

Control de motores de C.C (driver L293B)

Características de un motor de C.C

- Convierte la energía eléctrica en mecánica (Giro de su eje).
- Está compuesto por una parte fija (estator) y un eje móvil (rotor).
- Fácil control de posición, velocidad y giro.
- Máquina reversible motor/generador. Al mover el eje se produce una tensión en bornes del motor.
- La velocidad de giro es proporcional a la tensión de alimentación.
- Para invertir el sentido basta invertir el sentido de la corriente.

Tipos de motores de C.C

Motor sin reductora de uso general

Motor como ventilador de refrigeración en ordenadores, fuentes de alimentación, etc.

Motor con caja reductora. Disminuye la velocidad en el eje a costa de ganar fuerza (par motriz).

Motor con caja reductora de doble eje.

Características del motor "Micro gear motor"

Voltaje nominal: 6V (*)

• Velocidad de giro RPM: 140

• Fuerza en el eje: (4.7 kg-cm)

Corriente con eje bloqueado: 1600mA

• Reductora: 210:1

• Tamaño (mm): 1.42" x 0.39" x 0.47"

• Peso: 10g

• PVP: 16 €

(*) Aumentar la tensión de alimentación produce un aumento de velocidad de giro, pero no conviene superar en más de un 20% el valor nominal para no provocar sobrecalentamientos.

Fuente:

(c) Domingo Llorente 2010

/

Driver L293B (I): Características

Cuatro canales de salida (habilitados de dos en dos).

- Corriente de salida de hasta 1A por canal.
- Señales de control compatibles TTL (max. 7v). (conexión directa con el PIC)
- Posibilidad de controlar hasta cuatro motores sin inversión de giro o dos motores con control de giro.
- Posibilidad de alimentación externa de motores de hasta 36v.
- El modelo L293D incluye diodos de protección internos.
- La hoja de características original, en inglés, del L293 se puede descargar en: http://www.megaupload.com/?d=SUMHZNW9
- La traducción de la hoja por Fernando Remiro se puede descargar en: http://www.terra.es/personal/fremiro/Archivos/L293b.pdf

Driver L293B (II): Diagramas y encapsulado

Diagrama de conexión general

Encapsulado DIL-16

Patillaje L293B

Driver L293B (III): Conexión 1

Puesta en marcha:
RB2=1 y RC1=1
Parada:
RB2=0 ó RC1=0

Driver L293B (III): Conexión 2


```
Puesta en marcha:
RB2=0 y RC1=1


Parada:
RB2=1 ó RC1=0
```

Driver L293B (IV): Conexión 3

Nota: El sentido de giro no se puede garantizar hay que probar en la práctica e invertir los terminales del motor si fuera necesario.

El driver L293B en la plataforma Monibot (I)

El driver L293B en la plataforma Monibot (II)

Conexiones del driver

Jumper JP1 de selección de alimentación de los motores

Funciones de control de motores en CCS (I)

> Para poder controlar los motores vamos a crear un archivo "movimientos.c" con las funciones de todos los movimientos posibles

de nuestro robot.

```
FICHERO CON LAS FUNCIONES DE CONTROL DE MOTORES.
 // para placa MONIBOT basada en pic-16F877A
 // Fecha: diciembre-2010 by:Domingo Llorente
 // Declaración de funciones
 // void Init motores(void)
 // void Adelante(void)
 // void Atras(void)
 // void Paro(void)
 // void Rota izda(void)
 // void Rota dcha(void)
 // void Giro izda(void)
 // void Giro dcha(void)
 // void Rev dcha(void)
 // void Rev izda(void)
18
 // Declaraciones Monibot 2010, cambiar para otras plataformas o conexiones
 #byte TRISB=0x86
 #byte TRISC=0x87
 #define MOTOR IZDO PIN B2
 #define MOTOR DCHO PIN B3
```

Funciones de control de motores en CCS (II)

```
// Función: Init motores()
  // Descripción: Configura los pines de salida y para los motores
  void Init motores (void)
 bit clear (TRISB, 2);
 // RB2 como salida (MOT1=Motor izquierdo)
 bit clear(TRISB,3);
 // RB3 como salida (MOT2=Motor derecho)
 // RC1 como salida (Habilitación del MOT1)
 bit clear (TRISC, 1);
 bit clear (TRISC, 2);
 // RC2 como salida (Habilitación del MOT2)
 output low(PIN C1);
 // Deshabilitamos salida Motor Izdo
 output low(PIN C2);
 // Deshabilitamos salida Motor Dcho
 return:
42
  // Función: Adelante()
  // Descripción: Avance de ambos motores
  void Adelante (void)
 output high (PIN C1);
 // Habilitamos salida Motor Izdo
 output high (PIN C2);
 // Habilitamos salida Motor Dcho
 output high (MOTOR IZDO); // Motor Izdo avanza
 output high (MOTOR DCHO);
 // Motor Dcho avanza
 return;
```

