
HAL Id: tel-01323029
https://theses.hal.science/tel-01323029

Submitted on 30 May 2016

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.

Autodiagnostic des perturbations des réseaux
d’antennes : application à la goniométrie.

Lama Ghattas

To cite this version:
Lama Ghattas. Autodiagnostic des perturbations des réseaux d’antennes : application à la go-
niométrie.. Autre. CentraleSupélec, 2015. Français. �NNT : 2015CSUP0001�. �tel-01323029�

https://theses.hal.science/tel-01323029
https://hal.archives-ouvertes.fr

N° d’ordre : 2015-01-TH

CentraleSupélec

ECOLE DOCTORALE STITS

« Sciences et Technologies de l’Information des Télécommunications et des Systèmes »

THÈSE DE DOCTORAT

DOMAINE : Sciences pour l’ingénieur
Spécialité : Electromagnétisme

Soutenue le 14 janvier 2015

par :

Lama GHATTAS

Titre de la thèse
Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

Directeur de thèse : Dominique PICARD Professeur à CentraleSupelec
Encadrant de thèse : Serge BORIES Dr. Ingénieur de recherche au CEA Leti

Composition du jury :

Président du jury : Lionel PICHON Directeur de recherche CNRS à
 CentraleSupelec

Rapporteurs : Thierry Monédière Professeur à l’Université de Limoges
 Jean-Yves Dauvignac Professeur à l’Université de Nice

Examinateurs : Erwan ROCHEFORT Ingénieur CEM à CMN Cherbourg
 Serge BORIES Dr. Ingénieur de recherche au CEA Leti
 Dominique PICARD Professeur à CentraleSupelec

Membre invité : Patrick POTIER Docteur DGA/MI à Bruz

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

2

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

3

A mes parents

A Ziad

« La logique vous conduira d’un point A à un point B, l’imagination et l’audace vous

conduiront où vous le désirez »

Albert Einstein

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

4

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

5

Remerciements

Trois années de thèse s’achèvent et c’est une belle page qui se tourne.

Je tiens tout d’abord à remercier mon directeur de thèse, Monsieur Dominique

PICARD, professeur à CentraleSupelec, pour avoir accepté de diriger ma thèse. Ses

compétences techniques et théoriques ainsi que son expérience, la confiance qu’il m’a

accordée et l’intérêt particulier qu’il a porté à ce sujet de thèse ont été fondamentaux durant ce

travail. Je voudrais aussi le remercier pour ces nombreux conseils, remarques et corrections

surtout durant la rédaction de ce mémoire.

J’adresse mes chaleureux remerciements à mon encadrant de thèse, Monsieur Serge

BORIES, Docteur ingénieur de recherche au Leti pour son soutien quotidien et sa

disponibilité durant ces trois années. Je lui suis reconnaissant pour ses conseils avisés et son

écoute malgré ses occupations, son suivi scientifique surtout pendant les mesures

expérimentales, et sûrement sa sympathie. J’ai beaucoup appris à ses côtés et j’ai pris un

grand plaisir de travailler avec lui.

Je tiens à remercier tout particulièrement mes correspondants DGA (Direction

Générale de l’Armement), Monsieur Philippe POULIGUEN, Docteur et Responsable DGA

du Domaine Ondes Acoustiques et Electromagnétiques, et, Monsieur Patrick POTIER,

Docteur Ingénieur de Recherche de la DGA-MI (Maîtrise de l’Information), pour leur

disponibilité malgré leur charge de travail et l’intérêt particulier qu’ils ont porté à ce projet de

thèse.

Je tiens également à remercier Mervi HIRVONEN, chercheur à VTT Finlande avec qui

j’ai eu l’opportunité de travailler durant son séjour au CEA. Je voudrais la remercier pour

l’aide qu’elle m’a apporté sur la conception de la plateforme de mesure et pour ses conseils

même après son départ.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

6

Je tiens à exprimer toute ma gratitude à Monsieur Jean-Yves DAUVIGNAC,

Professeur à l’Université de Nice-Sophia Antipolis, et Monsieur Thierry MONEDIERE,

Professeur à l’Université de Limoges, qui, en acceptant d’être les rapporteurs de mon travail

m’ont fait un grand honneur. J’associe à ces remerciements Monsieur Lionel PICHON,

directeur de recherche au CNRS et Monsieur Erwan ROCHEFORT, ingénieur CEM et

signature à CMN (Constructions Mécaniques de Normandie) pour pouvoir accepter de

participer à ce jury de thèse.

Ces travaux de thèse ont été effectués au CEA-Leti (Commissariat à l’Energie

Atomique-Laboratoire d’Electronique et de Technologie de l’Information) Grenoble, au sein

du laboratoire LAP (Laboratoire d’Antennes et Propagation) du département DSIS

(Département des Systèmes et Intégration Système). Je remercie donc Monsieur Roland

BLANPAIN, chef du département DSIS, Monsieur Dominique NOGUET, chef du service

STCS (Service Technologies de la Communication et de la Sécurité) ainsi que Monsieur

Christophe DELAVEAUD, chef du laboratoire LAP de m’avoir accueilli au sein de leur

équipe.

Un grand merci à tous mes collègues du LAP, en particulier, Jean-François PINTOS,

Patrick ROSSON, Antonio CLEMENTE, Raffaël D’ERRICO, Julien KEIGNART, et Laurent

LOMBARD avec qui j’ai eu plaisir à travailler, pour leur aide précieuse, et pour la qualité des

discussions techniques. Je remercie également Lotfi BATEL et Olivier CLAUZIER.

Evidemment, je n’oublie pas d’exprimer toute ma gratitude à mes amis qui ont partagé

avec moi les moments de difficulté et de joie. Un grand Merci à Manal, Mariam...

Mes plus profonds remerciements vont à ma mère et mon père. Tout au long de mon

cursus, ils m’ont toujours soutenue, encouragée et aidée. Ils ont su me donner toutes les

chances pour réussir. Qu’ils trouvent, dans la réalisation de ce travail, l’aboutissement de

leurs efforts ainsi que l’expression de ma plus affectueuse gratitude. Je remercie toute ma

famille surtout ma sœur Liliane, son fiancé Nadim et mes deux frères Zouheir et Khaled. Bien

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

7

entendu je tenais à finir par mon cher Ziad, qui malgré la distance qui nous sépare, n’a cessé

de m’encourager surtout au cours de ces derniers mois. Ziad, un grand Merci.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

8

Table des matières

Liste des figures ... 14

Liste des tableaux .. 19

Glossaire...20

Introduction Générale ... 22

Chapitre I. Etat de l'art .. 25

I.1. Domaines d’application des réseaux d’antennes .. 25

I.2. Radiogoniométrie ... 27

I.2.1. Principe de radiogoniométrie ... 27

I.2.2. Application de la radiogoniométrie .. 27

I.2.3. Algorithmes de goniométrie ... 28

I.3. Effet des perturbations sur la performance de l'antenne 30

I.4. Défauts sur le réseau .. 32

I.4.1. Effet du couplage mutuel ... 32

I.4.2. Influence de l'environnement ... 34

I.5. Techniques de diagnostic d'antennes.. 35

I.5.1. Diagnostic en champ proche .. 36

I.5.2. Techniques d’imagerie Infra-Rouge (IR) ... 37

I.5.3. Technique de traitement d’antennes ... 38

I.5.4. Techniques partielles de suivi de zéros de rayonnements 39

I.6. Mesure d'antennes .. 39

I.6.1. Différentes zones de champ rayonné par une antenne 40

I.6.2. Mesures en champ proche .. 41

I.6.3. Technique directe de mesure de champ ... 42

I.7. Technique de perturbation par sonde modulée .. 43

I.7.1. TDM ... 44

I.7.2. Modulation de la diffusion de la sonde .. 45

I.8. Applications de la TDM ... 48

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

9

I.8.1. Conception d’un montage d’imagerie en champ proche pour la détection

du cancer de sein .. 48

I.8.2. Caractérisation d’antennes ... 49

I.8.3. Système de tomographie utilisant la TDM ... 50

I.8.4. Estimation de la localisation de sources ... 50

I.9. Mesure d'antennes in-situ ... 51

I.10. Références du chapitre I ... 55

Chapitre II. Apport d'un système de mesure in-situ à un goniomètre 59

II.1. Caractéristiques principales des radiogoniomètres 60

II.1.1. Principe de la radiogoniométrie ... 60

II.1.2. Borne de Cramer Rao (BCR) ... 61

II.1.3. Précision de mesure angulaire .. 62

II.1.4. Sensibilité ... 62

II.2.Traitement d’antennes : Algorithme MUSIC (Multiple Signal Classification) . 63

II.3. Modèle de calcul de performance de goniométrie 64

II.4. Etude des performances sur véhicule porteur .. 68

II.4.1. Effet d’une intégration poussée .. 69

II.4.2. Effet des obstacles variables .. 71

II.5. Influence de l’efficacité des antennes .. 73

II.5.1. Conception d’une antenne adaptée en basse fréquence 73

II.5.2. Performances de goniométrie en utilisant l'antenne ULB 76

II.5.3. Comparaison des deux types d’antennes en termes de sensibilité 77

II.6. Etapes du procédé de surveillance ... 79

II.7. Conclusion .. 81

II.8. Références du chapitre II .. 83

Chapitre III.Dimensionnement du banc de mesure OMS 84

III.1. Bilan de liaison OMS pour une configuration bi-statique 85

III.1.1. Bilan de liaison en champ lointain ... 86

III.1.2. Bilan de liaison en champ proche .. 87

III.2. Dimensionnement du banc de mesure OMS sous CST 91

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

10

III.2.1. Choix de la dimension de la sonde ... 92

III.2.2. Discrétion électromagnétique de la sonde .. 94

III.3. Amélioration de la sensibilité de la sonde .. 95

III.3.1. Réseau d’adaptation du premier ordre ... 96

III.3.2. Réseau d’adaptation du second ordre ... 97

III.3.3. Amélioration du bilan OMS par la technique de modulation à des

fréquences microondes ... 99

III.4. Conclusion .. 102

III.5. Références du Chapitre III ... 103

Chapitre IV.Caractérisation du banc de mesure OMS 105

IV.1. Fabrication de la sonde OMS ... 105

IV.1.1. Choix du modulateur .. 105

IV.1.2. Conception du circuit du laser contrôlable ... 107

IV.2. Mesure guidée OMS ... 108

IV.2.1. Mesure statique d’impédance (guidée) .. 108

IV.2.2. Coefficient de réflexion pour une modulation optique 111

IV.2.3. Mesure dynamique guidée ... 112

IV.3. Caractérisation expérimentale dynamique du banc OMS 114

IV.3.1. Sonde OMS .. 114

IV.3.2. Mesure dynamique rayonnée ... 114

IV.4. Réglages du laser .. 116

IV.4.1. Influence de la tension du signal modulant .. 116

IV.4.2. Influence de la fréquence du signal modulant .. 117

IV.5. Validation expérimentale du bilan de liaison ... 118

IV.5.1. Configuration de simulation statique ... 119

IV.5.2. Configuration de mesure statique ... 120

IV.5.3. Configuration de mesure dynamique ... 120

IV.6. Validation du bilan de liaison OMS ... 121

IV.6.1. Comparaison des trois configurations .. 121

IV.6.2. Analyse des courbes ... 122

IV.7. Effet d’un obstacle sur la rétrodiffusion de la sonde 124

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

11

IV.8. Mode de conversion directe de la photodiode .. 127

IV.8.1. Avantages de la conversion directe par rapport à la technique OMS 127

IV.8.2. Configuration de mesure .. 129

IV.8.3. Mesure de stabilité ... 129

IV.8.4. Comparaison OMS/Conversion directe ... 130

IV.9. Conclusion .. 131

IV.10. Références du chapitre V ... 133

Chapitre V.Relations entre les sensibilités du mode diagnostic et du mode

goniométrie ... 134

V.1. Configurations simulées ... 135

V.1.1. Dimensionnement du réseau de sondes .. 135

V.1.2. Classement des obstacles ... 137

V.2. Grandeurs observées .. 139

V.2.1. Mode diagnostic ... 140

V.2.2. Mode goniométrie .. 144

V.3. Estimation des performances de goniométrie .. 147

V.3.1. RSB minimal pour obtenir une précision donnée 147

V.3.2. Erreur quadratique moyenne .. 149

V.3.3. Proportion du nombre d’azimuts corrects .. 151

V.4. Relation entre le diagnostic et la goniométrie pour garantir une précision

donnée........................... ... 152

V.4.1. Relation entre le mode diagnostic et le mode goniométrie 152

V.5. Dimensionnement du système .. 155

V.6. Conclusion .. 156

V.7. Références du Chapitre V .. 159

VI. Conclusion générale et Perspectives ... 160

VII. Annexes ... 164

VII.1. Annexe 1 : Algorithme MUSIC ... 164

VII.1.1. Modèle du signal reçu par un réseau circulaire 164

VII.1.2. Méthode de calcul de la direction d’arrivée θ .. 164

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

12

VII.2. Annexe 2 : Conception de l’antenne ULB ... 166

VII.3. Extraits de la documentation constructeur de la photodiode, diode laser et

lien optique Enprobe .. 170

VII.3.1. Photodiode .. 170

VII.3.2. Diode laser .. 173

VII.3.3. Lien optique Enprobe ... 178

VII.4. Annexe 4 : Système de surveillance de pointage d’antenne (Synthèse du

stage encadré)...180

VII.5. Annexe 5 : Discrétion électromagnétique de la sonde OMS 183

VII.5.1. Mesure de la discrétion électromagnétique d’un réseau de sondes 183

VII.5.2. Différentes longueurs de sondes .. 184

VII.6. Mesure de la photodiode non alimentée ... 186

Publications et Brevets .. 190

Résumé..192

Abstract............. ... 193

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

13

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

14

Liste des figures

Figure I-1. Principe de goniométrie ... 27

Figure I-2. Couplage mutuel entre 2 antennes en réception ... 32

Figure I-3. Ondes sphériques dues à la présence d'un obstacle .. 35

Figure I-4. Cartographies des courants équivalents avant et après introduction de défaut

[SRP10] .. 37

Figure I-5. Ecran de détection infrarouge (a) et Exemple de détection d’un élément défectueux

(b) ... 38

Figure I-6. Différentes zones de propagation ... 40

Figure I-7. Configuration de mesure pour la technique de mesure directe 43

Figure I-8. Configuration mono-statique de la TDM ... 44

Figure I-9. Configuration bi-statique de la TDM ... 45

Figure I-10. Configuration bi statique de mesure pour la modulation électrique 46

Figure I-11. Schéma d'une sonde OMS .. 47

Figure I-12. Schéma du système de tomographie micro-onde pour la détection du cancer du

sein [TEH10] .. 49

Figure I-13. Sonde OMS pour la mesure du diagramme de rayonnement des antennes

miniatures et puce RFID [LAO09] ... 50

Figure I-14. Système de reconstruction d’un objet sous test .. 50

Figure I-15. Dispositif de mesure pour l'estimation de la localisation d'une source 51

Figure I-16. Exemple d'intégration des réseaux d'antennes sur porteur 52

Figure I-17. Configuration de mesure d'antennes in-situ ... 53

Figure I-18. Configuration de mesure du câble à fentes positionné dans le champ proche de

l’antenne [IQR13] .. 54

Figure II-1. Architecture générale d’un goniomètre .. 60

Figure II-2. Modèle de chaîne de réception du goniomètre ... 65

Figure II-3. Organigramme de calcul de performance de goniométrie 66

Figure II-4. Réseau circulaire de 5 dipôles .. 67

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

15

Figure II-5. RSBmin pour 2° d'erreur pour un réseau de dipôles ... 68

Figure II-6. Intégration des réseaux d'antennes sur un porteur .. 69

Figure II-7. Description du porteur .. 70

Figure II-8. Configuration des réseaux d'antennes à 4 m et à 1 m du toit 70

Figure II-9. Evolution du RSBmin du réseau de dipôles en fonction de la hauteur et du choix

d'étalonnage .. 71

Figure II-10. Configuration du réseau d'antennes décalé du toit en présence d'une trappe en

présence d'une trappe ouverte sur le toit .. 72

Figure II-11. Evolution du RSBmin en présence d'un obstacle variable pour le dipôle 72

Figure II-12. Antenne Ultra large bande .. 73

Figure II-13. Coefficient de réflexion du dipôle et de l'antenne ULB 74

Figure II-14. Diagramme de gain réalisé en fonction de l'azimut pour le dipôle (a) et pour

l'antenne ULB (b) ... 74

Figure II-15. Couplage pour les deux types d'antennes ... 75

Figure II-16. Evolution du RSBmin du réseau d’antennes ULB en fonction de la hauteur et du

choix d'étalonnage .. 76

Figure II-17. Evolution du RSBmin en présence d'un obstacle variable pour le réseau

d’antennes ULB .. 77

Figure II-18. Comparaison de sensibilité des deux types d’antennes 79

Figure II-19. Procédé de calibrage : a) calibrage classique, b) solution proposée 81

Figure III-1. Configuration bi statique en utilisant une sonde OMS .. 85

Figure III-2. Configuration correspondant à la théorie de Harrington 87

Figure III-3. Configuration en méthode de diffusion modulée .. 89

Figure III-4. Configuration utilisée pour l’évaluation du bilan de liaison en champ proche ... 92

Figure III-5. Couplage OMS en champ proche pour différentes longueurs de sonde 93

Figure III-6. Validation de l’effet structurel en fonction de la dimension de la sonde 95

Figure III-7. Shéma électrique de la sonde avec un circuit d'adaptation du premier ordre 96

Figure III-8. Couplage OMS entre l’antenne Tx et l’antenne Rx en champ proche avec l'ajout

d'une inductance (Lsonde=100 mm) ... 97

Figure III-9. Schéma équivalent de la plateforme OMS avec un circuit d'adaptation du second

ordre ... 98

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

16

Figure III-10. Couplage OMS entre l’antenne Tx et l’antenne Rx en champ proche avec un

circuit d'adaptation du second ordre ... 99

Figure III-11. Variation du module de l'impédance mutuelle entre Tx et la sonde 100

Figure III-12. Fréquence d'excitation de chaque antenne dans la technique de modulation à

fréquences microondes ... 101

Figure III-13. Augmentation du couplage entre les antennes Tx et Rx avec la technique de

modulation OMS microonde .. 101

Figure IV-1. Dimensions de la sonde ... 106

Figure IV-2. Conception et réalisation de la plateforme accueillant la photodiode 107

Figure IV-3. Schéma électrique du laser EMCORE 1933 ... 107

Figure IV-4. Puissance optique en sortie du laser en fonction du courant 108

Figure IV-5. Banc de mesure sous pointes de l’impédance de la photodiode sous pointes ... 109

Figure IV-6. Impédance complexe de la photodiode ... 110

Figure IV-7.Coefficient de réflexion de la photodiode connectée à une sonde OMS de 12 cm

 .. 112

Figure IV-8. Banc de mesure dynamique de l'OMS .. 113

Figure IV-9. Spectre de mesure d'harmoniques à 940 MHz avec Fm=1 MHz 113

Figure IV-10. Sonde dipolaire de 12 cm .. 114

Figure IV-11. Banc de mesure OMS de la puissance rétrodiffusée 115

Figure IV-12. Spectre de puissance rétrodiffusée à 940 MHz ... 116

Figure IV-13. Puissance reçue pour Fm=10 MHz en fonction de Vpp 117

Figure IV-14. Variation de la puissance rétrodiffusée en fonction de la fréquence et pour

différentes valeurs de Fm .. 118

Figure IV-15. Configuration de simulation CST du bilan de liaison statique 119

Figure IV-16.Configuration de mesure couplage OMS statique .. 120

Figure IV-17. Comparaison entre les deux modèles statiques et la mesure dynamique du

couplage OMS entre les antennes Tx et Rx ... 122

Figure IV-18. Indice de modulation du signal à l’accès de la sonde connectée à la photodiode

pour les deux états ON et OFF ... 123

Figure IV-19. Décomposition de la partie linéaire de l’Eq. IV.5 ... 124

Figure IV-20. Ajout d’un obstacle (tige métallique) à la configuration nominale 125

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

17

Figure IV-21. Variation de Pr1, sin due à la présence d'un obstacle en fonction de sa distance

par rapport à l'AST ... 126

Figure IV-22. Comparaison de la variation de Pr1, sin due à la présence d’une tige métallique à

90 cm de l’AST en simulation et en mesure .. 127

Figure IV-23. Configuration de mesure de la conversion directe .. 128

Figure IV-24. Stabilité des raies de conversion directe ... 130

Figure IV-25. Comparaison des bilans de liaison mesurés entre l'OMS et la conversion directe

 .. 131

Figure V-1. Taux d'échantillonnage spatial pour un réseau circulaire 135

Figure V-2. Géométrie de la configuration des sondes .. 136

Figure V-3. Organigramme de calcul des écarts (perturbé par rapport à nominal) sur une des

grandeurs observées ... 141

Figure V-4. Ecart de la mesure des couplages (STRi) pour les différents obstacles en fonction

de la fréquence (a) et des antennes (b) ... 142

Figure V-5.Ecart de la mesure CD (SRiSj) pour les différents obstacles en fonction de la

fréquence (a) et des sondes (b) ... 143

Figure V-6. Ecart de la mesure OMS (SRiSj *SSjT) pour les différents obstacles en fonction de

la fréquence (a) et des sondes (b) ... 144

Figure V-7. Organigramme de calul des écarts entre les courants reçus par les antennes de

goniométrie dans le cas nominal et perturbé .. 145

Figure V-8. Perturbation du courant reçu par les antennes de goniométrie en fonction de la

fréquence et de l’antenne Rxi pour différents types d'obstacles ... 146

Figure V-9. Evolution du RSBmin pour obtenir 2° d'erreur RMS en présence d’un obstacle sur

le porteur .. 148

Figure V-10. Evolution du RSBmin pour obtenir 2° d'erreur RMS en présence d’un obstacle sur

porteur .. 149

Figure V-11. Erreur RMS à RSB fixe pour les différents obstacles 150

Figure V-12. Pourcentage d'azimuts corrects en présence d’obstacles pour RSB=25 dB 151

Figure A1. 1. Méthode de calcul détaillée de l’algorithme MUSIC ………………………..165

Figure A1. 2. Conception d’antenne ULB avec le PCB accueillant le balun sous CST 166

Figure A1. 3. Configuration de montage du TCM1-43X+ .. 167

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

18

Figure A1. 4. Paramètres S de l'antenne ULB ... 167

Figure A3. 1 Dimensions du PCB accueillant la photodiode…………………………….. ...170

Figure A3. 2. Collage des photodiodes et fixation des fibres sur le PCB 170

Figure A4. 1 Exemple de simulation d’un réseau de 8 dipôles dans le cas nominal, dans le cas

d’un défaut sur une antenne et dans le cas d’un dépointage de 10°………............................181

Figure A4. 2. Mesure du dispositif en chambre anéchoïque .. 182

Figure A5. 1. 56 dipôles court-circuités placés sur une plaque de radôme………………….183

Figure A5. 2. Ratio du couplage Tx/Rx en présence et en absence du réseau de dipôles. 184

Figure A5. 3. Evolution du RSBmin du réseau d’antennes en présence du réseau de sondes

pour différentes longueurs de sondes. .. 185

Figure A6. 1.Banc de mesure de la photodiode non

alimentée……………………………...…186

Figure A6. 2. Comparaison du signal émis par le générateur (courbe bleue) et du signal à la

sortie de la photodiode (courbe verte) .. 188

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

19

Liste des tableaux

Tableau I-1 Domaines d’applications des réseaux d’antennes ... 26

Tableau I-2. Nature des perturbations .. 31

Tableau III-1. Valeurs des inductances en fonction de la fréquence de résonance 96

Tableau IV-1. Origines des paramètres de l’équation 1.5 .. 119

Tableau IV-2. Décomposition de l’Eq. IV-5 en partie linéaire et non linéaire 123

Tableau IV-3. Comparaison entre Prx dans le cas nominal et en présence de la tige métallique

 .. 126

Tableau V-1. Exemple d'obstacles sur le porteur ... 138

Tableau V-2. Exemple d'obstacles hors du porteur .. 139

Tableau V-3. Analyse des résultats sur la bande 150 MHz-400 MHz 154

Tableau V-4. Analyse des résultats sur la bande 450 MHz-1GHz ... 155

Tableau A1. 1. Comparaison des diagrammes de gain avec et sans balun………………….168

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

20

Glossaire

AST : Antenne Sous Test

BCR : Borne de Cramer Rao

CD : Conversion Directe

CL : Champ Lointain

CP: Champ Proche

DFA: Direction Finding Antenna

MUSIC: Multiple Signal Classification

OMS: Optically Modulated Scatterer

RSB : Rapport Signal sur Bruit

TDM : Technique de Diffusion Modulée

ULB: Ultra Large Bande

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

21

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

22

Introduction Générale

Depuis ces trois dernières décennies, les progrès des processeurs numériques

permettent une augmentation continue et à faible coût des performances et de la complexité

des systèmes dans les domaines des télécommunications et du radar. Une autre tendance, la

reconfigurabilité, tire aujourd’hui profit des progrès de capacités de traitement. La

reconfigurabilité consiste à modifier les propriétés de sous-systèmes pour s’adapter à un

environnement variable. Cette capacité d’adaptation peut être implémentée aussi bien au

niveau numérique (par exemple le type de modulation) que matériel (par exemple la

modification du diagramme d’antenne).

Aujourd’hui, les antennes réseaux jouent un rôle primordial dans de nombreuses applications

requérant une directivité importante (télécommunications, radars, radioastronomie, contrôle

du spectre, goniométrie, radionavigation…). L’association de plusieurs antennes crée un

réseau dont la particularité est de former un faisceau dont les propriétés sont modifiables

(ouverture, direction et positions des zéros). Par ailleurs, les performances sont dues non

seulement aux propriétés matérielles (géométrie, caractéristiques RF…) des antennes mais

surtout au traitement du signal associé que l’on appelle traitement d’antennes.

Parmi les applications citées, la goniométrie a été choisie car la connaissance fine du

comportement des antennes y joue un rôle clé. La goniométrie vise à estimer les directions

d’arrivée d’ondes incidentes sur un réseau d’antennes. L’étalonnage d’un réseau de

goniométrie consiste à effectuer un relevé d’un signal émis par une source connue : fréquence,

niveau du signal, direction d’émission afin de déterminer la réponse en réception des

antennes. Ces données mesurées sont ensuite mémorisées dans une table d’étalonnage. Cette

table d’étalonnage « nominale » est établie à partir d’une campagne de mesures effectuée dans

une configuration contrôlée. Une fois mémorisée, cette table est utilisée pour tenir compte du

comportement des antennes et ainsi améliorer la précision de goniométrie. Or, lorsque le

goniomètre est employé sur le terrain, la table d’étalonnage peut ne plus être représentative à

cause de perturbations introduites par des obstacles variables dans le champ proche du

goniomètre, des configurations variables du support d’antennes …

La question de la validité de la table d’étalonnage se pose. Il faudrait donc être en mesure de

recalibrer périodiquement le système. Or ceci nécessite actuellement un retour en usine, un

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

23

démontage de l’antenne, ainsi qu’une immobilisation du goniomètre ce qui se révèlent être

des opérations de maintenance coûteuses.

Le contexte de cette étude est alors celui de la métrologie d’antennes réseau intégrées dans un

environnement proche non contrôlé et/ou susceptible d’évoluer. Ces perturbations (présence

de personnes, configurations variables du support d’antenne…) modifient plus ou moins

fortement le diagramme de rayonnement du réseau suivant la proximité du perturbateur, la

nature et la taille électrique des antennes du réseau... Les traitements d’antennes en aval et

autres stratégies d’optimisation du lien radio deviennent alors sous optimales.

L’objectif principal de cette thèse est donc de développer un système permettant de détecter

une nouvelle perturbation, d’en évaluer l’impact sur les caractéristiques de diagramme

recherchées ; pour ensuite, si possible, fournir au traitement un calibrage actualisé du

diagramme du réseau d’antennes. L’avantage de ce système est d’éviter une coûteuse

campagne d’étalonnage du réseau à chaque nouvelle configuration du porteur. Par ailleurs,

une réduction d’encombrement peut également être attendue grâce à la réduction des

contraintes de découplage réseau/support.

La Figure I montre l’organigramme de la thèse :

Dans le premier chapitre, les domaines d’applications des réseaux d’antennes sont

présentés dans un premier temps. Le principe de la radiogoniométrie est ensuite introduit.

Ensuite, un état de l’art sur les défauts impactant le fonctionnement nominal des antennes est

présenté. Après, nous introduisons les techniques existantes de diagnostic d’antennes avec

leurs avantages et leurs inconvénients. Le concept des techniques existantes de mesure

d’antennes ainsi que la problématique de mesure d’antennes in-situ sont présentés.

Le second chapitre est consacré à l’évaluation de l’apport d’un système de mesure in-

situ appliqué à un réseau d’antennes de goniométrie. Tout d’abord les caractéristiques

principales des radiogoniomètres ainsi que les traitements associés sont détaillés. Ensuite, un

modèle combinant des simulations électromagnétiques et des simulations au niveau système

du goniomètre est proposé. Il est utilisé pour quantifier l’impact d’un étalonnage biaisé sur la

performance de goniométrie. L’influence de la présence du porteur ainsi que l’efficacité des

antennes sont étudiés.

Le troisième chapitre présente la technologie sélectionnée qui répond aux mieux au

cahier des charges. Un modèle de bilan de liaison en champ proche du goniomètre est proposé

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

24

pour la spécification et le dimensionnement des sous-systèmes composant le banc de mesure.

Des techniques pour améliorer la sensibilité sont également suggérées.

Le quatrième chapitre est la partie expérimentale de la thèse : on s’intéresse à la

conception et à la réalisation de la sonde OMS. La sélection, la conception et la mise en

œuvre des différents composants sont détaillées. Une validation du modèle proposé dans le

chapitre III est présentée.

Le dernier chapitre est consacré à établir une relation entre le mode diagnostic et le

mode goniométrie. Une étude de l’impact des différents obstacles sur la performance du

réseau d’antennes en mode diagnostic et en mode goniométrie est menée. Une analyse est

ensuite effectuée pour quantifier les conséquences des perturbations sur les erreurs

d’estimations de la direction d’arrivée. A partir de cette étude, la sensibilité du système de

monitoring exigée est spécifiée.

Figure I. Organigramme de la thèse

Chapitre I:
 Contexte et Problématique

Chapitre II:
 Bénéfice du système de

mesure in-situ

Chapitre V:
 Spécification de la sensibilité

requise de monitoring

Chapitre IV:
 Sonde OMS

 Dimensionnement système

Chapitre III:
 Banc de mesure OMS

Modélisation

du système

Etude de la

technique

de diagnostic

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

25

I.

État de l’art

L’objectif de ce premier chapitre est de présenter la thématique de diagnostic d’antennes

in-situ. Deux principaux axes de recherche sont abordés :

 Dans un premier temps, les domaines d’applications des réseaux d’antennes sont

présentés. Le principe de radiogoniométrie est décrit. Les défauts qui affectent

potentiellement la performance du réseau sont détaillés. Ensuite, les techniques

utilisées pour le diagnostic des réseaux d’antennes sont énoncées.

 Dans un second temps, la mesure d’antennes en champ proche est abordée ainsi que le

cas plus spécifique des mesures d’antennes in-situ.

I.1. Domaines d’application des réseaux d’antennes

Les réseaux d’antennes sont utilisés principalement dans des applications nécessitant une

directivité élevée (télécommunications, radar …) afin de répondre au mieux à des contraintes

de gain et de filtrage spatial et angulaire du diagramme de rayonnement. Par ailleurs,

l’intelligence des antennes réseaux est contenue non pas dans leur géométrie mais dans le

traitement du signal reçu appelé traitement d’antennes. Les caractéristiques de rayonnement

du réseau dépendent du nombre d’éléments rayonnants, de la géométrie du réseau et de

l’excitation en amplitude et phase de chaque source. Les réseaux de dernière génération

possèdent l’avantage de pouvoir effectuer un balayage électronique du faisceau rayonné. On

peut donc, par commande électronique, pointer successivement plusieurs directions ou

modifier de manière dynamique le diagramme de rayonnement.

Le Tableau I-1 présente les principales applications des antennes réseaux dans les domaines

des télécommunications et du radar.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

26

Tableau I-1 Domaines d’applications des réseaux d’antennes

Système Applications

Satellites

[AG13]

 Télédiffusion

 Réseaux à faisceaux commutés à

couverture reconfigurable

 Antennes pour systèmes de

radiolocalisation par GPS
gps.gov

Aéronautique

[FER05, BEL08]

 Navigation (VOR, DME)

 Système d’atterrissage (ILS,

MLS)

 Communication

 Antennes plaquées sur missiles

(télémétrie)

Militaire

 Antennes montées en surface sur

un véhicule

 Radars de poursuite

 Réseau à pointage et balayage

électronique du faisceau

 Radar Doppler

 Goniométrie

j28ro.blogspot.fr

Radio mobile

 Téléphonie mobile

 Antennes de station de base

mobilekwetu.blogspot.fr

Thales

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

27

I.2. Radiogoniométrie

I.2.1. Principe de radiogoniométrie

Un radiogoniomètre est un dispositif capable d’estimer la direction d’arrivée d’une onde

électromagnétique incidente sur un réseau d’antennes par rapport à une direction de référence

[DL12]. La Figure I-1 présente la structure générale d’un système de goniométrie composé

d’un réseau de plusieurs capteurs illuminé par une source sous un angle d’incidence θ.

L’algorithme de goniométrie utilise la réponse du réseau au front d’onde pour estimer la

direction d’arrivée du signal. La réponse du réseau appelée « vecteur directeur », doit être

unique pour chaque direction d’incidence angulaire afin d’éviter les ambigüités. En général,

l’angle d’azimut est seulement recherché mais il existe des applications (ex. modélisation du

canal) où les deux angles sont recherchés (azimut et élévation).

Figure I-1. Principe de goniométrie

I.2.2. Application de la radiogoniométrie

De nos jours les radiogoniomètres sont principalement utilisés dans le :

 Domaine militaire

 Alerter lors de la détection d’un émetteur radio ennemi.

 Localiser des émetteurs adverses sur le théâtre de menaces.

 Domaine civil

 Localiser les émetteurs brouilleurs ou intrus.

θ
Réseau

d’antennes

Capteur

élémentaire

Source

Algorithme de

goniométrie

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

28

 Contrôler le bon emploi du spectre.

 Mesurer des niveaux de champs.

 Vérifier la conformité des émetteurs légitimes aux réglementations locales.

 Radionavigation maritime

 Déterminer la position d’un mobile (navire, véhicule, bouée…) depuis un poste

central.

 Radionavigation aérienne

 Utiliser une balise de sol permettant de déterminer les trajectoires que l’avion

doit suivre.

 Goniométrie « scientifique »

 Estimer la direction d’arrivée pour la caractérisation du canal de propagation

(distribution angulaire, temporelle, statistique…) des trajets multiples.

