

User Manual

UIM24302A/B Voltage Control Miniature Integrated Stepper Motor Controller

[Please pay attention to the following before using the UIROBOT products:

- UIROBOT products meet the specification contained in their particular Data Sheet.
- · UIROBOT will only work with the customer who respects the Intellectual Property (IP) protection.
- Attempts to break UIROBOT's IP protection feature may be a violation of the local Copyright Acts. If such acts lead to unauthorized access to UIROBOT's IP work, UIROBOT has a right to sue for relief under that Act.

Information contained in this publication regarding controller applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. UIROBOT MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. UIROBOT disclaims all liability arising from this information and its use. Use of UIROBOT products in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless UIROBOT from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any UIROBOT intellectual property rights.

[Trade Mark/Layout-design/Patent]

The UIROBOT name and logo are registered trademarks of UIROBOT Ltd. in the P.R. China and other countries. UIROBOT's UIM24XXX series Step Motor Controllers, UIM25XX series CAN-RS232 Converter and their layout designs are patent protected.

[UIM24302A/B Order Information]

In order to serve you quicker and better, when order UIM24302 series controllers, please provide the product part number in the following format.

UIM24302 PART NUMBERING SYSTEM

UIM24302A/B Voltage Control Miniature Integrated Stepper Motor Controller

Miniature Integral Design

- Miniature size 42.3mm x 42.3mm x 16.5mm (L x W x H)
- Integrally designed to fit onto motors seamlessly, as well as work standalone
- Die-cast aluminum enclosure, improved heat dissipation and durability

Motor Driver Features

- 10 30VDC input voltage, Max 2A adjustable phase current
- 16th micro-stepping
- Dual full H-bridge with PWM constant current control

Control Features

- Embedded microcontroller
- Self pulse generation, automatic run on power-up
- Speed control through on-board trimmer 0.15 1900 RPM (UIM24302A)
- Speed control through external potentiometer 0.15 1900 RPM (UIM24302B)
- Speed control through 0 5V voltage input 0.15 1900 RPM (UIM24302B)
- Acceleration function
- Switch control run/stop, direction, enable/shutdown
- Automatic current reduction / power saving

Description

UIM24302 stepper motor controller is a microprocessor embedded, voltage control, miniature stepper motor controller.

With the UIM24302, the motor speed can be controlled by an analog voltage in three optional ways: 1) the on-board trimmer, 2) an external potentiometer or, 3) an external voltage. Run/stop, direction, high/low speed range and, enable/disable can be controlled simply by shorting the corresponding terminal to the ground. UIM24302 controllers can run the motor without user control device.

The microprocessor of the UIM24302A/B is capable to ramp up the current speed to the desired speed within 0.3 seconds, even when the speed control voltage is changing. This feature makes the sudden increase of the desired speed become possible.

UIM24302 can provide 0 - 2A adjustable phase current. Their mixed-decay current control reduces the back-EMF effect under high motor speed and improves the performance.

UIM24302 can be mounted onto NEMA 17 $\!\!\!/$ 23 series stepper motor seamlessly through adapting flanges. The enclosure is made of die-cast aluminum which provides a rugged durable protection and improves the heat dissipation.

Terminal Description

UIM24032A Wiring Terminal

Figure 0-1: UIM4032A wiring terminal V_a Measuring JumperJ1/J2 Speed Trimmer Current Trimmer Motor Α+ A-B-B+ To avoid loss of terminal screws, GND ENA ON H/L DIR please always keep screws tightened. Control

UIM24032B Wiring Terminal

Control Terminal

Terminal	Symbol	Description		
1	V+	Supply voltage 10 – 30 VDC		
2	GND	Supply voltage ground		
3	ENA	Enable/Disable H-bridge, Internally pulled up		
4	ON	Run/Stop, internally pulled up		
5	H/L	High / Low Speed Range selection, internally pulled up		
6	DIR	Direction input, internally pulled up		
7 [†]	Vref	5V Reference Voltage output (NEVER link Vref to GND)		
8 [†]	SPD	Speed Control Voltage input (0 – 5V)		

†NOTICE: Only UIM24302B provides this port.

Motor Terminal

Terminal	Description	
A+ / A-	Connect to the stepper motor phase A	
B+ / B-	Connect to the stepper motor phase B	

To avoid damaging, make sure the phase winds are connected correctly.

Resistance between leads of different phases is usually > 100K Ω . Resistance between leads of the same phase is usually < 100 Ω .

Typical Application

UIM24302A controller is equipped with a million-cycle speed adjusting trimmer. UIM24302B allows the user to use an external potentiometer or external voltage to control the speed.

UIM24302A using Onboard Trimmer

UIM24302B with External POT

For users need to use external potentiometer (POT) to control the speed, UIM24302B provides a 5V reference voltage output, and a speed control voltage input port. The resistance of the POT should be between 5K and 10K ohms. Less than 5K will result in excessive power consumption, and larger than 10K will cause inaccurate measurement.

UIM24302B with External Control Voltage

Figure 1-3: UIM24302B with External Control Voltage

For users want to use an external voltage to control the speed to facilitate the needs such as microprocessor D/A control, UIM24302B provides a speed control voltage input port. The external control voltage must share the common ground with the UIM24302B controller. In other words, the ground of the external control voltage must be linked to the terminal 2. In addition, the external control range must between -0.3V and 5.3V. Voltage outside the range will only produce smoke.

