www.monografias.com

Ascensor con motor paso a paso
1. Introducción
2. Principio de funcionamiento
3. Secuencias para manejar motores paso a paso
4. Secuencias para manejar motores paso a paso (unipolar)
5. La práctica
6. MPPC . Familia de circuitos integrados controladores de motores unipolares de 4 fases y bipolares de 2 fases
7. Materiales
8. Anexos

[image: image1.jpg]

Introducción

Con este proyecto es realizar el control de un ascensor mediante un motor paso a paso que puede ascender y descender 4 pisos el cual mediante los conocimientos de java vistos en laboratorio de computación II. Mediante el control de la secuencia del motor.

Los motores paso a paso son ideales para la construcción de mecanismos en donde se requieren movimientos muy precisos.

La característica principal de estos motores es el hecho de poder moverlos un paso a la vez por cada pulso que se le aplique. Este paso puede variar desde 90° hasta pequeños movimientos de tan solo 1.8°, es decir, que se necesitarán 4 pasos en el primer caso (90°) y 200 para el segundo caso (1.8°), para completar un giro completo de 360°.

Estos motores poseen la habilidad de poder quedar enclavados en una posición o bien totalmente libres. Si una o más de sus bobinas está energizada, el motor estará enclavado en la posición correspondiente y por el contrario quedará completamente libre si no circula corriente por ninguna de sus bobinas.

En este capítulo trataremos solamente los motores P-P del tipo de imán permanente, ya que estos son los mas usados en robótica.

Principio de funcionamiento

Básicamente estos motores están constituidos normalmente por un rotor sobre el que van aplicados distintos imanes permanentes y por un cierto número de bobinas excitadoras bobinadas en su estator.

Las bobinas son parte del estator y el rotor es un imán permanente. Toda la conmutación (o excitación de las bobinas) deber ser externamente manejada por un controlador.
[image: image2.jpg]

Imagen del rotor

[image: image3.jpg]

Imagen de un estator de 4 bobinas

Existen dos tipos de motores paso a paso de imán permanente:
[image: image4.jpg]

[image: image5.jpg]

· Bipolar: Estos tiene generalmente cuatro cables de salida (ver figura 1). Necesitan ciertos trucos para ser controlados, debido a que requieren del cambio de dirección del flujo de corriente a través de las bobinas en la secuencia apropiada para realizar un movimiento.
 En figura 3 podemos apreciar un ejemplo de control de estos motores mediante el uso de un puente en H (H-Bridge). Como se aprecia, será necesario un H-Bridge por cada bobina del motor, es decir que para controlar un motor Paso a Paso de 4 cables (dos bobinas), necesitaremos usar dos H-Bridges iguales al de la figura 3 . El circuito de la figura 3 es a modo ilustrativo y no corresponde con exactitud a un H-Bridge. En general es recomendable el uso de H-Bridge integrados como son los casos del L293 (ver figura 3 bis).

[image: image6.jpg]v+ Motor Supply

iT

Botina 152

TJ

03

Fig. 3

 [image: image7.jpg]etk
Actinab
ActinaC
ActivaD

Fig. 3bis

g
e
!

Nl OUTL =

mo o

e ovm 1 L

mo o

B

B

=

· Unipolar: Estos motores suelen tener 6 o 5 cables de salida, dependiendo de su conexionado interno (ver figura 2). Este tipo se caracteriza por ser más simple de controlar. En la figura 4 podemos apreciar un ejemplo de conexionado para controlar un motor paso a paso unipolar mediante el uso de un ULN2803, el cual es una array de 8 transistores tipo Darlington capaces de manejar cargas de hasta 500mA. Las entradas de activación (Activa A, B , C y D) pueden ser directamente activadas por un microcontrolador.

[image: image8.png]o1

g
e Motarr

w1 ol | e

w2 oura [=

w3 oura [12 f

ms ours [

s ours [

ms ours [2 N

m7 oury []

ws 2 outs

DIODE CLAMP &

Fig. 4

Secuencias para manejar motores paso a paso

 Una referencia importante:
Cuando se trabaja con motores P-P usados o bien nuevos, pero de los cuales no tenemos hojas de datos. Es posible averiguar la distribución de los cables a los bobinados y el cable común en un motor de paso unipolar de 5 o 6 cables siguiendo las instrucciones que se detallan a continuación:
[image: image9.png]) A o
B G B

Hotor PP con’ cables de saiica Hotor P-P con cables de salida

1. Aislando el cable(s) común que va a la fuente de alimentación: Como se aprecia en las figuras anteriores, en el caso de motores con 6 cables, estos poseen dos cables comunes, pero generalmente poseen el mismo color, por lo que lo mejor es unirlos antes de comenzar las pruebas.

Usando un tester para chequear la resistencia entre pares de cables, el cable común será el único que tenga la mitad del valor de la resistencia entre ella y el resto de los cables.