 Radiogoniométrie sportive

 Rechercher des balises radioélectriques à l’aide d’un équipement de

radiogoniométrie.

I.2.3. Algorithmes de goniométrie

Les goniomètres mettent en œuvre des techniques de traitement d’antennes permettant

d’extraire l’information d’azimut du signal incident. On peut distinguer deux grandes familles

d’algorithmes de goniométrie : les radiogoniomètres à résolution simple et les

radiogoniomètres à haute résolution.

I.2.3.1. Radiogoniomètres à résolution simple

 Radiogoniométrie d’amplitude utilisant directement le diagramme de rayonnement de

l’antenne du goniomètre [DL12] :

 Le repérage d’un maximum d’amplitude est effectué au moyen d’une antenne

directive. La direction de pointage correspondant au maximum fournit

l’estimation de la direction d’arrivée.

 La radiogoniométrie en azimut à cadre tournant repérant un minimum

d’amplitude. Un récepteur à deux voies synchrones est relié à une antenne

cadre associé à un monopôle ou dipôle omnidirectionnel. La sommation des

signaux d’antennes fournit un diagramme omnidirectionnel et la différence

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

29

fournit un diagramme dipolaire en sin(θ). La somme des deux diagrammes

donne une cardioïde. La rotation de la cardioïde permet de réaliser une

modulation d’amplitude permettant d’estimer la direction d’arrivée.

 La formation de faisceaux est une technique issue du radar et basée sur une

pondération en phase des signaux reçus par les antennes. Pour une direction

d’arrivée donnée θ, les pondérations des antennes permettent de donner la

même référence de phase sur les signaux et donc d’obtenir un diagramme

d’antenne représentant un maximum dans cette direction.

 Radiogoniométrie Watson-Watt à antennes cadres et Adcock : Un radiogoniomètre

Watson-Watt exploite deux antennes perpendiculaires et de faible ouverture. Le front

de l’onde électromagnétique reçue génère deux signaux dont le rapport des amplitudes

est très proche de la tangente de l’azimut θ. L’inconvénient de cette méthode est que la

faible ouverture limite la précision instrumentale du système en présence des trajets

multiples de propagation.

 Radiogoniométrie Doppler : Dans ce procédé, un effet doppler par rapport à la source

est obtenu par une rotation d’une antenne à une vitesse donnée autour d’un axe

central. Le principe consiste à détecter l’angle pour lequel la fréquence instantanée du

signal reçu est maximale.

 Radiogoniométrie par interférométrie : L’interférométrie utilise la mesure de la

différence de phase délivrée par deux antennes proches illuminées par la même onde

électromagnétique. L’algorithme utilisé pour déterminer l’azimut et l’angle

d’élévation est la technique des « minimums de modules » qui utilise la comparaison

entre le vecteur mesuré à la fréquence f pour un azimut θ0 et un angle d’élévation Δ0 et

le vecteur calculé pour θ variant entre 0° et 360° et Δ de 0° à 90°.

 Radiogoniométrie par Corrélation Vectorielle : La corrélation vectorielle utilise les

courants induits sur chaque antenne (en amplitude et phase). L’algorithme de

corrélation vectorielle est basé sur la recherche du vecteur calibré le plus proche du

vecteur mesuré.

I.2.3.2. Radiogoniomètres à super résolution et haute résolution

Les techniques de goniométrie classique précitée sont fondamentalement

mono-sources. Elles nécessitent des récepteurs à fort rapport signal sur bruit et elles ne sont

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

30

généralement pas capables de traiter simultanément des sources présentes dans le même canal.

Les méthodes à haute résolution et celles à super-résolution ont été introduites depuis une

trentaine d’années pour améliorer la résolution spatiale des méthodes mono-sources comme la

formation de faisceaux ou l’interférométrie.

 Les méthodes à Super Résolution permettent la séparation angulaire de deux sources.

 Filtre spatial CAPON [CAP69] : Cette méthode met en œuvre le concept du

filtre adapté spatial. Ce filtre consiste à optimiser le rapport signal sur bruit

(RSB) et les interférences dans la direction d’arrivée θ. Dans le cas de plusieurs

sources la méthode de CAPON est biaisée asymptotiquement et le biais est

d’autant plus important que le RSB est faible.

 Les méthodes à Haute Résolution consistent à travailler dans l’espace des directions

propres à chaque signal. Ces méthodes ont un pouvoir séparateur potentiellement

illimité [MMC98]

 La plus connue est la méthode MUSIC (Multiple Signal Classification) qui est

basée sur l’exploitation de la matrice de covariance en utilisant le modèle de

superposition des signaux en présence d’un bruit additif. Cet algorithme peut

être utilisé pour des réseaux avec une géométrie arbitraire connue pour estimer

des paramètres de sources multiples. En théorie l’algorithme MUSIC permet

une estimation des paramètres asymptotiquement non biaisé.

I.3. Effet des perturbations sur la performance de l'antenne

La radiogoniométrie vise à estimer la direction d’arrivée d’une onde électromagnétique

radiofréquence en utilisant un algorithme de traitement d’antennes. La plupart de ces

algorithmes nécessitent la connaissance de la table d’étalonnage du réseau contenant la

réponse du réseau à toutes les directions d’arrivée des signaux. Cette table est obtenue en

calibrant l’antenne dans un environnement nominal. En pratique, ce calibrage est

susceptible d’être perturbé par plusieurs phénomènes ce qui va conduire à une incertitude

dans l’estimation de la direction d'arrivée. Les sources de perturbations [LMM93,

AHM11] peuvent être classifiées en deux grandes catégories comme le montre le Tableau

I-2:

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

31

 Les défauts internes sur le réseau d’antennes : modification de la réponse en gain et

phase des antennes, couplage mutuel entre les éléments du réseau, défauts de

réalisation ou déformations causées par divers effets mécaniques ou thermiques

(vieillissement, soleil…) mais également les composants de la chaine RF de réception.

 Influence de l’environnement : Des obstacles variables non présents lors du calibrage

nominal et des nouvelles configurations de porteur ont également un effet important

sur le comportement de l’antenne.

Tableau I-2. Nature des perturbations

Nature des perturbations

 A la sortie de fabrication

(Premier calibrage)

Mise en place (in-situ)

Chaine RF

(partie guidée)

 Fonctions de transfert

 Filtres

 Commutateurs RF

 Câbles LNA

 Changement de fonction de

transfert (température,

défauts)

 Partie active LNA

Antennes

(partie rayonnée)

 Fonction de transfert des

antennes

 Couplage mutuel

 Défauts sur les antennes

(chocs mécaniques)

Environnement

proche

 (partie rayonnée)

 Effet du masquage par les

obstacles permanents

 Installation de nouveaux

équipements (parafoudre

par exemple)

 Nouvelle configuration du

porteur

 Présence du personnel

 Obstacles variables

 Configurations non

étalonnées d'antennes

reconfigurables (en

rayonnement et fréquence)

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

32

I.4. Défauts sur le réseau

I.4.1. Effet du couplage mutuel

En première approximation, le vecteur directeur issu du calibrage et utilisé pour l’estimation

de la direction d’arrivée du signal suppose des réseaux d’antennes idéaux. En d’autres termes

aucune interaction entre les éléments du réseau n’est considérée. Cependant, dans les réseaux

réels le rayonnement de chaque élément interagit avec les autres éléments en provoquant un

transfert de puissance entre les éléments qu’on appelle le couplage mutuel [EAH10]. Le

couplage mutuel augmente lorsque l’espacement entre les éléments diminue. Le couplage

entre les éléments les plus proches ou consécutifs est le plus fort. Il entraîne un changement

du diagramme de rayonnement de l’antenne, de la réponse du réseau à un signal, et des

conditions d’adaptation [BAL05]. La Figure I-2 montre le couplage mutuel entre deux

antennes en mode réception. Le front d’onde incident venant de l’espace libre (0) génère un

courant induit sur l’antenne A. Le courant induit re-rayonne une partie de la puissance (2)

tandis que le reste de la puissance est transférée vers la charge de l’antenne A. Si l’antenne

n’est pas adaptée une partie de la puissance est réfléchie et rayonnée. Une partie de cette

dernière est captée par l’antenne B.

Figure I-2. Couplage mutuel entre 2 antennes en réception

Le phénomène du couplage mutuel ne peut pas être ignoré dans le domaine des réseaux

d’antennes. Plusieurs études ont été effectuées afin de comprendre son comportement et

d’essayer de le modéliser dans le but de l’évaluer et de déterminer précisément les matrices

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

33

des couplages mutuels [EAH10]. Plusieurs méthodes ont été proposées pour compenser son

influence.

On peut distinguer deux catégories de compensation des couplages mutuels :

La première catégorie est constituée par les méthodes de pré-calibrage. Dans ces méthodes, la

perturbation de la mesure due au couplage mutuel et aux erreurs en gain/phase est connue

avant l’estimation de la direction d’arrivée. Plusieurs méthodes existent pour estimer la

matrice des couplages mutuels :

 Calcul numérique (ex. Méthode des Moments) [YLU89] : Elle consiste à calculer la

matrice de couplage basée sur la comparaison entre la réponse idéale du réseau et la

réponse perturbée.

 Détermination expérimentale de la relation entre les tensions mesurées (perturbées) et

théoriques (idéales) en utilisant des sources externes à des angles connus. [GK83]

Dans [YLU89] il est montré que le couplage mutuel modifie la structure propre de la matrice

de covariance des signaux reçus. La méthode basée sur le calcul des impédances mutuelles

[GK83] est utilisée pour reconstruire le sous espace du signal et avoir une bonne estimation

de la direction d’arrivée. Cependant, l’utilisation de la matrice de couplage conventionnelle

pour modéliser le couplage mutuel a des inconvénients. En fait, l’effet structurel des éléments

du réseau n’est pas pris en compte car le calcul est fait en considérant les antennes en circuit

ouvert. Cette technique est valable en mode émission.

Une nouvelle méthode pour le calcul d’impédance mutuelle pour un réseau d’antennes en

mode réception est présentée dans [HUI03]. Cette méthode est basée sur le calcul d’une

estimation de la distribution du courant sur les antennes du réseau. Elle traite le couplage

mutuel avec les autres éléments du réseau en tant que sources d’excitation supplémentaires.

Une étude comparative pour évaluer la performance de ces deux méthodes est décrite dans

[MNA09]. Dans cet article on démontre que la méthode d’HUI [HUI03] est plus performante

que les méthodes conventionnelles.

En général les méthodes de pré-calibrage ont l’inconvénient d’être spécifiques à un nombre

limité de réseaux d’antennes et à un environnement donné.

La deuxième catégorie présente les méthodes d’auto- calibrage où aucune source externe n’est

nécessaire pour étalonner le réseau. Dans [FW91], un algorithme itératif qui utilise l’approche

des vecteurs propres pour estimer la direction d’arrivée et les paramètres du couplage mutuel

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

34

est proposé. Ces méthodes sont adaptées à des antennes fixes et environnement stationnaire.

Cependant, lorsque l’environnement autour de l’antenne est variable, ces méthodes donnent

des erreurs et nécessitent un recalibrage ce qui n’est pas pratique pour de nombreuses

applications.

I.4.2. Influence de l'environnement

Dans la partie précédente, nous avons montré que la compensation du couplage mutuel est

nécessaire pour éliminer ses effets dans l’estimation de la direction d’arrivée. Cependant, les

erreurs éliminées par cette compensation appartiennent à la classe des défauts présents lors du

premier calibrage comme le montre le Tableau I-2 , et qui suppose implicitement que

l’antenne se trouve en espace libre. Or, une fois sur le terrain, la présence d'obstacles dans le

champ proche du réseau rend l’hypothèse d’espace libre invalide à cause des interactions qui

peuvent se produire entre les deux.

Un nombre limité de travaux ont abordé la problématique de la présence des obstacles non

permanents dans le champ proche de l’antenne, surtout pour des applications de goniométrie.

Dans [FP95], les effets de la présence d’un obstacle dans le champ proche de l’antenne sont

modélisés. Des pics parasites sont observés dans le spectre d’estimation de la direction

d’arrivée en cas de présence d’obstacles non considérés lors du calibrage. La plupart des

algorithmes d’estimation de direction d’arrivée suppose que les ondes incidentes sur le réseau

d’antennes sont des ondes planes. Or, cette hypothèse est valide seulement en champ lointain.

La présence d’obstacles produit des ondes sphériques qui viennent s’ajouter à l’onde plane ce

qui modifie l’estimation de la direction d’arrivée comme le montre la Figure I-3.

Plusieurs techniques sont proposées dans la littérature pour surmonter cette difficulté. La

plupart de ces méthodes sont spécifiques d’une géométrie donnée du réseau d’antenne et d’un

environnement donné. D’autres méthodes considèrent juste les objets 2D et ne parviennent

pas à garantir une solution globale et optimale.

Dans [HA09], le nombre de colonnes de la matrice de couplage est augmenté pour tenir

compte des signaux incidents rétrodiffusés par l’obstacle. Cette méthode exige la

connaissance de la géométrie de l’obstacle. Cela limite son application à un réseau d’antenne

fixe avec un environnement inchangé.

Une méthode d’optimisation, utilisant un algorithme des moindres carrés non conventionnel,

est proposée dans [BSZS07] pour exploiter la table de calibrage et estimer la direction

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

35

d’arrivée en présence des objets perturbants. Cette méthode est limitée à une géométrie fixe

(réseau linéaire de dipôles). Lorsque la position de l’obstacle change, l’étalonnage ne peut

plus contribuer à une réduction de l’erreur d’estimation.

Figure I-3. Ondes sphériques dues à la présence d'un obstacle

 La thèse d’Irfan Ahmed a traité l’estimation de la direction d’arrivée dans un environnement

réel [AHM11]. Un état de l’art sur les techniques de compensation du couplage mutuel et des

obstacles en champ proche est présenté. Un algorithme d’auto-calibrage de goniométrie en

présence d’obstacles en 3D de dimensions voisines de la résonnance est proposé. La

connaissance de la forme exacte de l’obstacle n’est pas requise. Par contre, l’algorithme

nécessite la connaissance de la position des obstacles par rapport à l’antenne.

Pour conclure, on peut dire que dans le domaine de traitement d’antennes l’environnement

entourant le réseau d’antennes est considéré comme étant stable. Des méthodes pour calibrer

les réseaux d’antennes en présence d’obstacles sont proposées. Cependant, ces solutions

considèrent que la géométrie et la position de l’objet perturbant est déjà connue, ce qui ne

peut pas être le cas dans un environnement réel.

I.5. Techniques de diagnostic d'antennes

Les mesures sur les réseaux d’antennes sont effectuées dans le but de caractériser l’adaptation

de l’antenne et ses caractéristiques de rayonnement (diagramme, gain, polarisation, phase).

Ces paramètres sont fonction de la fréquence, de la position des éléments et de l’excitation du

réseau. Parfois, les caractéristiques de l’antenne sont différentes de celles désirées. Il devient

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

36

alors nécessaire d'identifier l'origine de la déviation : c’est ce qu’on appelle le diagnostic

d’antennes. Les défauts électriques et mécaniques de l’antenne sont généralement détectés à

partir des anomalies de son diagramme en champ lointain. Ci-dessous les techniques de

diagnostic existantes dans la littérature :

I.5.1. Diagnostic en champ proche

Le diagnostic direct consiste à mesurer l’amplitude et la phase du champ proche à une

distance très faible de chaque élément du réseau. Cependant, cette méthode possède deux

inconvénients :

1) La sonde mesure non seulement le champ rayonné par l'élément le plus proche mais aussi

le champ rayonné par les autres éléments du réseau.

2) Si la sonde est très proche de l'élément sous test, une interaction importante existe entre

les deux ce qui perturbe les excitations.

Dans [GAT96], l'excitation de l'antenne est calculée à partir des mesures en champ proche. La

méthode d'inversion de la relation linéaire qui existe entre la loi d'excitation et le champ à une

certaine distance est utilisée. Les résultats obtenus montrent que différents types de lois

d’excitation peuvent être reconstruites avec cette méthode. Pour obtenir une bonne précision,

il est nécessaire que la distance entre l’AST et la surface de mesure reste en dessous d’une

valeur limite qui dépend du pas du réseau.

Une autre application de la méthode matricielle est destinée à des réseaux non rectilignes

[BMPS05]. Cette méthode constitue un outil simple et précis pour les réseaux d’antennes à

géométrie complexe. Par contre elle nécessite un temps de calcul important.

Une méthode améliorée pour la reconstruction des sources du rayonnement qui permet de

reconstruire les courants sur la surface de l'antenne est proposée dans [JMCS10]. Les courants

reconstruits peuvent être utilisés pour le diagnostic d'antennes, les transformations champ

proche/champ lointain ou pour la suppression des contributions indésirables dans la mesure

d'antennes. Contrairement aux méthodes d'holographie traditionnelles qui sont limitées à une

résolution de λ/2 sur les données en champ lointain, cette méthode ne possède pas de limite

sur la reconstruction. Dans [ALP10] une extension de la méthode de reconstruction de source

utilisant une information sur la phase est présentée. Un algorithme itératif utilisant une

estimation de la phase du champ à partir des courants magnétiques équivalents reconstruits est

proposée. Une méthode de diagnostic robuste qui consiste à reconstruire le champ dans

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

37

l'ouverture de l’antenne à partir de mesure de champ proche sur une sphère est présentée dans

[SRP10]. Cette méthode utilise le principe d’équivalence qui consiste à remplacer l’antenne

par une distribution équivalente de dipôles infinitésimaux magnétiques et électriques. En

étudiant les alimentations des dipôles élémentaires on peut localiser facilement les erreurs.

Cette méthode présente l’avantage d’être stable et robuste par rapport aux bruits de mesures.

Pour tester cette méthode, des défauts mineurs et majeurs sont introduits sur le réseau

d’antennes. Les défauts ont été détectés en comparant l’amplitude du courant équivalent avec

et sans défaut comme le montre la Figure I-4. La robustesse de cette méthode a été étudiée en

ajoutant un bruit artificiel aux données mesurées.

Figure I-4. Cartographies des courants équivalents avant et après introduction de défaut [SRP10]

Une autre méthode simple de diagnostic qui permet de réduire le nombre de mesures est

proposée dans [MIG11]. Un procédé de régularisation qui consiste à minimiser la norme de la

différence entre le vecteur nominale et le vecteur mesuré est utilisé. Ceci permet d’obtenir une

matrice équivalente qui ne contient que les informations nécessaires pour la détection du ou

des défauts.

Pour résumer, les sondes de champ proche sont utilisées dans certaines études comme un outil

de diagnostic pour détecter les éléments défectueux. Cependant si la sonde est placée très près

de l’antenne, elle interagit avec les éléments du réseau en causant des réflexions parasites ce

qui dégrade la précision du diagnostic. Pour pallier ce problème, la sonde doit être placée à

quelques longueurs d’ondes de l’antenne afin de limiter le couplage mutuel. Cependant, à

cette distance l’effet d’un élément défectueux est dilué par le rayonnement provenant des

éléments adjacents. Il devient alors plus difficile de retrouver les défauts sur l’antenne.

I.5.2. Techniques d’imagerie Infra-Rouge (IR)

Dans [NM06] une technique d’imagerie thermique est utilisée pour mesurer l’amplitude des

alimentations des éléments rayonnants d’un réseau d’antennes à l’émission. Elle consiste à

Sans défaut Avec défaut dans le patch3

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

38

placer un écran de détection à une distance de 3 mm de l’ouverture de l’antenne. Une image

thermique de l’intensité de l’énergie électromagnétique est produite sur l’écran. La puissance

absorbée localement par l’écran est proportionnelle à la puissance incidente à chaque point

(pixel) de l’écran. Dans les régions de champs forts, l’énergie absorbée est grande et les

températures de pixels résultants sont élevées. Dans les régions où le champ est faible, la

température des pixels résultants est faible. La distribution de température résultante sur

l’écran est ensuite détectée, numérisée et stockée dans la mémoire d’une caméra infrarouge.

L’amplitude de la distribution du champ dans l’ouverture de l’antenne peut être utilisée pour

effectuer le diagnostic de l’antenne et détecter d’éventuels éléments défectueux (Figure I-5).

(a) (b)

Figure I-5. Ecran de détection infrarouge (a) et Exemple de détection d’un élément défectueux (b)

Cette technique présente des avantages par rapport aux techniques utilisant des sondes en

champ proche conventionnels. Elle est plus simple à utiliser, plus facile à appliquer, plus

rapide à mettre en œuvre. De plus, cette méthode peut être utilisée sur place pour effectuer des

mesures in-situ avec une perturbation minimale du champ. Par contre, elle ne fournit aucune

information sur la loi de phase de l’excitation.

I.5.3. Technique de traitement d’antennes

Une approche déterministe utilisant la distribution en module et phase du champ proche pour

déterminer la position et le nombre des éléments défectueux dans un réseau de géométrie

arbitraire est proposée dans [BD12]. Cette méthode est basée sur une technique d’estimation

spectrale. Les propriétés orthogonales des sous espaces signal et bruit sont exploitées. Les

espaces ‘Signal’ et ‘Bruit’ sont supposés non corrélés. L’élément défectueux est localisé

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

39

lorsque son vecteur propre contient une valeur propre nulle et donc appartient au sous espace

bruit. Les résultats obtenus confirment la précision, la faisabilité et la robustesse vis-à-vis du

bruit de cette méthode mais le principal inconvénient est la complexité des calculs et le temps

de mesure (plusieurs heures) nécessaire pour récupérer les données de champ proche.

I.5.4. Techniques partielles de suivi de zéros de rayonnements

Dans [BR12], une étude sur les différentes causes qui peuvent produire l’apparition des lobes

secondaires dans un sous-réseau est présentée. Le but étant de fournir un outil de diagnostic

du premier ordre pour les concepteurs d’antennes avant l’intégration du sous-réseau dans le

réseau final. Il est démontré que le type d’excitation joue un rôle important dans la détection

de la nature de l’erreur. Suivant le type d’excitation et en observant les zéros du sous-réseau

(« Null-Walk Off » ou « Null Fill in ») on peut savoir si l’erreur provient de l’amplitude ou la

phase de l’excitation.

Ainsi il apparait qu’il existe de nombreuses techniques de diagnostic de rayonnement

d’antennes. La plupart de ces techniques sont basées sur des calculs complexes à partir de

mesures de champs proches relativement longues et non compatibles avec un système de

mesure en temps réel. Dans ce contexte, les techniques d’imagerie infrarouge offrent des

mesures rapides et peu perturbantes in-situ en un temps de réponse compatible avec la mesure

en quasi temps réel. Par contre, l’antenne doit être à l’émission et cette catégorie de technique

ne peut tenir compte de la phase ce qui peut être rédhibitoire dans le cas de diagnostic des

réseaux d’antennes pour certaines applications (goniométrie, traitement d’antennes, formation

de faisceaux…). De plus la majeure partie de ces techniques considère que les anomalies sont

localisées sur la partie guidée du réseau (excitation, défauts électriques et mécaniques,

câblage, amplification, problèmes de fabrication…), mais aucune ne considère les anomalies

sur la partie rayonnée (environnement proche variable de l’antenne). Ces méthodes peuvent

donc être utilisées pour détecter les défauts sur le réseau dans un environnement contrôlé pour

lequel les perturbations externes sont négligeables.

I.6. Mesure d'antennes

Les mesures des réseaux d’antennes sont normalement effectuées dans le but de caractériser

l’antenne ainsi que son diagramme de rayonnement dans un environnement contrôlé.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

40

Cependant lors de leur mise en place sur le terrain, ils peuvent être soumis à des perturbations

non prédictibles ce qui change leurs performances nominales. Dans ce qui suit les techniques

de mesures en champ proches sont présentées.

I.6.1. Différentes zones de champ rayonné par une antenne

Dans les domaines des radiocommunications, de la télédétection et des systèmes de

radiolocalisation, l’antenne est un élément important dans la chaine d’émission ou de

réception. On constate qu’il existe plusieurs zones de champ liées à la distance à l’antenne.

Figure I-6. Différentes zones de propagation

En s’éloignant de l’antenne émettrice on distingue alors trois régions : deux en champ proche

et une en champ lointain [BAL05] (Figure I-6) :

1. Zone de champ réactif ou évanescent : C’est la zone de champ proche entourant

l’antenne et dans laquelle le champ réactif prédomine. Elle se situe à une distance de

l’antenne inférieure à λ/2π où λ représente la longueur d’onde. Elle est caractérisée

par une décroissance rapide de certaines composantes de champ.

2. Zone de champ proche rayonné (Fresnel) : Elle se situe entre la zone de champ

proche réactif et celle de champ lointain. Dans cette région, le champ rayonné

prédomine et la distribution angulaire du champ dépend de la distance à l’antenne.

3. Zone de champ lointain (Fraunhofer) : Elle se situe au-delà de 2D2/λ, D étant la

dimension maximale de l’antenne. Dans cette zone, la distribution angulaire du

champ est indépendante de la distance à l’antenne

V

1

2 3

Antenne

émettrice

Surface d’ondes

d
0 λ/2π D2/2λ 2D2/λ

D

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

41

I.6.2. Mesures en champ proche

Lors des mesures d’antennes, on cherche généralement à connaître les caractéristiques du

diagramme de rayonnement de l’antenne à mesurer. La méthode de mesure la plus simple

consiste à mesurer directement le champ lointain. Quand la structure de l’antenne est grande

par rapport à la longueur d’onde, la distance à laquelle se forme le champ lointain est très

importante et on réalise les mesures en champ proche. Deux solutions sont alors possibles :

les systèmes de mesure de type base compacte ou les techniques de mesures en champ proche.

La mesure en champ proche consiste à mesurer le champ rayonné par une antenne sur une

surface voisine de son ouverture. Pour évaluer les caractéristiques en champ lointain à partir

des mesures en champ proche, différents algorithmes peuvent être utilisées en fonction de la

géométrie de la surface de mesure : plan, cylindre ou sphère. Les techniques de champs

proches constituent une approche efficace pour la caractérisation de systèmes rayonnants

complexes. Leur efficacité résulte principalement d'une combinaison optimale de mesures et

de traitements numériques dont la transformation « champ proche / champ lointain » constitue

maintenant un exemple bien connu. Plus généralement, un nombre minimal de mesures sur

une surface entourant le système sous test permet d'accéder au champ partout à l'extérieur du

système [YAG86].

Les trois surfaces de mesure ont des propriétés différentes :

 Surface plane : L’analyse sur un plan s’applique bien pour les antennes directives, et

notamment les réseaux plans. La sonde balaie un plan situé à quelques longueurs

d’ondes de l’ouverture de l’antenne suivant un système de coordonnées cartésien

(x, y). Le diagramme de rayonnement en champ lointain se calcule aisément et

rapidement par une transformation de Fourier.

 Surface cylindrique : L’analyse cylindrique peut s’appliquer à des antennes directives

dans au moins un plan. La sonde se déplace suivant la génératrice du cylindre tandis

que l’antenne à mesurer tourne autour de l’axe du cylindre. Le champ mesuré est

décomposé en modes cylindriques et ceux-ci permettent de calculer le diagramme de

rayonnement en champ lointain. La décomposition en modes cylindriques est plus

complexe et plus couteuse en temps de calcul que l’utilisation de la transformée de

Fourier précédente.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

42

 Surface sphérique : L’analyse sphérique peut s’appliquer à tous les types d’antennes.

La sonde est fixe et l’antenne à mesurer tourne autour de deux axes de façon à décrire

une sphère. Le champ mesuré est décomposé en modes sphériques et ceux-ci

permettent de calculer le diagramme de rayonnement en champ lointain.

La mesure dans une zone très proche fournit un outil important de diagnostic pour concevoir

et vérifier les circuits et les antennes. Lorsqu’un dispositif ne fonctionne plus comme prévu,

les cartographies du champ proche en permettent la détection et l’identification des zones

perturbées. Une comparaison entre les cartographies initiales et celles de mesures effectuées

peut permettre de trouver la cause de la perturbation. Cependant, les champs qu’on désire

mesurer peuvent être perturbés par la présence des instruments de mesures puisque les

mesures sont effectuées dans la zone très proche de l’antenne. Des précautions particulières

doivent être prises pour réduire autant que possible les interactions. Il est possible d’utiliser

une technique de mesure directe ou indirecte [BG01, DYS73] :

 Technique de mesure directe : fournit un échantillonnage direct du champ en utilisant

des sondes dipolaires pour mesurer le champ électrique et des antennes boucles pour

le champ magnétique.

 Technique de mesure indirecte : consiste à utiliser la rétrodiffusion du champ par une

sonde miniature.

I.6.3. Technique directe de mesure de champ

Une sonde de mesure est connectée à un récepteur au moyen d’une ligne de transmission (ex.

câble coaxial, guide d’onde) et balaye la région d’intérêt comme le montre la Figure I-7. Cette

technique est celle qui est utilisée pour la mesure classique d’antenne. [BG01]. Le signal de

mesure est le produit de convolution de la répartition du champ avec la réponse de la sonde.

Les dimensions de la sonde doivent être suffisantes de façon à obtenir un niveau de signal

exploitable.

Le plus grand désavantage de cette technique est la perturbation des champs mesurés dus à la

présence de la ligne de transmission métallique. Le champ est diffracté par le conducteur

constituant la ligne. En conséquence, des réflexions parasites entre l’antenne sous test (AST)

et la ligne peuvent se produire ce qui perturbe les champs mesurés. En plus, les lignes de

transmissions flexibles comme le câble coaxial, ne peuvent pas produire des mesures précises

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

43

et stables de l’amplitude et de la phase des champs. Ces phénomènes mènent à des résultats

de mesures imprécis, particulièrement quand la région à balayer est grande.

Figure I-7. Configuration de mesure pour la technique de mesure directe

I.7. Technique de perturbation par sonde modulée

Contrairement aux techniques directes, les techniques indirectes utilisent le phénomène de

diffusion et n’ont pas besoin d’une ligne de transmission connectée à la sonde de mesure. La

sonde (diffuseur) vient perturber localement le champ. Le diffuseur doit être raisonnablement

petit pour ne pas modifier significativement le champ à mesurer et suffisamment grand pour

perturber le champ jusqu’au seuil de détection du système. Il en résulte un compromis sur les

dimensions de la sonde pour satisfaire ces différentes contraintes.

Dans la section précédente, on a montré que le signal rétrodiffusé par la sonde est faible et

peut être perturbé par des effets parasites (désadaptation avec l’AST, variation de

température, déformations mécaniques, interactions avec le support …). Pour améliorer cette

méthode la rétrodiffusion du signal est combinée à une modulation basse fréquence qui

permet de retrouver le signal de mesure par détection synchrone. Cette combinaison est

appelée la technique de diffusion modulée (TDM) [BG01, RIC55].

Cette technique présente l’avantage de fournir des mesures peu perturbées, d’être rapide,

précise et à faible coût. La modulation permet également d’augmenter de manière

significative la sensibilité et la plage dynamique du système de mesure.

Dans les sections suivantes le principe de la conception et la mise en œuvre de la sonde TDM

sera présenté et expliqué.

Analyseur

de spectre

AST

Sonde de mesure

Amplification,

conversion de

fréquence…

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

44

I.7.1. TDM

En pratique, une sonde est une antenne miniature, souvent un dipôle électrique avec β.l<0.1,

où β et l représentent la constante de propagation et la longueur physique de la sonde

respectivement. Cette sonde est chargée par un dispositif non linéaire (une photodiode par

exemple). La réponse obtenue par la sonde chargée est ensuite modulée par un signal de

modulation externe (basse fréquence) appliqué à la sonde. Il existe deux configurations

possibles pour capter le signal diffusé par la sonde :

 Configuration mono-statique : le signal rétrodiffusé par la sonde est reçu par l’AST.

 Configuration bi-statique : le signal rétrodiffusé est reçu par une antenne auxiliaire.

I.7.1.1. Configuration mono-statique

L’AST rayonne le champ à mesurer et reçoit en même temps le signal diffusé par la sonde. La

Figure I-8 montre la configuration mono-statique pour la mesure de rétrodiffusion introduite

par Justice et Rumsey [JR55]. L’AST est connecté à la source et au récepteur au moyen d’un

circulateur. Le signal mesuré effectue un aller-retour entre l’AST et la sonde TDM ce qui

implique qu’il est proportionnel au carré du couplage entre les deux.

Figure I-8. Configuration mono-statique de la TDM

Le champ rayonné par l’AST au niveau de la sonde est proportionnel à ce couplage. Donc

pour retrouver le champ, il faut extraire la racine carré du signal de mesure. Lors de

l’extraction de la racine il existe deux solutions opposées. Le champ étant échantillonné

spatialement, il existe une ambigüité de signe d’un échantillon à l’autre, c'est-à-dire que la

phase est connue en chaque point à 180° près. De plus, la dynamique obtenue sur le champ est

la moitié de la dynamique obtenue sur le signal de mesure.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

45

I.7.1.2. Configuration bi-statique

Contrairement à la configuration mono-statique, la configuration bi statique requiert une

antenne auxiliaire connectée à un récepteur pour collecter les signaux rétrodiffusés par la

sonde comme le montre la Figure I-9.

Figure I-9. Configuration bi-statique de la TDM

Le signal mesuré par le récepteur résulte du produit de deux fonctions de transfert :

 Le couplage entre l’AST et la sonde TDM

 Le couplage entre la TDM et l'antenne auxiliaire

Dans ce cas, le champ mesuré est directement proportionnel au signal de mesure. Il est à noter

que l'AST peut être utilisé à l'émission ou la réception. Compte tenu de l’incertitude de phase

et de la limitation de la dynamique obtenue sur le champ pour la configuration mono statique,

la configuration bi statique sera utilisée pour ces travaux.

I.7.2. Modulation de la diffusion de la sonde

Comme évoqué précédemment la TDM consiste à marquer le champ en chaque point de

l’espace en utilisant un diffuseur modulé. Du point de vue de la mise en œuvre de la sonde

TDM le marquage du champ (modulation) peut être obtenu de façon mécanique, électrique ou

optique.

I.7.2.1. Modulation mécanique

La modulation mécanique [CP55] peut être obtenue en faisant vibrer la sonde de façon

périodique (modulation de sa longueur par exemple en utilisant un dipôle composé d’un

ressort hélicoïdal). Changer la forme de la sonde modifie également sa diffusion. En utilisant

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

46

des sondes résonnantes, le moindre changement dans la dimension de la sonde (à une

fréquence fixe) où le changement de fréquence pour une dimension fixe peut produire une

désadaptation significative et une modulation importante du champ rétrodiffusé [BG01].

D’autres schémas de modulations consistent à introduire une antenne spirale (inductance)

dans le champ à mesurer et à l’étirer mécaniquement en tirant sur des minces fils qui y sont

attachés. Cela modifie la rétrodiffusion par l’antenne et par conséquent le signal rétrodiffusé

est modulé. Cette méthode est difficile à mettre en œuvre, et est rarement utilisée.

I.7.2.2. Modulation électrique

Pour la modulation électrique, la sonde est chargée par un dispositif non linéaire, qui peut être

une diode PIN ou Schottky modulée par un signal carré basse fréquence. La diode est

polarisée et non polarisée de manière séquentielle. Le signal diffusé et détecté par le récepteur

contient alors une composante modulée à la fréquence de modulation comme le montre la

Figure I-10 [BG01, HAR62, RIC55, HU60].