Characteristics

Absolute Maximum Ratings (†)

Supply Voltage	10V to 30V
Ambient temperature under bias	40°C to +85°C
Storage temperature	50°C to +150°C

†NOTICE: Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

Electrical Characteristics (Ambient Temperature 25°C)

Supply Power Voltage	10 - 30VDC
Motor Output Current	Max 2A per phase (Adjustable through on-board trimmer)
Driving Mode	PWM constant current
Stepping Resolution	16 th fixed
Insulation Resistance	>100ΜΩ
Dielectric Strength	0.5KV in one minute
Speed Range	8 Hz – 102K Hz, 0.15 - 1912.5 RPM (1.8° Motor)

Environment Requirements

Cooling		Free Air	
Working Environment	Environment	Avoid dust, oil mist and corrosive gases	
	Temperature	-40 °C - + 85 °C	
	Humidity	<80%RH, no condensation, no frosting	
	Vibration	3G Max	
Storage Temperature		-40 °C - + 150 °C	

Size and Weight

Size	42.3mm x 42.3mm x 16.5mm (L x W x H)
Wight	0.1 kg

Functional Description

Supply Voltage

UIM24302A/B controller accepts a wide range input voltage from 10 to 30VDC. In general, higher supply voltage improves motor performance under high speed situation, but also increases the power loss and temperature raise.

Output Phase Current

UIM24302 is capable of providing a maximum 2A phase output current. In specific application, the peak output current needs to be adjusted to meet the rated motor current. A trimmer (potentiometer) is provided to serve this purpose at the bottom of the controller, as shown in the figure 3-1. Measuring the mapped voltage (Va) when tuning the trimmer provides a easy way to set the output current.

A mapped voltage "Va" of 0 - 4V proportionally represents 0 ~ 2A.

Please note that, the controller needs to be powered before mapped voltage "Va" can be measured. Reboot of the controller is required after the setup the phase current.

Speed Control

UIM24302 onboard processor is able to produce 8 Hz - 102 KHz step driving pulses. Under 16th micro stepping, that pulse rate equal to 0.15 - 1900 RPM speed for a 1.8 degree stepper motor. UIM24302 provides three methods to adjust the speed:

Onboard trimmer

For UIM24302A, adjusting the onboard trimmer will give the desired motor speed.

External potentiometer

For users who need to use external potentiometer (POT) to control the speed, UIM24302B provides a 5V reference voltage output, and a speed control voltage input port. The resistance of the POT should be between 5K and 10K ohms. Less than 5K will result in excessive power consumption, and larger than 10K will cause inaccurate measurement.

External control voltage

For users want to use an external voltage to control the speed to facilitate the needs such as microprocessor D/A control, UIM24302B provides a speed control voltage input port. The external control voltage must share the common ground with the UIM24302B controller. In other words, the ground of the external control voltage must be linked to the terminal 2. In addition, the external

control range must between -0.3V and 5.3V. Voltage outside the range will only produce smoke.

Speed Range Selection

To preserve the accuracy of the measurement of the speed control voltage, the user should select the proper speed range. Since the voltage measurement accuracy is 8bit, (UIM24302 uses a 10bit A/D converter, and abandon the last 2 digits to suppress the noise), the speed adjusting is not continuous, but has an incremental of 1/255 of the max speed.

Figure 3-1: Speed Range Jumper J1/J2

High Speed Range

When the desired speed is high, the high speed range should be selected, by leaving the terminal 5 open (i.e., not connected) or linking to 5V. In the high speed range, there are two jumpers at the bottom of the controller, which can further limit the range of the speed. The relationship between the two jumpers and the speed range is given in the following table:

J1	J2	Pulse Frequency (Hz)	Speed for 1.8° stepper (RPM)	Note
open	short	100 - 102K	1.875 – 1912.5	
short	short	100 - 102K	1.875 – 1912.5	Factory Default
open	short	100 - 51K	1.875 – 956.25	
short	open	100 – 25.5K	1.875 – 478.13	

Low Speed Range

When the desired speed is low, the low speed range should be selected, by linking the terminal 5 to ground (i.e., terminal 2). In the low speed range, there are two jumpers at the bottom of the controller, which can further limit the range of the speed. The relationship between the two jumpers and the speed range is given in the following table:

J1	J2	Pulse Frequency (Hz)	Speed for 1.8° stepper (RPM)	Note
open	short	8 - 8.16K	0.15 – 153	
short	short	8 – 8.16K	0.15 – 153	Factory Default
open	short	8 – 4.08K	0.15 - 76.5	
short	open	8 – 1.04K	0.15 – 38.25	

NOTICE: Please provide your speed range when ordering, if you want the jumpers to be set by the factory.

Acceleration / Deceleration

The microprocessor of the UIM24302A/B is capable to ramp up the current speed to the desired speed in 0.3 seconds, even when the speed control voltage is changing. This feature makes the sudden increase of the desired speed become possible. Actually for a proper made stepper motor, it is possible to jump to 1900 rpm in 0.3 seconds.

To guarantee the motor can stop as quicker as possible, the deceleration rate is set to infinity, which means the motor will output a desired speed (lower than current speed) immediately.

Appendix A Dimension

Units: mm

Appendix B Installation

NEMA 17 (No Adapting Flange)

- (1) Mount UIM controller/driver onto the stepper motor with 2 or 4 screws.
- (2) Wire the motor cords to the Motor Terminal.

NEMA 20 and above (with Adapting Flange)

- (1) Mount the Adapting Flange onto the stepper motor using screws.
- (2) Mount UIM controller/driver onto the stepper motor with 4 screws.
- (3) Wire the motor cords to the Motor Terminal.