Esto es debido a que el cable común tiene una bobina entre ella y cualquier otro cable, mientras que cada uno de los otros cables tienen dos bobinas entre ellos. De ahí la mitad de la resistencia medida en el cable común.

2.Identificando los cables de las bobinas (A, B, C y D): aplicar un voltaje al cable común (generalmente 12 volts, pero puede ser más o menos) y manteniendo uno de los otros cables a masa (GND) mientras vamos poniendo a masa cada uno de los demás cables de forma alternada y observando los resultados.

El proceso se puede apreciar en el siguiente cuadro:

Seleccionar un cable y conectarlo a masa. Ese será llamado cable A.

[image: image10.png]

Manteniendo el cable A conectado a masa, probar cuál de los tres cables restantes provoca un paso en sentido antihorario al ser conectado también a masa. Ese será el cable B.
[image: image11.png]

Manteniendo el cable A conectado a masa, probar cuál de los dos cables restantes provoca un paso en sentido horario al ser conectado a masa. Ese será el cable D.
[image: image12.png]

El último cable debería ser el cable C. Para comprobarlo, basta con conectarlo a masa, lo que no debería generar movimiento alguno debido a que es la bobina opuesta a la A.
[image: image13.png]

Nota: La nomenclatura de los cables (A, B, C, D) es totalmente arbitraria.

Secuencias para manejar motores paso a paso (unipolar)
Existen tres métodos para el control de este tipo de motores , según las secuencias de encendido de bobinas.

Las secuencias son las siguientes:

[image: image14.png]=
/e\

aso simple:

=
N

sta secuencia de pasos es
amas simple de todas y
onsiste en activar cada
obina una una y por
eparado, con esta
ecuencia de encendido de
obinas no se obtiene

ucha fuerza ya que solo

s una bobina cada vez la
ue arrastra sujeta el rotor]
el eje del motor

)

g |
T

ud

B

[image: image15.png]aso doble:

on el paso doble
ctivamos las bobinas de
jos en dos conlo que
acemos un campo
agnético més potente

ue atraera con més fuerza
retendra el rotor del

otor en el sitio. Los pasos|
ambién serdn algo mas
ruscos debidos a que la
ccion del campo

agnético es més

oderosa que en la
ecuencia anterior

[image: image16.png]edio Paso
Combinando los dos tipos
e secuencias anteriores
odemos hacer moverse al
otoren pasos fias.
equefios y precisos y asi
uestenemos el doble de
asos de movimiento para
I recorrido total de 360° del
otor.

[image: image17.png]

La práctica
Unipolar: Para controlar un motor paso a paso unipolar deberemos alimentar el común del motor con Vcc y conmutaremos con masa en los cables del devanado correspondiente con lo que haremos pasar la corriente por la bobina del motor adecuada y esta generará un campo electromagnético que atraerá el polo magnetizado del rotor y el eje del mismo girará.
Para hacer esto podemos usar transistores montados en configuración Darlington o usar un circuito integrado como el ULN2003 que ya los lleva integrados en su interior aunque la corriente que aguanta este integrado es baja y si queremos controlar motores mas potentes deberemos montar nosotros mismos el circuito de control a base de transistores de potencia.

El esquema de uso del ULN2003 para un motor unipolar es el siguiente:
[image: image18.png]iz

Las entradas son TTL y se activan a nivel alto, también disponen de resistencias de polarización internas con lo que no deberemos de preocuparnos de esto y podremos dejar "al aire" las entradas no utilizadas. Las salidas son en colector abierto.

[image: image19.jpg]

Imagen del rotor
[image: image20.jpg]

Imagen de un estator de 4 bobinas

 MPPC . Familia de circuitos integrados controladores de motores unipolares de 4 fases y bipolares de 2 fases

[image: image23.png]

MPPC 001. Controlador de motores paso a paso simple
 MPPC 001 controlara un motor paso a paso con solo dos o tres bits. Dos bits le permitirán controlar el sentido de giro y en que instante el motor debe avanzar un paso. Con el tercer bit podrá seleccionar entre precisión 1 paso o 1/2 paso.
Es provisto en encapsulado DIP20. Todas sus entradas y salidas son TTL, con cual es optimo para ser utilizado con PICs, BasicX , Basic Stamps, etc...
El circuito integrado esta preparado para recibir una senal digital de realimentación de limite de corriente de fase . Sus dos entradas para comparadores de le facilitaran implementar controles de corriente de fase por medio de switching.
Las salidas tienen capacidad para entregar una corriente máxima de 100 mA, capaces de entregar corriente suficiente para la excitación de los transistores de potencia adecuados para las tensiones y corrientes de operación del motor paso a paso a controlar.
Características técnicas
Condiciones Máximas
	Tensión de alimentación
	0 a +7v.

