

DC Motor

- DC (Direct Current) Motors are two wire (power & ground), continuous rotation motors.
- When you supply power, a DC motor will start spinning until that power is removed
- Most DC motors run at a high RPM (revolutions per minute), examples being computer cooling fans, or radio controlled car wheels!
- The speed of DC motors is controlled using pulse width modulation (PWM).
- Each pulse is so rapid that the motor appears to be continuously spinning.

How does a DC motor work?

- A DC motor or direct current motor is an electrical machine that transforms electrical energy into mechanical energy by creating a magnetic field that is powered by direct current.
- When a DC motor is powered, a magnetic field is created in its stator.
- The field attracts and repels magnets on the rotor; this causes the rotor to rotate.
- To keep the rotor continually rotating, the commutator that is attached to brushes connected to the power source supply current to the motors wire windings.

Basic Principle

- Stepper motor is a brushless DC motor that rotates in steps.
- This is very useful because it can be precisely positioned without any feedback sensor, which represents an open-loop controller.
- The stepper motor consists of a rotor that is generally a permanent magnet and it is surrounded by the windings of the stator.
- As we activate the windings step by step in a particular order and let a current flow through them they will magnetize the stator and make electromagnetic poles respectively that will cause propulsion to the motor.

To see an animated video, ctrl+click on the following link: https://cdn-

<u>learn.adafruit.com/assets/assets/</u> <u>000/016/204/original/componen</u> ts StepperMotor.gif?1448311630

Exciting two coils

STEP#1 – ONLY COIL A

STEP#2 - COIL A & B

STEP#3 - ONLY COIL B

STEP#4 – COIL B & C

STEP#5 – ONLY COIL C

STEP#6 - COIL C & D

STEP#7 - ONLY COIL D

STEP#8 - COIL D & A


```
To make one pin high and others low
```

```
HAL_GPIO_WritePin(IN1_PORT, IN1_PIN, GPIO_PIN_SET); // IN1
HAL_GPIO_WritePin(IN2_PORT, IN2_PIN, GPIO_PIN_RESET); // IN2
HAL_GPIO_WritePin(IN3_PORT, IN3_PIN, GPIO_PIN_RESET); // IN3
HAL_GPIO_WritePin(IN4_PORT, IN4_PIN, GPIO_PIN_RESET); // IN4;
```

Stepper Motor (continued....)

- Stepper motors are available in two varieties; unipolar or bipolar.
- Bipolar motors are the strongest type of stepper motor and usually have four or eight leads.
- They have two sets of electromagnetic coils internally, and stepping is achieved by changing the direction of current within those coils.
- Unipolar motors, identifiable by having 5,6 or even 8 wires, also have two coils, but each one has a center tap.
- Unipolar motors can step without having to reverse the direction of current in the coils, making the electronics simpler.

The Servo Motor

- Servo motors are generally an assembly of four things: a DC motor, a gearing set, a control circuit and a position-sensor.
- The position of servo motors can be controlled more precisely than those of standard DC motors, and they usually have three wires (power, ground & control).
- Power to servo motors is constantly applied, with the servo control circuit regulating the draw to drive the motor.
- Servo motors do not rotate freely like a standard DC motor.
- Instead the angle of rotation is limited to 180 Degrees (or so) back and forth.
- Servo motors receive a control signal that represents an output position and applies power to the DC motor until the shaft turns to the correct position, determined by the position sensor.

Servo Motor (continued.....)

- PWM is used for the control signal of servo motors.
- However, unlike DC motors it's the duration of the positive pulse that determines the position, rather than speed, of the servo shaft.
- A neutral pulse value dependent on the servo (usually around 1ms) keeps the servo shaft in the center position.
- Increasing that pulse value will make the servo turn clockwise, and a shorter pulse will turn the shaft anticlockwise.
- The servo control pulse is usually repeated every 20 milliseconds.
- When a servo is commanded to move, it will move to the position and hold that position, even if external force pushes against it.
- The servo will resist from moving out of that position, with the maximum amount of resistive force the servo can exert.

Thanks