Funciones de control de motores en CCS (III)

```
// Función: Atras()
  // Descripción: Retroceso de los dos motores
  □ void Atras(void)
63
 output high (PIN C1); // Habilitamos salida Motor Izdo
64
 output high (PIN C2); // Habilitamos salida Motor Dcho
 output low(MOTOR IZDO); // Motor Izdo avanza
 output low (MOTOR DCHO);
 // Motor Dcho avanza
 return:
70
 7.64.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7.7.66.7
  // Función: Paro()
  // Descripción: Parada de ambos motores
  □ void Paro (void)
76
 output low(PIN C1);
 // Deshabilitamos salida Motor Izdo
 output low(PIN C2);
 // Deshabilitamos salida Motor Dcho
79
 return:
80
```

Funciones de control de motores en CCS (IV)

```
// Función: Rota izda()
  // Descripción: Rotación a la izquierda sobre su propio eje
  void Rota izda(void)
 output high (PIN C1);
 // Habilitamos salida Motor Izdo
 output_high(PIN_C2); // Habilitamos salida Motor Dcho
 output low(MOTOR IZDO); // Motor Izdo retrocede
 output high (MOTOR DCHO);
 // Motor Dcho avanza
92
 return;
94
  // Función: Rota dcha()
  // Descripción: Rotación a la derecha sobre su propio eje
  void Rota dcha (void)
 // Habilitamos salida Motor Izdo
.01
 output high (PIN C1);
 output high (PIN C2);
 // Habilitamos salida Motor Dcho
 output high (MOTOR IZDO); // Motor Izdo avanza
 output low (MOTOR DCHO);
 // Motor Dcho retrocede
 return:
```

Funciones de control de motores en CCS (V)


```
// Función: Giro Dcha()
109
110
  // Descripción: Giro a la derecha
  112
  p void Giro dcha (void)
113
114
 output high (PIN C1); // Habilitamos salida Motor Izdo
 115
 output high (MOTOR IZDO); // Motor Izdo avanza
117
 return:
118
119
120
 121
  // Función: Giro izda()
122
  // Descripción: Giro a la izquierda
 □ void Giro izda (void)
124
125
126
 output low(PIN C1); // Deshabilitamos salida Motor Izdo
 output high (PIN C2); // Habilitamos salida Motor Dcho
127
 output high (MOTOR DCHO);
 // Motor Dchoo avanza
128
129
 return:
130
```

Funciones de control de motores en CCS (VI)

```
133
 // Función: Rev izda()
 // Descripción: Giro a la izquierda marcha atrás
134
135
 _
  p void Rev izda (void)
137
138
 output low(PIN C1); // Deshabilitamos salida Motor Izdo
 output high (PIN C2); // Habilitamos salida Motor Dcho
139
 output low (MOTOR DCHO);
 // Motor Dcho retrocede
141
 return:
142
143
144
 145
 // Función: Rev dcha()
146
 // Descripción: Giro a la derecha marcha atrás
 _
  pvoid Rev dcha (void)
149
150
 output high (PIN C1); // Habilitamos salida Motor Izdo
 output low(PIN C2); // Deshabilitamos salida Motor Dcho
151
 output high (MOTOR IZDO);
152
 // Motor Izdo retrocede
153
 return;
154
```

Ejemplo de programa

Diseñar un programa que realice todos los movimientos del robot durante 3 segundos de forma ininterrumpida al pulsar RC0.

Solución propuesta (parte 1)

```
// Programa....: movimientos1.c
 // Plataforma hw: Placa monibot 16F877A + motores DC en MOT1 y MOT2
 // Fecha.... Enero-2010
 // Programador ..: Domingo Llorente
 // Descripción..: Prueba de las funciones de control de motores incluidas en
 // el archivo "movimientos.c" (Adelante, Atras, Giro dcha, Giro izda, Rota dcha, //
 // Rota izda, Rev dcha, Rev izda v Paro).
 #include <16F877A.h>
 #fuses XT, NOWDT, NOPROTECT, NOLVP
 #use delay(clock=4000000)
 #include <lcd4.c>
 #include <movimientos.c>
14
15
16
 //////// MENSAJES DE TEXTO ///////////
 char msg1[]= " Movimientos ";
 char msg2[]= " Monibot 2010";
19
  □ void main()
21
22
 Init Motores();
 // Configuración de E/S motores
 LCD Init4();
 LCD Escribecadena (msq1);
 // Escribe la cadena msgl en el lcd
 LCD Cambiolinea();
 // Cambio a la segunda línea
 LCD Escribecadena (msq2);
 // Escribe la cadena msg2 en el lcd
27
```

Solución propuesta (parte 2)

```
28 | while (true)
29
30
 while(!input(PIN CO)) {}; // Espera a pulsar RCO para comenzar
31
 Adelante();
 delay ms (3000);
 Paro();
 Atras();
35
 delay ms(3000);
36
 Paro();
 Giro dcha();
38
 delay ms(3000);
 Paro();
40
 Giro izda();
 delay ms(3000);
42
 Paro();
43
 Rota dcha();
 delay ms(3000);
45
 Paro();
46
 Rota izda();
47
 delay ms(3000);
48
 Paro();
 Rev izda();
50
 delay ms(3000);
 Paro();
 Rev dcha();
 delay ms(3000);
53
54
 Paro();
55
56
```