Figure I-10. Configuration bi statique de mesure pour la modulation électrique

Le signal de modulation est transmis à la sonde par une paire de fils métalliques ou résistifs

torsadés [KY81]. Le diffuseur peut être un dipôle, une antenne cadre, une antenne cornet ou

une antenne résonateur micro ruban. Cependant, les antennes cornet et résonateur micro ruban

sont rarement utilisées en pratique à cause de leur structure volumineuse et leur grand plan de

masse. Les antennes dipolaires et cadres sont les plus utilisées pour la fabrication des sondes.

V

Récepteur

AST

Signal non modulé

Modulateur

basse fréquence

Détecteur cohérent

basse fréquence

Signal modulé

Sonde dipolaire couplée

à une diode PIN

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

47

Les antennes cadres ont l’inconvénient de détecter les champs électrique et magnétique en

même temps.

Cette technique de mesure permet de réduire les perturbations causées par la présence des

câbles hautes fréquences. Mais la présence des fils métalliques peut aussi perturber la

distribution du champ autour de l’AST ce qui amène à des résultats imprécis.

I.7.2.3. Modulation optique

La différence entre les modulations optique et électrique est le type de modulateur utilisé. Un

diffuseur modulé optiquement (Optically Modulated Scatterer (OMS)) utilise un élément

photosensible comme modulateur, qui peut être une photorésistance, une photodiode ou un

phototransistor. Le signal optique de modulation peut être acheminé en espace libre ou par

une fibre optique jusqu’à l’élément photosensible. La Figure I-11montre le schéma d’une

sonde OMS. Celle-ci est modulée par un signal optique fourni par une fibre couplée à une

photodiode. L’impédance de la photodiode prend deux valeurs différentes suivant qu’elle est

illuminée ou pas, ce qui module le courant dans la photodiode et modifie la diffusion de la

sonde. La configuration de mesure reste la même que pour la modulation électrique

(Figure I-10) [BG01, TEH10, KY81].

Figure I-11. Schéma d'une sonde OMS

Au début des années 90, Hygate [HN90] a mis en œuvre pour la première fois une sonde

OMS formée d’un dipôle chargé par un phototransistor. Des mesures quasiment sans

perturbations ont été obtenues. Cependant, cette technique est limitée par les propriétés des

éléments photosensibles existants sur le marché ce qui limite la dynamique de mesure. Par

opposition aux autres techniques de modulations qui utilisent des lignes de transmission

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

48

(câbles RF, fils métalliques et résistifs…), la modulation optique utilise les fibres optiques

pour transférer le signal de modulation à la sonde ce qui constitue un lien très peu perturbant.

I.8. Applications de la TDM

Pour tous les types de modulation évoqués dans le paragraphe précédent, le spectre du signal

reçu contient une raie porteuse à la fréquence de mesure, qui est ensuite modulée par un signal

basse fréquence. Les raies spectrales latérales dans le signal rétrodiffusé sont dues

exclusivement à la diffusion de la sonde. Ce processus permet d’identifier la contribution de

la sonde et de le séparer des réflexions et désadaptations non modulées. Ceci est obtenu par

filtrage en utilisant un détecteur cohérent basse fréquence à la sortie du récepteur. La TDM

offre alors un moyen efficace pour discriminer les signaux parasites non modulés et le bruit

dans l’environnement de l’AST. Dans ce qui suit on va présenter quelques applications dans

des domaines différents et utilisant la TDM :

I.8.1. Conception d’un montage d’imagerie en champ proche pour la détection

du cancer de sein

Cette thèse [TEH10] a porté sur la conception et la mise en œuvre d’un système de mesures

en champ proche qui utilise la TDM. Le système (Figure I-12) est composé de plusieurs

sondes OMS. Chaque sonde est optimisée pour la fréquence de 2,45 GHz (bande ISM). La

discrétion électromagnétique des fibres optiques utilisées pour les sondes OMS aux signaux

micro-ondes a été étudiée et vérifiée. Cette sonde permet une mesure presque sans

perturbation du champ. Le comportement de la sonde est vérifié en l’utilisant pour mesurer la

distribution des champs proches des différents objets sous test. La mise en œuvre d’un réseau

de sonde OMS, permet d’augmenter la vitesse des mesures par un facteur 14 comparé à des

systèmes disponibles sur le marché qui utilisent des commutateurs opto-mécaniques. Pour

augmenter la précision des résultats de mesures avec le réseau, les données brutes sont

corrigées pour permettre de compenser certaines déviations de la réponse des sondes. Le

système d’imagerie et le fantôme construit ont été testés et validés.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

49

Figure I-12. Schéma du système de tomographie micro-onde pour la détection du cancer du sein

[TEH10]

I.8.2. Caractérisation d’antennes

La caractérisation d’antennes est difficile dans certains cas car les câbles métalliques de

mesures perturbent l’AST. Une nouvelle méthode utilisant la TDM [PUR07] pour caractériser

les antennes est présentée dans ce papier. La modulation est obtenue en connectant l’antenne à

un oscillateur. Elle permet de mesurer l’aire de captation de l’antenne et sa surface

équivalente radar. Une cohérence entre les résultats calculés et mesurés est observée.

Dans [LAO09] l’OMS est utilisée pour mesurer le diagramme de rayonnement des puces

RFID. Il est démontré que cette technique peut être appliquée pour mesurer des antennes

miniatures sans aucun contact électrique avec l’AST (Figure I-13).

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

50

Figure I-13. Sonde OMS pour la mesure du diagramme de rayonnement des antennes miniatures

et puce RFID [LAO09]

I.8.3. Système de tomographie utilisant la TDM

Ce travail [OST11] représente une recherche menée pour la mise en œuvre d’un système de

tomographie microonde (Figure I-14). C’est une technique d’imagerie qui consiste à envoyer

de l’énergie microonde à un objet sous test et trouver quantitativement la répartition spatiale

de ses propriétés diélectriques en réalisant une mesure à l’extérieur de l’objet. Le système

proposé consiste à placer une sonde modulée électriquement avec des diodes PIN devant

chaque élément du réseau d’antennes utilisé.

Figure I-14. Système de reconstruction d’un objet sous test

I.8.4. Estimation de la localisation de sources

Dans ce papier, la TDM est utilisée pour estimer la localisation de sources dans des

environnements indoor sans fils [CPP10]. L’estimation est faite en utilisant un réseau

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

51

circulaire uniforme composé de 5 sondes OMS et un dipôle au centre pour estimer la

localisation de la source à partir d’un signal incident (Figure I-15). La position de la source

est estimée en utilisant un algorithme simple basé sur la différence de puissance du signal

rétrodiffusé modulé par deux sondes du réseau. La différence de puissance est produite à

cause de la différence des pertes de propagation entre la source et chaque sonde.

Figure I-15. Dispositif de mesure pour l'estimation de la localisation d'une source

I.9. Mesure d'antennes in-situ

Pour obtenir de bonnes performances, les réseaux d’antennes sont généralement étalonnés

dans un environnement contrôlé (chambre anéchoïque) après leur fabrication. Un calibrage en

chambre permet de mesurer les caractéristiques de l’antenne dans une configuration nominale.

En outre, dans certains cas (Figure I-16) les radiogoniomètres sont installés sur un porteur

mobile (hélicoptère, bateau, véhicule …). Pour prendre en compte les interactions du réseau

d’antennes avec la structure, un étalonnage en présence du porteur est nécessaire. Cependant

ces phases d’étalonnage sur porteur sont souvent très coûteuses et difficiles à mettre en place

surtout lorsque le porteur est de très grande dimension et/ou placé dans un environnement

difficile d’accès (bateau, avion). Dans la plupart des cas, l'étalonnage ne peut plus se faire en

chambre ce qui nécessite de mettre en place des méthodes d'étalonnage in-situ.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

52

Figure I-16. Exemple d'intégration des réseaux d'antennes sur porteur

Pour les applications de goniométrie, les techniques de calibrage prennent en compte les

caractéristiques physiques du réseau de capteurs et permettent d’obtenir des performances

correctes. L'étalonnage consiste à mesurer la réponse à un signal connu généré par une source

en fonction de sa direction d’incidence sur le réseau. Une table d'étalonnage correspondant à

un grand nombre de réponses est ainsi constituée. Toutefois cette méthode ne donne pas une

expression analytique de la réponse du réseau [FER05].

Dans [HEN09], une analyse pour évaluer les erreurs résultantes de l’hypothèse d’onde

sphérique et des réflexions par le sol pour le calibrage des goniomètres est élaborée. Il est

démontré que la plage de fréquence doit être limitée pour exclure les fréquences pour lesquels

l’erreur de calibrage est importante. Pour éviter cette limitation du système, il faut augmenter

la distance entre la source de calibrage et le goniomètre.

La matrice des couplages mutuels pour la prédiction des diagrammes de rayonnement des

éléments du réseau d’antennes est étudiée dans [GUP03, SH90]. Elle est calculée à partir du

rapport de la tension mesurée sur l’antenne en présence du réseau et des éléments

environnants et celle mesurée pour l’antenne seule. Il est démontré que cette méthode ne

fonctionne pas très bien pour les applications où les diagrammes sont affectés par la

composante du rayonnement structural de l’antenne.

Un système de contrôle de performance in-situ [ENB09] est utilisé pour le diagnostic des

systèmes radars et la détection des anomalies dues aux réflexions par la structure, multi-

trajets…. Une sonde est utilisée pour mesurer le champ proche sur une surface cylindrique

entourant l’antenne. La Figure I-17 montre la complexité de la mise en œuvre de cette

technique. La sonde doit se déplacer manuellement pour mesurer le champ à une position

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

53

donnée. Le câble de mesure et le support mécanique placés devant l'antenne sont susceptibles

de modifier le comportement nominal de l’AST.

Figure I-17. Configuration de mesure d'antennes in-situ

Une deuxième approche pour le calibrage de réseau d’antennes intégrées sur porteur est

présentée dans [BEL08]. La précision est estimée en utilisant des tables de calibrage simulées

à l’aide d’un logiciel électromagnétique au lieu d’effectuer les campagnes d’étalonnages

in-situ. Pour assurer une bonne précision tous les éléments perturbateurs tels que les mâts, les

parties diélectriques et métalliques de l’antenne et de la structure porteuse ont été prises en

compte dans la simulation. Une bonne concordance entre les résultats de simulations et de

mesures pour un réseau d’antennes intégré sur un hélicoptère est observée. Il est montré alors

que l’utilisation des tables de calibrage simulées permet de réduire la complexité d’étalonnage

en termes de coût, de temps et de complexité lorsque les réseaux d’antennes sont placés dans

des environnements difficiles d'accès. Bien que cette approche soit pertinente, elle ne tient

compte que des obstacles permanents. Les obstacles variables dans le temps ou non présents

lors de l'étalonnage ne sont pas pris en compte et dégradent le calibrage.

Un outil de diagnostic en temps réel des réseaux d’antennes à balayage est présenté dans

[IQR13]. Une technologie simple et à faible coût basée sur l’utilisation de câbles coaxiaux à

fentes est proposée. La sonde est localisée à proximité du réseau d’antennes comme le montre

la Figure I-18 ce qui fournit un dispositif de surveillance intégré dans le système. Un

arrangement approprié a été trouvé afin de produire un champ lointain synthétique qui est

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

54

utilisé pour suivre les éventuelles défaillances survenant sur le système. Un signal d’alerte est

généré à chaque fois que la variation sur le signal mesuré dépasse un certain seuil. Cette

technique est utilisée pour la surveillance des radars. L’inconvénient de cette méthode est que

la présence du câble coaxial engendre des interactions avec l’antenne, ce qui dégrade la

précision.

Figure I-18. Configuration de mesure du câble à fentes positionné dans le champ proche de

l’antenne [IQR13]

Un procédé pour calibrer une antenne a été récemment publié par Thales. Cette invention est

notamment utilisée pour le calibrage d’antennes installée sur des infrastructures et dont les

dimensions sont assez importantes et/ou qui ne peuvent être déplacées facilement. L’idée

mise en œuvre repose sur l’utilisation d’un équipement mobile (drone) ayant la capacité

d’effectuer une ou plusieurs rotations autour de l’antenne à calibrer et pourvu de moyens

d’émission de radiofréquences [PGL14].

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

55

I.10. Références du chapitre I

[AG13]

Andrew Kintz and I.J. Gupta, “Airborne antenna array calibration with signals

of opportunity”, Antennas and Propagation Society International Symposium

(APSURSI), pp.1264, 1265, 7-13 July 2013.

[AHM11]

I. Ahmed, “Direction Finding in the presence of a more realistic environment

Model”, Thesis, Michigan Technological University, 2011.

[ALP10]

Yuri Álvarez, Fernando Las-Heras, Marcos R. Pino,”Antenna diagnostics

using phaseless NF information”, ICECom, 2010 Conference Proceedings,

pp.1-4,Sept. 2010.

[BAL05]

Constantine A. Balanis,”Antenna Theory, Analysis and design”, Wiley

Interscience, ISBN 0-474-66782-X, 2005.

[BD12]

A. Buonanno and M. D’Urso,”A Novel Strategy for the Diagnosis of Arbitrary

Geometries Large Arrays”, IEEE Trans. Antennas Propag., vol. 60, no.2,

February 2012.

[BEL08]

A. Bellion and all,”Calibration of direction finding antennas in complex

environment”, Colloque URSI 2008, Chicago-USA, Aoȗt 2008.

[BOL01]

J.C. Bolomey and F.E. Gardiol, “Engineering Applications of the Modulated

Scatterer Technique”, Artech House, 2001.

[BMPS05]

O. M. Bucci, M. D. Migliore, G. Panariello, and G. Sgambato, “Accurate

diagnosis of conformal arrays from near-field data using the matrix method”,

IEEE Trans. Antennas Propag., vol. 53, no. 3, pp. 1114–1120, Mars 2005.

[BR12]

T.J. Brockett and Y. Rahmat-Samii,”Subarray Design Diagnostics for the

Supression of Undesirable Grating Lobes”, IEEE Trans. Antennas Propag.

vol. 60, no. 3, March 2012.

[BSZS07]

S. Burintramart, T. K. Sarkar, Y. Zhang, and M. Salazar-Palma,

“Nonconventional least squares optimization for DOA estimation”, IEEE

Trans. Antennas Propag, vol. 55, no. 3, pp. 707–714, 2007.

[CAP69]

J. Capon, “High-resolution frequency-wave number spectrum analysis”, IEEE

Proc., Vol. 57, pp. 1408 - 1418, 1969

[CP55]

A. L. Cullen, and J. C. Par, “A new perturbation method for measuring

microwave fields in free space," Proceedings of the IEE - Part B: Radio and

Electronic Engineering, vol.102, no.6, pp.836, 844, November 1955.

http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=5724108

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

56

[CPP10]

J. H. Choi, B. Y. Park, and S. O. Park,” Source Location Estimation Using

Phaseless Measurements With the Modulated Scattering Technique For Indoor

Wireless Environments”, Progress In Electromagnetics Research, Vol. 14,

197-212, 2010.

[DL12]

François Delaveau, Yvon Livran, ”Radio surveillance du spectre :

Goniométrie et Localisation”, Techniques de l’ingénieur, Août 2012

[DYS73]

J.D. Dyson,” Measurement of Near Field of Antennas and Scatterers”, IEEE

Trans. Antennas Propag., vol. 34, pp. 446–460, 1973.

[EAH10]

A. Elsayed Ahmad, ”Conception d’antennes réseaux aux performances

optimisées par la prise en compte des couplages inter éléments. Application à

la formation de faisceau et à la polarisation circulaire ”, Thèse Université de

Limoges, 2010.

[ENB09]

J.R. Engesaeth., J.J. Nicolas and I. Balajti, “Mitigation of the “In Situ” Radar

Antennas measurement reflections and multipath of the System Performance

Checks”, Radar Conference IEEE 2009, pp.1-5, May 2009.

[EP95]

E. M. Friel and K. M. Pasala, “Direction finding with compensation for a near

field scatterer”, in Antennas and Propagation Society International

Symposium, Vol. 1, pp.106–109, 1995.

[FER05]

Anne Féréol, ”Radio-goniométrie : Modélisation - Algorithmes –

Performances”, Thèse à Thales, 2005.

[FW91]

B. Friedlander and A. J. Weiss, “Direction finding in the presence of mutual

coupling”, IEEE Trans. Antennas Propag., vol. 39, no. 3, pp. 273–284, 1991.

[GAT96]

L. Gattoufi, D. Picard, A. Rekiouak, J. Ch. Bolomey, “Matrix method for near-

field diagnostic techniques of phased array”, IEEE International symposium

on phased array systems and technology, 15-18 October 1996, pp. 52-57.

[GK83]

I. J. Gupta, and A. A. Ksienski, “Effect of mutual coupling on the performance

of adaptive arrays”, IEEE Trans. Antennas Propag., vol. 31, pp. 785-791,

Sept. 1983.

[GUP03]

I.J. Gupta and all,” An Experimental Study of Antenna Array Calibration”,

IEEE Trans. Antennas Propag., vol. 51, N°. 3, pp.664-667, March 2003.

[HA03]

S. Henault and Y. M. M. Antar, “Accurate evaluation of mutual coupling for

array calibration”, in Computational Electromagnetics International

Workshop, pp. 34–37, 2009.

[HAR62] R.F. Harrington, “Small Resonant Scatterers and Their Use for Field

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

57

 Measurements”, Microwave Theory and Techniques, Vol. 10, p. 165-174, May

1962.

[HEN09]

S. Henault and all, “Impact of experimental calibration on the performance of

conventional direction finders”, Electrical and Computer Engineering,

CCECE '09. Canadian Conference, pp.1123-1128, May 2009.

[HN90]

G. Hygate and J. F. Nye, “Measuring microwave fields directly with an

optically modulated scatterer”, Measurement Science and Technology, vol. 1,

no. 8, pp. 703–709, 1990.

[HU60]

M.K. Hu, “On Measurements of Microwave E and H field Distributions by

Using Modulated Scattering Methods”, IRE Trans. Microwave Theory and

Techniques, vol. 8, pp. 295-300, May 1960.

[HUI03]

H.T. Hui, “Improved Compensation for the Mutual Coupling Effect in a

Dipole Array for Direction Finding”, IEEE Trans. Antennas Propag, vol. 51,

pp. 2498-2503, Sept. 2003.

[IQR13]

L. Infante, S.D. Quintili and C. Romanucci, “A real-time diagnostic tool for

phased array antenna systems”, IEEE International Symposium on Phased

Array Systems & Technology, pp.725,730, 15-18 Oct. 2013.

[JMCS10]

E. Jørgensen, P. Meincke, C. Cappellin, and M. Sabbadini, “Improved Source

Reconstruction Technique for Antenna Diagnostics”, 32nd ESA Antenna

Workshop on Antennas for Space Applications Digest, the Netherlands, 2010.

[JR55]

R. Justice and V.H. Rumsey,”Measurement of Electric Field Distributions”,

Antennas and Propagation, IRE Transactions on, vol.3, no.4, pp.177, 180,

October 1955.

[KY81]

R. King and Y. Yen, “Probing amplitude, phase, and polarization of

microwave field distributions in real time”, Microwave Theory and

Techniques, IEEE Transactions on , vol.29, no.11, pp.1225,1231, Nov 1981.

[LAO09]

R. R. Lao, W.-T. Shay, J. C. Hsu and J.-H. Tarng, “Optically Modulated

Scatterer Technique for Radiation Pattern Measurement of Small Antennas

and RFID Tags”, Antennas and Wireless Propagation Letters, IEEE, vol.8,

no., pp.76, 79, 2009.

[LMM93]

F. Le Chevalier, D. Medynski, and D. Muller, “La calibration d’antenne “,

Traitement du signal 1993-Volume 10 N° 5-6.

[MIG11]

M.D. Migliore, “A Compressed Sensing Approach for Array Diagnosis from a

Small Set of Near-Field Measurements”, Antennas and Propagation, IEEE

Transactions on, vol.59, no.6, pp.2127, 2133, June 2011.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

58

[MMC98]

S.Marcos, G. Muteldo, P. Chevalier, “Les méthodes à hautes résolutions :

traitement d’antennes et analyse spectrale”, Edition Hermes, 1998.

[MNA09]

A. Mirkamali, J. Nateghi, and L. Akhoondzadeh-Asl, “Evaluation of Mutual

Coupling Models for Calibrating the Antenna Arrays for DOA Estimation”,

Antennas and Propagation, 2009. EuCAP 2009. 3rd European Conference on,

vol., no. pp.1033, 1036, 23-27 March 2009.

[MUL94]

Gilbert Multedo, “Radio-surveillance du spectre“, Techniques de l’ingénieur,

2012.

[NM06]

J. Norgard and R. Musselman, “Direct Diagnostic Testing Of Phased Array

Antennas Using Infrared Imaging Techniques”, 17th International Zurich

Symposium on Electromagnetic Compatibility, 2006.

[OST11]

Majid Ostadrahimi, “Near-Field Microwave Tomography Systems and the Use

of a Scatterer Probe Technique”, Thesis of University of Manitoba, 2011.

[PGL14]

J-L. Poulain, A. Goubet et S. Lestieux,”Procédé et système pour calibrer une

antenne”, EP2749892A2, 2 Juillet 2014.

[PUR07]

P. Pursula, M. Hirvonen, K. Jaakkola and T. Varpula,”Antenna Effective

Aperture Measurement with Backscattering Modulation”, IEEE Trans.

Antennas Propag. Vol. 55, No.10, pp. 2836-2843, Oct. 2007.

[RIC55]

J. Richmond, “A modulated scattering technique for measurement of field

distributions”, Microwave Theory and Techniques, IRE Transactions on, vol.

3, no. 4, pp. 13–15, July 1955.

[SH90]

H. Steyskal and J.S. Herd, "Mutual coupling compensation in small array

antennas", IEEE Trans. Antennas Propag., vol.38, no.12, pp.1971-1975, Dec

1990.

[STD10]

M. Serhir, N. Ribiere-Tharaud and D. Picard, “Robust antenna diagnostics method

using equivalent elemental dipoles and the spherical wave

expansion”, Antennas and Propagation (EuCAP), 2010 Proceedings of the

Fourth European Conference on , vol., no., pp.1,5, 12-16 April 2010.

[TEH10]

H. Memarzadeh-Tehran, “Non-Invasive Near-Field Measurement Setup Based

on Modulated Scatterer Technique Applied To Microwave

Tomography”,Thesis, Université de Montréal,2010.

[YAG86]

A.D. Yaghjian, “An Overview of near Field Antenna Measurements”, IEEE

Trans. Antennas Propag., vol.1, January 1986.

[YLU89] C.C. Yeh, M.L. Leou, and D.R. Ucci,“Bearing estimations with mutual

coupling present”,IEEE Trans. Antennas Propag, vol. 37, pp.1332-1335,1989.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

59

II.

Apport d’un système de mesure in-situ à un goniomètre

Historiquement, les goniomètres ont été utilisés comme un équipement d’aide à la

navigation, tant pour les avions que pour les navires. Aujourd’hui, les radiocommunications

sont devenues essentielles aussi bien dans le domaine civil que militaire. Les progrès des

technologies de transmission numériques, les volumes transmis, la variabilité des formes

d'ondes et des protocoles d'accès radio se sont fortement accélérés ces vingt dernières années,

accroissant, non seulement l'hétérogénéité des signaux, mais aussi la densité d'émetteurs, la

complexité et l'in-stationnarité des environnements de propagation. Ces contraintes ont

amenés les constructeurs a développé des radiogoniomètres de plus en plus performants.

Lors de leur mise en place sur le terrain, les réseaux d’antennes peuvent être soumis à des

perturbations non prédictibles au moment de la phase d’étalonnage de leur rayonnement.

Dans certaines applications comme la goniométrie, le traitement d’antennes est sensible aux

erreurs de modèle de l’antenne. Or, les évolutions des goniomètres, comme l’intégration plus

poussée au porteur, et l’utilisation d’antennes plus efficaces, ont tendance à augmenter ce type

de perturbations. Dans ce chapitre, le bénéfice d’un système de mesure in-situ permettant de

détecter et de compenser les perturbations du rayonnement des antennes est évalué.

L’influence d’obstacles permanents d’une part et variables d’autre part (trappe, porte

ouverte…) est évaluée à l’aide d’un modèle combinant des simulations électromagnétiques et

des simulations de l’ensemble du radiogoniomètre.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

60

II.1. Caractéristiques principales des radiogoniomètres

II.1.1. Principe de la radiogoniométrie

L’objectif de la radiogoniométrie est d'estimer la direction d’arrivée d’une onde

électromagnétique par la mesure de signaux reçus sur une antenne ou un réseau antennaire.

L’architecture fonctionnelle commune à tous les radiogoniomètres est présentée dans la

Figure II-1.

Figure II-1. Architecture générale d’un goniomètre

L’onde émise par une source est captée par un réseau de N capteurs. Le réseau d’antennes est

constitué de N antennes élémentaires dont les dimensions et l’espacement varient en fonction

de la gamme de fréquence considérée. La géométrie du réseau dépend de l’application et des

traitements de goniométrie utilisés. Le champ électromagnétique incident est tout d'abord

converti dans l'antenne en une tension ou un courant électrique et transite ensuite par un câble

avant d’être numérisé par une chaîne de réception puis traité par un algorithme de traitement

de signal. L'architecture du goniomètre et les techniques d'antennes mises en œuvre dépendent

:

 Des caractéristiques de l’onde électromagnétique incidente : largeur de bande, forme

d’onde (continue/impulsionnelle), polarisation.

 Du type d’acquisition de l’information : parallèle (mesure quasi-instantanée) ou

séquentielle (après une séquence impliquant des commutations entre les antennes).

Les différents algorithmes de traitement de goniométrie cités dans le chapitre I peuvent être

groupés en deux catégories :

Traitement de

goniométrie
Commutateur Récepteurs N voies

Réseau de N capteurs

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

61

 Radiogoniomètres à résolution simple qui sont plus adaptés au cas de la propagation à

trajet unique. On distingue entre deux classes de radiogoniomètres à résolution simple

suivant que la mesure se base sur l’amplitude ou sur la phase des signaux reçus : les

radiogoniomètres d’amplitude et les radiogoniomètres de phase.

 Radiogoniomètres à Super Résolution et Haute Résolution capables de traiter plusieurs

émissions simultanées dans une même bande de fréquence (brouillages, interférences,

trajets multiples). Ces radiogoniomètres exploitent des opérateurs statistiques du

signal reçu (matrice de covariance par exemple). On peut citer les algorithmes

MUSIC, ESPRIT, CAPON [TF09].

Le choix d’une technique de goniométrie dépend de l’application visée. Elle doit traduire un

compromis pour répondre à une situation opérationnelle donnée et à un porteur donné.

Plusieurs caractéristiques sont à prendre en compte pour chaque application telles que la taille

du réseau, les gammes de fréquences à couvrir, la durée d’installation, le poids, les conditions

environnementales, le coût…

Cependant plusieurs autres paramètres interviennent de manière significative dans la

conception ou le choix d’un radiogoniomètre. On peut retenir quelques caractéristiques qui

seront utilisés dans la suite de la thèse :

II.1.2. Borne de Cramer Rao (BCR)

Pour définir un traitement d’antennes associé à un réseau de radiogoniométrie, il est souvent

utile d’avoir une idée à priori des limites de la précision pouvant être atteintes. Le calcul de la

borne de Cramer Rao permet de fixer cette limite pour l’estimation d’un ou plusieurs

paramètres sur la base d’une observation statistique donnée. Généralement, il existe des

formules pour le calcul théorique de cette borne pour différentes géométries de réseaux

d’antennes.

Pour un réseau circulaire idéal, la BCR (σ2
θ) est donnée par l’ Eq. II-1

𝜎𝜃

2 =
1

𝐾. 𝑁. 𝑅𝑆𝐵

𝜆2

𝜋2. (2𝑅)2
 Eq. II-1

Avec :

 σ2
θ : variance limite de mesure de θ

 K : Nombre d’échantillons

 N : Nombre d’antennes dans le réseau

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

62

 RSB : Rapport signal sur bruit

 λ : longueur d’onde

 R : Rayon du réseau circulaire

Cette formule considère un cas idéal où les réseaux sont composés d’éléments parfaitement

isotropes non couplés. Une étude [BEL07] a montré que ce type d'expression analytique de

BCR n’est pas représentatif de la réalité car elle utilise des hypothèses trop simplificatrices et

ne tient pas compte de la configuration du réseau dans son environnement réel. Un calcul plus

réaliste et tenant compte des paramètres influençant les diagrammes de rayonnement des

antennes (couplage, réflexion, diffraction par la structure, masquage de mât…) par

l’intermédiaire des vecteurs directeurs issus des simulations électromagnétiques est présenté.

II.1.3. Précision de mesure angulaire

Il s’agit de la précision instrumentale sur les mesures angulaires en azimut et élévation. Elle

est généralement donnée sous la forme d'une valeur quadratique moyenne calculée pour

chaque angle et pour chaque fréquence de la gamme à couvrir. L'ensemble des composantes

du radiogoniomètre doit être inclus dans la mesure, y compris ceux liés au récepteur et au

réseau d’antennes. Elle est mesurée à fort Rapport Signal sur Bruit (RSB) et donnée par la

formule suivante :

𝜎 = √
∑ (𝑒𝑖 − 𝑒𝐴)2𝑛

𝑖=1

𝑛
𝑎𝑣𝑒𝑐 𝑒𝐴 =

∑ 𝑒𝑖
𝑛
𝑖=1

𝑛
 Eq. II-2

Où n désigne le nombre d’angles, ‘ei’ l’erreur élémentaire pour le i
ème angle et eA l’erreur

moyennée sur les n angles.

Les mesures de précision angulaire nécessitent des infrastructures lourdes : des émetteurs

calibrés servant de référence et une base de mesure tournante sur laquelle le goniomètre est

installé, dans un environnement aussi isotrope que possible, sans obstacles, ni réflecteur pour

éviter tout masquage et trajet multiple.

II.1.4. Sensibilité

La sensibilité d’un radiogoniomètre se définit comme le niveau minimal de signal reçu sur

l’antenne de goniométrie, donnant lieu à une estimation de l’angle d’arrivée avec une

précision donnée. C’est une caractéristique importante qui conditionne la portée d’un

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

63

système, ainsi que le maintien de précision et de temps de traitement acceptables sur les

signaux reçus à faible RSB, ce qui est fréquent dans les applications militaires.

La sensibilité instrumentale d’un système de radiogoniométrie est généralement donnée sous

la forme du niveau du champ électrique (en µV/m) nécessaire à l’obtention d’un écart

quadratique moyen de l’estimateur angulaire de l’ordre de 1° ou 2°. Elle dépend donc non

seulement des traitements mais aussi des performances de la chaîne de réception : gain

d’antennes, pertes dans les câbles, facteur de bruit des amplificateurs, dynamique et non

linéarités du récepteur... Elle est donnée par l’Eq. II-3 :

 𝐸(𝑑𝐵𝜇𝑉/𝑚) = 𝐷𝑏 + 10 log(∆𝑓) + 𝑅𝑆𝐵 − 𝐻𝑒𝑓𝑓 + 107 Eq. II-3

Avec :

 Db : Densité spectrale de bruit totale (dBm/Hz)

 Δf : Résolution spectrale (Hz)

 RSB : Rapport signal sur bruit minimal pour obtenir une précision donnée (dB)

 Heff : Hauteur efficace de l’antenne

D’autres caractéristiques importantes sont aussi détaillées dans [DL12, BEL08] comme la

vitesse de mesure, le comportement en présence de multi-trajets de propagation et multi-

émissions dans la bande d’analyse, le comportement face aux ambiguïtés …

II.2. Traitement d’antennes : Algorithme MUSIC (Multiple Signal

Classification)

L’algorithme MUSIC est un algorithme de traitement de goniométrie à haute résolution

[TF09]. Il a été développé en parallèle par G. Bienvenu et par R. Schmidt en 1979. MUSIC

passe par la décomposition de la matrice de covariance des signaux reçus RXX en présence du

bruit additif. Il se base sur les sous-espaces engendrés par les vecteurs propres vn de RXX.

En considérant un réseau de M capteurs et N sources électromagnétiques de directions

d’arrivée θi, la décomposition propre de la matrice fournit une base de l’espace engendré par

la matrice :

 Une base orthogonale du sous-espace source est formée par les M vecteurs propres

associés aux valeurs propres non-nulles.

 Une base orthogonale du sous-espace bruit est formée par les N-M vecteurs propres

associés aux valeurs propres nulles.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

64

Les deux sous-espaces sont orthogonaux.

RXX peut s’écrire alors comme la somme d’une matrice de corrélation due au signal « s » et

d’une autre matrice due au bruit :

 𝑅𝑥𝑥 = 𝐸{𝑋𝑋+} = 𝑅𝑦𝑦 + 𝜎2𝑅𝑏𝑏 = 𝐴∗𝑅𝑠𝑠𝐴 + 𝜎2𝑅𝑏𝑏
Eq. II-4

Avec :

 RYY : Matrice d’auto corrélation du signal reçu

 σ2 : Puissance du bruit

 Rbb : Matrice d’auto corrélation du bruit

 A= [a (θ1), a (θ2) … a (θi)] matrice de vecteurs des directions d’arrivée

Le goniomètre MUSIC profite de la propriété d’orthogonalité en projetant un vecteur

d’analyse ‘aθ’ dans le sous-espace bruit. Cette projection représente en fait le carré de la

distance euclidienne entre le vecteur d’analyse et le sous-espace source ds
2(θ) :

𝑑𝑠
2(𝜃) =

1

𝑁
∑ |𝑉𝑖

+𝑎𝜃|2
𝑁

𝑖=𝑀+1

 Eq. II-5

ds
2(θ) s’annule à chaque fois que ‘aθ’ pointe dans la direction orthogonale au sous-espace

bruit ; le vecteur se trouve alors totalement dans le sous espace signal. Ainsi le vecteur ‘aθ’ est

identique à l’un des vecteurs directionnels. L’angle avec lequel il a été construit correspond à

l’angle d’arrivée θi du signal incident.

Le calcul de ds
2(θ) est fait pour chaque angle d’observation dans la plage désirée

 θmin <θi < θmax ensuite le pseudo-spectre représentant l’inverse de la distance 1/ ds
2 en

fonction de θ est tracé. Les positions angulaires de sources sont repérées en localisant les

maximums du pseudo-spectre.

II.3. Modèle de calcul de performance de goniométrie

Pour évaluer la précision de goniométrie en fonction des signaux reçus par les réseaux

d’antennes, un modèle de la chaîne de réception combinant des simulations

électromagnétiques et des traitements numériques est développé (Figure II-2).

