31/03/2014
UNIVERSIDAD TECNOLÓGICA DE PEREIRA

PROGRAMA DE TECNOLOGÍA ELÉCTRICA

LABORATORIO DE ELECTRÓNICA INTEGRADA
PROFESOR: JOSE NORBEY SANCHEZ F.
PREINFORME No 7.0: “PWM Y CONTROL DE MOTOR DC CON PUENTE H”
TODOS LOS GRUPOS G1, G2 Y G3
Diseñar un CIRCUITO PARA CONTROLAR LA VELOCIDAD Y LA DIRECCIÓN DE GIRO DE UN MOTOR DE CORRIENTE CONTINUA.
Este circuito deberá permitir el control manual de la dirección de giro del motor por medio de dos pulsadores NC (uno para DERECHA y otro para IZQUIERDA) y un pulsador NO (para PARADA de emergencia), cada vez que uno de los pulsadores de IZQUIERDA o DERECHA sea presionado brevemente, el circuito hará que el motor gire en la dirección indicada durante 20s. El pulsador de PARADA servirá para detener el motor en cualquier instante al ser presionado.
El control de velocidad se hará con un Modulador por Anchura de Pulsos (Pulse Width Modulation PWM) diseñado con un periodo de modulación constante de 100ms, en donde la velocidad puede ajustarse variando el ancho del pulso (el tiempo de encendido ton) de la tensión aplicada al motor dentro del periodo de modulación, con lo cual se obtiene una variación del promedio de tensión que se aplica al motor, y por lo tanto un cambio en la velocidad.

Para fijar manualmente la velocidad, el circuito debe tener un potenciómetro con el que se pueda variar el tiempo de encendido ton del motor, con lo que se obtiene un control de su ciclo de servicio idealmente entre el 0% y el 100%, y así mismo, una variación entre el 0% y el 100% de su velocidad nominal.
La interfaz de potencia para el control del giro del motor se hará con relés y en configuración puente H, mientras que la interfaz de potencia para el control de velocidad PWM será transistorizada.

La siguiente figura muestra forma de la señal de tensión que se aplica al motor para tres casos diferentes y el valor promedio que se obtiene en cada ejemplo.

 [image: image1.png]VM r
V promedio
ov — ¢
VM r
{— V promedio
o
~vm V promedio
o

Ancho de
Pulso (ton)
Periodo

(m

Condiciones del Diseño:

** Usar +12VCC para la alimentación del circuito.

** El motor DC es de imán permanente de 24VDC y 25W.

** Los relés son de 12VDC con una bobina de 200Ω.
** Usar el circuito integrado 555 o el 556 para el diseño de los ASTABLES y los

 MONOESTABLES que sean requeridos.

** Tal como se muestra en el diagrama de bloques, se deben usar solo un temporizador

 para el control de los tiempos de giro derecho e izquierdo del motor.

** Usar a las entradas de DERECHA e IZQUIERDA pulsadores NC.

** Usar a la entrada de PARADA un pulsador NO.

** Para la lógica usar cualquier tipo de compuerta o circuito lógico.

** Usar, si es necesario, trimmers resistivos para el ajuste de valores de resistencia que
 requieran exactitud.
NOTAS

1. Cuando se desconozca el factor de amplificación de corriente, se puede considerar que los
 transistores de baja potencia (con corriente menor a 1A) tienen un hFE mínimo de 100 y

 los transistores de potencia media y alta (con corriente entre1A y 10A) tienen un hFE mínimo

 de 10 (en todos los casos prácticos, si es posible, siempre es mejor medirlo).

2. El diseño debe incluir la magnitud y la potencia de todos los componentes usados.

En la figura se muestra el diagrama en bloques del circuito.
Construir el circuito que se muestra en diagrama de bloques y hacer la lista de materiales correspondiente.

 [image: image2.png]TEMPORIZADOR
DE GIRO

RST

<l

DERECHA

<l

IZQUIERDA

INTERFAZ
DE
POTENCIA

