Electronique de commande des moteurs pas à pas.

Etude du courant dans un enroulement (phase) du moteur:

Solution générale de l’équation sans second membre:

Solution particulière de l’équation avec second membre:

Solution générale de l’équation avec second membre:

Détermination de la constante K2:

Equation finale:

Réduction de la constante de temps:

On constate que la constante de temps (= L/r peut être diminuée par l’addition d’une résistance r’ en série avec l’enroulement. Cependant, la valeur du courant (régime permanent) est réduite. Le couple moteur est donc diminué. Pour le rétablir, il faut augmenter la tension d’alimentation du moteur.

Exemple avec r’ = r ((‘ = (/2 et E’ = 2*E

On constate que la vitesse de montée du courant dans l’enroulement est plus élevée avec une résistance additionnelle r’. Le couple moteur s’établit donc plus rapidement. Les performances du moteur (fréquence maximale d’arrêt - démarrage et fréquence maximale de survitesse) sont considérablement améliorées. Cependant, la résistance additionnelle dissipe inutilement une puissance E²/r’.

 La commande par hacheur permet d’améliorer le rendement.

Commande par hacheur:

La phase est alimentée sous la tension E’ > E. Le courant peut donc atteindre en régime établi la valeur E’/r, largement supérieure au courant nominal E/r. Il y a risque d’échauffement important du moteur, voire de destruction.

Le rôle du hacheur (transistor T) est de limiter le courant à la valeur nominale. La mesure du courant est faite par un shunt s. Le comparateur C bloque le transistor si le courant est supérieur à la référence. Il y a alors « roue librage » par la diode D. Lorsque le courant est inférieur à la référence, le comparateur C sature à nouveau le transistor...

Le courant peut donc être régulé autour de sa valeur nominale E/r. Sa vitesse de montée est considérablement augmentée. Les performances en fréquence (arrêt - démarrage, survitesse) du moteur sont donc largement améliorées.

Le rendement du montage est supérieur au montage avec résistance additionnelle.

Commande unipolaire:

Chaque enroulement est toujours alimenté sous la même polarité.

Variante 1: commande par pas entiers, une seule phase alimentée à la fois,

sens anti - horaire.

	Position
	T1
	T2
	T3
	T4

	1
	1
	0
	0
	0

	2
	0
	0
	1
	0

	3
	0
	1
	0
	0

	4
	0
	0
	0
	1

Variante 2: commande par pas entiers, deux phases alimentées en même temps (augmentation du couple moteur), sens anti - horaire.

	Position
	T1
	T2
	T3
	T4

	1
	1
	0
	1
	0

	2
	0
	1
	1
	0

	3
	0
	1
	0
	1

	4
	1
	0
	0
	1

Variante 3: commande par demi - pas (double le nombre de pas par tour),

sens anti-horaire.

	Position
	T1
	T2
	T3
	T4

	1
	1
	0
	0
	0

	2
	1
	0
	1
	0

	3
	0
	0
	1
	0

	4
	0
	1
	1
	0

	5
	0
	1
	0
	0

	6
	0
	1
	0
	1

	7
	0
	0
	0
	1

	8
	1
	0
	0
	1

Commande bipolaire:

Elle permet d’augmenter le couple moteur, par utilisation de la totalité des enroulements.

Variante 1: commande par pas entiers, sens anti - horaire.

	Position
	T1
	T2
	T3
	T4
	T’1
	T’2
	T’3
	T’4

	1
	1
	1
	0
	0
	1
	1
	0
	0

	2
	0
	0
	1
	1
	1
	1
	0
	0

	3
	0
	0
	1
	1
	0
	0
	1
	1

	4
	1
	1
	0
	0
	0
	0
	1
	1

Variante 2: commande par demi - pas, sens anti-horaire.

	Position
	T1
	T2
	T3
	T4
	T’1
	T’2
	T’3
	T’4

	1
	1
	1
	0
	0
	1
	1
	0
	0

	2
	0
	0
	0
	0
	1
	1
	0
	0

	3
	0
	0
	1
	1
	1
	1
	0
	0

	4
	0
	0
	1
	1
	0
	0
	0
	0

	5
	0
	0
	1
	1
	0
	0
	1
	1

	6
	0
	0
	0
	0
	0
	0
	1
	1

	7
	1
	1
	0
	0
	0
	0
	1
	1

	8
	1
	1
	0
	0
	0
	0
	0
	0

+E

i

L

r

T

t

E/r

i

(

r’

+E’

i

L

r

T

t

E/r = E’/2r

i

(

(‘

Sans résistance additionnelle

Avec résistance additionnelle

+

-

s

+E’

T

i

L

r

&

impulsions

de commande

du moteur

référence

de

courant

E’/r

t

E/r

i

(

Sans résistance additionnelle

Avec hacheur

C

A1

A2

B2

B1

A1

T1

D1

A2

T2

D2

B1

T3

D3

B2

T4

+E

D4

2

3

 1

 4

1

4

2

 3

2

7

8

4

 1

 5

 6

3

+E

A2

A1

T1

T4

D1

D4

T3

T2

D3

D2

B2

B1

T’1

T’4

D’1

D’4

T’3

T’2

D’3

D’2

1

3

4

2

2

7

8

4

 1

 5

 6

3

PAGE
5/5

Page

_885276541.unknown

_885276543.unknown

_885276544.unknown

_885276542.unknown

_885276539.unknown

_885276540.unknown

_885276537.unknown

_885276536.unknown