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

65

Figure II-2. Modèle de chaîne de réception du goniomètre

Ce modèle est formé de trois blocs :

1. Simulation des réseaux d’antennes avec leur porteur :

Le logiciel de simulation électromagnétique FEKO [FEK05] permet de simuler des systèmes

antennaires complexes modélisables en trois dimensions via la méthode des moments. À

l’aide de FEKO, la structure antennaire complète du goniomètre ainsi que les différents

éléments perturbateurs situés à proximité de l’antenne sont modélisés. Ce logiciel propose des

méthodes fréquentielles de calcul qui fournissent un compromis entre le temps de simulation

et la précision (Méthode des moments…).

La simulation est réalisée en mode réception. Le réseau d’antennes est excité par des ondes

planes pour les différentes fréquences considérées par le réseau de goniométrie et avec un pas

angulaire dépendant de la précision souhaitée.

2. Modèle du goniomètre :

Un modèle est développé sous MATLAB pour évaluer les courants en amplitude et phase

pour chaque direction d’arrivée θ du signal, sur chaque antenne du réseau de goniométrie et

dans la bande de fréquence considérée. A partir des valeurs du courant, on obtient directement

la réponse du réseau d’antennes à une direction d’arrivée donnée. Ces réponses d’antennes

tiennent compte de la géométrie du réseau et de tous les éléments perturbateurs : couplage

mutuel et avec structure, diffractions, réflexions …

Goniomètre

Traitement

d’antenne

Développement d’un

modèle Matlab du

goniomètre

Implémentation de la

chaine de réception et de

l’algorithme MUSIC

Simulation

électromagnétique sous

FEKO(problème

électriquement grand)

Signal incident

θ

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

66

3. Traitement d’antennes :

Pour évaluer la précision de goniométrie à partir de la réponse du réseau simulée, l’algorithme

MUSIC est implémenté sous Matlab. L’étude de la précision consiste à calculer le RSB

minimal autorisant une erreur quadratique moyenne (RMS) inférieure à 2°. La Figure II-3

montre l’organigramme de l’étude de la précision de goniométrie.

La moyenne de sur K estimations via MUSIC est calculée à partir des K réalisations des S

signaux bruités (S étant égal au nombre d’antennes dans le réseau) dont on impose le RSB en

jouant sur le signal. Ceci permet d’incrémenter le RSB jusqu’à ce que l’erreur soit inférieure à

2°. Ce calcul est répété pour chaque fréquence. La complexité du calcul dépend du nombre

d’antennes, du nombre d’échantillons, du nombre de fréquence et du pas angulaire.

Figure II-3. Organigramme de calcul de performance de goniométrie

L’antenne du goniomètre est formé d’un réseau circulaire de rayon 55 cm de cinq dipôles

(hauteur 25cm et diamètre 18 mm). Il est excité par une onde plane de direction d’incidence

360 simulations sous

FEKO en réception

(chaque 1°)

Vérifier si e < 2°
  ˆe

Algorithme d’estimation de la

direction d’arrivée (MUSIC)

K= 100 échantillons

RSB varie de 5 à 40 dB

RSBmin pour obtenir 2°

d’erreur RMS

F=Fmin:Fmax

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

67

variable avec un pas angulaire de 1° pour les différentes fréquences considérées par le réseau

de goniométrie et dans la polarisation souhaitée. (Figure II-4).

A partir de la réponse du réseau à chaque signal incident, l’angle d’arrivée du signal est

estimé avec MUSIC. Ensuite le rapport signal sur bruit RSBmin permettant d’obtenir une erreur

quadratique moyenne inférieure à 2° est calculée en considérant 100 réalisations de bruit,

(Figure II-5).

Figure II-4. Réseau circulaire de 5 dipôles

La Figure II-5 présente le RSBmin du réseau de dipôles en fonction de la fréquence ainsi que la

borne de Cramer Rao idéal (antennes isotropes et non couplées).

Le RSBmin diminue en fonction de la fréquence à cause de l’effet de la taille électrique du

réseau (BCR). On précise que ces courbes de RSBmin ne tiennent pas compte du gain de

l’antenne, ni de la qualité de l’adaptation des antennes puisqu’il est calculé en aval de celles-

ci.

55 cm25 cm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

68

Figure II-5. RSBmin pour 2° d'erreur pour un réseau de dipôles

II.4. Etude des performances sur véhicule porteur

Les systèmes de radiogoniométrie sont généralement installés sur un porteur mobile (bateau,

avion, véhicule). Cependant, ce porteur peut modifier de façon plus ou moins importante les

performances radioélectriques des antennes et donc au final les performances de

radiogoniométrie (précision et sensibilité).

 Plusieurs phénomènes peuvent intervenir dans la modification des performances comme le

couplage mutuel entre antennes et obstacles, les réflexions, les diffractions, le masquage… ce

qui peut entraîner des déformations de diagramme de rayonnement et des multi trajets

pouvant causer des erreurs d’estimation d’angle d’arrivée.

Il est alors nécessaire de réaliser une phase d’étalonnage du réseau d’antennes avec le porteur

pour prendre en compte la plupart de ces phénomènes. Pour cela, on place le réseau

d’antennes dans son environnement réel d’utilisation (en présence du porteur, du mât…) et on

réalise l’étalonnage. Les tables d’étalonnages sont générées à partir de l’acquisition de la

réponse complexe du réseau à un signal donné en fonction de l’angle d'incidence et de la

fréquence.

0 200 400 600 800 1000
0

10

20

30

40

Fréquence (MHz)

R
S

B
m

in
 p

o
u

r
2

°
e

rr
e

u
r

(d
B

)

Borne de Cramer Rao

RSBmin pour le réseau de dipôles

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

69

II.4.1. Effet d’une intégration poussée

La tendance aujourd’hui, pour des applications militaires par exemple, est de miniaturiser le

système antennaire intégré sur un porteur tout en souhaitant conserver les mêmes

performances comme le montre la Figure II-6. Or, l’exigence d’intégration poussée du réseau

d’antennes au plus près du porteur a tendance à aggraver l’effet des réflexions parasites sur les

performances de goniométrie.

Figure II-6. Intégration des réseaux d'antennes sur un porteur

Dans cette partie, la simulation électromagnétique du système complet (réseau d’antennes et

véhicule) est effectuée pour étudier l’effet de la présence du porteur sur la performance de

goniométrie. Un porteur de type véhicule 4x4 de type conducteur électrique parfait (PEC)

dont les dimensions sont décrites sur la Figure II-7 a été modélisé sous FEKO. Un sol de

permittivité relative 15 et de conductivité 2,10-2 S a été modélisé 50 cm au-dessous de la

voiture.

Miniaturisation à performances

égales

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

70

Figure II-7. Description du porteur

Dans un premier temps, un réseau de diamètre 1.1 m formé de 5 dipôles (de hauteur

25 cm) est positionné au-dessus du toit du véhicule. Les simulations sont réalisées dans la

bande [100 MHz ; 1 GHz] en considérant 20 points de fréquences.

Deux distances d’éloignement entre le réseau et le porteur (1 m et 4 m) ont été étudiées et

comparées avec le cas du réseau sans véhicule (Figure II-8) :

Figure II-8. Configuration des réseaux d'antennes à 4 m et à 1 m du toit

La Figure II-9 présente le RSBmin en fonction de la fréquence pour les deux hauteurs

considérées et fonction d’étalonnage (biaisé ou pas). Le terme ‘étalonnage non biaisé’ signifie

que la configuration géométrique du problème demeure inchangée entre l’analyse de la

4.5 cm

1.7 cm

Mesure à 1 mEtalonnage à 4m

4 m

1 m

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

71

précision de goniométrie (mesure) et l’étalonnage. Au contraire on dira que l’étalonnage est

biaisé quand l’analyse de la précision de goniométrie est réalisée dans une configuration

géométrique différente de celle utilisée durant la phase d’étalonnage.

L’analyse de la Figure II-9 montre que :

 Lorsque l’étalonnage est non biaisé, le RSBmin dévie peu par rapport à la configuration

sans véhicule. Des dégradations faibles (inférieures à 5 dB) sont observées sur toute la

bande que ce soit pour un éloignement de 1 m ou 4 m.

 En réalisant un étalonnage biaisé, c’est-à-dire à une hauteur différente de celle de la

mesure (mesure à 1m étalonnée avec une configuration à 4m), des dégradations

importantes (supérieures à 20 dB) sont observées surtout en basse fréquence. Le

maintien de la précision nécessite un RSB plus élevé (entre 5 dB et plusieurs dizaines

de dB). Ce phénomène est plus marqué pour les fréquences basses.

Figure II-9. Evolution du RSBmin du réseau de dipôles en fonction de la hauteur et du choix

d'étalonnage

II.4.2. Effet des obstacles variables

Dans la partie précédente, les dégradations dues à un étalonnage biaisé en fonction de la

hauteur du réseau par rapport au toit du véhicule ont été étudiées. Celles-ci peuvent être

compensées lors du premier calibrage. Or, lorsque le réseau est placé dans son environnement

réel d’utilisation (in-situ), il est potentiellement perturbé par des diffuseurs proches non

présents précédemment et qui affectent son étalonnage nominal. Dans ce paragraphe, le

caractère non-stationnaire de l’obstacle présent sur le toit est considéré. Pour cela, une trappe

200 400 600 800 1000
0

10

20

30

40

Fréquence (MHz)

R
S

B
m

in
 p

o
u

r
2

°
e

rr
e

u
r

R
M

S
 (

d
B

)

sans véhicule

Config 1m/etalonnage 1m

Config 4m/etalonnage 4m

Config 1m/etalonnage 4m

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

72

de longueur 100 cm (λ/5 à 400 MHz) et de largeur 50 cm (λ/1.49 à 400 MHz) inclinée de 45°

est ouverte sur le toit du véhicule comme le montre la Figure II-10.

(a) (b)

Figure II-10. Configuration du réseau d'antennes décalé du toit en présence d'une trappe en

présence d'une trappe ouverte sur le toit

Pour évaluer l’impact de l’ouverture de la trappe sur la précision de la goniométrie, le RSBmin

est calculé pour une configuration où l’obstacle est présent alors qu’il ne l’était pas lors de

l’étalonnage pour deux distances par rapport au toit : 1 m et 4 m.

Figure II-11. Evolution du RSBmin en présence d'un obstacle variable pour le dipôle

La Figure II-11 montre l’évolution du RSBmin pour le réseau de dipôles. L’ouverture de la

trappe cause une forte dégradation de la sensibilité surtout lorsque le réseau d’antennes est

proche du toit (1 m) :

200 400 600 800 1000
0

5

10

15

20

25

30

35

40

Fréquence (MHz)

R
S

B
 m

in
 p

o
u

r
2

°
e

rr
e

u
r

R
M

S
 (

d
B

)

Dipole 1m fermé

Dipole 1m ouvert

Dipole 4m fermé

Dipole 4m ouvert

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

73

 Lorsque le réseau est placé à 4 m du toit, des faibles dégradations sont observées. Une

forte dégradation due à la présence du sol est observée à 650 MHz.

 Par contre, lorsqu’on rapproche le réseau jusqu’à 1 m, des fortes dégradations sont

observées notamment en basse fréquence (supérieures à 20 dB pour les fréquences

inférieures à 600 MHz).

Il en résulte que tout objet non pris en compte durant le premier calibrage peut dégrader

complètement la précision requise de goniométrie.

II.5. Influence de l’efficacité des antennes

II.5.1. Conception d’une antenne adaptée en basse fréquence

Les progrès en matière de conception d’antennes ultra-large bande (ULB) (de hauteur λmin/5)

et de l’optimisation du compromis taille, efficacité et bande passante à l’aide de structure

antennaire agile en fréquence, permettent d’utiliser des antennes efficaces même pour les

fréquences basses. Afin d’étudier la performance de goniométrie en basse fréquence, une

antenne ULB court-circuitée de 25 cm de hauteur est conçue. L'antenne est formée de deux

demi sphères creuses espacées de 6 mm. La Figure II-12 montre la structure de l’antenne ainsi

que ses dimensions.

Figure II-12. Antenne Ultra large bande

L=25 cm

l=25 cm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

74

Des court-circuits sont ajoutés pour maintenir l’adaptation d'impédance en basse fréquence.

Une étude paramétrique est effectuée pour choisir la position et le rayon du

court-circuit les plus adéquats. Des courts circuits de diamètre 1 mm et placée à 6 cm de l’axe

de l’antenne sont choisies.

La Figure II-13 présente les coefficients de réflexion sur 50 Ω des deux antennes. A hauteur

égale l’antenne ULB est adaptée à (|S11| < -10 dB) à partir de 230 MHz jusqu’à

1 GHz tandis que le dipôle n’est adapté que dans la bande [450-600] MHz.

Figure II-13. Coefficient de réflexion du dipôle et de l'antenne ULB

La Figure II-14 montre les diagrammes polaires de gain réalisé, c'est-à-dire du gain

incorporant les pertes par désadaptation pour les deux antennes seules dans le plan d’azimut

pour trois fréquences : 200 MHz, 400 MHz et 1 GHz.

(a) (b)

Figure II-14. Diagramme de gain réalisé en fonction de l'azimut pour le dipôle (a) et pour

l'antenne ULB (b)

200 400 600 800 1000
-25

-20

-15

-10

-5

0

Fréquence (MHz)

P
a

ra
m

è
tr

e
s
 S

 (
d

B
)

Dipole

Antenne ULB

0 100 200 300
-20

-15

-10

-5

0

5

Azimuth (°)

G
a

in
 r

é
a

lis
é

 (
d

B
i)

200 MHz

400 MHz

1 GHz

0 100 200 300
-6

-4

-2

0

2

Azimuth (°)

G
a

in
 r

é
a

lis
é

 (
d

B
i)

200 MHz

400 MHz

1 GHz

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

75

Le dipôle présente un gain réalisé inférieur à -20 dBi à 200 MHz. Son diagramme reste

parfaitement omnidirectionnel en azimut grâce à la symétrie cylindrique de sa structure. Ce

n’est pas le cas de l’antenne ULB qui voit son omnidirectionnalité se dégrader modérément

(variation inférieure à 5 dB) notamment à partir de la 2ème octave.

Chaque antenne est ensuite intégrée à un réseau de 5 éléments de diamètre 1.1m (la distance

électrique entre deux antennes est de 6,45 λmin). Une seule antenne du réseau émet et les

autres sont chargées sur 50 Ω. La Figure II-15 montre le couplage entre deux antennes

successives pour les deux types d'antennes. Le couplage est supérieur à -30 dB à partir de

200 MHz pour l'antenne ULB et à partir de 400 MHz pour le dipôle. En fait, l'antenne ULB

est plus efficace aux fréquences basses que le dipôle et diffracte donc plus, ce qui se traduit

par une perturbation plus importante au niveau de l’antenne de réception pour ce type

d’antenne.

Figure II-15. Couplage pour les deux types d'antennes

En comparant les deux types d’antennes en termes d’adaptation et de gain, on conclut qu’à

hauteur équivalente l'antenne ULB :

 apporte une amélioration significative du gain réalisé dans la première octave

(200-400 MHz) grâce à une meilleure adaptation d'impédance.

 des performances équivalentes au dipôle dans la seconde octave.

 une certaine dégradation d’omnidirectionnalité par rapport au dipôle au-delà de

800 MHz.

200 400 600 800 1000
-70

-60

-50

-40

-30

-20

-10

Fréquence (MHz)

S
ij

(d
B

)

Dipole

Antenne ULB

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

76

A hauteur équivalente, l'intérêt d'utiliser des antennes mieux adaptées en impédance permet

une meilleure réception des signaux via un gain réalisé augmenté. Pour autant ce gain

d'efficacité de rayonnement se traduit par une plus grande sensibilité à l’environnement

proche et notamment, un couplage entre élément du réseau plus important. Par ailleurs

l'omnidirectionnalité en azimut est dégradée en haut de bande de fréquence. Ces deux derniers

points doivent être considérés au regard de l'étalonnage du réseau de goniométrie car la

précision peut être affectée.

II.5.2. Performances de goniométrie en utilisant l'antenne ULB

Le réseau circulaire de diamètre 1,1 m composé de cinq antennes ULB décrit précédemment

est placé au-dessus de la voiture. Les performances de goniométrie sont étudiées dans les

deux cas :

 En présence d’obstacles permanents : intégration poussée sur le toit du porteur

(Figure II-16)

 En présence d’obstacles variables : ouverture d’une trappe sur le toit du porteur

(Figure II-17)

Figure II-16. Evolution du RSBmin du réseau d’antennes ULB en fonction de la hauteur et du choix

d'étalonnage

Pour l'antenne ULB, le RSBmin pour obtenir une erreur inférieure à 2° est inférieure à celui du

dipôle (différence de 3 dB en bande basse). On constate qu’un étalonnage du réseau sur

véhicule ne dégrade quasiment pas les performances par rapport à une configuration sans

200 400 600 800 1000
0

10

20

30

40

Fréquence (MHz)

R
S

B
 m

in
im

a
l
p

o
u

r
2

°
e

rr
e

u
r

R
M

S
 (

d
B

)

sans vehicule

Config 1m/étalonnage 1m

Config 4m/étalonnage 4m

Config 1m/étalonnage 4m

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

77

porteur. Par contre le RSBmin calculé pour une configuration à 1 m étalonné avec une

configuration à 4 m est dégradé sur toute la bande. Pour certaines fréquences des écarts

jusqu’à 20 dB sont observés entre un étalonnage biaisé et non biaisé. (Figure II-16).

Enfin, on traduit un obstacle perturbateur dit "variable», c’est à dire que sa présence ne peut

être pris en compte dans l'étalonnage du réseau de goniométrie. Dans le cas précédent, une

perturbation du comportement des antennes est engendrée par l'ouverture de trappe

100 cm * 50 cm sur le toit du porteur. La Figure II-17 présente la métrique RSBmin pour le

réseau d'antennes ULB dans le cas d’une ouverture d’une trappe sur le toit du porteur et dans

le cas des deux séparations 1 m et 4 m entre le réseau et le porteur. Comme pour le dipôle, la

performance de goniométrie est dégradée surtout lorsque le réseau est placé à 1 m du toit. Par

contre, en comparant avec la Figure II-11, on constate que la précision du réseau de dipôles

est plus dégradée que celle du réseau d'antennes ULB.

Figure II-17. Evolution du RSBmin en présence d'un obstacle variable pour le réseau d’antennes

ULB

II.5.3. Comparaison des deux types d’antennes en termes de sensibilité

La métrique RSBmin présente un caractère global et ne permet pas une analyse fine du

comportement parce qu’elle n’est pas calculée en amont de la chaîne de réception mais en

aval des antennes. Le calcul de la sensibilité permet de mieux comparer les deux types

200 400 600 800 1000
0

10

20

30

40

Fréquence (MHz)

R
S

B
m

in
 p

o
u

r
2

°
e

rr
e

u
r

R
M

S
 (

d
B

)

ULB 1m fermé

ULB 1m ouvert

ULB 4m fermé

ULB 4m ouvert

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

78

d’antennes. Elle dépend principalement du rapport signal sur bruit nécessaire pour une

précision donnée ainsi que de la hauteur efficace des antennes en réseau. [BEL08].

Cela se traduit par :

 𝑃𝑠𝑖𝑔𝑛𝑎𝑙 (𝑑𝐵𝑚) = 𝑃𝑏𝑟𝑢𝑖𝑡 (𝑑𝐵𝑚) + 𝑅𝑆𝐵 (𝑑𝐵)
Eq. II-6

Avec :

 Psignal : la puissance du signal reçu

 Pbruit : la puissance du bruit au niveau de la chaîne de réception

 RSB : le rapport signal sur bruit minimal pour une précision donnée

La puissance du signal vaut :

𝑃𝑠 =

|𝐻𝑒𝑓𝑓|
2
. |𝐸|2

𝑍0
 Eq. II-7

Avec :

 Heff : la hauteur efficace de l’antenne (m)

 E : le champ reçu (V/m)

 Z0 : l’impédance de la charge (Ω)

De plus la puissance de bruit vaut :

 𝑃𝑏𝑟𝑢𝑖𝑡 = 𝐾. 𝐹𝑏 . 𝑇0∆𝑓

𝑃𝑏𝑟𝑢𝑖𝑡(𝑑𝐵𝑚) = −174 + 𝐹𝑏(𝑑𝐵) + 10𝑙𝑜𝑔(∆𝑓)
Eq. II-8

Avec :

 K : la constante de Boltzman = 1,38 10-23 J/K

 Fb : le facteur de bruit

 T0 : la température ambiante 300 K

 Δf : la largeur de la bande de travail

La sensibilité est ensuite calculée pour chaque type d’antenne en utilisant l’Eq. II-3. La

Figure II-18 montre une comparaison des deux types d’antennes en termes de champ incident

minimal pour assurer une erreur quadratique moyenne inférieure à 2°.

L’antenne ULB est plus sensible que le dipôle en basse fréquence (F < 500 MHz). L’intensité

du champ incident requis pour obtenir une erreur quadratique moyenne inférieure à 2° est de

20 µV/m à partir de 400 MHz pour le dipôle tandis que l’antenne ULB atteint cette

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

79

performance à partir de 190 MHz. La sensibilité est alors améliorée en augmentant la hauteur

efficace de l’antenne.

Figure II-18. Comparaison de sensibilité des deux types d’antennes

II.6. Etapes du procédé de surveillance

Cette étude a permis de mettre en évidence l’intérêt de développer un système de mesure

in-situ autour du réseau de goniométrie de façon à en adapter l’étalonnage en quasi temps

réel.

La Figure II-19 montre une comparaison entre le calibrage actuel et la solution proposée dans

cette thèse :

 Partie (a) : L’objectif final du système proposé est de contrôler la performance de

goniométrie in-situ. Cette performance est calculée à partir de la réponse du réseau

d’antennes placé sur un porteur (1) excité par une onde plane (4) de direction

d’incidence θ (2). Ce calcul permet de compléter la table d’étalonnage qui peut être

présentée comme une matrice à 3 dimensions :

1. Fréquence

2. Angle de gisement

3. Voie d’antenne

0 200 400 600 800 1000
0

20

40

60

80

100

Fréquence (MHz)

S
e

n
s
ib

ili
té

 (
u

V
/m

)

Dipôle

Antenne ULB

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

80

Cette table d’étalonnage en champ lointain (CL) est établie dans un environnement

contrôlé. Ce calibrage initial tient compte du système de monitoring (3) et du porteur

(1). Cette table reste dans la mémoire du goniomètre.

 Cependant, après le calibrage en usine, le goniomètre est déployé sur son site définitif

dans un environnement différent du premier calibrage. La table d’étalonnage CL n’est

alors plus représentative. Afin de détecter la présence d’obstacles variables qui

perturbent le fonctionnement nominal de l’antenne, il faut pouvoir comparer la

réponse nominale [I0] CL et la réponse mesurée in-situ [I] CL.

 Partie (b) : A cause de la difficulté d’accéder au champ lointain de l’antenne in-situ, le

système proposé dans cette thèse consiste à monitorer le champ proche de l’AST. Pour

ce faire on propose de placer un certain nombre d’émetteurs autour du goniomètre. Un

deuxième étalonnage champ proche (CP) est alors réalisé. Cette fois-ci, l’onde est

générée successivement par chacune des sondes qui fonctionnent en mode émission.

La réponse du réseau est mémorisée pour chaque sonde. Une nouvelle table appelée

« table de diagnostic » est alors établie et stockée dans la mémoire du système. Une

fois placé in-situ, le système de monitoring commence à émettre avec un intervalle qui

dépend du contexte. Le courant reçu par chaque antenne [I] CP est mesuré et comparé

avec [I0] CP. L’écart ∆ICP= [I] CP-[I0] CP est calculé pour chaque sonde. Si cet écart est

supérieur à un certain seuil, une alarme est générée afin de prévenir l’utilisateur de la

présence d’un obstacle affectant la performance nominale de goniométrie.

C’est la partie (b) qui va plutôt être traitée dans ce manuscrit. L’objectif est d’avoir une

information pour la détection d’obstacles en champ proche pour remonter à terme à une

information en temps réel sur la qualité de la réponse champ lointain. Dans les chapitres

suivants un système de monitoring du champ proche de l’antenne est réalisé. Une relation

est établie entre la perturbation champ proche et la performance de goniométrie.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

81

Figure II-19. Procédé de calibrage : a) calibrage classique, b) solution proposée

II.7. Conclusion

 Ce chapitre a permis de mettre en évidence l’intérêt du développement d’un système

de mesure in-situ pour la calibration des réseaux d’antennes. L’application de goniométrie a

été choisie pour cette étude. Le choix de cette application est d’autant plus pertinent qu’une

estimation précise des angles d’arrivée exige une connaissance fine des caractéristiques

complexes de l’antenne et ceci sur plusieurs décades de fréquence.

L’influence des obstacles stationnaires (présence du véhicule, mât …) peuvent être calibrés et

prises en compte durant la première calibration. Mais lorsque le réseau d’antennes est placé

dans son environnement réel d’utilisation il est susceptible d’être perturbé par des obstacles

qui n’étaient pas présents lors de son étalonnage initial (sortie d'usine). Ces perturbations

(présence de personnes, configurations variables du support d’antennes …) impactent plus ou

moins fortement le diagramme de rayonnement en champ lointain du réseau suivant la

Porteur (1)

(2)

(3)

(4)

[I0]CL

Porteur

[I]CL

Obstacle
? ?

Porteur

[I0]CP

(5)

Porteur

[I]CP

Obstacle
? ?

(a)

(b)

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

82

proximité du perturbateur, la nature et la taille électrique des antennes du réseau

[GHA13,GHA13].

Un modèle numérique de la chaîne de réception a été implémenté. Ce modèle combine des

simulations des réseaux d’antennes sur leur porteur sous le logiciel électromagnétique FEKO

et des simulations au niveau système pour évaluer la performance de goniométrie.

La quantité choisie pour évaluer la performance de goniométrie est le Rapport signal sur bruit

minimal pour obtenir une erreur quadratique moyenne inférieure à 2° en moyennant sur

l'ensemble des angles d’azimut. L’algorithme MUSIC a été utilisé pour estimer l’angle

d’arrivée du signal incident.

A l'aide de ce modèle, les perturbations apportées par la présence d’un véhicule ont été

étudiées pour le réseau de dipôles dans un premier temps.

L’influence de l’étalonnage est analysée quantitativement :

 Diminution de la séparation antennes/support (de 4m à 1m) par rapport à la

configuration sans porteur :

o Etalonnage non biaisé : dégradations faibles (+5 dB sur le RSBmin)

o Etalonnage biaisé : dégradations fortes (>20 dB sur le RSBmin)

 Présence d’un obstacle non stationnaire

o Etalonnage biaisé : dégradations importantes (>20 dB sur le RSBmin) fonction

de la distance et de la géométrie de l’obstacle

Une antenne ULB adaptée dès Fmin=230 MHz et un dipôle simple adapté à Fmin=400 MHz de

mêmes hauteurs sont comparées (adaptation d’antennes, omnidirectionnalité et sensibilité). La

métrique RSBmin est moins perturbée pour l'antenne ULB dans la bande 200 MHz-400 MHz.

Des améliorations de plus de 20 dB sur le RSBmin peuvent être atteintes au-dessous de

400 MHz en utilisant le réseau d'antennes ULB.

Les différentes étapes du procédé de monitoring in-situ sont présentées. Les chapitres III et IV

sont consacrés au choix de la technologie pour la conception du système de visualisation et au

dimensionnement du banc de mesure. Dans le chapitre V une relation sera établie pour relier

les écarts détectés lors du diagnostic à la performance de goniométrie.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

83

II.8. Références du chapitre II

[BEL07]

A. Bellion et all, “Application de la borne de Cramer-Rao dans le cas de

systèmes antennaires complexes de goniométrie”, Colloque GRETSI, 11-14

septembre 2007, Troyes.

[BEL08]

A. Bellion, “Etude de nouveaux concepts de systèmes antennaires de

radiogoniométrie en polarisation ‘H’ et ‘V’ dans les bandes ‘VHF’ et ‘UHF’”,

Thèse, Université de Limoges, 2008.

[BOR06]

S. Bories,“Conception et analyse des performances d’antennes pour les

communications ultra large bande” , Thèse, ENSTA, 2006.

[DL12]

F. Delaveau et Y. Livran, “Radio surveillance de Spectre-Goniométrie et

Localisation” , Techniques de l’ingénieur, Août 2012.

[FEK05]

FEKO, Feko User’s Manual EM Software and Systems SA, July 2005.

[GHA13] L. Ghattas, S. Bories, P. Pouliguen, P. Potier and D.Picard, “Benefit of a

Monitoring System in-situ for Direction Finding Antennas ”, 35th Antenna

Measurement Technique Association (AMTA 2013),Columbus OHIO,USA,

October 2013.

[GHA13] L. Ghattas, S. Bories, P. Pouliguen, P. Potier et D.Picard, “Apport d’un système

de mesure in-situ appliqué à un réseau d’antennes de goniométrie ”, 18émes

Journées Nationales Microondes (JNM 2013), Mai 2013, Paris, France.

[MUL94]

Gilbert Multedo, “Radio surveillance du spectre” , Techniques de l’ingénieur,

Août 2012.

[TF09]

T.E Tuncer and B. Friedlander, “Classical and Modern Direction-of-Arrival

Estimation “, Academic Press, 2009.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

84

III.

Dimensionnement du banc de mesure OMS

 Dans le chapitre précédent, l’effet d'obstacles variables sur la performance d’un réseau

d’antennes de goniométrie a été étudié. Le bénéfice d’un système de surveillance

« in-situ » a été évalué. Ce système doit être capable de :

 détecter une nouvelle perturbation dans l’environnement proche du réseau d’antennes.

 d’en évaluer l’impact sur le diagramme de rayonnement voire sur la performance de

goniométrie,

 et éventuellement la compenser au niveau du traitement d’antennes.

Ce système de mesure doit respecter un certain nombre de contraintes :

 il doit être capable de réaliser les mesures en temps quasi réel.

 il doit être utilisable pour des applications fonctionnant à la réception.

 l’encombrement du réseau de sondes doit être compatible avec les dimensions du

porteur.

 les capteurs de champs (sondes) ne doivent pas perturber le diagramme du réseau

d’antennes, autrement dit le système de mesure doit être peu perturbant.

 le système doit opérer sur une large bande de fréquence pour couvrir la bande de

fonctionnement du réseau d’antennes.

La solution technologique sélectionnée pour réaliser la fonction de surveillance des antennes

et développer les sondes du système est la technique de diffusion modulée (TDM). La TDM

est une approche bien connue et utilisée pour des applications qui nécessite des mesures

précises et sans perturbation. La technique de modulation optique (Optically Modulated

Scatterer : OMS) est retenue car elle est peu perturbante grâce à l'interaction négligeable entre

la fibre optique qui achemine le signal de modulation et les champs EM.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

85

La sonde de mesure joue un rôle important dans l’amélioration de la précision du système.

Afin de choisir la dimension optimale de la sonde, un formalisme permettant de calculer le

bilan de liaison en champ proche de la sonde est développé puis validé. Ce modèle permet de

spécifier et dimensionner les sous-systèmes composant le banc de démonstration OMS, et

notamment la sonde pour répondre au compromis entre la sensibilité et la perturbation. Deux

techniques pour améliorer la sensibilité de la technique OMS sont également présentées.

III.1. Bilan de liaison OMS pour une configuration bi-statique

Les propriétés de rétrodiffusion des antennes sont utilisées dans de nombreuses applications

telles que la mesure non invasive des champs électromagnétiques, ou l'identification et la

mesure sans contact (RFID). Dans tous les cas, la modulation de l'onde rétrodiffusée par

l'antenne est un élément essentiel pour "marquer" leur contribution et les distinguer d'autres

contributions indésirables. Pratiquement, la modulation est obtenue en chargeant les antennes

par une impédance, susceptible de prendre alternativement deux valeurs distinctes. La

Figure III-1 présente la configuration bi-statique de la TDM en utilisant une sonde OMS. Une

antenne (Tx) émet un signal sinusoïdal à une fréquence Fc. La sonde est modulée par un

signal optique à deux niveaux incident sur la photodiode via une fibre optique. L’état de cette

dernière change de ‘fermée (ON)’ à ‘ouvert (OFF)’ à une fréquence d’environ quelques kHz

ce qui provoque une modulation du champ RF rétrodiffusé par la sonde.

Figure III-1. Configuration bi statique en utilisant une sonde OMS

Tx Sonde OMS Rx

Fc-Fm Fc Fc+Fm
Fc

Signal émis

Signal modulé

Signal optique modulé

OFF

ON

Fibre Optique

1

2

3

d1

d2

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

86

Ce champ rétrodiffusé est collecté par l’antenne de réception (Rx) sur laquelle on observe un

spectre contenant une raie à la fréquence centrale Fc et des raies latérales aux fréquences

Fc ± n Fm ; n étant un entier correspondant aux harmoniques de modulation.

III.1.1. Bilan de liaison en champ lointain

Il existe une relation entre la réponse du système complet défini, par exemple, par les

paramètres S et le champ à mesurer à l’emplacement de la sonde. Cette relation permet en

outre de faire intervenir la sensibilité de la sonde afin d’optimiser sa conception.

Pour la plupart des applications de la TDM (caractérisation, monitoring, diagnostic…),

l’information pertinente est contenue dans le module et la phase du 1er harmonique du spectre

reçu. Dans [BOG01], l'expression du coefficient de réflexion d'une sonde modulée est

détaillée. Il est montré que l'application du théorème de réciprocité permet d'obtenir une

expression compacte de la réponse d'une antenne modulée sous la forme d'un coefficient de

réflexion. Le bilan de liaison en champ lointain est développé dans [PUR07, PUR08] pour la

caractérisation d’antennes miniatures. La sonde est connectée à un oscillateur qui module le

champ rétrodiffusé. La modulation est réalisée par un signal carré ce qui permet de commuter

l’impédance de la photodiode entre 2 états ZON et ZOFF. Les coefficients de réflexion sont

calculés selon l’Eq. III-1 :

𝛤𝑂𝐹𝐹,𝑂𝑁 =

𝑍𝑂𝐹𝐹,𝑂𝑁 − 𝑍𝑠𝑜𝑛𝑑𝑒
∗

𝑍𝑂𝐹𝐹,𝑂𝑁 + 𝑍𝑠𝑜𝑛𝑑𝑒
 Eq. III-1

La surface équivalente radar σm permet d’évaluer la puissance rétrodiffusée vers l’antenne Rx.

Elle est donnée par :

𝜎𝑚 =

𝐺𝑠𝑜𝑛𝑑𝑒
2 𝜆2

4𝜋

2

𝑛𝜋2
|𝛤𝑂𝐹𝐹 − 𝛤𝑂𝑁|2 Eq. III-2

Avec :

 ZON : impédance de la photodiode dans l’état ON

 ZOFF : impédance de la photodiode dans l’état OFF

 Zsonde : impédance de la sonde

 Gsonde : gain de la sonde

 λ : longueur d’onde

 n : numéro de l’harmonique

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

87

Le bilan de liaison est donné par l’équation radar en utilisant l’Eq. III-3 de σm1 :

 𝑃𝑟𝑥

𝑃𝑡𝑥
= 𝜎𝑚

𝜆2𝐺𝑡𝑥𝐺𝑟𝑥

(4𝜋)3𝑑1
2𝑑2

2 Eq. III-3

Avec :

 Prx : puissance reçue par l’antenne Rx

 Ptx : puissance émise par l’antenne Tx

 Gtx : Gain de l’antenne Tx

 Grx : Gain de l’antennne Rx

 d1 : distance entre l’antenne Tx et la sonde

 d2 : distance entre l’antenne Rx et la sonde

Ce bilan de liaison est valide uniquement en champ lointain. Quand les sondes sont placées à

proximité de l’antenne cette formule n'est plus valide.