	Tensiones de entrada
	-2.5 a vcc + Vcc+1v

	Corriente de salida
	100mA

	Temperatura ambiente con alimentación
	-65 a +125° c

Condiciones recomendadas de operación:
	Parámetro
	Min.
	Nom.
	Max.
	

	Vcc
	4.75
	5
	5.25
	v

	Tamb
	0
	25
	75
	° c

	Ancho de pulso minimo de la señal de reloj
	15
	
	
	nseg

	La entrada de reloj será valida después de la subida de la alimentación a los
	
	
	100
	nseg

	Nivel alto de las entradas
	2
	
	Vcc+1
	v

	Nivel bajo de las entradas
	-1
	
	0.8
	v

	Tensión de salida en alto
	2.4
	
	
	v

	Tensión de salida en bajo
	
	
	0.5
	v

	Corriente máxima de salida con las salidas deshabilitadas
	
	
	10
	m A

Definición de pines:
[image: image21.png]Relo] Cadavez que esta sefial pasa de 0 2 1 produce el avance de un paso en el motor
en el sentido determinado por el pin de izg/der.

1zq, ider Establecs el sentido de giro.

Comp1 Entrada para operacional de control de corfients por switching para las salidas 0y.
5

Comp2 Entrada para operacional de control de corfients por switching para las salidas 2y.
3

112paso En°1" genera una secusncia de control de 112 paso, en ‘0" genera una secuencia
de 4 estados,

NC.

NC.

NC.

NC.

GND Ov.Tierra,

‘Mabilitacion En°0° habilialas salidas del crcuito integrado, en 1 las des habilta

sal3 Salida de excitacion 3

sal2 Salida de excitacion 2

NC.

NC.

NC.

NC.

sai Salida de excitacion 1

sald Salida de excitacion 0

Voo +4753+5.25volt

Circuito de aplicación típico:
La configuración mas sencilla es la de la del esquema de la figura. Sus salidas atacando directamente a transistores npn para la excitación de cada bobina del motor paso a paso. los pines de comparación comp1 y comp2 polarizados a tierra para que las salidas se encuentren permanentemente habilitadas. El pin de 1/2 paso polarizado a VCC para que el controlador genere una salida de paso completo. La entrada izq/der permite definir la dirección de giro del motor paso a paso, la cual será validada en el primer pulso presente en la entrada de reloj. Por cada pulso entregado al pin de reloj el motor paso a paso dará un paso.

[image: image24.jpg]

Materiales
· Estructura de edificio hechas de cartulina
· Soportes de cartulina prensada para los soportes del ascensor
· Hilo como cuerda para nuestra polea
· Motor paso a paso unipolar
· Alicate
· Multimetro
· Cinta aislante
Circuito:

· Resistecia de 220

· Transistores TIP 31C

· Un circuito LC 7473

· Un integrado 7486 norex

· 4 leds

· Conectores

· 3 Protoboard

· 1 cable de puerto paralelo LPT1

· 1 fuente de tensión de 5 voltios

Software:

· 1 computadora con conector LPT1

· Programa READY TO PROGRAM

· Programa de control de secuencias realizado en java

Programa en java para el control del ascensor:

import parport.ParallelPort;

import java.io.*;

public class Led {

 //--

 public static class Aplicacion {

 private ParallelPort lpt1;

 public Aplicacion()throws IOException

 {

 int pin=0;

 BufferedReader w=new BufferedReader(new InputStreamReader(System.in));

 lpt1 = new ParallelPort(888); // 0x378 normalmente es utilizado para impresora LPT1

 int opcion=0;

 do {

 System.out.println("1) Sube ascensor.");

 System.out.println("2) Para ascensor.");

 System.out.println("3) baja ascensor.");

 System.out.println("4) para todo.");

 System.out.println("6) Salir.");

 opcion = Integer.parseInt(w.readLine());

 switch(opcion){

 case 1 :

 pin = 310;

 //(int)Math.pow(2,2);

 //potencias desde 2 elevado a 0

 break;

 case 2 :

 pin = (int)Math.pow(2,4);

 break;

 case 3 :

 pin = (int)Math.pow(2,2);

 try

{

Thread.sleep(3000);

}

catch(InterruptedException e)

{

e.printStackTrace();

}

//pin=0;

 break;

 case 4 :

 pin = 0;

 try

{

Thread.sleep(3200);

}

catch(InterruptedException e)

{

e.printStackTrace();

}

 break;

 case 5 :

 pin = 255; //prender todo

 break;

 }

 lpt1.write(pin);//manda a la impresora

 }while(opcion!=6);

 }

 }

 //----------------------------------

public static void main(String[] args)throws IOException

 {

 new Aplicacion();

 }

 }

Anexos
[image: image22.jpg]

Autor:

Domingo

cesar_encinas_elt230@hotmail.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

