

L. AFILAL, K. GUELTON, N. MANAMANNI, S. MOUGHAMIR, J. ZAYTOON

RFIS Juin 2004, Valenciennes France

Systèmes d'évaluations, de rééducation et d'entraînements sportifs

Centre de Recherche en Sciences et Technologies de
l'Information et de la Communication

Université de Reims Champagne-Ardenne

CReSTIC - URCA
UFR Sciences Exactes et Naturelles
Moulin de la Housse, BP 1039
F-51687 Reims Cedex 2, France

{nom.prenom}@univ-reims.fr

Plan de l'exposé

- Présentation du CReSTIC et de l'équipe de recherche
- Présentation de l'axe de recherche en génie biomédical
- 4 projets:
 - Machines MULTI-ISO (Spécification, Commandes et Résultats)
 - Machine MAB (Spécification et premiers Résultats)
 - Machine SYS-REEDUC (Spécification)
 - Système embarqué pour l'analyse des mouvements de la cheville
- Conclusion et perspectives

Contexte de recherche au CReSTIC

CReSTIC - LAM

Signal

Automatique

Micro-électronique

Système Dynamiques Hybrides

Diagnostic
et Supervision

Commande
Hybride

SED

Équipe Génie Biomédical

5 Permanents

4 Thésards

2 Ingénieurs CNAM

1 Technicien

Compétences en:

Automatique

Robotique

Électronique embarquée

Biomécanique

**Machines
de rééducation
et d'entraînement**

Multi-Iso

MAB

SYS-REEDUC

**Semelle
instrumentée**

Machines d'entraînement et de rééducation

MULTI-ISO

Médecine

- Rééducation
- Diagnostic
- Suivi médical

Sport

- Renforcement musculaire
- Évaluation

MAB

SYS-REEDUC

Semelle instrumentée

Spécification de la machine Multi-Iso

- Principe mécanique de Multi-ISO

Démarche méthodologique

- Analyse
- Modélisation
- Contrôle-commande
- Développement
- Simulations
- Prototype
- Programmation
- Tests
- Validation

Analyse des correspondances médico-techniques

Expression	Définition technique
Groupe musculaire <ul style="list-style-type: none">- Quadriceps- Ischiojambiers	Sens de l'effort musculaire <p>Force exercée vers le haut ($F<0$) Force exercée vers le bas ($F>0$)</p>
Mode d'entraînement <ul style="list-style-type: none">- Isocinétique- Conduit- Isotonique- Physiocinétique- Assisté- Étirement- Isométrique	Nature du mouvement <p>Vitesse constante avec conditions sur la force musculaire Vitesse sans condition sur la force musculaire Simulation d'une charge pesante constante Simulation d'une charge pesante fonction de la position Vitesse fonction des réactions d'effort du patient Simulation d'une charge constante Jambe maintenue immobile alors que le patient produit un effort</p>
Type d'entraînement <ul style="list-style-type: none">- concentrique- excentrique	Nature de l'effort musculaire <p>Muscle moteur Muscle résistant</p>
Mouvement de la jambe <ul style="list-style-type: none">- extension- flexion	Direction du mouvement <p>Haut Bas</p>

Correspondance médico-techniques

⇒ Nécessité de 3 lois de commande pour l'exécution de tous les types de mouvement

⇒ commande en position (Lq), vitesse (Lw) et forces (Lf)

Commande hybride de Multi-ISO

• Partie commande

Résultats expérimentaux Multi-ISO

• Renforcement musculaire

1. 12 séances d'entraînement sur 3 semaines
2. Évaluations hebdomadaires

✓ Augmentation du pic de force

✓ Augmentation « linéaire » de Fmax

STIMULATION MECANIQUE DE LA BOUCLE NEUROMUSCULAIRE GAMMA

• Contrôle neuromusculaire

• Techniques de renforcement musculaire

- Entraînement physique (méthodes classiques)
- Electrostimulation (excitation synchrone involontaire)
- Stimulation mécanique (Stimulation GAMMA)

⇒ Lois de commandes adaptée
⇒ Amplitude et Fréquence de f^S
(déterminées de manière individuelle)

Etirement du muscle par f^S

Spécifications Machine MAB

- Cinématique de la machine Membre Sup.