Dans la partie suivante, une formulation pour le calcul du bilan de liaison en champ proche de

l’antenne est développée.

III.1.2. Bilan de liaison en champ proche

III.1.2.1. Formalisme de R.F. Harrington

La théorie ou formalisme de R. F. Harrington [HAR64] constitue le point de départ pour le

développement du bilan de liaison en champ proche. La sonde est définie comme un objet

disposant d’un port chargé par une impédance commandée.

Figure III-2. Configuration correspondant à la théorie de Harrington

Le terminal « Tx » représente l’antenne émettrice à laquelle la source est connectée, le

terminal « Rx » l’antenne réceptrice à laquelle l’antenne de réception est connectée et la sonde

OMS le diffuseur à lequel une charge d’impédance ZL est connectée. Les impédances ZL ne

changent pas la géométrie de la sonde mais impose des contraintes sur les tensions et courants

circulant sur les ports. La configuration bi statique peut être caractérisée sous forme

Tx Sonde OMS

Rx

ZL

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

88

matricielle comme un système linéaire à 3 ports à l’aide de la matrice d’impédance (les deux

antennes indices t et r et la sonde indice s) :

[
𝑉𝑟

𝑉𝑡

𝑉𝑠

] = [
𝑍𝑟𝑟 𝑍𝑟𝑡 𝑍𝑟𝑠

𝑍𝑡𝑟 𝑍𝑡𝑡 𝑍𝑡𝑠

𝑍𝑠𝑟 𝑍𝑠𝑡 𝑍𝑠𝑠

] . [
𝐼𝑟
𝐼𝑡
𝐼𝑠

] Eq. III-4

En absence de la sonde et de sa charge connectée ZL, le système dispose de 2 ports (l’exposant

0 signifie en absence de la sonde) :

[
𝑉𝑟

0

𝑉𝑡
0] = [

𝑍𝑟𝑟
0 𝑍𝑟𝑡

0

𝑍𝑡𝑟
0 𝑍𝑡𝑡

0] . [
𝐼𝑟
𝐼𝑡

] Eq. III-5

La tension rétrodiffusée reçue au niveau de l’antenne de réception est donnée par la différence

entre les tensions reçues en présence et en absence de la sonde :

∆𝑉𝑟 = (∆𝑍𝑟𝑡 −

𝑍𝑟𝑠𝑍𝑠𝑡

𝑍𝑠𝑠 + 𝑍𝐿
) ∗ 𝐼𝑡 Eq. III-6

Avec :

 Vi : tension au port i

 Zij : impédance mutuelle entre les 2 ports i et j

 ΔZij : Zij- Zij
0 : différence d’impédance mutuelle en présence et en absence de la sonde

 ZL : impédance de la charge connectée à la sonde

 It : courant au niveau du port de l'antenne d'émission

L’Eq. III-6 représente la variation de la tension d’entrée du récepteur due à l’introduction de

la sonde. La tension ΔVr sur le port de l'antenne réceptrice peut être divisée en deux termes :

 Effet structurel : la rétrodiffusion par la sonde en circuit ouvert (ZL=∞)

 Effet de modulation : le changement de l’impédance de la sonde dû à la

modulation de la charge connectée à la sonde

Harrington a développé un bilan de liaison basé sur le calcul des impédances mutuelles pour

évaluer la puissance rétrodiffusée due à l’introduction d’une sonde à proximité de l’antenne.

Cette formulation peut être valable en champ proche et lointain mais par contre elle ne tient

pas compte de la modulation de la charge connectée à cette sonde. En d’autres termes, la

charge connectée à la sonde est considérée fixe.

Or, pour la modulation optique la charge connectée à la sonde n’est pas constante dans le

temps. Elle change selon le type de modulation choisie. Le formalisme de Harrington doit

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

89

donc être adapté dans le cas des sondes modulées. Dans la partie suivante, une combinaison

de calcul du bilan de liaison en champ lointain avec la théorie de Harrington est présentée.

III.1.2.2. Bilan de liaison OMS en champ proche d’une sonde modulée

Dans ce paragraphe, le calcul de la puissance rétrodiffusée d’une sonde modulée par un signal

optique est développé.

Figure III-3. Configuration en méthode de diffusion modulée

Considérons que la sonde est modulée par un signal basse fréquence Fm avec Fm< Fc. Pour

calculer la tension aux bornes du récepteur, le type de modulation doit être fixé (Figure III-3).

Pour une modulation par un signal carré, l’impédance de la charge prend deux états :

𝑍(𝑡) = {
𝑍𝑂𝑁 −

𝑇

2
< 𝑡 < 0

𝑍𝑂𝐹𝐹 0 < 𝑡 < 𝑇/2
 Eq. III-7

T étant la période de modulation. On fait ici l'hypothèse que la durée de l’état transitoire de la

photodiode est négligeable devant la durée T/2. Cette hypothèse sera discutée ultérieurement

lorsque Fm est du même ordre de grandeur de Fc.

La tension rétrodiffusée change alors entre deux valeurs :

Tx

Rx

ZON

Sonde OMS
Tx

Rx

ZOFF

Sonde OMS

-T/2 0 T/2

ON OFF

t

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

90

𝑉𝑟(𝑡) =

{

 (𝑍𝑟𝑡 −
𝑍𝑟𝑠𝑍𝑠𝑡

𝑍𝑠𝑠 + 𝑍𝑂𝑁
) ∗ 𝐼𝑡 −

𝑇

2
< 𝑡 < 0

(𝑍𝑟𝑡 −
𝑍𝑟𝑠𝑍𝑠𝑡

𝑍𝑠𝑠 + 𝑍𝑂𝐹𝐹
) ∗ 𝐼𝑡 0 < 𝑡 < 𝑇/2

 Eq. III-8

La tension Vr à l’entrée du récepteur est composée d’un spectre de raies autour de la

fréquence Fc avec un pas fréquentiel égal à Fm. La tension reçue est constituée d’une

sinusoïde à la fréquence Fc modulée par un signal carré à la fréquence Fm et peut être

décomposée en série de Fourier d’un signal carré :

𝑉 =
1

2
𝑉0 + ∑(𝑉𝑛,𝑠𝑖𝑛 sin(𝑛2𝜋𝐹𝑚𝑡) + 𝑉𝑛,𝑐𝑜𝑠 cos(𝑛2𝜋𝐹𝑚𝑡))

𝐾

𝑛=1

 Eq. III-9

 Les coefficients de Fourrier sont donnés alors par :

𝑉𝑛,𝑠𝑖𝑛 =
2

𝑇
∫ 𝑉𝑟(𝑡) ∗ sin(𝑛2𝜋𝐹𝑚𝑡)

𝑇
2

−
𝑇
2

𝑑𝑡

= {

4

𝑛𝜋
𝑍𝑟𝑠𝑍𝑠𝑡 (

1

𝑍𝑠𝑠 + 𝑍𝑂𝐹𝐹
−

1

𝑍𝑠𝑠 + 𝑍𝑂𝑁
) ∗ 𝐼𝑡 𝑛 𝑖𝑚𝑝𝑎𝑖𝑟

0 𝑛 𝑝𝑎𝑖𝑟

𝑉𝑛,𝑐𝑜𝑠 =
2

𝑇
∫ 𝑉𝑟(𝑡) ∗ cos(𝑛2𝜋𝐹𝑚𝑡)

𝑇
2

−
𝑇
2

𝑑𝑡 = 0

Eq. III-10

n étant l'indice de l’harmonique.

Le bilan de liaison OMS consiste à calculer le rapport entre la puissance rétrodiffusée et la

puissance transmise. La principale raie utile est la première du spectre à la fréquence Fc±Fm

pour n=1.

La puissance transmise de la source vers l’antenne Tx est donnée par :

 𝑃𝑡 = 𝑅𝑡 ∗ |𝐼𝑡|
2

Eq. III-11

La puissance reçue par l’antenne Rx est donnée par :

𝑃𝑟 =

|𝑉1,𝑠𝑖𝑛
2 |

𝑅𝑟
=

|𝑍1,𝑠𝑖𝑛 ∗ 𝐼𝑡|
2

𝑅𝑟
 Eq. III-12

Avec :

 Rt: partie réelle de l’impédance au port Tx

 Rr: partie réelle de l’impédance au port Rx

 V1, sin: tension rétrodiffusée à la fréquence Fc±Fm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

91

 Z1, sin: impédance de la sonde à la fréquence Fc±Fm

 It: courant au port de l’antenne Tx

Le bilan de liaison est donnée alors par :

 𝑃𝑟

𝑃𝑡
=

|𝑍1,𝑠𝑖𝑛|
2

𝑅𝑟 ∗ 𝑅𝑡
 Eq. III-13

Cette formule est utilisée par la suite pour évaluer la technique OMS, pour dimensionner la

sonde et optimiser le compromis entre la sensibilité et la discrétion électromagnétique.

III.2. Dimensionnement du banc de mesure OMS sous CST

Afin de dimensionner le banc de mesure OMS et de choisir la sonde optimale en termes de

sensibilité et de discrétion électromagnétique, un système bi-statique composé de trois

antennes a été simulé à l’aide du logiciel CST (Figure III-4) :

 Deux antennes d’émission Tx et de réception Rx : dipôle Ultra large bande (ULB) de

longueur 25 cm imprimé sur une plaque de substrat FR4 alimenté de manière non

symétrique avec un câble coaxial orienté parallèlement à l'axe du dipôle jusqu'au

niveau de la plaque. Les deux antennes sont décalées de 55 cm.

 Une sonde dipolaire en 3D avec le substrat.

Le principe de calcul du bilan de liaison OMS se divise en trois étapes :

1. Simulation électromagnétique sous CST de la configuration bi-statique des 3 antennes

et détermination de la matrice des paramètres S sous ports 50 Ω.

2. Calcul de la matrice d’impédances mutuelles à partir de la matrice des paramètres S.

3. Calcul du bilan de liaison avec l’Eq. III-13.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

92

Figure III-4. Configuration utilisée pour l’évaluation du bilan de liaison en champ proche

III.2.1. Choix de la dimension de la sonde

Le choix de la dimension (longueur) de la sonde résulte du compromis entre la

discrétion électromagnétique nécessaire durant le fonctionnement du goniomètre et la

sensibilité de la mesure durant la phase du diagnostic ou de calibrage. Normalement la sonde

doit avoir une interaction minime avec la source des champs à mesurer. La plage dynamique

du système de mesure dépend du niveau minimal et maximal que la sonde est capable de

diffuser, ainsi que du seuil de détection et du niveau de saturation du récepteur.

En général, pour une sonde électriquement petite, plus la dimension de la sonde est faible,

moins les perturbations sont importantes. Un compromis entre la plage dynamique et la

sensibilité de la sonde est nécessaire.

La première sonde dipolaire conçue par Richmond [RIC55] avait une longueur de 0,31 λ.

Dans [KIN78], une sonde de longueur comprise entre 0,05 λ et 0,3 λ est conçue afin d’avoir

des mesures précises et sans perturbations.

La dimension électrique de la sonde varie en fonction de la fréquence de fonctionnement de

manière inversement proportionnelle [BOG01]. Pour une bande de fréquence [Fmin ; Fmax], il

faut sélectionner alors un élément qui dispose d’une sensibilité suffisante à Fmin et en même

temps capable de s’adapter au taux d’échantillonnage spatial requis à Fmax. Pour une bande de

(1) Tx

(3) Rx

25 cm

(2) OMS

55 cm

41.6 cm

Simulation des paramètres S

Signal optique modulé à Fm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

93

fréquence qui s’étend dans une gamme entre Fmin et Fmax, soit K tel que Fmax=K. Fmin. Pour

satisfaire un pas d’échantillonnage égale à λ/2, la dimension de la sonde doit être telle que :

𝑙 ≤

𝜆𝑚𝑖𝑛

2
=

𝜆𝑚𝑎𝑥

2𝐾
 Eq. III-14

Si on considère la bande [150 MHz ; 1 GHz] la longueur maximale de la sonde doit être

sensiblement égale à 10 cm. La Figure III-5 montre la puissance rétrodiffusée par la sonde

placée à 25 cm de l’antenne réceptrice et en considérant différentes dimensions : 25 mm,

50 mm, 75 mm et 100 mm. Les résultats montrent que la rétrodiffusion par la sonde augmente

lorsque la dimension de la sonde augmente. Ceci est dû à l’augmentation du couplage entre

l’antenne Tx et la sonde d’une part et l’antenne Rx et la sonde d’autre part. Pour une sonde de

10 cm, le couplage au-delà de 400 MHz est supérieur à -60 dB. De manière plus générale,

pour une longueur de sonde donnée, on constate une forte décroissance du couplage OMS

quand la fréquence diminue (F<400 MHz) dès lors que les antennes sont électriquement

petites (inférieures à λ/6). En plus de ce phénomène, on constate une légère dépendance à la

taille de la sonde (maximum local variant entre 700 MHz et 1 GHz) qui est dû au coefficient

de réflexion entre les impédances de la sonde et la photodiode.

Figure III-5. Couplage OMS en champ proche pour différentes longueurs de sonde

0 500 1000 1500
-160

-140

-120

-100

-80

-60

-40

Fréquence (MHz)

P
r1

,s
in

/P
t (

d
B

)

25 mm

50 mm

75 mm

100 mm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

94

III.2.2. Discrétion électromagnétique de la sonde

Afin de s’assurer que la sonde ne perturbe pas le fonctionnement nominal de l'antenne il faut

évaluer son influence sur le champ à mesurer. L’Eq. III-15 montre que la présence de la sonde

a deux effets distincts à l’entrée du récepteur:

∆𝑉𝑟 = ((𝑍𝑟𝑡 − 𝑍𝑟𝑡

0) −
𝑍𝑟𝑠𝑍𝑠𝑡

𝑍𝑠𝑠 + 𝑍𝐿
) ∗ 𝐼𝑡 Eq. III-15

 Effet structurel physique de la sonde : Il correspond à l’écart sur l'impédance mutuelle

entre Tx et Rx dû à la présence de la sonde. Il est présent même si la charge connectée

à la sonde est en circuit ouvert (ZL→ ∞).

 Effet du mode antenne : Le second terme de la formule est présent lorsque la charge

connectée à la sonde est finie ce qui engendre un courant dans le port 2. Il est dû alors

à la modulation de la charge.

En considérant une sonde en circuit ouvert, l’Eq III-15 se simplifie en

(Zrt-Zrt
0) *It ce qui représente la variation de l’impédance mutuelle entre Tx et Rx en présence

et en absence de la sonde.

L’Eq. III-16 présente la variation de la partie structurelle de la sonde en fonction de la

fréquence, exprimée en pourcent :

∆𝑍𝑟𝑡 =

|𝑍𝑟𝑡| − |𝑍𝑟𝑡
0 |

|𝑍𝑟𝑡
0 |

∗ 100 Eq. III-16

Cette variation est calculée pour la plus petite (L=25 mm) et la plus grande (L=100 mm)

sonde (Figure III-6). Pour une sonde de 25 mm l’effet de la présence de la sonde est inférieur

à 2% sur toute la bande de fréquence considérée. Par contre pour une sonde de 10 cm, une

perturbation inférieure à 2% est observée pour les fréquences inférieures à 1 GHz. Au-delà de

cette fréquence, la dimension de la sonde devient plus grande devant la longueur d’onde. Elle

devient donc plus perturbante (8% à 1,4 GHz).

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

95

Figure III-6. Validation de l’effet structurel en fonction de la dimension de la sonde

En conclusion, la sonde conçue doit répondre à un compromis entre la sensibilité de la mesure

et la perturbation du rayonnement nominal de l'antenne. Ce compromis dépend de

l’application choisie et de la bande de fréquence de fonctionnement.

Dans notre étude, la sonde ayant une longueur de 100 mm, ce qui correspond à λ/20 à

150 MHz et λ/3 à 1 GHz a été sélectionnée car elle répond au mieux au compromis entre la

puissance rétrodiffusée et la discrétion électromagnétique dans la bande de fonctionnement

[150 MHz ; 1 GHz].

A cause de la faible longueur du dipôle sélectionné, surtout en basse fréquence (L=λ/20), le

bilan de puissance OMS diffusé par la sonde est faible. Une telle sonde souffrira alors d’une

sensitivité réduite ce qui implique une plage dynamique réduite. Dans ce qui suit, des

techniques pour augmenter la puissance rétrodiffusée par la sonde sont présentées.

III.3. Amélioration de la sensibilité de la sonde

La sonde choisie présente une impédance d’entrée très capacitive, du fait de sa faible

longueur, ce qui réduit sa rétrodiffusion. Une méthode efficace pour augmenter la sensibilité

de la sonde est de la rendre résonnante à certaines fréquences. Dans [HAR60], il est montré

qu’une amélioration de l’ordre de 30 dB est observée en utilisant des sondes résonantes au

lieu des sondes miniatures non résonnantes. Une sonde de longueur λ/12 opérant à 2,45 GHz a

été conçue dans [TEH10]. Afin d’augmenter la rétrodiffusion, un circuit d’adaptation est

placé pour améliorer le transfert de puissance via l'adaptation d'impédance entre le dipôle

miniature et l'impédance présentée par la photodiode.

0 500 1000 1500
0

2

4

6

8

10

Fréquence (MHz)


 Z

rt
 (

%
)

25 mm

100 mm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

96

III.3.1. Réseau d’adaptation du premier ordre

Une inductance est ajoutée en série entre la sonde et la photodiode (Figure III-7).

Figure III-7. Shéma électrique de la sonde avec un circuit d'adaptation du premier ordre

Le schéma électrique équivalent forme un circuit série LC dont la fréquence de résonance

pour chaque état (ON ou OFF) peut être calculée approximativement par :

𝑓0 =

1

2𝜋√𝐿𝐶
 Eq. III-17

Le Tableau III-1 présente les valeurs d'inductances pour les fréquences : 200 MHz, 400 MHz

et 800 MHz pour les 2 états calculés suivant l’Eq. III-17:

 Z=Zsonde+ZON_match

 Z=Zsonde+ZOFF_match

Tableau III-1. Valeurs des inductances en fonction de la fréquence de résonance

Fréquence Inductance (état ON) Inductance (état OFF)

200 MHz 1500 nH 900 nH

400 MHz 250 nH 150 nH

800 MHz 100 nH 20 nH

Les résultats montrent qu’en basse fréquence, des inductances avec des valeurs élevées

doivent être utilisées pour obtenir la résonnance (L=1500 nH à partir de 200 MHz pour les

deux états ON et OFF). Par contre des inductances de l’ordre de 100 nH peuvent être utilisées

en haute fréquence.

La rétrodiffusion par la sonde est ensuite calculée en ajoutant différentes valeurs

d’inductances : 50, 200, 500 et 800 nH. Les résultats illustrés sur la Figure III-8 montrent que

la puissance rétrodiffusée par la sonde est améliorée en ajoutant une inductance en série. Une

Voc

Zsonde Zmatch

Z photodiode

ZON_match=ZON+jwL

ZOFF_match=ZOFF+jwL

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

97

amélioration en bande basse jusqu’à 900 MHz est observée en ajoutant une inductance de

50 nH. Comme prévu, en ajoutant des grandes inductances (500 nH, 800 nH), la puissance

rétrodiffusée est améliorée de l’ordre de 37 dB en basse fréquence mais détériorée en haute

fréquence. L’amélioration en basse fréquence nécessite des valeurs d’inductances plus élevées

mais rétrécit la plage fréquentielle d'adaptation.

En conclusion, l’utilisation des circuits d’adaptation de premier ordre améliore la

rétrodiffusion par la sonde sur une bande étroite. Cette bande n’est pas suffisante pour

certaines applications large bande comme la goniométrie. Dans la partie suivante, un

deuxième type de circuit d’adaptation est utilisé pour améliorer la rétrodiffusion par la sonde

sur une bande plus large.

Figure III-8. Couplage OMS entre l’antenne Tx et l’antenne Rx en champ proche avec l'ajout

d'une inductance (Lsonde=100 mm)

III.3.2. Réseau d’adaptation du second ordre

Dans la partie précédente, il est montré que l’amélioration de la rétrodiffusion par la sonde

dépend de l’ordre du circuit d’adaptation utilisé. L’ajout d’une inductance améliore la

rétrodiffusion sur une bande étroite ce qui n’est pas intéressant pour certaines applications.

Dans cette partie, un circuit d’adaptation de second ordre est ajouté à la sonde [TEH11]. Ce

0 500 1000 1500
-130

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

F (MHz)

P
r/

P
t
(d

B
)

Sans L

50 nH

200 nH

500 nH

800 nH

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

98

circuit consiste à ajouter deux inductances : la première en parallèle et la deuxième en série

comme le montre la Figure III-9.

Figure III-9. Schéma équivalent de la plateforme OMS avec un circuit d'adaptation du second

ordre

La Figure III-10 montre l’effet de l’ajout d’un circuit d’adaptation de second ordre. Trois cas

sont comparés :

 Rétrodiffusion par la sonde seule,

 Rétrodiffusion par la sonde avec une inductance (L=200 nH) en série

 Rétrodiffusion par la sonde avec une inductance en parallèle (L1=50 nH) et avec une

inductance en série L2=200 nH.

Le choix des valeurs des inductances est optimisé de manière à augmenter l’indice de

modulation de la sonde.

L’ajout de deux inductances améliore la rétrodiffusion par la sonde surtout en basse fréquence

(entre 250 MHz et 500 MHz) et sur une bande de fréquence plus large comparativement à

l’ajout d’une inductance. L’inductance en parallèle permet, de plus, la stabilisation de la

modulation en imposant une tension continue nulle (court-circuit) aux bornes de la

photodiode [TEH11]. Ce réseau d'adaptation du second ordre contribue de plus dans

l’augmentation de la bande passante du réseau. Il permet de maintenir un bilan de liaison

OMS supérieur à -60 dB sur la bande 250 MHz-1250 MHz.

Voc

Zsonde L2

Z

photodiodeL1

OFFmatchOFF

ONmatchON

ZjwLjwLZ

ZjwLjwLZ







21_

21_

111

111

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

99

Figure III-10. Couplage OMS entre l’antenne Tx et l’antenne Rx en champ proche avec un

circuit d'adaptation du second ordre

Dans cette partie, des techniques pour améliorer la rétrodiffusion par la sonde sont présentées.

Des circuits d’adaptation du premier et du second ordre sont ajoutés à la sonde dipolaire de

longueur 100 mm. L’amélioration dépend de la valeur de l’inductance ajoutée et de la bande

de fréquence visée. Si la sonde fonctionne à une fréquence ou dans une bande fréquence

étroite un circuit de 1er ordre peut être utilisé. Pour d’autres applications large bande, un

circuit d’adaptation de 2nd ordre est nécessaire pour améliorer le bilan de liaison OMS sur une

bande de fréquence plus large. Le fait de rendre résonnant la sonde pourrait avoir un effet sur

la discrétion électromagnétique. Ceci reste à quantifier.

Dans la partie suivante, une nouvelle approche est proposée en optimisant la mutuelle Zst via

le réglage de fréquence de modulation.

III.3.3. Amélioration du bilan OMS par la technique de modulation à des

fréquences microondes

Une deuxième méthode pour améliorer le bilan de liaison tout en conservant la dimension de

la sonde est proposée dans ce paragraphe. Elle consiste à régler astucieusement les fréquences

du signal incident sur la sonde et celle de modulation afin d'augmenter la rétrodiffusion OMS.

Le point de départ de cette technique est la formule de tension rétrodiffusée par la sonde sur la

1ère raie du spectre à la fréquence Fc±Fm (Eq. III-18).

0 500 1000 1500

-120

-100

-80

-60

-40

Fréquence (MHz)

P
r/

P
t
(d

B
)

sans L

L=200 nH

L1=50 nH,L2=200 nH

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

100

𝑉1 =

4

𝜋
𝑍𝑠𝑡𝑍𝑟𝑠 (

1

𝑍𝑠𝑠 + 𝑍𝑂𝑛
−

1

𝑍𝑠𝑠 + 𝑍𝑂𝑓𝑓
) ∗ 𝐼𝑡 Eq. III-18

Classiquement pour calculer la rétrodiffusion par la sonde, l’antenne Tx balaye la bande de

fonctionnement [Fmin, Fmax] et la fréquence de modulation de la sonde Fm est fixe de l’ordre de

quelques kHz.

La méthode proposée consiste à :

1. Choisir la fréquence Fc qui maximise le lien entre Tx et la sonde

2. Calculer Zst à cette fréquence (Figure III-11)

3. Choisir la fréquence de modulation à une valeur Fm = Fc ±FAST ; FAST étant

la fréquence imposée pour la mesure de l’antenne Rx sous test.

La Figure III-11 représente l'évolution du module de Zst dans une bande de fréquence

[150 MHz ; 2 GHz], le maximum est atteint pour une fréquence de 1,75 GHz. Cet optimum

dépend de l'antenne Tx, de la sonde et de la configuration géométrique entre les deux

antennes.

Figure III-11. Variation du module de l'impédance mutuelle entre Tx et la sonde

La fréquence d’excitation de l’antenne Tx est alors fixée à 1.75 GHz et la fréquence de

modulation Fm est calculée pour retrouver la bande [Fmin,Fmax] sur l’antenne Rx comme le

montre la Figure III-12.

0 500 1000 1500 2000

1

2

3

4

5

Fréquence (MHz)

|Z
s
t|

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

101

Figure III-12. Fréquence d'excitation de chaque antenne dans la technique de modulation à

fréquences microondes

La Figure III-13 montre la comparaison des couplages entre les antennes Tx et Rx en champ

proche entre les deux méthodes. Une amélioration moyenne de 10 dB est observée sur toute la

bande. En effet la liaison entre Tx et la sonde est effectuée à une fréquence pour laquelle la

sonde n’est plus électriquement petite ce qui améliore son efficacité surtout pour les mesures

correspondants aux basses fréquences. Cette nouvelle technique fait l'hypothèse que la

modulation de la photodiode est aussi efficace autour du GHz qu'autour de quelques kHz.

Figure III-13. Augmentation du couplage entre les antennes Tx et Rx avec la technique de

modulation OMS microonde

(1) Tx

(3) Rx

(2) OMS

Signal optique modulé à

Fm=[250 MHz;1.6 GHz]

Bande de fonctionnement [150 MHz;1.5 GHz]

Fc=1.75 GHz

0 500 1000 1500

-120

-100

-80

-60

-40

Fréquence (MHz)

P
r/P

t (
d

B
)

Technique conventionelle

Technique proposée

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

102

III.4. Conclusion

Ce chapitre a permis dans un premier temps de développer un formalisme pour le

calcul de la rétrodiffusion par une sonde OMS. Ce calcul permet d’optimiser le choix de la

dimension de la sonde afin de répondre à un compromis entre la sensibilité nécessaire à la

mesure OMS pendant le diagnostic et la discrétion électromagnétique du système in-situ

pendant le fonctionnement nominal de l'application. Ce formalisme combine la partie linéaire

du système de mesure (impédances mutuelles entre les antennes du réseau) et la partie non

linéaire (modulation de la photodiode).

La sonde de 10 cm est sélectionnée pour la réalisation expérimentale. Cette sonde présente un

couplage OMS entre les antennes Tx et Rx supérieur à -80 dB à partir de 250 MHz et

supérieur à -60 dB de 500 MHz jusqu’à 1,5 GHz.

Par ailleurs, des techniques pour améliorer la sensibilité de la sonde en ajoutant des circuits

d’adaptation sont proposées.

L’utilisation d’un signal d’émission de l’antenne auxiliaire à une fréquence qui maximalise le

couplage antenne auxiliaire-sonde alliée à une modulation à une fréquence microonde choisie

de façon à ce que le signal transposé par diffusion modulée par la sonde soit à la fréquence de

mesure de l’AST permet d’augmenter significativement la sensibilité de la mesure.

Les études théoriques présentées dans ce chapitre sont confrontées à la caractérisation

expérimentale dans le chapitre suivant. Dans ce qui suit, la conception de la sonde et le choix

de la photodiode seront présentées. Le modèle de calcul du couplage OMS sera validé par la

mesure. Enfin la technique de modulation à fréquence microonde sera implémentée.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

103

III.5. Références du Chapitre III

[BOG01]

J. C. Bolomey, and F. E. Gardiol, “Engineering Applications of the Modulated

Scatterer Technique”, Boston London: Artech House Inc., 2001.

[HAR60]

R. F. Harrington, “Small Resonant Scatterers and Their Use for Field

Measurements”, Microwave Theory and Techniques, IRE Transactions on,

vol.10, no.3, pp.165, 174, May 1962.

[HAR64]

R. F. Harrington,”Theory of Loaded Scatterers”, Electrical Engineers,

Proceedings of the Institution of , vol.111, no.4, pp.617,623, April 1964.

[KIN78]

R.J. King,”Microwave Homodyne System”, Wiley New York, 1978.

[LIA97]

W. Liang, G. Hygate, J. Nye, D. Gentle, and R. Cook, “A probe for making

near-field measurements with minimal disturbance: the optically modulated

scatterer”, Antennas and Propagation, IEEE Transactions on , vol.45, no.5,

pp.772,780, May 1997.

[PUR07]

P. Pursula and al, “Antenna Effective Aperture Measurement with

Backscattering Modulation”, IEEE. Trans. Antennas Propag. Vol. 55, No 10,

2007.

[PUR08]

P. Pursula, “Analysis and Design of UHF and Millimetre wave Radio

Frequency Identification”, VTT Publications 701, 2008.

[RIC55]

J. Richmond, “A modulated scattering technique for measurement of field

distributions”, Microwave Theory and Techniques, IRE Transactions on, vol.

3, no. 4, pp. 13–15, July 1955.

[TEH10] H. Memarzadeh-Tehran, “Non-Invasive Near-Field Measurement Setup Based

on Modulated Scatterer Technique Applied to Microwave Tomography”,

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

104

Thesis, Université de Montréal, 2010

[TEH11] H. Memarzadeh-Tehran, A. Diaz-Bolado, J. Laurin and R. Kashyap,

“Bandwidth Improvement in a Resonant Optical MST-Probe Applicable to

Near-Field Imaging”, Antennas and Wireless Propagation Letters, IEEE ,

vol.10, no., pp.411,414, 2011

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

105

IV.

Caractérisation des composants du banc OMS

Jusqu’à présent, des études théoriques sur la sonde OMS basée sur la technique de

rétrodiffusion modulée par voie optique sont présentées. Dans le chapitre précédent, un

modèle est développé pour prédire la sensibilité du système de diagnostic proposé. Ce modèle

permet de dimensionner les sondes constituant le système de mesure.

Ce chapitre présente la conception et la mise en œuvre de la sonde OMS. La sonde est

fabriquée à partir d’une antenne miniature couplée à un modulateur (composant commercial).

Les différents composants formant le banc de mesure OMS sont détaillés. Dans un premier

temps, les impédances de la photodiode sont mesurées sous pointes pour deux états stables

(ON et OFF). Une mesure guidée, puis rayonnée du comportement non linéaire du composant

est réalisée. Par la suite, le modèle développé dans le Chapitre III sera validé en comparant la

mesure statique et dynamique. L’effet d’un obstacle (tige métallique) sur la réponse OMS est

étudié. Finalement, un autre mode de fonctionnement de la photodiode nommée conversion

directe est étudié et ses résultats sont comparés avec ceux de la technique OMS.

IV.1. Fabrication de la sonde OMS

IV.1.1. Choix du modulateur

Idéalement, l’impédance d’entrée du modulateur devrait varier du circuit ouvert à la réactance

opposée de la sonde, ce qui n’est pas réalisable. La sonde proposée utilise une photodiode

fabriquée par la compagnie Enablence Co sous la référence PDCS30T (Figure IV-1)

[PD30T].

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

106

Figure IV-1. Dimensions de la sonde

Ce composant a été sélectionné pour sa grande variation d’impédance en fonction du niveau

de la puissance lumineuse appliquée. Cette photodiode est vendue sans boîtier (die chip) ; une

plateforme d’accueil est donc nécessaire afin d’assurer les fonctions de maintien mécanique et

de connexion aux interfaces électriques et optiques.

La Figure IV-2 montre le PCB accueillant la photodiode. Cette plateforme a été réalisée en

collaboration avec VTT en Finlande dans le cadre d’une étude pour la mesure d’antennes

miniatures. Sur une plateforme, deux photodiodes sont montées sur un substrat de type FR4

(10,5 mm* 7 mm* 1,6 mm) avec une constante diélectrique de 4,7. La surface métallique a

été minimisée afin de perturber le moins possible l’AST. La tranche du substrat a été

métallisée ce qui facilite l’opération de soudure de la plateforme OMS sur l’antenne (en

générale elle aussi conçue sur substrat) et le positionnement parallèle des fibres à ce substrat.

Les fibres optiques sont couplées à la surface active de la photodiode à l’aide d’un système de

positionnement automatique disponible au département d’optique (DOPT) du LETI ainsi qu’à

VTT. Ce système utilise une source de tension continue qui polarise la photodiode. Le courant

délivré par la photodiode est mesuré en déplaçant l’extrémité de la fibre au-dessus de la

surface active. Finalement, la fibre est fixée avec de la colle sur la position de centrage

optimal correspondante à un maximum de courant. Afin de protéger la photodiode, un support

en plastique est collé au PCB pour recevoir et amortir les efforts mécaniques sur la fibre

lorsqu’elle est manipulée. Ces plateformes contenant deux photodiodes ont été fabriquées

pour la mesure d’antennes miniatures nécessitant le calcul de plusieurs états de charges. Pour

notre application, une seule photodiode est active (PD1) tandis que l’autre est dans l’état

passant (PD2). Une inductance de 23 nH est placée en série avec la photodiode.

PDCS30T photodiode par Enablence

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

107

Figure IV-2. Conception et réalisation de la plateforme accueillant la photodiode

IV.1.2. Conception du circuit du laser contrôlable

En pratique, et afin d’envoyer un signal optique modulé à la fréquence Fm à la sonde OMS, il

est nécessaire de concevoir un circuit qui excite la diode laser avec un courant possédant une

composante continue (dit de polarisation) réglable et une composante RF pour la modulation

à Fm. La Figure IV-3 montre le schéma électrique du circuit du laser EMCORE1933 [EMC33]

à 1310 nm piloté en courant.

Figure IV-3. Schéma électrique du laser EMCORE 1933

 Le PCB est connecté d’une part à une source d’alimentation continue (Vsource=3 V) et d’autre

part à la photodiode à exciter via une fibre optique. Un T d’alimentation ‘Bias Tee’ est utilisé

pour combiner le courant continu avec le courant RF afin d’alimenter le laser. Un

potentiomètre de 470 Ω permet de changer la valeur du courant continu IDC en réglant le point

de fonctionnement du laser.

