

51 Konferencja Studenckich Kół Naukowych

Bartłomiej Dąbek - Elektrotechnika 3 rok
Adrian Durak - Elektrotechnika 3 rok

Analogowy sterownik silnika krokowego oparty na układzie avt 1314

Spis treści:

1. Wstęp
2. Budowa sterownika
3. Wady i zalety sterownika opartego na układzie avt 1314
4. Sterownik do rolet okiennych

Opiekun: dr hab. inż. Wiesław Jażdżyński

Kraków, 8 maja 2014

Wstęp

Celem projektu było stworzenie sterownika do silnika krokowego, który pozbawiony byłby mikrokontrolera, a sterowanie oparte byłoby o najprostsze układy logiczne. Przy dzisiejszym dynamicznym rozwoju techniki cyfrowej coraz częściej zapomina się o zaletach prostych układów analogowych. Założeniem projektu było wykonanie jak najprostszego sterownika, który dedykowany byłby do konkretnego zadania z obszaru automatyki budynkowej.

Budowa sterownika

Sterownik oparty jest na konstrukcji układu 1314 firmy avt. Jego konstrukcja przedstawiona jest na rysunku 1. Składa się on z układów scalonych CMOS serii 4000. Za generowanie sygnału taktującego odpowiadają dwie bramki z układem Schmitta. Częstotliwość sygnału prostokątnego generowanego przez ten układ zależy od wartości rezystancji R_2 o PR_1 oraz pojemności C_1 . Częstotliwość ta determinuje prędkość obrotową silnika. Układ bramek logicznych wraz z przerzutnikami J-K tworzy układ licznika modulo 4. Stan wysoki pojawia się kolejno na bramkach tranzystorów MOSFET. Zastosowanie tranzystorów BUZ10 sprawia że układ może sterować silnikami dużej mocy.

Sterownik ten przeznaczony jest do sterowania silnikami unipolarnymi. Oznacza to że przez każde z uzwojeń silnika prąd płynie zawsze w jednym kierunku. Wadą tego rozwiązania jest fakt że w każdym kroku prąd płynie tylko przez połowę uzwojenia co oznacza mniejszą moc z jaką silnik może pracować w stosunku do pracy bipolarnej. Silnik, który został wykorzystany do pracy z tym układem ma budowę przedstawioną na rysunku 2. Oznacza to że w zależności od podłączenia silnik może pracować jako bipolarny lub unipolarny.

Przełącznik S1 umożliwia zmianę kierunku obrotów silnika a przełącznik S2 umożliwia zatrzymanie silnika. Układ ten został zmodyfikowany w ten sposób że w miejsce przełączników znajduje się układ mierzący natężenie światła, oraz czujniki krańcowych położenia silnika, tak aby układ mógł sterować automatycznie roletami okiennymi.


Rys. 1 Schemat układu avt 1314


Rys. 2 Schemat uzwojeń sterowanego silnika krokowego

Wady i zalety sterownika opartego na układzie avt 1314

Do niezaprzeczalnych zalet sterownika skonstruowanego w oparciu o układ przedstawiony na rysunku 1 należy jego prostota. W przybliżeniu składa się on zaledwie z kilku elementów logicznych i tranzystorów mocy. Zaleta ta przekłada się na prostotę obsługi, gdyż sterowanie odbywa się przy pomocy dwóch przełączników i potencjometru, oraz powoduje że koszt wykonania takiego sterownika jest bardzo niewielki. Niestety wiąże się to także z pewnymi wadami. Przede wszystkim niewielkie możliwości konfiguracji (brak np. możliwości wykonania obrotu o zadany kąt, lub przemieszczenia do zadanej pozycji). Sprawia to, że sterownik może być wykorzystany do pewnej określonej aplikacji, jednak bez możliwości zmiany jego zastosowania.

Sterownik do rolet okiennych

Celem wprowadzonej do układu modyfikacji było zastosowanie układu avt1314 jako automatycznego sterownika do rolet okiennych. Sposób tej modyfikacji przedstawiono na schemacie układu (rysunek 3).

Zmodyfikowanie głównego schematu miało na celu pozwolić na sterowanie silnikiem manualnie jak i automatycznie. Sterowanie automatyczne wykonane jest za pomocą fotorezystora, który wpięty jest w jedną gałąź mostka. Sterowanie manualne wykonane jest za pomocą zwykłych przełączników.

Zasada działania sterowania automatycznego polega na zmianie rezystancji fotorezystora. Wzmacniacz służy do porównywania napięć pomiędzy wejściem odwracającym i nieodwracającym, które pochodzą od dwóch dzielników napięcia. Dzielnik, w którym występuje potencjometr służy do ustalenia wartości napięcia jakie drugi dzielnik z fotorezystorem musi przekroczyć aby pojawił się stan wysoki na wyjściu komparatora.


Rys. 3 Schemat modyfikacji układu

W następnej części schematu wybierany jest tryb. Wykonane jest to za pomocą dwóch przełączników. Pierwszy przełącznik od góry odpowiedzialny jest za wybór trybu namulanego lub automatycznego. Kolejny jest ściśle powiązany z trybem manualnym, gdyż służy za sterowanie silnikiem.

Kolejna część służy do wyprowadzenia sygnałów do sterownika w zależności od położenia krańcówek normalnie zamkniętych i sygnałów

sterujących. Aby przewidzieć jak zachowa się silnik należy uwzględnić dwa założenia. Pierwsze założenie to, że górna krańcówka jest otwarta i drugie założenie to sygnał wejściowy jest w stanie wysokim. Sytuacja taka powoduje włączenie się tranzystora co z kolei prowadzi do pojawienia się stanu niskiego (Stop) na sygnale 'Start/Stop'. Na sygnale 'Prawo/Lewo' jest stan wysoki (Lewo), podsumowując silnik nie będzie się kręcił. Gdy zmieni się stan na wejściu na niski (Start/Prawo) to silnik krokowy zacznie poruszać się w prawo i krańcówka górna zamknie się. Zamknięcie się krańcówki nie wpływa na działanie silnika, gdyż dioda, która występuje w tym obwodzie jest spolaryzowana zaporowo. Silnik będzie się kręcił tak długo aż nie natrafi na drugą krańcówkę (dolną). Otworzenie się dolnej krańcówki spowoduje pojawienie się stanu niskiego (Stop) na sygnale 'Start/Stop'. Ta sytuacja wymusi zatrzymanie się silnika. Stan wysoki na wejściu wywoła wznowienie pracy silnika w lewo, a następnie zamknięcie się dolnej krańcówki. Silnik krokowy będzie działał tak długo, aż nie natrafi na górną krańcówkę. Po przedstawieniu pracy układu, położenie silnika i sygnał wejściowy wracają do stanu od którego zaczęliśmy analizę układu. Pozwala nam to na powtarzanie pracy silnika.

Tak zaprojektowany sterownik analogowy z silnikiem można w prosty sposób zaimplementować do sterowania roletami okiennymi. Zalety tego układu to niezawodna i długotrwała praca, ustawienie granicznej wartości naświetlenia jak i położenia rolety, a także ręczna regulacja obrotów. Wadą tego układu jest brak obrotu silnika o zadany kąt.


Fot.1 Sterownik wraz z silnikiem krokowym


Fot.2 Silnik krokowy jako napęd do rolety okiennej