

la
m

e

𝑂
1

𝑂
3

𝐴 𝐵

⃗𝑥 2
=

⃗𝑥 0

⃗𝑦 2
=

⃗𝑦 0

⃗𝑥 1

𝜃 1
0

⃗𝑥 3

⃗𝑦 4

⃗𝑥 4

𝑢 4

𝛼 4

1

2

3

4

C

D

𝑢 4

⃗
𝐹 s

ol
→

la
m

e

ra
ng

co
ur

be
en

ve
lo

pp
e

du
dé

pl
ac

em
en

t
de

l’o
ut

il
𝐿 𝑟

: l
ar

ge
ur

de
re

co
uv

re
m

en
t

𝐿𝑡
M

A
X

𝐿𝑡
m

in

Figure E Modélisation de l’outil intercep et de sa lame en position déployée (à
gauche) et en position de retrait (à droite) en vue de dessus (barre palpeuse non
représentée).