Ensuite, le laser est caractérisé afin de sélectionner le courant qui maximise le niveau des

harmoniques induits par la modulation optique. La sensibilité de la photodiode [PD30T]

Conception

PD1 PD2

L

Schéma électrique Réalisation

R Bias Tee 46 Ω

4 Ω

Laser

iDC
iRF

Source de

tension RF

Source de

tension DC

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

108

utilisée pour la caractérisation est de 0,9 W/A à 1330 nm. Le signal de sortie de la photodiode

observé à l’oscilloscope est relié directement à la puissance optique par la formule :

𝑃 =

𝑉

0,9 ∗ 𝑅
 Eq. IV-1

Figure IV-4. Puissance optique en sortie du laser en fonction du courant

La Figure IV-4 présente la variation de la puissance optique du laser en fonction du courant

continu d’entrée Iin réglé par le potentiomètre. Le courant minimum (dit de seuil) est de

4 mA ; tandis que le courant maximum est de 38 mA. D’après la mesure, la puissance optique

est une fonction linéaire du courant. La modulation doit se produire entre le courant seuil et le

courant maximal de polarisation. Dans la suite des mesures le courant de polarisation sera fixé

à 22mA.

IV.2. Mesure guidée OMS

IV.2.1. Mesure statique d’impédance (guidée)

L’impédance de la photodiode est mesurée en positionnant la plateforme sur une station de

mesure sous pointes avec une sonde différentielle micro-onde PICO-SG-1000P [PIC] de

10 20 30 40
0

1

2

3

4

5

I in (mA)

 P
o

p
ti
c
a

l
(m

W
)

laser DC

22 mA

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

109

50 Ω comme le montre la Figure IV-5. La sonde est connectée au positionneur « S-96MW

Micro positionner » de Signatone [S96MW]. Un calibrage avec le substrat de calibrage « CS-

11-Calibration-Kit » [CS11] est menée dans le plan de référence correspondant au plan où

sera soudée l’antenne pour éliminer toutes les erreurs jusqu’à la sonde.

Figure IV-5. Banc de mesure sous pointes de l’impédance de la photodiode sous pointes

Le laser est connecté d’une part à la photodiode via sa fibre et d’une autre part à une source

générant une tension continue de 3 V. Le calibrage est effectué dans le plan de la sonde.

L’impédance de la photodiode est mesurée avec un analyseur de réseau vectoriel dans la

bande de fréquence [150 MHz ; 2,5 GHz] et successivement pour les 2 états suivants :

 Etat OFF : Pas de puissance lumineuse appliquée

 Etat ON : Puissance optique de 4 mW

L’accès RF du circuit est connecté à une charge 50 Ω.

Analyseur de réseau

vectoriel (VNA)

Station de mesure sous

pointes
Laser

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

110

(a) Partie réelle

(b) Partie imaginaire

Figure IV-6. Impédance complexe de la photodiode

La Figure IV-6 montre les résultats de mesures sous pointes des impédances complexes de la

photodiode pour les deux états ON et OFF. Pour les fréquences inférieures à 1 GHz, la partie

réelle de l’impédance varie lentement avec la fréquence tandis que la partie imaginaire varie

rapidement tout en étant très capacitive surtout dans l’état OFF. Aux fréquences inférieures à

200 MHz, l’impédance totale est très élevée et sa mesure est peu précise. A

1 GHz, la différence entre les parties imaginaires des deux états ON et OFF est de 334 Ω.

Entre 1 GHz et 2 GHz, un phénomène de résonance est observé à 1,25 GHz. La différence

0.5 1 1.5 2 2.5
-200

0

200

400

600

800

1000

Fréquence (GHz)

P
a

rt
ie

 r
é

e
lle

 (


)

OFF

ON

0.5 1 1.5 2 2.5
-1000

-500

0

500

Fréquence (GHz)

P
a

rt
ie

 I
m

a
g

in
a

ir
e

 (
)

OFF

ON

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

111

entre les deux états ON et OFF est de 44 Ω à 1.5 GHz. Au-delà de 2 GHz, aucune différence

n’est observée entre les deux états.

Enfin, il est à noter qu’en l’état, ces photodiodes sont très sensibles aux décharges

électrostatiques, des précautions ont été prises durant toutes les manipulations pour éviter

l’exposition des photodiodes à ces décharges.

IV.2.2. Coefficient de réflexion pour une modulation optique

Pour une sonde OMS, le coefficient de réflexion de la charge connectée à la sonde est

contrôlé par la modulation [BOL01]. Le coefficient de réflexion ρi est défini par :

𝜌𝑖 =

𝑍𝐿𝑖
− 𝑍𝑠𝑠

∗

𝑍𝐿𝑖
+ 𝑍𝑠𝑠

 Eq. IV-2

Zss étant l’impédance d’entrée de la sonde (dans notre cas l’antenne miniature) sur laquelle la

photodiode est connectée.

Or, l’impédance de la photodiode ZLi varie entre deux états ZON et ZOFF. Il en résulte deux

valeurs différentes de ρi. La différence des coefficients de réflexion entre deux états de

modulation est donnée par :

𝛿𝜌𝑖 = |𝜌𝑂𝑁 − 𝜌𝑂𝐹𝐹| = |

2 𝑅𝑒(𝑍𝑠𝑠)(𝑍𝑂𝑁 − 𝑍𝑂𝐹𝐹)

(𝑍𝑠𝑠 + 𝑍𝑂𝑁)(𝑍𝑠𝑠 + 𝑍𝑂𝐹𝐹)
| Eq. IV-3

Quel que soit l’impédance de la sonde le changement du coefficient de réflexion de la sonde

δρi est toujours borné :

 |𝛿𝜌𝑖| ≤ 2 ∀𝑍𝐿𝑖

Eq. IV-4

La Figure IV-7 montre la variation du coefficient de réflexion en fonction de la fréquence

dans deux cas suivants :

 La photodiode est connectée à une sonde de mesure différentielle adaptée à 50 Ω.

 La photodiode est connectée à une sonde OMS miniature (dipôle de 12 cm).

La valeur d’impédance Zss de la sonde OMS est issue d’une simulation électromagnétique

sous CST MWS®. Lorsque la photodiode est connectée à une sonde de mesure différentielle

adaptée à 50 Ω, le différentiel du coefficient de réflexion entre les deux états ON et OFF est

maximal à 100 MHz. Ce coefficient diminue jusqu’à 700 MHz puis augmente jusqu’à

1,2 GHz qui correspond à la fréquence de résonnance de la photodiode. Par contre lorsque la

photodiode est connectée à une sonde de type dipôle de 12 cm, le coefficient de réflexion

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

112

différentiel est faible pour les fréquences inférieures à 200 MHz. Le module du coefficient de

réflexion atteint un premier maximum à 700 MHz et un second à 1,07 GHz. Ces deux

fréquences correspondent à la résonance de la sonde couplée à la photodiode dans chacun des

deux états ON et OFF. L’impédance d’entrée Zss capacitive de l’antenne dipolaire en basse

fréquence explique la diminution du coefficient de réflexion δρi. Dans ce cas, on s’éloigne de

la condition optimale de δρi car Zss et ZOFF sont très capacitives.

Figure IV-7. Coefficient de réflexion de la photodiode connectée à une sonde OMS de 12 cm

IV.2.3. Mesure dynamique guidée

La mesure statique de la photodiode sous pointes consiste à mesurer les impédances de la

photodiode pour deux états stables : ON (lumière appliquée) et OFF (pas de lumière). Afin de

mesurer le comportement non linéaire de la photodiode, on doit appliquer à cette dernière un

signal de modulation. Dans cette partie, la mesure des non-linéarités de la photodiode en

accès guidé est présentée.

La Figure IV-8 présente la configuration utilisée pour la mesure des harmoniques de la

photodiode en accès guidé. Un circulateur de marque Allgon System (Réf : 196728) opérant

dans la bande de fréquence [935 MHz ; 965 MHz] est utilisé pour mesurer le spectre du signal

modulé. Un signal sinusoïdal de puissance -20 dBm à 940 MHz est fourni par un générateur

de signal (R&S SMIQ06B). La photodiode est posée sur la station de mesure sous pointes.

0 500 1000 1500
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

Fréquence (MHz)

| 
 

i|

Photodiode +50 

Photodiode+ sonde 12 cm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

113

Elle est connectée au port 2 du circulateur. Le laser est modulé ‘en direct’ par un signal RF.

Un générateur de fonction arbitraire (Tektronix AFG3102) est utilisé pour générer un signal

de modulation carré de fréquence Fm=1 MHz. La puissance des harmoniques est mesurée

avec un analyseur de spectre (R&S FSW26) connecté au port 3 du circulateur.

Figure IV-8. Banc de mesure dynamique de l'OMS

La Figure IV-9 montre les deux premiers harmoniques obtenus à 940 MHz avec une

fréquence de modulation de 1 MHz. Ces résultats sont obtenus avec une résolution de 300 Hz

afin d’obtenir un niveau de bruit faible proche de -120 dBm. La puissance des raies aux

fréquences 940 MHz ± 1 MHz est de -35 dBm.

Figure IV-9. Spectre de mesure d'harmoniques à 940 MHz avec Fm=1 MHz

On peut conclure que, lorsque la photodiode est connectée à un dispositif dont l’accès est

adapté à 50 Ω, on obtient 15 dB de différence par rapport à la puissance incidente. Cette

mesure est effectuée via l’accès guidée. Cependant dans notre application, l’utilisation des

Générateur de

signal

1

Г

2

Analyseur de

spectre

3
Biais DC

Signal modulé

RFBias

T

938.5 939 939.5 940 940.5 941 941.5
-140

-120

-100

-80

-60

-40

-20

X: 939
Y: -34.75

Fréquence (MHz)

P
u

is
s
a

n
c
e

 r
e

ç
u

e
 (

d
B

m
)

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

114

sondes miniatures est indispensable pour avoir une perturbation minimale du champ à

mesurer. Dans la partie suivante, la photodiode est connectée à une sonde antennaire

miniature et les mesures sont menées dans une chambre anéchoïque.

IV.3. Caractérisation expérimentale dynamique du banc OMS

IV.3.1. Sonde OMS

Dans le chapitre III, les simulations ont montré que la sonde de dimension 10 cm est la sonde

qui répond au mieux au compromis sensibilité/ discrétion électromagnétique dans les bandes

de fréquences du goniomètre. Pour des raisons pratiques, cette longueur est allongée à 12 cm

dans la réalisation expérimentale, afin de pouvoir fixer la plateforme sur l’antenne comme le

montre la Figure IV-10.

Figure IV-10. Sonde dipolaire de 12 cm

Le rayon du brin métallique du dipôle cylindrique est de 1 mm. La sonde est réalisée sur un

substrat rectangulaire FR4 de dimensions 4.5 cm*2 cm. La longueur de sonde sélectionnée est

équivalente à une longueur électrique de λ/10 à 250 MHz.

Dans ce qui suit, le terme sonde OMS désigne l’antenne dipôle miniature connectée à la

photodiode.

IV.3.2. Mesure dynamique rayonnée

La mesure rayonnée est menée dans la chambre anéchoïque du CEA Leti dont la bande de

fréquence d’utilisation est située au-dessus de 900 MHz. La Figure IV-11 montre la

configuration bi-statique du banc de mesure OMS. L’antenne émettrice (Tx) est un dipôle

épais ULB alimenté par un signal sinusoïdal de +10 dBm à 940 MHz et fonctionnant dans la

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

115

bande 250 MHz :1 GHz. Une antenne réceptrice (Rx) identique à l’antenne (Tx) représente

l’AST est placée à 55 cm de Tx et connectée à l’analyseur de spectre. La bande IF est fixée à

10 Hz pour avoir un plancher de bruit inférieur à -130 dBm. Le plancher de bruit du FSW est

spécifié à

-150 dBm pour un RBW= 1 Hz [FSW26]. La sonde est positionnée à 25 cm de l’ouverture de

l’antenne Rx. Un signal optique d’enveloppe carrée avec Fm=1 MHz est envoyé sur la

photodiode à travers la fibre optique, ce qui provoque une modulation du signal rétrodiffusé.

Figure IV-11. Banc de mesure OMS de la puissance rétrodiffusée

Le spectre du signal rétrodiffusé mesuré par l’analyseur de spectre sur une bande de fréquence

de 60 MHz centrée sur 940 MHz est présenté dans la Figure IV-12. Les deux premiers

harmoniques à 940 MHz ± 1 MHz sont facilement extraits du bruit (plancher inférieur à

-130 dBm, IF BW= 10 Hz) avec un rapport signal sur bruit de l’ordre de 60dB.

On notera que la valeur de la porteuse correspond à un couplage de -35 dB entre les antennes

Tx et Rx. On retrouve exactement cette valeur par la mesure des paramètres S à l’aide du

VNA. On retrouve sensiblement une décroissance en puissance en 1/N2, N étant le Nième

harmonique. En raison de la dépendance en fréquence de la photodiode, la puissance des

bandes latérales diminue en fonction de la fréquence de manière non symétrique par rapport à

la porteuse. Une différence de 30 dB est observée entre le premier harmonique et

l’harmonique situé à ± 25 MHz de la porteuse. Ce dernier résultat montre qu’il est possible

d’exploiter également les harmoniques d’ordre supérieur pour monitorer une variation du

comportement de l’AST sur une bande de 50 MHz (en conservant un RSB supérieur à 20 dB)

sans avoir besoin de balayer la porteuse. Si au lieu de mesurer une variation on souhaite

Analyseur de

spectre

Générateur du

signal

PTx=+10 dBm

Signal

modulé

laser

Fc

Fm

Fc Fm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

116

mesurer une grandeur absolue alors, il faut prendre en compte (calibrer) le comportement en

fréquence de la diode et de la sonde OMS.

Figure IV-12. Spectre de puissance rétrodiffusée à 940 MHz

IV.4. Réglages du laser

Dans la section IV.1.2, la conception du laser générant le signal optique qui va alimenter la

photodiode est présentée. Un courant de polarisation est fixé à 22 mA. Cependant, d’autres

paramètres peuvent jouer sur le niveau de puissance rétrodiffusé par la sonde. Dans cette

partie, le choix optimal de la fréquence du signal de modulation Fm et de la tension crête à

crête du signal de modulation Vpp est présenté.

IV.4.1. Influence de la tension du signal modulant

Dans un premier temps, Fm est fixée à 10MHz. La Figure IV-13 montre la variation de la

puissance rétrodiffusée sur le 1er harmonique en fonction de Vpp.

La puissance augmente de -85 dBm à 0.1 V pour atteindre -62 dBm à 1,6 V. Au-delà de cette

tension, la variation de la courbe devient inférieure à 0.1 dB/V. Donc la tension crête à crête

du signal de modulation est fixée à 1.6 V ce qui correspond à 4 dBV.

920 930 940 950 960
-140

-120

-100

-80

-60

-40

-20

X: 939

Y: -71.31

Fréquence (MHz)

P
u

is
s
a

n
c
e

 r
e

ç
u

e
 (

d
B

m
)

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

117

Figure IV-13. Puissance reçue pour Fm=10 MHz en fonction de Vpp

IV.4.2. Influence de la fréquence du signal modulant

La rétrodiffusion par la sonde dépend aussi de la fréquence Fm. Différentes fréquences Fm sont

testées : 10 kHz, 100 kHz, 1 MHz, 10 MHz et 50 MHz. Les mesures sont effectuées dans la

bande de fréquence [300 MHz ; 1.5 GHz] avec un pas fréquentiel de 100 MHz. La

rétrodiffusion par la sonde augmente en fonction de la fréquence. Elle atteint un maximum à

800 MHz. D’après la Figure IV-14, une modulation avec une fréquence de 10 MHz permet

d’augmenter la rétrodiffusion d’environ 5 dB pour les fréquences inférieures à 800 MHz et

jusqu’à 10 dB pour les hautes fréquences.

-20 -10 0 10
-90

-85

-80

-75

-70

-65

-60

V
pp

 (dBV)

P
r1

,s
in

 (
d

B
m

)

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

118

Figure IV-14. Variation de la puissance rétrodiffusée en fonction de la fréquence et pour

différentes valeurs de Fm

IV.5. Validation expérimentale du bilan de liaison

Dans le chapitre III, un modèle de calcul de la puissance rétrodiffusée par une sonde OMS

dans la zone de champ proche de l’AST est élaboré. Ce modèle, basé sur la mesure statique

des impédances de la photodiode, permet de dimensionner la sonde et de prédire la sensibilité

de mesure. Dans cette section, ce modèle est confronté à la mesure dynamique.

𝑉1,𝑠𝑖𝑛 =

4

𝜋
𝑍𝑟𝑠𝑍𝑠𝑡 (

1

𝑍𝑠𝑠 + 𝑍𝑂𝐹𝐹
−

1

𝑍𝑠𝑠 + 𝑍𝑂𝑁
) ∗ 𝐼𝑡 Eq. IV-5

Les quatre paramètres qui influent sur la puissance rétrodiffusée sont :

 Zrs qui est l’impédance mutuelle entre l’AST (ici à la réception) et la sonde OMS. Elle

est calculée à partir des paramètres Srs et Srr [FRI94].

 Zst qui est l’impédance mutuelle entre l’antenne Tx et la sonde OMS. Elle est calculée

à partir des paramètres Sst et Stt [FRI94].

 Zss qui est l’impédance d’entrée de la sonde OMS. Cette valeur est issue de la

simulation EM à l’aide du logiciel CST tenant compte d’éventuels perturbateurs

présents dans l’expérience.

 ZOFF et ZON sont issus de la mesure sous pointes des impédances de la photodiode.

Trois configurations seront comparées comme le montre le Tableau IV-1.

400 600 800 1000 1200 1400
-100

-90

-80

-70

-60

Fréquence (MHz)

P
r1

,s
in

(d

B
m

)

10 KHz

100 KHz

1 MHz

10 MHz

50 MHz

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

119

Tableau IV-1. Origines des paramètres de l’équation 1.5

Termes Zrs Zst Zss ZOFF, ON

Simulation statique Simulation Simulation Simulation Mesure statique

Mesure statique Mesure Mesure Simulation Mesure statique

Mesure dynamique Mesure globale de la puissance sur le 1er harmonique

Dans ce qui suit la configuration et les hypothèses de chaque type de calcul ou mesures du

bilan de liaison OMS sont décrites. Ensuite les trois résultats sont comparés.

IV.5.1. Configuration de simulation statique

La Figure IV-15 montre la configuration bi-statique simulée à l’aide du logiciel CST. Les

antennes Tx, Rx ainsi que la sonde sont constituées de cuivre

(conductivité = 5,8e+007 S/m) sur un substrat FR4 (εr=4,3, tan δ=0,025). Les câbles utilisés

dans la mesure pour connecter les antennes aux ports du VNA sont inclus dans la simulation.

La partie métallique du lien RF optique (14*14*30 mm3) est aussi modélisée.

Figure IV-15. Configuration de simulation CST du bilan de liaison statique

41.6 cm

22 cm

55 cm

25 cm

(1) Tx

(3) Rx

(2)

Sonde

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

120

IV.5.2. Configuration de mesure statique

La Figure IV-16 montre la configuration de mesure du bilan de liaison OMS statique. Dans

cette partie, les paramètres Srs et Sst sont mesurés. Un VNA 4 ports est utilisé. L’antenne Tx

est connectée au port 1, l’AST au port 3 et la sonde OMS au port 2. Vu que la sonde est

électriquement petite et afin de minimiser au maximum les perturbations des câbles, elle est

connectée à un lien optique Enprobe LFA03 [LFA03] (autonome en énergie et comportant

une connectique SMA et un volume métallique de 30 x14 x 14 mm3). Les plans de calibrage

correspondent aux accès antennes. Les mesures sont effectuées dans la bande de fréquence

[100 MHz ; 1,5 GHz] avec un pas fréquentiel de 5 MHz. La bande IF du VNA est fixée à

10 Hz et sa puissance d’émission à 0 dBm. Notons que les antennes sont disposées

exactement comme dans la simulation détaillée ci-dessus, câbles coaxiaux compris.

Figure IV-16.Configuration de mesure couplage OMS statique

IV.5.3. Configuration de mesure dynamique

Le banc de mesure dynamique de la puissance OMS est présenté dans la Figure IV-11. Pour

cette mesure le VNA est remplacé par un analyseur de spectre réglé avec une résolution de

bande (RBW) de 50 MHz. La sonde OMS (Figure IV-10) est placée à 25 cm de l’AST et

connectée à la photodiode elle-même modulée par un laser via une fibre optique avec un

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

121

signal carré de période 1/Fm avec Fm=10 MHz. Les mesures sont effectuées dans la bande de

fréquence [300 MHz ; 1,5 GHz] avec un pas fréquentiel de 100 MHz. En dessous de

300 MHz, la puissance rétrodiffusée par la photodiode est très faible à cause de la dimension

de la sonde (λ/17 à 150 MHz). Le bilan de liaison par la mesure dynamique est obtenu en

normalisant la puissance rétrodiffusée reçue sur la fréquence Fc-Fm par la puissance émise

(PTx=10 dBm). Les effets de câbles utilisés dans la mesure sont pris en compte afin que les

résultats des différentes configurations soient comparables.

IV.6. Validation du bilan de liaison OMS

IV.6.1. Comparaison des trois configurations

Dans cette partie est présentée une comparaison des résultats obtenus pour chaque

configuration. Le bilan de liaison obtenu par la mesure statique est calculé par l’Eq. III.13.

Les mesures statiques des impédances de la photodiode dans les deux états ON et OFF sont

issues d’une mesure sous pointe avec une sonde différentielle micro-onde sur 50 Ω (Figure

IV-6). La Figure IV-17 montre les résultats obtenus pour chaque méthode de calcul du

couplage OMS entre les antennes Tx et Rx.

Trois phénomènes sont observés en fonction de la bande de fréquence :

1. Pour les fréquences basses (F<300 MHz) la puissance utile normalisée est très faible.

Dans cette bande, les deux antennes Tx et Rx présentent un gain réalisé qui diminue

lorsque la fréquence décroît. La sonde est miniature (L<λ/10 à 250 MHz) et par

conséquent le bilan de liaison sur le 1er harmonique est faible (la puissance utile

normalisée montre une pente de +60 dB/octave). Dans cette bande de fréquence et

pour une résolution de 50 Hz, les harmoniques OMS sont sous le niveau du bruit. Les

faibles écarts entre les deux modèles statiques (simulation et mesure) peuvent être

partiellement expliqués par les conditions d’absorption dégradées autant dans la

chambre anéchoïque que dans la simulation EM. En effet, la chambre anéchoique

utilisée est nominale pour des fréquences supérieures à 900 MHz. Le dispositif était à

environ 1 m des parois. Dans le cas des simulations CST les conditions absorbantes

optimales de la boite de calcul (séparation λ/4 calculée au milieu de la bande 150

MHz : 1,5 GHz) ne sont plus idéales vers les basses fréquences.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

122

2. Entre 400 MHz et 800 MHz, la puissance utile normalisée augmente d’environ 30 dB

par octave. Les modèles statiques et la mesure OMS sont en bon accord (différence

inférieure à 5 dB) sauf à 700 MHz qui correspond à la fréquence de résonance de la

sonde dans l’état OFF ce qui améliore le contraste entre les états ON et OFF et par

conséquent l’indice de modulation.

3. Dans la bande de fréquence [900 MHz-1200 MHz], le modèle prédit un maximum du

bilan de liaison de -40 dB à 1,05 GHz ce qui semble une valeur optimiste. La mesure

OMS ne retrouve pas cette valeur maximale mais montre un comportement constant

sur cette bande de fréquence à -75 dB jusqu’à 1500 MHz. Dans la suite, l’origine de

cet écart est étudiée.

Figure IV-17. Comparaison entre les deux modèles statiques et la mesure dynamique du

couplage OMS entre les antennes Tx et Rx

IV.6.2. Analyse des courbes

Afin d’identifier la cause des écarts observées sur la Figure IV-17, l’équation utilisée pour le

calcul de la puissance rétrodiffusée est décomposée en partie linéaire et partie non linéaire

(Tableau IV-2) :

0 500 1000 1500
-180

-160

-140

-120

-100

-80

-60

-40

-20

Fréquence (MHz)

P
r1

,s
in

/P
t (

d
B

)

Mesure statique

Simulation statique

Mesure dynamique

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

123

Tableau IV-2. Décomposition de l’Eq IV.5 en partie linéaire et non linéaire

Partie linéaire Partie non linéaire : 𝑚 = 𝑚𝑂𝐹𝐹 − 𝑚𝑂𝑁

4

𝜋
𝑍𝑟𝑠𝑍𝑠𝑡 𝑚𝑂𝑁 =

1

𝑍𝑠𝑠 + 𝑍𝑂𝑁
 𝑚𝑂𝐹𝐹 =

1

𝑍𝑠𝑠 + 𝑍𝑂𝐹𝐹

La Figure IV-18 montre la partie non linéaire de l’équation qui correspond à l’indice de

modulation du signal à l’accès de la sonde dans les deux états ON et OFF.

Figure IV-18. Indice de modulation du signal à l’accès de la sonde connectée à la photodiode pour

les deux états ON et OFF

On observe deux résonances sur l’indice de modulation global (courbe bleue) : la première à

700 MHz (due à la résonance de la sonde couplée à la photodiode dans l’état OFF) et la

deuxième à 1,05 GHz (due à la résonance de la sonde couplée à la photodiode dans l’état

ON). Ces deux résonances sont observées sur le bilan de liaison de la Figure IV-17.

Ensuite, et afin d’identifier la cause de l’écart important (40 dB) à 1,05 GHz, la partie linéaire

et non linéaire du modèle sont tracées séparément (Figure IV-19). Il est montré d’après la

courbe que c’est la partie linéaire de l’équation qui en est responsable. Une des hypothèses est

que l’impédance de la sonde Zss soit mal prise en compte dans les mesure et simulation

statiques. En effet, l’utilisation du convertisseur RF/optique Enprobe perturbe l’impédance Zss

0 500 1000 1500
-90

-80

-70

-60

-50

-40

-30

Fréquence (MHz)

2
0

lo
g

1
0
 |
m

|
(d

B
)

m

m
OFF

m
ON

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

124

ce qui n’est pas le cas dans la mesure dynamique. On rappelle que les mutuelles Zrs et Zst sont

calculées à partir des paramètres S de la sonde.

Figure IV-19. Décomposition de la partie linéaire de l'Eq. IV.5

On peut conclure que le modèle développé fonctionne bien pour les fréquences inférieures à

1 GHz, et c’est dans cette bande de fréquence que l’effet des obstacles est plus important. A

partir de 1 GHz des écarts sont observés. Or, le modèle issu de la configuration statique

considère lors de l’intégration de la tension carrée un signal carré idéal. En réalité, la largeur

de bande finie du laser et de la photodiode laisse apparaître des phénomènes transitoires

pendant lesquels la photodiode ne présente ni ZON ni ZOFF qui ne sont pas pris en compte dans

le modèle statique.

IV.7. Effet d’un obstacle sur la rétrodiffusion de la sonde

On rappelle que l’un des avantages de la technique OMS est de marquer le champ à

l’emplacement de la sonde en rétrodiffusant à Fc ±n Fm (en d’autres termes à une fréquence

différente de la fréquence de transmission). Afin de montrer l’efficacité de cette méthode dans

la détection des obstacles, une tige cylindrique métallique émulant une antenne fouet (de

diamètre 3 mm et de longueur 1 m) est placée à différentes distances d de l’AST (Figure

0 500 1000 1500
-60

-40

-20

0

20

40

60

Fréquence (MHz)

d
B

20*log
10

|Z
rs

|

20*log
10

|Z
st

|

Partie linéaire

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

125

IV-20). La présence de l’obstacle est observée grâce à la variation de la puissance reçue sur le

premier harmonique OMS en présence et en absence de l’antenne fouet.

Figure IV-20. Ajout d’un obstacle (tige métallique) à la configuration nominale

Dans un premier temps la puissance rétrodiffusée par la sonde dans la configuration nominale

Prx0 (en présence du support en PVC et de la plaque en mousse de polystyrène expansé sur

laquelle l’obstacle est ultérieurement déposé) est mesurée. Ensuite, la tige métallique est

positionnée parallèlement à l’AST. La puissance rétrodiffusée Prx est remesurée. L’écart entre

les deux configurations est calculé via la formule :

∆𝑃𝑟1,𝑠𝑖𝑛(%) = |

𝑃𝑟𝑥 − 𝑃𝑟𝑥0

𝑃𝑟𝑥0

| ∗ 100 Eq. IV-6

La Figure IV-21 montre la variation de la puissance reçue à Fc-Fm due à l’introduction de la

tige dans la configuration nominale de mesure en fonction de la distance par rapport à l’AST.

L’écart est calculé pour les distances 45 cm, 60 cm, 75 cm et 90 cm avec un pas fréquentiel de

100 MHz. Les résultats montrent que le pourcentage de perturbation diminue en fonction de

la fréquence. L’influence de la tige atteint une valeur maximale à 300 MHz. Quand la distance

entre l’obstacle et l’AST augmente, l’écart diminue (écart inférieur à 20 % pour des distances

d

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

126

supérieures à 75 cm). Notons que le degré de la perturbation dépend aussi de la dimension de

l’obstacle. Dans cette étude, une seule sonde est utilisée pour détecter l’obstacle. Des

oscillations sont observées sur la courbe. Ceci est dû au changement des caractéristiques de

l’obstacle (fréquence de résonnance) ainsi que des caractéristiques des antennes en fonction

de la fréquence.

Figure IV-21. Variation de Pr1, sin due à la présence d'un obstacle en fonction de sa distance par

rapport à l'AST

Le Tableau IV-3 montre un relevé de la puissance rétrodiffusée sur le 1er harmonique en dBm

dans le cas nominal ainsi que dans le cas perturbé (en présence d’un obstacle à plusieurs

distances).

Tableau IV-3. Comparaison entre Prx dans le cas nominal et en présence de la tige métallique

Fréquence Prx0

(nominale)

Prx

d=45 cm

Prx

d=60 cm

Prx

d=75 cm

Prx

d=90 cm

300 MHz -93 -88,5 -90,3 -95,2 -92,4

700 MHz -68,2 -70,6 -66,8 -67,2 -68,8

1.2 GHz -71,6 -69,8 -70,5 -71,7 -71,9

500 1000 1500
0

50

100

150

200

Fréquence (MHz)


 P

r1
,s

in
 (

%
)

45 cm

60 cm

75 cm

90 cm

1.1 m

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

127

D’après le tableau ci-dessus on peut conclure que c’est en basse fréquence que l’écart entre le

cas nominal et le cas perturbé est le plus important (F=300 MHz). Pour les hautes fréquences

(F=1,2 GHz) l’écart est inférieur à 1 dB.

Afin de valider les résultats obtenus par la simulation, une tige métallique (positionnée à 90

cm de l’AST) est ajoutée à la configuration de simulation sous CST. La Figure IV-22 montre

une comparaison entre les écarts mesurés et les écarts simulés pour une tige à 90 cm de

l’AST. Une bonne concordance est observée entre la mesure et la simulation (écart inférieur à

1%). Cette faible divergence est sans doute liée à la précision du positionnement de la tige

dans la configuration de mesure.

Figure IV-22. Comparaison de la variation de Pr1, sin due à la présence d’une tige métallique à

90 cm de l’AST en simulation et en mesure

IV.8. Mode de conversion directe de la photodiode

IV.8.1. Avantages de la conversion directe par rapport à la technique OMS

D’après les résultats obtenus précédemment, on constate que le niveau de rétrodiffusion par la

sonde OMS demeure très faible notamment en basse fréquence. Afin d’améliorer ce bilan de

liaison, la photodiode est exploitée dans un mode différent appelé mode de conversion

500 1000 1500
0

5

10

15

20

25

Fréquence (MHz)


 P

r1
,s

in
 (

%
)

Mesure

Simulation

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

128

directe. Il s’agit donc d’utiliser la photodiode comme source de courant dépendant de

l’éclairement. Cette fonction permet de convertir le signal optique en un signal électrique RF.

Ce signal RF est alors à la même fréquence que l’enveloppe du signal optique modulé. La

Figure IV-23 montre la configuration de mesure en mode conversion directe. Le spectre du

signal de modulation carré en sortie de la photodiode contient des raies espacées de n x Fm

(avec n=2).

Figure IV-23. Configuration de mesure de la conversion directe

Cette méthode possède un certain nombre d’avantages par rapport à l’OMS :

 La puissance reçue au niveau de l’AST est plus importante pour deux raisons :

o Le signal ne passe qu’une seule fois dans la sonde (antenne miniature).

o On passe d’une mesure OMS de rétrodiffusion (de type ‘radar’) à une mesure

‘liaison hertzienne’ entre deux antennes (la sonde et l’AST). Ni le générateur

RF, ni l’antenne Tx ne sont nécessaires ; ce qui simplifie la configuration de

mesure.

 Le fonctionnement est plus large bande (les convertisseurs RF Optiques étant la

plupart du temps conçus pour des liaisons numériques très haut débit donc assez large

bande).

 La mesure et l’acquisition de la phase devrait être simplifiée (pas de transposition sur

la fréquence de la porteuse puisqu’il n’y a plus de modulation dans la photodiode).

AST

Analyseur

de spectre

ON

OFF
Fibre optique

Sonde OMS

photodiode

Dipôle

miniature
Fm n*Fm

Signal laser

modulé

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

129

IV.8.2. Configuration de mesure

Une caractéristique importante de ce mode de conversion directe est que le signal optique doit

être modulé à la fréquence d’observation du comportement de l’AST (entre 100 et

2000 MHz). Ainsi le générateur de fonction arbitraire est remplacé par un analyseur de qualité

de signal MP1800A de ANRITSU pouvant générer une séquence binaire arbitraire. Dans

notre cas, une séquence binaire 0 1 avec une tension de 1,6 V à l’état haut (sous 50Ω) est

utilisée pour générer un signal carré à la fréquence Fm.

Dans cette mesure le générateur de signal RF connecté à l’antenne Tx est éteint. Un signal à

une fréquence Fm module le laser alimentant la photodiode. Le signal reçu par l’AST est

observé sur l’analyseur de spectre réglé sur une résolution (RBW) de 50 Hz.

IV.8.3. Mesure de stabilité

La stabilité d’un système de mesure est à sa capacité à reproduire les mêmes valeurs dans le

temps. Afin de tester la stabilité de la puissance reçue sur les raies correspondant aux

fréquences de modulation, deux mesures différées de 15 heures ont été effectués en

conservant les mêmes conditions (Figure IV-24). Un écart maximal de 0,5 dB est observé

entre les deux mesures.

Une variation de 0,5 dB mesurée en laboratoire correspond à 6% de variation sur le courant

reçu au niveau de l’AST. Ceci rendrait impossible la détection de variations dues à des

perturbateurs ayant un effet inférieur à une dizaine de pourcent sur le courant.

Des mesures de stabilité à l’échelle de la minute ont montré une stabilité meilleure que

0,02 dB sur toute la bande (soit une variation inférieure à 0,2% sur l’amplitude du courant).