- 3 articulations rototoïdes
- Plan horizontal et vertical
- Exécution de mouvements physiologiques
- Rééducation graduelle
- Capteurs d'efforts

- Objectif et spécification de la partie commande

- Contraindre le sujet à rester dans l'espace de travail assigné
- Simulation de l'inertie désirée (Erreur faible)
⇒ Commande en force
- Correction de position + sécurité (Erreur importante)
⇒ Commande en impedance

⇒ **Commande hybride Force/Impédance**

Contraintes de commande:

Simulations et résultats (MAB)

• Simulation avec suivi de trajectoire

- Amplitude angulaire de l'effecteur: 135°
- Déplacement horizontaux négligés
- Action humaine supposée sinusoïdale

• Simulation de lâché prise et reprise

- Lâché: erreur initiale nulle, force nulle à $t=0$
- Reprise: échelon de force à 9.81N à $t=1\text{s}$

Machine SYS-REEDUC (rééducation 3D du genou)

SYS-REEDUC

Machine à 6 DDL

- **Objectifs**

- Un meilleur diagnostic de ses pathologies
- Une rééducation précise et personnalisée
- L'amélioration des performances lors des entraînements
- La validation de dispositifs médicaux tels que les prothèses totales du genou

- **Modélisation cinématique et dynamique du genou**

- 3 translations
- 3 Rotations

⇒ Modèle 3D

Machine de rééducation tridimensionnelle du genou

- Modèle cinématique

- ⇒ Proposition d'une architecture mécanique de la machine
- ⇒ Spécification de trajectoires de consignes

Machine de rééducation tridimensionnelle du genou

- Modèle dynamique

⇒ Évaluation des contraintes articulaires
Dynamique inverse, observateurs...

⇒ Synthèse de lois de commandes
Positions, Vitesses, Forces...

- Simulation 3D des mouvement et contraintes articulaires

Fémur

Vue frontale

Système fortement
non linéaire

Automatique avancée
(Commande floue, modes glissants...)

Vue sagittale

Système embarqué pour l'analyse des mouvements de la cheville

• Objectif

- Analyse dynamique du geste sportif
- Système d'évaluation pour la conception de semelles pour sportifs de haut niveaux

• Spécifications

- Microprocesseur, multi capteur, mémoire
- Analyse temps réel des contraintes articulaires à la cheville
- Analyse temps réel des contacts pieds/sol
- Communication sans fil

Utilisation possibles:

Détermination de la distance parcourue, fatigue articulaire, détection temps réel des risques d'entorses...

Conclusion et perspectives

- **Applications de l'automatique en Génie Biomédical**

- Compétences initiales: SDH, électronique embarquée, robotique
- Contrats industriels (société Myosoft...)

⇒ **Réalisation de la machine MULTI-ISO**

- Développement de l'axe génie biomédical
 - ⇒ **MAB** (machine membres supérieurs)
 - ⇒ **Obtention d'un CPER: SYS-REEDUC**
 - ⇒ **Semelle instrumentée** (partenariat STAPS Reims)

- **Perspectives**

- Renforcer les compétences en Génie Biomédical au CReSTIC
- Favoriser le transfert technologique (ERT)
- Études de commandes robustes pour systèmes robotisés
(Exosquelettes, Prothèses intelligentes...)

Résultats expérimentaux Multi-ISO

• Correction de la courbe d 'effort: Mode physiocinétique

1. Courbe de référence
2. Adaptation de la consigne
3. Première évaluation
4. Entraînement avec suivi de consigne imposée
5. Évaluation finale

Courbes d 'entraînement : *Physiocinétique*

Courbes d 'évaluation : *Isocinétique*

✓ Décalage du pic de force (80°)