Ainsi, l’instabilité pourrait être compensée via une voie de test sur autre exemplaire installé

in-situ. Cependant, une étude de dispersion sur plusieurs liens RF /optique/RF reste à mener

afin de démontrer la reproductibilité sur plusieurs échantillons. La stabilité en phase sera

également à démontrer.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

130

Figure IV-24. Stabilité des raies de conversion directe

IV.8.4. Comparaison OMS/Conversion directe

La Figure IV-25 montre une comparaison entre les deux modes de fonctionnement de la

photodiode :

 Le mode OMS : Sur cette courbe l’axe de fréquence correspond à la fréquence de

rétrodiffusion de la photodiode à Fc-Fm. Le bilan de liaison est calculé en normalisant

la puissance reçue sur l’AST par la puissance transmise via l’antenne Tx

(PTx=+10 dBm).

 Le mode de conversion directe : Sur cette courbe l’axe de fréquence correspond à la

fréquence de modulation du laser Fm. Le bilan de liaison est calculé en normalisant la

puissance reçue par la puissance RF envoyé sur le laser (Plaser =-13 dBm).

En comparant les deux techniques on constate que :

 Au-dessous de 300 MHz, la rétrodiffusion par la sonde est faible (inférieure à

 -100 dBm) tandis qu’à partir de 50 MHz, on observe une atténuation entre antennes

de -80 dB pour la conversion directe et atteint -70 dB à 300 MHz

 Une amélioration maximale de 10 dB est observée à 800 MHz.

 Au-delà de 1,8 GHz la puissance des raies de conversion directe commence à

diminuer.

0 500 1000 1500 2000
-95

-90

-85

-80

-75

-70

Fréquence (MHz)

P
r @

 F
m

 (
d

B
m

)

Mesure 1

Mesure 2

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

131

Notons que la résolution spectrale pour la mesure OMS est de 10 Hz avec un niveau de bruit

de -130 dBm tandis que pour la mesure de conversion directe la résolution spectrale est égale

à 50 Hz.

Figure IV-25. Comparaison des bilans de liaison mesurés entre l'OMS et la conversion

directe

IV.9. Conclusion

Le chapitre II a montré que la précision de goniométrie est fortement dégradée par la présence

d’obstacles (non pris en compte dans la calibration) sur toute la bande de fonctionnement du

goniomètre mais notamment pour les fréquences basses. Ainsi le système de surveillance à

développer doit surtout surveiller la bande basse. Cependant sur cette bande, la dimension de

la sonde devient petite devant la longueur d’onde ce qui réduit la performance de

rétrodiffusion de la technique OMS. Le modèle proposé pour prédire le bilan de liaison dans

le champ proche de l’AST et en présence de la sonde OMS permet d’avoir une idée sur le

niveau de sensibilité que l’on peut obtenir. Ainsi les résultats de mesures montrent qu’en deçà

de 300 MHz, le bilan de liaison est inférieur à -100 dB à cause de la petite dimension de la

sonde (λ/17 à 150 MHz). Entre 300 MHz et 1 GHz, qui présente la bande d’intérêt, le bilan de

0 500 1000 1500 2000
-100

-95

-90

-85

-80

-75

-70

-65

-60

-55

Fréquence (MHz)

P
r1

,s
in

/P
t (

d
B

)

OMS

Conversion directe

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

132

liaison augmente pour atteindre un bilan de -70 dB. L’effet de l’ajout d’une tige métallique à

la configuration nominale est étudié. Le mode de conversion directe de la photodiode est

exploité. La stabilité dans le temps des raies est étudiée. Une amélioration significative du

bilan de liaison (supérieure à 10 dB) est observée sur toute la bande.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

133

IV.10. Références du chapitre V

[CS11]

http://www.ggb.com/calsel.html

[EMC] http://www.emcore.com/wp-content/themes/emcore/pdf/1933fRW.PDF

[FRI94]

D.A. Frickey, ”Conversions Between S, 2, Y, h, ABCD, and T Parameters

which are Valid for Complex Source and Load Impedances“, in IEEE

Transactions on Microwave Theory and Techniques, Vol 42, No 2. February

1994.

[FSW26]

http://cdn.rohdeschwarz.com/pws/dl_downloads/dl_common_library/dl_broch

ures_and_datasheets/pdf_1/FSW_dat-sw_en_5214-5984-22_v1100.pdf

[LFA03]

Enprobe, Analog Fiber Optic Link LFA-3Technical Data.

[PDC] http://www.enablence.com/media/mediamanager/pdf/32-enablence-datasheet-

ocsd-pd-pin1310-1550-pdcs30t-18ghz-ingaas.pdf

[PIC] http://www.ggb.com/40a.html

[S96MW]

http://www.signatone.com/products/micropositioners/s96mw.asp

http://www.ggb.com/calsel.html
http://www.emcore.com/wp-content/themes/emcore/pdf/1933fRW.PDF
http://www.enablence.com/media/mediamanager/pdf/32-enablence-datasheet-ocsd-pd-pin1310-1550-pdcs30t-18ghz-ingaas.pdf
http://www.enablence.com/media/mediamanager/pdf/32-enablence-datasheet-ocsd-pd-pin1310-1550-pdcs30t-18ghz-ingaas.pdf
http://www.ggb.com/40a.html
http://www.signatone.com/products/micropositioners/s96mw.asp

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

134

V.

Relations entre les sensibilités du mode diagnostic et du

mode goniométrie

Les chapitres précédents ont permis, dans un premier temps, de mettre en évidence le

bénéfice d’un système de surveillance placé autour du réseau d’antennes de façon à détecter

d’éventuelles perturbations. Ensuite, la technique OMS est utilisée pour la conception des

sondes de surveillance. Un modèle de prédiction de la puissance rétrodiffusée par la sonde est

développé.

L’objectif de ce chapitre est de faire le lien entre les différentes études menées précédemment.

Il s’agit entre autre de relier les indicateurs de performances au niveau de la sonde OMS

(précisions et sensibilités atteignables par le réseau de sondes) avec celles au niveau système

comme la précision de goniométrie.

La mesure est réalisée sur une surface cylindrique. En admettant qu’elle soit réalisée avec un

pas d’échantillonnage suffisamment fin, il serait possible de traiter ces mesures pour obtenir

le développement modal du champ et calculer un champ à un autre endroit. Les sources du

rayonnement sont situées à la fois à l’intérieur de la surface et à l’extérieur. A l’intérieur se

trouvent l’antenne du goniomètre et certains obstacles, tandis qu’à l’extérieur se trouvent

d’autres obstacles. Les sources intérieures n’engendrent que des ondes divergentes, tandis que

les sources extérieures engendrent également des ondes convergentes correspondant à des

modes différents. La mesure des 2 composantes tangentielles du champ électrique et du

champ magnétique permet de séparer les rayonnements de ces deux types de sources. Il est

alors possible d’obtenir le champ lointain des sources intérieures uniquement. En d’autres

termes, on peut évaluer l’effet des obstacles intérieurs à la surface et seulement les

modifications des sources internes dues aux obstacles externes. Il n’est donc pas possible

théoriquement de calculer le champ lointain en présence des obstacles, à partir de la mesure

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

135

sur le cylindre, c’est pourquoi on se contentera ici de détecter un effet significatif à partir des

variations du champ sur un nombre limité de sondes.

Le réseau d’antennes sur son porteur ainsi que le réseau de sondes sont modélisés via le

simulateur électromagnétique FEKO. Quatre catégories d’obstacles sont identifiées. Le but est

d’introduire des obstacles de différentes dimensions, géométries et distances par rapport au

réseau d’antennes afin d’analyser leur effet sur le calibrage et la goniométrie. L’étude se fera

suivant les deux configurations différentes :

 Le mode diagnostic : Comparaison avec/sans obstacle des couplages entre antennes et

sondes.

 Le mode goniométrie : Comparaison avec/sans obstacle des courants reçus par les

antennes de goniométrie.

Une analyse est ensuite menée pour quantifier les conséquences de ces perturbations sur les

erreurs d’estimation de la direction d’arrivée. L’objectif final de cette étude étant d’établir une

relation entre la perturbation du champ au niveau de sondes et la perturbation de la

goniométrie.

V.1. Configurations simulées

V.1.1. Dimensionnement du réseau de sondes

La géométrie du réseau de sondes (taille, forme, longueur) découle généralement de l’objet

sous test et des quantités que l’on désire mesurer [BOG01] (Figure V-1).

Figure V-1. Taux d'échantillonnage spatial pour un réseau circulaire

Le pas d’échantillonnage angulaire pour un réseau de sonde circulaire est donnée par :

AST

Rmin

𝑅𝑚𝑒𝑠

𝑅𝑚𝑖𝑛

2

Rmes

1
N

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

136

𝐼𝑛𝑐𝑟é𝑚𝑒𝑛𝑡 𝑎𝑛𝑔𝑢𝑙𝑎𝑖𝑟𝑒 =

𝜆

2 𝑅min
 Eq. V-1

Rmin étant le rayon du plus petit cercle englobant l’objet sous test.

La distance linéaire entre deux points d’échantillonnage est donnée par :

𝑑𝑖𝑠𝑡𝑎𝑛𝑐𝑒 𝑙𝑖𝑛é𝑎𝑖𝑟𝑒 = 𝑅𝑚𝑒𝑠

𝜆

2 𝑅𝑚𝑖𝑛
 Eq. V-2

Rmes étant le rayon du cercle sur lequel les sondes sont positionnées.

Figure V-2. Géométrie de la configuration des sondes

Un réseau circulaire (Rmin=55 cm) constitué de cinq dipôles (Rxi, i varie de 1 à 5) de longueur

25 cm est modélisé sous le logiciel de simulation FEKO. Le réseau de sondes est positionné à

25 cm du réseau de goniométrie (Rmes=80 cm). Le nombre de sondes requis pour respecter le

théorème d’échantillonnage spatiale dans la bande [150 MHz ; 1 GHz] est 18.

La Figure V-2 montre le scénario de simulation : Une antenne dipolaire Tx de 25 cm est

positionnée 25 cm au-dessus du plan horizontal du réseau de réception (Rxi). Le réseau de

sondes (Sj, j variant de 1 à 18) est placé à 80 cm du centre du réseau.

Rx1

Rx2

Rx3

Rx4

S6

Tx

Rx5

S2

S3

S4

S5

S1

S7

S8

S9 S10
S11

S12

S13

S14

S17

S16

S15

S18

Réseau de
sondes

Axe du
véhicule

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

137

V.1.2. Classement des obstacles

Les types d’obstacles non prévisibles ajoutés au système simulé sont regroupés en deux

familles :

1. Obstacles sur le porteur (Tableau V-1) : placés dans la zone de champ proche du

goniomètre ou pas suivant la fréquence. On s’attend donc à ce que ces obstacles

modifient la réponse complexe de l’antenne et du coup fausse le calibrage. Le système

de diagnostic développé dans cette thèse vise à traiter en priorité ce type d’obstacle.

2. Obstacles hors porteur (Tableau V-2) : placés dans la zone de champ lointain du

goniomètre (10 m du porteur). On s’attend donc à ce que ces obstacles ne modifient

pas la réponse complexe de l’antenne mais plutôt la qualité de l’onde plane (à cause

des trajets multiples). Ce type d’obstacle n’est pas la priorité de la thèse, il existe des

algorithmes qui peuvent les traiter (ex. ESPRIT). Cependant on les étudie afin de

vérifier leur impact sur la robustesse du système de diagnostic (ex. fausses alarmes).

Pour chaque famille, deux configurations sont étudiés :

1. Dans le plan horizontal du goniomètre :

a. Antenne fouet : Rayon 5 mm et longueur 2 m

b. Lampadaire : Rayon 10 cm et longueur 5 m

c. Panneau : Longueur 2 m, largeur 2 m et épaisseur de 5 cm, centré à une

hauteur de 2,5 m du sol. (Ce panneau coupe le plan horizontal du goniomètre)

2. Hors du plan horizontal du goniomètre :

a. Trappe ouverte : Longueur 1m, largeur 0,5 m inclinée de 45°

b. Voiture : Longueur 1,76 m et largeur 4,51 m

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

138

Tableau V-1. Exemple d'obstacles sur le porteur

Sur le porteur

hors plan horizontal du

goniomètre

Dans le plan horizontal

du goniomètre

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

139

Tableau V-2. Exemple d'obstacles hors du porteur

Hors porteur

Dans le plan

horizontal du

goniomètre

Hors du plan

horizontal du

goniomètre

V.2. Grandeurs observées

On considère deux modes de fonctionnement du goniomètre : Le mode de diagnostic où on

estime la qualité du calibrage et le mode de goniométrie où on estime les directions d’arrivée

de signaux. Dans tout ce qui suit, la configuration est figée (même si on n’utilise pas

l’ensemble des éléments).

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

140

V.2.1. Mode diagnostic

On distingue trois types de grandeurs qui correspondent à trois modes de réalisations

différentes :

1. Mesure du couplage entre antenne Tx et antennes Rxi : C’est le mode le plus simple en

termes d’implémentation. L’antenne centrale Tx émet un signal mesuré sur les autres

antennes du réseau. Les paramètres STRxi sont observés.

2. Mesure par conversion directe (CD) : Chacune des sondes émet un signal mesuré sur

l’ensemble des antennes Rx. Les paramètres SRxiSj sont observés.

3. Mesure OMS : L’antenne Tx illumine chacune des sondes qui rerayonne à une

fréquence différente sur chacune des antennes Rxi. La formule qui exprime la tension

rétro modulée sur les antennes Rxi (Eq. III.10) considère les impédances mutuelles

entre Tx et les sondes Sj d’une part, les sondes Sj et les antennes Rxi d’autre part. Pour

des raisons de cohérence des comparaisons, on considère ici le produit SRxiSj * SSjTx

Dans un premier temps, une simulation (réseau d’antennes et sondes sur porteur mais sans

obstacle) est réalisée pour obtenir les couplages dans un état nominal. Ensuite les différents

obstacles sont introduits et les couplages dans le cas perturbé sont déterminés. L’écart entre le

cas nominal et le cas perturbé est calculé en fonction de la fréquence et en fonction des

différentes sondes suivant l’organigramme de la Figure V-3.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

141

Figure V-3. Organigramme de calcul des écarts (perturbé par rapport à nominal) sur une des

grandeurs observées

Les Figures V-4, V-5 et V-6 montrent les écarts entre grandeurs observées respectivement

pour les trois mesures (couplage, CD et OMS) en fonction de la fréquence (a) et des antennes

ou sondes (b) pour les différents types d’obstacles. Plusieurs phénomènes sont observés :

 L’écart varie en fonction de la fréquence et de la dimension de l’obstacle.

 En comparant les trois mesures, on distingue que la mesure OMS donne des ratios

supérieurs par rapport aux mesures de couplage et de CD. Par exemple pour la trappe,

le ratio moyen est de 2,5% sur le couplage, 3% pour la mesure CD et 4,9% pour la

mesure OMS.

 En comparant l’effet des différents types d’obstacles on peut conclure que :

o Pour les obstacles sur porteur, la dégradation par un obstacle dans le plan

horizontal du goniomètre (ex. fouet) est supérieure (écart moyen : ∆OMS de

6,5%) à celle d’un obstacle hors plan (ex. trappe) (écart moyen ∆OMS de 4,9%).

o Pour les obstacles hors porteur, la dégradation dépend fortement de la surface

équivalente radar. Un écart moyen de 4,9% est observé pour le panneau. Pour

le lampadaire et la voiture, ces écarts sont inférieurs à 2%.

Cas nominal :

Calcul des couplages [Sij] 0

Cas perturbé :

Calcul des couplages [Sij]

∆𝑆𝑖𝑗
̅̅ ̅̅ ̅

𝐹
= √

1

𝑁𝑏𝑠𝑜𝑛𝑑𝑒𝑠
∑

|[𝑆𝑖𝑗]𝐹
− [𝑆𝑖𝑗0

]𝐹|2

|[𝑆𝑖𝑗0
]𝐹|2

𝑁𝑏𝑠𝑜𝑛𝑑𝑒𝑠

𝑖=1

∆𝑆𝑖𝑗
̅̅ ̅̅ ̅

𝑁
= √ ∑

1

𝑁𝑏𝑓𝑟𝑒𝑞

|[𝑆𝑖𝑗]𝑁
− [𝑆𝑖𝑗0

]
𝑁

|2

|[𝑆𝑖𝑗0
]𝑁|2

𝑁𝑏𝑓𝑟𝑒𝑞

𝑗=1

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

142

(a)

(b)

Figure V-4. Ecart de la mesure des couplages (STRi) pour les différents obstacles en fonction de la

fréquence (a) et des antennes (b)

200 400 600 800 1000
0

1

2

3

4

5

6

Fréquence (MHz)


 C

o
u

p
la

g
e

 (
%

)

Trappe

Fouet

lampadaire

Voiture

Panneau

1 2 3 4 5
0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

N° Antenne


 C

o
u

p
la

g
e

 (
%

)

Trappe

Fouet

lampadaire

Voiture

Panneau

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

143

(a)

(b)

Figure V-5.Ecart de la mesure CD (SRiSj) pour les différents obstacles en fonction de la fréquence (a) et des

sondes (b)

200 400 600 800 1000
0

1

2

3

4

5

6

7

8

9

Fréquence(MHz)


 C

D
 (

%
)

Trappe

Fouet

lampadaire

Voiture

Panneau

0 5 10 15
0

1

2

3

4

5

6

N° sonde


 C

D
 (

%
)

Trappe

Fouet

lampadaire

Voiture

Panneau

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

144

(a)

(b)

Figure V-6. Ecart de la mesure OMS (SRiSj *SSjT) pour les différents obstacles en fonction de la fréquence

(a) et des sondes (b)

V.2.2. Mode goniométrie

Une onde plane d’azimut d’arrivée variable illumine le réseau de goniométrie avec un pas

angulaire de 1° pour toute la bande de fréquence d’intérêt et en polarisation verticale. Par

simulation électromagnétique, on obtient les courants pour toutes les directions d’azimuts φ,

les courants complexes sur chaque accès du réseau de goniométrie. L’écart entre le cas

200 400 600 800 1000
0

2

4

6

8

10

12

Fréquence(MHz)


 O

M
S

 (
%

)

Trappe

Fouet

lampadaire

Voiture

Panneau

0 5 10 15
0

2

4

6

8

10

12

N° sonde


 O

M
S

 (
%

)

Trappe

Fouet

lampadaire

Voiture

Panneau

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

145

nominal et le cas perturbé est calculé en fonction de la fréquence et en fonction de l’antenne

suivant l’organigramme de la Figure V-7.

Figure V-7. Organigramme de calul des écarts entre les courants reçus par les antennes de

goniométrie dans le cas nominal et perturbé

La Figure V-8 montre le pourcentage d’écart du courant reçu par le réseau de goniométrie

entre le cas nominal et le cas perturbé :

 Pour un obstacle hors du plan horizontal du goniomètre la perturbation est

quasiment uniforme pour toutes les fréquences avec un écart inférieur à 5%.

 Dans le cas d’obstacle dans le plan horizontal du goniomètre, on s’aperçoit que

la dégradation dépend fortement de la dimension et la géométrie de l’obstacle.

o Pour l’antenne fouet placé sur porteur, une perturbation moyenne de

9,8% est observée avec un pic de 20% à 210 MHz.

Excitation par une onde plane,

Réception sur les 6 antennes

Cas nominal :

Calcul du courant [I0] CL reçu par les

antennes du goniomètre

∆𝐼𝐶𝐿
̅̅ ̅̅ ̅̅ (𝑓𝑗) = √

1

𝑁𝜑
∑

|[𝐼]𝐶𝐿(𝑓𝑗) − [𝐼0]𝐶𝐿(𝑓𝑗)|2

|[𝐼0]𝐶𝐿(𝑓𝑗)|2

𝑁𝜑

𝑖=1

∆𝐼𝑓𝑟𝑒𝑞
̅̅ ̅̅ ̅̅ ̅̅ (𝑗) = √

1

𝑁𝑏𝑓𝑟𝑒𝑞
∑

|[𝐼]𝐶𝐿(𝑓𝑗) − [𝐼0]𝐶𝐿(𝑓𝑗)|2

|[𝐼0]𝐶𝐿(𝑓𝑗)|2

𝑁𝑏𝑓𝑟𝑒𝑞

𝑖=1

Cas perturbé :

Calcul du courant [I] CL reçu par les

antennes du goniomètre

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

146

o Pour les obstacles hors porteur, une dégradation moyenne de 6% est

observée dans le cas du lampadaire et de 11% dans le cas du panneau.

 Lorsque l’obstacle est sur le porteur, c’est l’antenne la plus proche de l’obstacle

qui est la plus perturbée.

(a)

(b)

Figure V-8. Perturbation du courant reçu par les antennes de goniométrie en fonction de la fréquence et

de l’antenne Rxi pour différents types d'obstacles

Pour conclure, ces fortes perturbations interviennent lorsque les obstacles sont dans le plan du

goniomètre. Lorsque les obstacles sont situés à proximité du réseau, c’est le comportement de

l’antenne qui est modifié. Lorsque les obstacles sont situés loin de l’antenne, c’est l’hypothèse

200 400 600 800 1000
2

4

6

8

10

12

14

16

18

20

22

Fréquence (MHz)


 I C

L
 (

%
)

Trappe

Fouet

lampadaire

Voiture

Panneau

1 2 3 4 5
2

4

6

8

10

12

14

N° antenne


 I C

L
 (

%
)

Trappe

Fouet

lampadaire

Voiture

Panneau

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

147

d’onde plane qui n’est plus respectée. Dans ce dernier cas, il existe des algorithmes qui

permettent de tenir compte de ces trajets multiples.

Les conséquences se traduisent en termes de variation en phase et en amplitude d’un élément

du réseau à un autre. Ces variations dépendent fortement de :

 La géométrie de l’obstacle et de ses dimensions

 La proximité de l’obstacle

 La position (dans le plan ou hors plan du goniomètre)

Dans la partie suivante, une analyse est menée pour quantifier les conséquences de ces

perturbations sur les erreurs d’estimation de la direction d’arrivée du signal. L’objectif final

étant d’établir une relation entre les perturbations obtenues dans le mode diagnostic et le

mode goniométrie.

V.3. Estimation des performances de goniométrie

Trois grandeurs décrivant la performance de goniométrie sont analysées dans ce paragraphe.

V.3.1. RSB minimal pour obtenir une précision donnée

Cette grandeur est reliée à la précision sur l’angle obtenu pour la direction d’arrivée. Elle

correspond au RSB minimal permettant d’obtenir une erreur quadratique moyenne inférieure

à 2°, calculée sur l’ensemble des azimuts et des fréquences. La méthode de calcul est détaillée

dans le Chapitre II.

La Figure V-9 montre l’évolution du RSBmin en présence d’un obstacle sur le porteur.

L’analyse des courbes montre que :

 En présence de la trappe :

o Des fortes perturbations (supérieures à 20 dB par rapport au calibrage idéal)

sont observées pour les fréquences inférieures à 450 MHz.

o A partir de 450 MHz, les performances par rapport à la configuration nominale

ne sont quasiment pas dégradées.

 En présence du fouet qui coupe le plan horizontal du goniomètre, les perturbations

sont constatées sur toute la bande de fréquences.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

148

Figure V-9. Evolution du RSBmin pour obtenir 2° d'erreur RMS en présence d’un obstacle sur le

porteur

La Figure V-10 montre l’évolution du RSBmin en présence d’un obstacle hors du porteur.

Différents cas sont observés :

 Pour un obstacle situé hors du plan horizontal du goniomètre (véhicule), on retrouve

les performances nominales avec une dégradation moyenne de 4 dB (7 dB dans le

pire cas).

 Pour un obstacle contenu dans le plan du goniomètre (lampadaire ou panneau), la

performance de la goniométrie est fortement dégradée sur toute la bande. La

dégradation est plus forte en présence du panneau à cause de sa surface équivalente

radar plus grande que celle du lampadaire.

100 200 300 400 500 600 700 800 900 1000
0

5

10

15

20

25

30

35

40

Fréquence (MHz)

R
S

B
 (

d
B

)

Obstacle sur porteur

Nominale

Trappe

Fouet

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

149

Figure V-10. Evolution du RSBmin pour obtenir 2° d'erreur RMS en présence d’un obstacle sur

porteur

V.3.2. Erreur quadratique moyenne

L’erreur quadratique moyenne est calculée pour chaque fréquence à RSB fixe. Quatre valeurs

de RSB sont testées pour chaque obstacle : 10, 20, 30 et 40 dB.

La Figure V-11 montre l’erreur quadratique moyenne pour différentes valeurs de RSB fixes.

Ce paramètre présente une image plus globale de la performance de goniométrie.

Plusieurs conclusions peuvent être tirées de ces graphes :

 Quand l’obstacle est placé hors du plan horizontal du goniomètre :

o Dans le cas (a) des fortes dégradations sont observées en deçà de 400 MHz

même pour des forts RSB (40 dB). Au-delà de cette fréquence, on peut

atteindre une précision meilleure que 2° avec des RSB inférieurs à 20 dB.

o Dans le cas (c), des erreurs quadratiques moyennes supérieures à 2° sont

observées surtout en basse fréquence pour un RSB de 10 dB. On retrouve une

précision de 2° sur toute la bande pour les valeurs de RSB supérieures ou

égales à 20dB.

 Quand l’obstacle est dans le plan du goniomètre

o Le niveau d’erreur quadratique moyenne augmente.

200 400 600 800 1000
0

5

10

15

20

25

30

35

40

Fréquence (MHz)

R
S

B
 (

d
B

)

Obstacle hors porteur

Nominale

Véhicule

Lampadaire

Panneau

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

150

o Des fortes dégradations sont observées sur toute la bande.

o Une précision de 2° est observée pour certains points de fréquence.

Obstacle hors du plan horizontal du

goniomètre

Obstacle dans le plan horizontal du

goniomètre

(a) Trappe ouverte (b) Antenne Fouet

(c) Véhicule à 10 m (d) Lampadaire à 10 m

 (e) Panneau à 10 m

Figure V-11. Erreur RMS à RSB fixe pour les différents obstacles

200 400 600 800
0

5

10

15

20

25

Fréquence (MHz)

E
rr

e
u

r
R

M
S

 (
°)

RSB=10 dB

RSB=20 dB

RSB=30 dB

RSB=40 dB

200 400 600 800
0

10

20

30

40

Fréquence (MHz)
E

rr
e

u
r

R
M

S
 (

°)

200 400 600 800
0

2

4

6

8

10

Fréquence (MHz)

E
rr

e
u

r
R

M
S

 (
°)

200 400 600 800
0

10

20

30

40

Fréquence (MHz)

E
rr

e
u

r
R

M
S

 (
°)

200 400 600 800
0

10

20

30

40

Fréquence (MHz)

E
rr

eu
r

R
M

S
 (

°)

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

151

V.3.3. Proportion du nombre d’azimuts corrects

Afin de mieux comprendre les phénomènes à chaque fréquence, le pourcentage d’azimuts

corrects, c’est à dire permettant d’obtenir une erreur quadratique moyenne inférieure à 2° est

calculé. Ce paramètre est calculé pour un RSB=25 dB.

La Figure V-12 montre le pourcentage d’azimuts corrects pour un RSB=25 dB en fonction de

la fréquence et des différentes configurations d’obstacles choisies. A partir de la courbe, on

peut obtenir différentes conclusions :

 Quel que soit le type d’obstacles, on obtient une valeur de pourcentage d’azimuts

corrects, plus élevé lorsque l’obstacle est hors porteur.

 Quel que soit la position de l’obstacle par rapport au goniomètre le pourcentage

d’azimuts corrects est moins important en basse fréquence et croît en fonction de la

fréquence.

Figure V-12. Pourcentage d'azimuts corrects en présence d’obstacles pour RSB=25 dB

D’après cette analyse on confirme que la grandeur RSBmin fournit un critère global pour le

calcul de la performance de goniométrie mais ne renseigne pas sur la dispersion des valeurs

de l’erreur selon les azimuts. A une fréquence donnée, une forte erreur pour une ou un faible

nombre de directions d’arrivée peut mener à un RSBmin tellement grand qu’on puisse en

conclure que cette précision de 2° est inatteignable. Au regard de la dernière grandeur, il

200 400 600 800 1000
55

60

65

70

75

80

85

90

95

100

Fréquence (MHz)

P
ro

p
o

rt
io

n
 a

z
im

u
ts

 v
a

lid
e

s
 (

%
)

Trappe

Fouet

Lampadaire

Voiture

Panneau

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

152

s’avère que les obstacles proches du goniomètre induisent un nombre d’azimuts corrects

moins importants que ceux dans le cas d’obstacles lointains. Cependant, par exemple dans le

cas de la trappe, ces directions non correctes ne correspondent pas à des valeurs d’erreurs

importantes puisque les deux autres grandeurs donnent des performances acceptables.

D’après le pourcentage d’azimuts corrects pour obtenir une précision donnée, on confirme

également que c’est en basse fréquence que le réseau de goniométrie et son calibrage sont les

plus perturbés.

V.4. Relation entre le diagnostic et la goniométrie pour garantir une

précision donnée

V.4.1. Relation entre le mode diagnostic et le mode goniométrie

Afin de relier les grandeurs liées au diagnostic avec celles liées à la goniométrie, une

moyenne en fonction de la fréquence de chacune des grandeurs est calculée. D’après les

résultats précédents, on a constaté que les écarts décrivant la perturbation sont plus importants

en basse fréquence ce qui rend moins pertinent une moyenne sur l’ensemble de la bande. Pour

cette raison, l’analyse est réalisée sur deux bandes de fréquences distinctes : la bande basse

[150 MHz : 400 MHz] et la bande haute [450 MHz : 1 GHz]. Pour le mode diagnostic, les

trois grandeurs : couplage, CD et OMS sont calculées. Pour le mode goniométrie, la moyenne

sur les proportions d’azimuts corrects pour un RSB de 25 dB est calculée.

V.4.1.1. Analyse dans la bande basse

 Le Tableau V-3 présente une synthèse sur l’effet des obstacles en mode diagnostic et en

mode goniométrie dans la bande basse [150 MHz ; 400 MHz]. Les ratios sont donc moyennés

seulement sur cette bande.

D’après les résultats obtenus plusieurs conclusions sont tirées :

 La perturbation dépend de la position de l’obstacle par rapport au porteur et de son

orientation par rapport à la polarisation principale du goniomètre (verticale dans notre

cas) ainsi que sa surface équivalente radar.

 Les effets sur les mesures du mode diagnostic n’est pas directement proportionnelle à

l’impact sur le mode goniométrie. Ceci est dû à l’effet fréquentiel et au choix de la

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

153

grandeur du mode goniométrie (calculé à un RSB fixe de 25 dB). Cependant, il est

nécessaire d’utiliser des grandeurs qui synthétisent les résultats.

Analysons d’abord les trois mesures du mode diagnostic

 La mesure du couplage ne représente pas la dégradation de goniométrie de manière

satisfaisante :

o Pour la trappe, une dégradation de 1,1% sur la mesure couplage correspond à

73,3% d’azimuts valides. Alors que pour le panneau, une même dégradation

(0,9%) sur la mesure couplage correspond à un nombre d’azimuts valides plus

important (85,2%).

 Vis-à-vis du cas précédent, la mesure CD présente une relation plus cohérente entre le

mode diagnostic et la performance de goniométrie puisque qu’on détecte 1,83% de

dégradation pour la trappe.

 Dans ce contexte, on peut conclure que la mesure OMS permet d’exprimer une

relation cohérente entre le mode diagnostic et le mode goniométrie comme le montre

le tableau ci-dessus :

o La mesure OMS est plus influencée par la présence des obstacles sur porteur et

traduit bien la diminution des pourcentages d’azimuts valides.

o La présence d’obstacles hors porteur influencent mois fortement la mesure

OMS et de la même manière la performance de goniométrie.

 Les courants CL reçus par les antennes sont influencés par la présence d’obstacles.

Cette influence est d’autant plus importante que la surface équivalente radar de

l’obstacle est plus grande. Même avec un obstacle placé à 10 m du réseau, la

performance de goniométrie est dégradée. En effet l’algorithme MUSIC n’est pas

robuste en présence de trajets multiples.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

154

Tableau V-3. Analyse des résultats sur la bande 150 MHz-400 MHz

 Mode diagnostic Mode goniométrie

 Mesure

couplage

∆ [SRiT] (%)

Mesure

CD

∆ [SRiSj] (%)

Mesure OMS

∆[SRiSj*SSjT]

(%)

Mesure CL

∆ [I] CL(%)

Proportion

d’azimuts

valides(%)

Obstacle

sur

porteur

Dans le plan

(Fouet)

1,7 2,26 3,4 5,6 74,6

Hors plan

(Trappe)

1,1 1,83 2,7 2 73,3

Obstacle

hors

porteur

Dans le plan

(Panneau)

0,9 1,12 1,7 4,2 85,2

Dans le plan

(Lampadaire)

0,2 0,24 0,4 3,1 88,3

Hors plan

(Voiture)

0,3 0,32 0,5 1,28 99

V.4.1.2. Analyse dans la bande haute

Le Tableau V-4 présente l’effet des perturbations sur les deux modes dans la bande haute

[450 MHz-1 GHz]. Par rapport à la bande basse on note une diminution des écarts sur les trois

mesures du mode diagnostic à l’exception du panneau (que l’on explique par une

augmentation de la surface équivalente radar quand la fréquence est doublée).

La performance de goniométrie est également améliorée dans cette bande même si l’on

distincte encore l’effet des obstacles sur porteur.

Concernant les différentes mesures du mode diagnostic, on peut retenir que dans cette bande

haute les trois mesures présentent des comportements équivalents vis-à-vis de l’évolution de

la performance de goniométrie. Cependant, la mesure OMS donne des valeurs absolues

d’écarts plus importants que les deux autres.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

155

Tableau V-4. Analyse des résultats sur la bande 450 MHz-1GHz

 Mode diagnostic Mode goniométrie

 Mesure

couplage

∆ [SRiT] (%)

Mesure

CD

∆ [SRiSj] (%)

Mesure OMS

∆[SRiSj*SSjT]

(%)

Mesure CL

∆ [I] CL(%)

Proportion

d’azimuts

valides (%)

Obstacle

sur

porteur

Dans le plan

(Fouet)

0,86 1,3 2,6 3 89,2

Hors plan

(Trappe)

0,4 0,84 1,4 1,3 91,2

Obstacle

hors

porteur

Dans le plan

(Panneau)

1 1,3 1,8 4,1 97,9

Dans le plan

(Lampadaire)

0,12 0,15 0,22 1,9 96,6

Hors plan

(Voiture)

0,2 0,3 0,4 1,16 99

V.5. Dimensionnement du système

D’après ce qui précède, la technique OMS constitue une approche efficace dans le domaine de

diagnostic d’antennes. Son efficacité résulte principalement d’une combinaison optimale de

mesures peu perturbantes et de traitements numériques dont la transformation champ

proche/champ lointain constitue un exemple bien connu. Plus généralement, un nombre

minimal de mesures sur une surface entourant le système sous test permet d’accéder au champ

pratiquement partout à l’extérieur du système.

Afin d’avoir une idée plus clair des performances atteintes par notre système, il faut

dimensionner le système OMS.

Considérons le pire cas à 300 MHz :

 La puissance rétrodiffusée par la sonde est de -80 dBm pour une puissance d’entrée de

+20 dBm ce qui résulte en un coefficient de couplage de -100 dB.

 Le niveau de bruit N est égale à -150 dBm pour une résolution spectrale B de 100 Hz.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

156

Le système développé doit être capable de mesurer une variation de 1%, ce qui correspond à

-20 dB, pour pouvoir détecter les perturbations dues aux obstacles. Pour que la mesure de

cette variation soit correcte, on choisit un rapport signal sur bruit de 50 dB. Il est nécessaire

d’augmenter la puissance d’émission à la valeur de 20 dBm.

Pour le réseau de sondes, on considère le paramétrage suivant :

 Bande passante du goniomètre BP : 1,2 GHz [300 MHz ; 1,5 GHz]

 Nombre de fréquence de diagnostic nf : pas fréquentiel de 10 MHz ce qui correspond à

120 points de fréquences

 Nombre de sondes de diagnostic ns : 18 sondes (pour respecter le théorème

d’échantillonnage spatial)

 Signal sur les sondes de diagnostic : Pr =-80 dBm pour Pe=+20 dBm

 Variation minimale de la puissance de la sonde de diagnostic dPr /Pr= -20 dB

(variation de 1%)

 Dynamique de mesure de dPr = 50 dB

 Niveau de bruit N (N=FKTB) =-150 dBm avec F=4 dB

 Temps de mesure par point T (T=1/B)=0,01 s

 Temps total de mesure Tt (Tt=ns*nf*T)=120*18*0,01=21,6 s

Avec ce dimensionnement, on est capable d’effectuer un diagnostic en 21,6 s, ce diagnostic

étant répété à chaque changement de position du porteur.

V.6. Conclusion

Ce chapitre a permis de mettre en évidence l’effet des obstacles non pris en compte dans le

calibrage (non permanents) sur le réseau antennaire de goniomètre. Dans un premier temps un

calibrage nominal qui prend en compte les éléments antennaires ainsi que le porteur est

réalisé. Ensuite des obstacles de différents types et de différentes dimensions sont ajoutés au

système. L’écart entre la configuration nominale et les configurations perturbées est calculé

pour différents modes de fonctionnement du réseau d’antennes :

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

157

1. Mode diagnostic : Différentes mesures ont été évaluées de façon à essayer de

corréler cette mesure avec la précision de goniométrie

a. Mesure couplage : couplage entre Tx et Rxi

b. Mesure CD : couplage entre Sj et Rxi

c. Mesure OMS : couplage entre Sj et Tx * couplage entre Rxi et Sj

2. Mode goniométrie (fonctionnement nominal) : En illuminant par une onde

plane d’azimut donné le réseau de goniométrie et regardant les perturbations

sur les courants reçus par les antennes de réception. A partir de ces derniers la

direction d’arrivée du signal est calculée avec l’algorithme MUSIC.

L’ensemble des azimuts est successivement échantillonné avec un pas de 1°.

Finalement l’effet de ces obstacles sur la performance d’estimation des directions d’arrivée

est calculé. Différentes grandeurs ont été étudiées afin d’approfondir et d’expliquer les

résultats.

Cette étude nous a permis de conclure que :

 Les problèmes causés par la présence d’obstacle dans le champ proche et/ou lointain

de l’antenne ont un effet plus néfaste sur la précision de goniométrie en basse

fréquence (notamment pour les fréquences inférieures à 400 MHz). En fait la

couverture azimutale permettant de respecter une précision donnée augmente avec la

fréquence.

 La perturbation dépend de la géométrie de l’obstacle, de sa surface équivalente radar

et de sa proximité.

 La mesure OMS permet d’avoir une relation cohérente avec la précision de

goniométrie.

 Des algorithmes plus sophistiqués que MUSIC permettent de résoudre les problèmes

de trajets multiples causés par des obstacles. Cependant la correction opérée par ces

algorithmes nécessite une connaissance à priori de l’obstacle, de sa géométrie et de sa

position. La compensation de la présence de ces obstacles est généralement réalisée au

niveau du traitement d’antennes. [AHP13], [FRP95], [BYS07], [KS02]

 Le système de diagnostic proposé dans cette thèse sera capable de prédire en

contrôlant le niveau de courant rétrodiffusé par les sondes la présence des obstacles et

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

158

donner une alerte. Un dimensionnement du système est finalement proposé. Avec le

paramétrage ci-dessus,21,6 secondes suffisent pour effectuer une phase de diagnostic.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

159

V.7. Références du Chapitre V

[AHP13]

I. Ahmed, and W. Perger, “Direction Finding in the presence of Near Zone

Resonant Size Scatters”, Progress In Electromagnetics Research B, Vol.

56,219-234,2013.

[BOG01]

J. C. Bolomey, and F. E. Gardiol, “Engineering Applications of the Modulated

Scatterer Technique”, Boston London: Artech House Inc., 2001.

[BYS07]

S. Burintramart, T.K. Sarkar, Yu Zhang and M. Salazar-Palma,

"Nonconventional Least Squares Optimization for DOA Estimation," on

Antennas and Propagation, IEEE Transactions, vol.55, no.3, pp.707, 714,

March 2007.

[FRP95] E.M. Friel and K.M. Pasala, "Direction finding with compensation for a near

field scatterer," Antennas and Propagation Society International Symposium,

1995. AP-S. Digest, vol.1, no. pp.106, 109 vol.1, 18-23 June 1995.

[KS02] K. Kyungjung and T.K Sarkar, "Direction-Of-Arrival (DOA) Estimation

Using A Single Snapshot of Voltages Induced in a Real Array Operating In

Any Environment," on Microwave and Optical Technology Letters, vol.32,

no.5, March 2002.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

160

VI. Conclusion générale et Perspectives

Ces travaux s’inscrivent dans la thématique de l’étalonnage d’antennes in-situ. La qualité

de l’étalonnage d’antenne est critique dans un certain nombre d’applications (défense,

surveillance du spectre, radio navigation…). A notre connaissance, il n’existe pas de systèmes

qui vérifient en permanence la validité de la table de calibrage d’antenne. Or celle-ci varie en

fonction du vieillissement et de modification de l’environnement proche de l’antenne. Ce

dernier point devient critique dès lors que les antennes sont miniaturisées et que leur

intégration au porteur est poussée. Dans certains cas, de coûteuses campagnes de réétalonnage

sont nécessaires.

L’objectif final de cette étude est de proposer une méthode efficace qui permet de détecter les

variations du comportement d’antennes installées dans un environnement proche non

maîtrisé. Cette étude s’articule autour de deux axes principaux :

 Une analyse au niveau système de l’effet d’obstacles à proximité des antennes.

 Le développement d’un réseau de sondes pour le diagnostic du rayonnement

d’antenne.

La goniométrie, une des applications les plus sensibles à l’environnement, est choisie pour

évaluer le bénéfice d’un tel système de mesure in-situ. Le modèle au niveau système intègre

des simulations EM du réseau d’antennes dans son contexte proche ainsi que les différents

composants de la chaîne de réception. L’effet d’une intégration poussée sur le toit du porteur

ainsi que des obstacles variables sont traités. La dégradation de la performance de

goniométrie due au changement de la réponse du réseau par rapport au cas nominal peut être

importante : jusqu’à 20 dB d’augmentation du rapport signal sur bruit nécessaire pour obtenir

une précision donnée sur la direction d’arrivée. Cela signifie que la table de calibrage du

goniomètre établie à sa sortie d’usine n’est plus valable et qu’une mise à jour est nécessaire.

Or aujourd’hui, cette mise à jour nécessite un démontage du réseau d’antennes qui peut être

souvent placés dans des zones difficiles d’accès et son retour en usine. D’après ce qui

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

161

précède, il est évident que le développement d’un système de mesure in-situ permettant de

surveiller le fonctionnement en temps réel du réseau d’antennes est bénéfique.

Les deux principales contraintes qui pèsent sur le système sont :

 Un système peu perturbant vis à vis du réseau d’antennes.

 Un système qui fonctionne sur une large bande de fréquence puisque la bande de

fréquence des goniomètres est généralement de deux décades.

La technique de diffusion modulée par l’optique (OMS) est sélectionnée. La solution consiste

à intégrer un réseau de sondes électro-optiques peu perturbantes à proximité du réseau

d’antennes à surveiller. Actuellement, cette technologie est utilisée pour la conception des

systèmes d’imagerie micro-ondes mais elle est peu utilisée dans le domaine des antennes. Le

principe consiste à marquer le champ au moyen d’une antenne connectée à une photodiode

dont l’impédance est modulée par le signal optique incident. Ce signal est fourni par un laser

via une fibre optique. L’apparition d’un nouvel obstacle est détectée en mesurant la variation

en amplitude et phase des champs rétrodiffusés issus de chacune des sondes.

D’autre part, nous nous sommes intéressés à la réalisation et la mise en œuvre de la sonde

électro-optique. Le dimensionnement prend en compte le compromis sensibilité/discrétion

électromagnétique. Dans la littérature, il n’existe aucune formulation permettant de prédire la

sensibilité d’une sonde OMS positionné dans le champ proche de l’antenne. Un modèle

analytique qui distingue les mécanismes non linéaires et linéaires a été développé. La

modulation (partie non linéaire) est évaluée à l’aide de deux mesures statiques de l’impédance

de la photodiode. La partie linéaire est constituée du couplage entre les antennes et les sondes.

A partir du modèle proposé, des simulations EM d’une configuration

bi statique ont été réalisées.

Dans la littérature, une sonde OMS est généralement caractérisée et optimisée pour

fonctionner dans une bande de fréquence étroite. Dans notre étude, la contrainte d’un

fonctionnement large bande a été prise en compte.

Deux stratégies permettant d’augmenter la sensibilité de la sonde sont proposées :

 La première consiste à ajouter un circuit d’adaptation à la sonde et a permis une

amélioration moyenne de 15 dB sur une bande de 300 MHz avec un circuit du premier

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

162

ordre, et une amélioration moyenne de 8 dB sur une bande de 600 MHz avec un

circuit du second ordre.

 La seconde, plus originale, consiste fixer la fréquence du lien entre l’antenne Tx et la

sonde pour optimiser le couplage. Afin de balayer la bande de fréquence d’intérêt, le

signal modulant la sonde est cette fois dans la gamme microonde (au lieu du MHz).

Une amélioration de 10 dB en moyenne sur toute la bande est alors observée.

Finalement, une sonde dipolaire de longueur 12 cm est sélectionnée pour la réalisation du

banc OMS expérimental. Avec cette sonde, un couplage entre l’antenne auxiliaire et l’antenne

testée supérieur à -60 dB est obtenu à partir de 400 MHz. Un élément modulateur de type

photodiode commandée par une diode laser a été utilisé. Il permet un indice de modulation

suffisamment important pour obtenir un signal de mesure compatible avec la sensibilité et la

rapidité demandées par l’application, lorsqu’il est connecté au dipôle sonde.

Enfin un dimensionnement global du système permet de montrer qu’il est possible de mesurer

des variations de l’ordre de 1% du couplage entre l’antenne auxiliaire et l’antenne du

goniomètre, avec un rapport signal sur bruit de 50 dB pour une puissance d’émission de

100 mW et un temps de mesure par point de 0,01 s. La variation du couplage a par ailleurs été

corrélée à la dégradation de la précision de la goniométrie induite par l’obstacle, ce qui

permet de définir un seuil de variation du champ proche à partir duquel la goniométrie n’est

plus satisfaisante.

Les perspectives sont de mettre en œuvre expérimentalement les techniques d’amélioration de

la sensibilité de la mesure au niveau de la sonde, à l’aide des circuits d’adaptation. Il sera

également intéressant d’évaluer l’influence d’autres types d’obstacle sur le rayonnement de

l’antenne et la précision de la goniométrie. Enfin des techniques de traitement du signal

pourront être recherchée, mise en œuvre et testée dans le but de corréler les variations du

champ proche et les erreurs induites sur l’application.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

163

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

164

VII. Annexes

VII.1. Annexe 1 : Algorithme MUSIC

VII.1.1. Modèle du signal reçu par un réseau circulaire

Considérons un réseau d’antennes constitué de N antennes. Un signal mono source est

considéré pour le réseau de goniométrie. Le modèle d’observation pour les K acquisitions

temporelles des signaux reçus par les N antennes.

 𝑋𝑘 = 𝐴 ∗ 𝑆𝑘 + 𝑛𝑘 𝑎𝑣𝑒𝑐 𝑘 = 1 … . 𝐾 (1.1)

[Xk] est l’observation à l’instant k. Le terme Sk est le kième échantillon de l’amplitude

complexe du signal de la source pris par rapport à la référence. Le vecteur directeur A

« Steering Vector » donne les réponses complexes du réseau dans la direction angulaire de la

source θ. Ce vecteur est issu de la simulation électromagnétique du réseau circulaire excité

par une onde plane dans la direction d’arrivée θ. Le bruit additif nk est une variable complexe

gaussienne et uniformément distribuée, de moyenne nulle et de matrice de covariance σ2I.

VII.1.2. Méthode de calcul de la direction d’arrivée θ

La Figure A1. 1 montre l’organigramme de calcul de la direction d’arrivée à partir de données

issues de la simulation électromagnétique.

Par simulation électromagnétique, on obtient la réponse du réseau d’antennes à un signal dans

une direction d’arrivée θ c.à.d. les vecteurs directeurs à une direction d’arrivée θ. Le vecteur

directeur A [Nx1] est ensuite multiplié un signal sinusoïdal [1xK]. Le vecteur utilisé par

l’algorithme MUSIC est le vecteur d’observation X multiplié par un facteur α (tenant compte

du RSB) et additionné à une matrice de bruit n [NxK]. A partir du vecteur Xmusic, la matrice de

corrélation du signal Rxx moyennée sur les K réalisations du bruit est calculée. Cette matrice

est décomposée en valeurs propres et vecteurs propres afin de distinguer le sous-espace signal

Rss et le sous-espace bruit Rnn. L’idée fondamentale de l’algorithme consiste à exploiter la

propriété d’orthogonalité entre Rss et Rnn. Les vecteurs directeurs a(θ) appartenant au domaine

de visibilité du réseau et orthogonaux à l’espace bruit Rnn sont recherchés. Le spectre MUSIC

est ensuite calculé comme l’inverse du carré de la distance euclidienne entre les vecteurs

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

165

directeurs représentant du domaine de visibilité du réseau et l’espace bruit. Les maximas de la

fonction spectrale calculée caractérisent les estimations des directions d’incidence.

Figure A1. 1. Méthode de calcul détaillée de l’algorithme MUSIC

Après avoir calculé la direction d’arrivée θ, il faut estimer la précision du goniomètre. La

métrique suivante est utilisée : Il s’agit du rapport signal sur bruit minimal (RSBmin) à

l’entrée du récepteur permettant d’obtenir une erreur quadratique moyenne (RMS) inférieure à

2°. La moyenne de sur K estimations via MUSIC est calculée à partir des K réalisations des N

signaux bruités dont on impose le RSB en jouant sur le niveau de signal. Ceci permet

d’incrémenter le RSB jusqu’à ce que l’erreur RMS moyenné sur toutes les directions

d’azimuts soit inférieure à 2°. Ce calcul est répété pour chaque fréquence.

Signal reçu S(t)

• Fréquence
• Phase
• Amplitude
• Nombre d’échantillons
• RSB

Vecteur directeur a(θ)

• Réseau circulaire
• N antennes
• Θ direction d’arrivée du

signal incident

Bruit

• Puissance de bruit
Pb=K.B.F.T
• Bruit gaussien aléatoire

X=a(θ)*S(t)

𝑅𝑆𝐵 =
 𝑠

alors =

 𝑠

10

 0

Xmusic=α*X+ bruit

Matrice de corrélation Rxx

Spectre MUSIC

𝜃

Vecteurs propres
Valeurs propres

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

166

VII.2. Annexe 2 : Conception de l’antenne ULB

L’antenne ULB conçue dans II.5.1 est une antenne parfaitement symétrique. Pour la

réalisation de l’antenne, un câble doit être ajoutée ce qui brise la symétrie et donc change la

performance de l’antenne. Pour éviter l’effet néfaste du câble un symétriseur balun est ajouté.

Le balun est simplement un transformateur d’impédance servant à adapter une ligne de

transmission équilibrée (côté antenne) à une ligne non équilibrée (côté câble coaxial). Ce

composant permet d’optimiser l’alimentation et la rendre équilibrée. Le balun sélectionné est

le TCM1-43X+ opérant dans la bande [10 MHz ; 4 GHz] de Mini-Circuits. La Figure A1. 2

montre la conception de l’antenne ULB sous CST avec le PCB accueillant le balun. Le PCB

se compose d’un plan de masse de dimensions (23 x 7 mm2) et d’un substrat diélectrique de

type FR4 et de dimensions (31 x 8 x 0,8 mm3). L’élément rayonné métallisé est en cuivre. Le

circuit d’alimentation est composé d’une ligne à fente coplanaire CPS (CoPlanar Strip) dont

la largeur du ruban est Wi=1,5 mm et la largeur de fente S=0,25 mm.

Figure A1. 2. Conception d’antenne ULB avec le PCB accueillant le balun sous CST

Les règles suggérées pour le montage du composant (dimension des PIN, espacement entre

PIN, position des vis) sont respectées comme le montre la Figure A1. 3. Les PIN 4 et 5 sont

reliés à l’antenne par l’intermédiaire de la ligne CPS et le PIN 1 est relié au câble coaxial par

l’intermédiaire d’une ligne micro ruban de largeur 1,55 mm. Ensuite le fichier de paramètres

S du composant est ajouté au schéma de simulation et relié à l’antenne et au PCB accueillant

le balun.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

167

Figure A1. 3. Configuration de montage du TCM1-43X+

La Figure A1. 4 montre les résultats de simulation de l’antenne ULB en présence du balun. La

présence du balun dégrade l’adaptation de l’antenne. Une étude paramétrique est réalisée pour

choisir l’écartement optimal entre les deux demi-sphères. Une distance de 12 cm permet

d’avoir une adaptation de -8 dB sur la bande [250 MHz ; 1,5 GHz].

Figure A1. 4. Paramètres S de l'antenne ULB

0 200 400 600 800 1000
-40

-35

-30

-25

-20

-15

-10

-5

0

Fréquence (MHz)

S
1

1
 (

d
B

)

Antenne seul

Antenne+balun

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

168

Tableau A1. 1. Comparaison des diagrammes de gain avec et sans balun

Fréquence Sans balun Avec balun

300 MHz

600 MHz

1 GHz

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

169

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

170

VII.3. Extraits de la documentation constructeur de la photodiode,

diode laser et lien optique Enprobe

VII.3.1. Photodiode

Les Figure A3. 1 et Figure A3. 2 montrent le design de la plateforme accueillant les

photodiodes, les dimensions ainsi que le positionnement des fibres.

Figure A3. 1 Dimensions du PCB accueillant la photodiode

Figure A3. 2. Collage des photodiodes et fixation des fibres sur le PCB

2.1mm

1.0mm gaps in
metallization for
photodiodes

1.0mm

No glue in this area

7.0mm

10.5mm

1.0mm

1.0mm

CEA dopt
4.2x1.75x3.5mm metallic
supports for fiber, cannot
be in contact with
metallization

Photodiodes and
bonding

1.6mm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

171

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

172

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

173

VII.3.2. Diode laser

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

174

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

175

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

176

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

177

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

178

VII.3.3. Lien optique Enprobe

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

179

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

180

VII.4. Annexe 4 : Système de surveillance de pointage d’antenne

(Synthèse du stage encadré)

Le développement rapide des systèmes de télécommunications toujours plus complexes et

performants a créé le besoin d’avoir des systèmes de surveillance du fonctionnement nominal

des équipements (aussi appelé ‘supervision’ ou encore ‘monitoring’) et de diagnostic de leurs

défauts.

Le choix du cas d’étude des antennes de stations de base semble pertinent pour les raisons

suivantes. Elles sont souvent implantées dans des endroits difficiles d’accès et parfois

éloignés ce qui rend la maintenance et le dépannage de ces systèmes long et coûteux. Ainsi

pour réduire ces coûts et pour garantir une meilleure performance de la maintenance, les

opérateurs ont besoin de plus en plus d’un système de supervision plus précis et qui permet un

contrôle et un diagnostic à distance.

Le système développé doit répondre aux critères suivants :

 Un système de surveillance de faisceau simplifié, robuste et non invasif.

 Un système positionné au plus proche de l’antenne à monitorer.

 Détection d’erreurs au niveau de l’amplitude et/ou de la phase.

 Respect du compromis complexité/ performance /précision/coût.

 Un niveau de fiabilité supérieur à celui de l’antenne à surveiller et un niveau de fausse

alerte faible.

L’objectif final est d’avoir un système de détection d’erreurs capable d’informer

l’opérateur de :

 l’apparition d’un défaut sur son réseau d’antennes soit au niveau de l’amplitude soit au

niveau de la phase,

 du comportement de son antenne et plus précisément sur la direction de son faisceau.

Le travail effectué englobe deux parties majeures :

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

181

 la première est consacrée à l’étude et au développement du système sous le logiciel

CST (Figure A4. 1) :

o Simulation d’un réseau linéaire formé de 8 dipôles

o Introduction d’erreurs dans la configuration nominale

o Comparaison des cartographies du champ proche afin de positionner les

sondes dans des endroits où ils captent le plus d’erreur.

Figure A4. 1 Exemple de simulation d’un réseau de 8 dipôles dans le cas nominal, dans le cas

d’un défaut sur une antenne et dans le cas d’un dépointage de 10°

 la deuxième consiste à valider le système par une série de mesures effectuées dans la

chambre anéchoïque du laboratoire (Figure A4. 2) : Conception d’un réseau formé de

quatre dipôles à 2.4 GHz devant un plan réflecteur en forme de V avec une ouverture

de 90°.

Cas nominal: Sans défaut

Défaut sur l’antenne 6

Dépointage de 10°

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

182

Figure A4. 2. Mesure du dispositif en chambre anéchoïque

Au cours du développement du système, l’étude s’est portée sur la détection d’erreur au

niveau de l’amplitude ainsi que la phase. Ainsi il a été montré (sur la partie simulation) que le

choix de positionnement d’une sonde au milieu du réseau et suivant l’axe Y permet de

surveiller un zéro de rayonnement du réseau d’antennes dans son état nominal. Ceci permet

de détecter les erreurs d’amplitude quel que soit la position de l’antenne en défaut dans le

réseau. Cependant la présence de ce zéro dépend d’une symétrie parfaite du système et dès

lors qu’elle n’existe plus le zéro disparait. Le prototype réalisé ne respectait pas cette symétrie

ce qui a engendré la disparition du zéro. A l’avenir, il faudra poursuivre les investigations en

cours pour retrouver ce zéro. Une première solution consistera à modifier l’alimentation des

dipôles afin de respecter la symétrie du problème.

Concernant la détection de l’état de dépointage du faisceau via la mesure du déphasage de

deux sondes placées en champ proche, la partie simulation a pu être validée par des mesures

(trois angles de dépointage 0°,5°,8°). Les résultats trouvés correspondent aux valeurs

Réseau de quatre dipôles avec un plan réflecteur

Mesure en chambre anéchoïque

Exemple de câble de dépointages

Sonde dipolaire

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

183

attendues. Donc on peut en conclure que le système développé permet bien de récupérer

l’angle de dépointage d’un réseau d’antenne et qu’il répond bien aux exigences du cahier de

charge (système non complexe, non invasif, coût relativement bas).

VII.5. Annexe 5 : Discrétion électromagnétique de la sonde OMS

VII.5.1. Mesure de la discrétion électromagnétique d’un réseau de sondes

La discrétion électromagnétique d’un réseau de sondes est mesurée dans la chambre

anéchoïque. 56 dipôles court-circuités de longueur 3 cm sont placés sur une plaque de

radôme (55 cm * 48 cm) et fixés à 3 cm de l’ouverture de l’antenne. Dans cette mesure, une

configuration bi statique est considérée (Figure A5. 1). Deux antennes identiques EMCO3115

(1-18 GHz) sont utilisées pour l’émission (Tx) et la réception (Rx). L’échantillonnage spatial

entre deux dipôles est choisi de manière à respecter le théorème d’échantillonnage spatial

pour un balayage dans un plan rectangulaire (Δx=Δy = λ/2). Les mesures sont effectuées dans

la bande de fréquence [900 MHz ; 2 GHz].

Figure A5. 1. 56 dipôles court-circuités placés sur une plaque de radôme

L’influence de sondes court-circuitées sur la performance d’antennes est calculée suivant

l’Eq. III.16. Le ratio du couplage entre Tx et Rx est calculé en présence et en absence du

réseau de dipôles. Les résultats obtenus sur la Figure A5. 2 montrent que l’influence du réseau

de dipôles est plus impactant en haute fréquence. Pour les fréquences inférieures à 1,5 GHz,

le ratio est inférieur à 4%. Un ratio de 8% est observé à 2 GHz.

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

184

Figure A5. 2. Ratio du couplage Tx/Rx en présence et en absence du réseau de dipôles.

VII.5.2. Différentes longueurs de sondes

Dans le chapitre V, le réseau des sondes OMS est considéré dans le 1er calibrage. La longueur

de la sonde sélectionnée est de 10 cm. Une question peut se poser : si le réseau de sondes est

pris en compte dans le calibrage du goniomètre, il n’est peut-être pas nécessaire qu’il soit peu

perturbant ?

Pour répondre à cette question trois longueurs des sondes sont considérés : 5 cm, 10 cm et

15 cm. La réponse du réseau en présence des sondes pour chaque longueur est calculée.

Ensuite la performance de goniométrie (RSBmin pour 2° d’erreur RMS) est calculée (Figure

A5. 3.). Les résultats obtenus montrent que même si le réseau de sondes est pris en compte

dans le 1er calibrage, le RSBmin est dégradé lorsque la dimension de la sonde augmente. Cette

dégradation est inférieure à 3 dB sur toute la bande [150 MHz ; 1 GHz].

1 1.5 2
2

3

4

5

6

7

8

9

Fréquence (GHz)


 |
Z

rt
|
(%

)

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

185

Figure A5. 3. Evolution du RSBmin du réseau d’antennes en présence du réseau de sondes pour

différentes longueurs de sondes.

200 400 600 800 1000
0

5

10

15

20

Fréquence (MHz)

R
S

B
m

in
 (

d
B

)

sonde 5 cm

sonde 10 cm

sonde 15 cm

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

186

VII.6. Mesure de la photodiode non alimentée

Dans cette étude, le signal de sortie de la photodiode non alimentée et chargée sur 50 Ω est

mesuré.

La Figure A6. 1 présente le banc de mesure effectué. La photodiode est positionnée sur une

station de mesures sous-pointes avec une sonde différentielle de 50 Ω. Le laser est connecté

d’une part à la photodiode via sa fibre et d’autre part à une source générant une tension

continue de 3 V. Un analyseur de qualité de signal MP1800A de ANRITSU est utilisé pour

générer un créneau avec une tension de 1,6 V à l’état haut (sous 50Ω) à la fréquence Fm.

Figure A6. 1.Banc de mesure de la photodiode non alimentée

La Figure A6. 2 montre une comparaison du signal créneau émis par le générateur avant

passer par la photodiode (courbe bleue) et le signal à la sortie de la photodiode (courbe rouge)

capté par l’oscilloscope sur une période de 200 ns.

La puissance de laser correspondant à un courant de 22 mA est de 14 dBm. Le signal à la

sortie de la photodiode est de 100 mV ce qui correspond à une puissance de -7 dBm. Donc on

peut conclure qu’avec une photodiode non alimentée on perd 21 dB de puissance. Le signal

Photodiode sous pointes

Laser

Oscilloscope

Générateur de créneaux

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

187

est à 13 dB au-dessus du bruit dans le pire cas. On peut constater aussi la dégradation de la

qualité des créneaux lorsqu’on monte en fréquence.

0 5 10 15 20 25
-1

-0.5

0

0.5

1

T
e
n
s
io

n
 (

V
)

0 5 10 15 20 25

-0.1

-0.05

0

0.05

T
e
n
s
io

n
 (

V
)

Temps (ns)

200 MHz

0 1 2 3 4 5 6 7 8
-1

-0.5

0

0.5

1

T
e
n
s
io

n
 (

V
)

500 MHz

T (ns)

0 1 2 3 4 5 6 7 8

-0.1

-0.05

0

0.05
T

e
n
s
io

n
 (

V
)

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

188

Figure A6. 2. Comparaison du signal émis par le générateur (courbe bleue) et du signal à la sortie de la

photodiode (courbe verte)

0 0.5 1 1.5 2 2.5 3 3.5 4
-1

-0.5

0

0.5

1

Temps (ns)

T
e
n
s
io

n
 (

V
)

1 GHz

0 0.5 1 1.5 2 2.5 3 3.5 4

-0.1

-0.05

0

0.05

T
e
n
s
io

n
 (

V
)

0 0.5 1 1.5 2 2.5 3
-1.5

-1

-0.5

0

0.5

1

T
e
n
s
io

n
 (

V
)

Temps (ns)

1.5 GHz

0 0.5 1 1.5 2 2.5 3

-0.1

-0.08

-0.06

-0.04

-0.02

0

T
e
n
s
io

n
 (

V
)

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

189

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

190

Publications et Brevets

Brevets :

 S. Bories, L. Ghattas and D. Picard, « Etalonnage d’un réseau d’antennes »,

29/10/2013, U.S. 14/525423.

Publications dans des revues internationales :

 L. Ghattas, S. Bories, P. Pouliguen, P. Potier and D.Picard, « In-situ calibration

diagnostic for Direction Finding Antennas», IEEE Transaction on Antennas and

Propag., under press.

Communications dans des congrès internationaux :

 L. Ghattas, S. Bories, P. Pouliguen, P. Potier and D.Picard, « Benefit of a Monitoring

System in-situ for Direction Finding Antennas », 35th Antenna Measurement

Technique Association (AMTA 2013),Columbus OHIO,USA, October 2013.

 L. Ghattas, S. Bories, M. Hirvonen and D.Picard, « Broadband Optically Modulated

Scatterer Probe for Near Field Measurements », 35th Antenna Measurement Technique

Association (AMTA 2013), Columbus OHIO, USA, October 2013.

 L. Ghattas, S. Bories, M. Hirvonen and D.Picard, « Optically Modulated Scatterer

Probe for in-situ Antenna Monitoring», 8th European Conf. on Antennas and Propag.

(EuCAP 2014), the Netherlands, April 2014.

 L. Ghattas, S. Bories, P. Pouliguen, P. Potier and D.Picard, « Experimental Validation

of Power Budget Model of Optically Modulated Scatterer Technique », 36th Antenna

Measurement Technique Association (AMTA 2014), Tucson, Arizona, USA, October

2014.

 L. Ghattas, S. Bories, P. Pouliguen, P. Potier and D.Picard, « Non-biased Photodiode

Performances Evaluation for Embedded Antenna Monitoring System», 36th Antenna

Measurement Technique Association (AMTA 2014), Tucson, Arizona, USA, October

2014

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

191

Communications dans des congrès nationaux :

 L. Ghattas, S. Bories, P. Pouliguen, P. Potier et D.Picard, « Apport d’un système de

mesure in-situ appliqué à un réseau d’antennes de goniométrie », 18émes Journées

Nationales Microondes (JNM 2013), Mai 2013, Paris, France.

Autres communications :

 L. Ghattas, S. Bories, P. Pouliguen, P. Potier et D.Picard, « Apport et

Dimensionnement d’un système in-situ d’autodiagnostic et calibrage des réseaux

d’antennes », Journée Electromagnétisme, Guerre Electronique, 14 Novembre 2013,

Toulouse, France. Présentation invitée

Autres actes :

 L.Ghattas, « Autodiagnostic et calibration des perturbations des réseaux d’antennes »,

Les Doctoriales 2013 de l’Ecole Polytechnique et de Paritech, Bois des Lys, France,

Octobre 2013.

 Suivi d’un Stage M2, « Système de surveillance de dépointage d’antennes », Avril-

Septembre 2014

 Participation à un suivi d’un stage à Constructions Mécaniques de Normandie

(CMN), « Performance Study of a radio interferometer onboard naval platforms»,

2014

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

192

Résumé

Autodiagnostic des perturbations des réseaux d’antennes:

application à la goniométrie

Cette thèse porte sur la conception d’un système de mesure in-situ permettant de

détecter les perturbations variables dans l’environnement proche d’un réseau d’antennes.

Une première partie est consacrée à l’étude du bénéfice d’un tel système appliqué à un réseau

de goniométrie. Une étude quantitative de la dégradation des performances de goniométrie sur

porteur en présence d’obstacles variables est réalisée.

Le deuxième point majeur de cette thèse est le choix de la technologie pour la conception du

système de diagnostic. La Technique de diffusion modulée par l’optique (OMS) est

sélectionnée. Un modèle de prédiction de la puissance rétrodiffusée par la sonde OMS a été

élaboré afin de choisir la dimension de sonde optimale. Suite aux études théoriques, une

sonde de 12 cm chargée par la photodiode (PDCS30T) a été réalisée. Des mesures en chambre

anéchoïque ont été menées afin de valider le bilan de liaison et mesurer la sensibilité de la

sonde à des obstacles proches.

Finalement, une étude est réalisée afin d’étudier la sensibilité exigée par le réseau de

diagnostic pour détecter la présence d’obstacles. Un dimensionnement du système global est

calculé.

MOTS CLES

Mesure in-situ, Champ proche, Goniométrie, DFA, Table d’étalonnage, Diagnostic,

Technique de diffusion modulée par l’optique

Autodiagnostic des perturbations des réseaux d’antennes: application à la goniométrie

193

Abstract

Auto diagnostic of Radiation Perturbation of Antenna Array for

Direction Finding Application

This thesis focuses on the design of an in-situ measurement system to detect variable

disturbances in the near field of antenna arrays.

The first part was focused on the study of the benefit of the monitoring system for direction

finding antennas (DFA). A quantitative study of degradation of performances of DFA

installed on a carrier in presence of variable obstacles was done.

The second point of the study concerns the choice for the technology for the diagnostic

system design. The Optically Modulated Scatterer Technique (OMS) is selected. A model that

predicts the OMS backscattered power is developed to select the optimal dimension of the

probe. Following the theoretical studies, a 12 cm OMS probe coupled to the nonlinear device

(PDCS30T) was designed. Measurements in anechoic chamber were conducted to validate the

budget link model and measure the sensitivity of the probe to nearby objects.

Finally, a study is conducted to investigate the sensitivity required by the diagnostic probes

for detecting the presence of obstacles. A dimensioning of the overall system is computed.

KEYWORDS

In-situ measurements, Near Field, goniometry, DFA, Calibration table, Diagnostic,

Optically Modulated Scatterer Technique

