


DC and Stepper motors
KON-C2004 Mechatronics Basics

Raine Viitala 24.10.2024

Applications


Learning outcomes today

After the lecture, student should

- 1. Understand the operating principle of brushed DC motors and stepper motors
- 2. Know simple mathematical models governing the DC motor operation
- 3. Know the control strategies of both motor types
- 4. Know the limitations of both motor types


Electric motors

DC

- Brushed
- Brushless


AC

- Synchronous
 - Permanent magnet rotor
 - Field excitation
 - Reluctance
- Asynchronous (Induction)
 - Squirrel cage
 - Wound rotor


Generic motor based on Lorentz force


DC motor working principle


Simple two pole example

In practise motors have 2-8 poles


Lecture task

- Discuss in groups of 2 4 about the generic motor model based on Lorentz law.
 - Make sure your colleague understands it teach it!
- Make notes what was unclear I will try to answer after the task.


Brushed DC motor construction


DC motor commutator


DC motor field generation


Permanent magnet

- Permanent magnet stator (Brushed)
- Permanent magnet rotor (Brushless Lecture 4)

Field coils (electromagnets)

- Separately excited
- Series or parallel wound

Material saturation limits field magnitude


SIMPLE first order electrical modelling: equations

Input power

$$P_{in} = UI$$

Output power

$$P_{out} = T\omega$$

Resistive loss in windings

$$P_{res} = RI^2$$

Produced torque

$$T = 2NrBlI = K_tI$$

Back electromotive force

$$V_{bemf} = 2NBlr\omega = K_e\omega$$


Induced voltage across an inductor

$$V = L \frac{dI}{dt}$$


Simple electrical model of a DC motor


Equivalent circuit


http://ctms.engin.umich.edu/CTMS/index.php?example=MotorSpeed§ion=SystemModeling

Mathematical model
$$U = L_A \frac{dI}{dt} + R_A I + K_E \omega$$

Mechanical model of an electric motor


Mathematical model

$$T = K_T I = (J_R + J_L) \frac{d\omega}{dt} + D\omega + T_f + T_L$$

A!

Linear system would be:
$$\sum F = m \frac{dv}{dt} + bv + F_1 + F_2$$


Combined mathematical model

System of two differential equations

Electrical part
$$U = L \frac{dI}{dt} + RI + K_e \omega$$

Mechanical part
$$T = K_t I = J_{tot} \frac{d\omega}{dt} + D\omega + T_f + T_l$$

Time constants of a motor


Power losses

Resistive losses


- Proportional to the square of the current $P = RI^2$ (and torque, because $T = K_t I$)
- Resistance depends on the temperature (resistance goes up 0.4%/K)

Core losses (altering magnetization)

Proportional to the rotating speed

Mechanical losses

- Bearing friction
 - proportional to the rotating speed
- Damping (air etc.)
 - proportional to the square of rotating speed


Characteristics of a PMDC motor

PMDC = permanent magnet DC

Maximum torque and efficiency are speed dependent


Field weakening – if you have field coils

Reduce magnetic field flux density B

- Smaller B
 - Smaller torque constant $K_t \sim B$
 - Smaller BEMF constant $K_e \sim B$
- Smaller K_t -> less torque
- Smaller K_e -> more angular velocity

$$T = K_t I = 2NrBl \cdot I$$
$$V_{bemf} = K_e \omega = 2NBlr \cdot \omega$$


Operating limits of a motor

Temperature

- Winding insulation melting temperature
- Permanent magnet demagnetization temperature

Voltage

Winding insulation breakdown voltage

Mechanical strength & dynamics

• Rotor breakdown speed, vibration, unbalance


Commutation speed

- Mechanical commutation has its limits
- Controller speed (Lecture 4)


Operating limits of a PMDC motor

DPP726T-355 & DPP726MT-251


http://www.electrocraft.com/products/pmdc/DPP720/


Example of a brushed DC motor


Nominal voltage 48 V No load speed 10100 rpm No load current 16.2 mA **Nominal speed** 9020 rpm Nominal torque (max. continuous) 30.3 mNm Nominal current (max. continuous 0.687 A 294 mNm Stall torque Stall current 6.5 A Max. efficiency 90 % 7.39Ω Terminal resistance **Terminal inductance** 0.746 mH **Torque constant** 45.2 mNm/A 211 rpm/V Speed constant Mechanical time constant 3.2 ms 8.85 gcm² Rotor inertia Thermal resistance housing-ambient 13.6 K/W Thermal resistance winding-housing 4.57 K/W Thermal time constant winding 21 s Max. winding temperature +125 °C **Bearing type** ball bearings Max. axial load (dynamic) 2.5 N 16 N, 5 mm from Max. radial load flange Number of pole pairs **Number of commutator segments** 9 Weight 95 g

Four quadrant operation: motor ~ generator


Brushed DC motor velocity control: PWM

The torque is proportional to the current in the windings

$$T = K_T I = (J_R + J_L) \frac{d\omega}{dt} + D\omega + T_f + T_L \qquad U = L_A \frac{dI}{dt} + R_A I + K_E \omega$$

Current is controlled by voltage

- And voltage can be controller using pulse width modulation, PWM
- If the PWM frequency is high enough, the current stays almost constant (small fluctuations)


Brushed DC motor control

Motor needs large currents

- E.g. microcontroller signal not powerful enough for running the motor
- A separate motor drive circuit controls the motor current according to the microcontroller signal

One signal for PWM, one for direction


Why brushed DC motor

Cheap especially for low power (<1 kW) applications

• Simple voltage control, no variable frequency drive

Traditional

- Existing systems
- Known to any electrician

Full torque at low speed (as opposed to AC induction)

Especially with series wound

Possibly smaller than AC induction

Why not

Brushes wear

- Maintenance up to several times a year in some applications

Sparking in brushes may cause electromagnetic interference


Stepper motors


Stepper motors

Takes discrete steps

- Direction depends on coil energising order
- Step frequency determines speed
- Number of steps determines position

Maintains a position without active control

Requires constant phase current


Stepper motors

Commonly 48 or 200 steps per revolution

• Corresponds to 7,5° or 1,8° per step

Usually low power (<750 W)

Low cost

NEMA sizes common

Three main types

- Variable reluctance
- Permanent magnet
- Hybrid


Generic principle of reluctance force motors

"Resistance" to magnetic flux Reluctance force aligns objects to minimize reluctance


Not a stepper motor!

Reluctance can be used also to produce continuous motion


Variable reluctance stepper motor

Cheap
Light rotor -> fast
Simpler control electronics


Fig. 2.12. How a step motion proceeds when excitation is switched from Ph1 to Ph2.

Kenjo, T., Stepping motors and their microprocessor controls


https://en.wikipedia.org/wiki/Stepper_motor


Permanent magnet stepper motor

Better torque Worse resolution


http://www.robotiksistem.com/stepper_motor_types_properties.html


Fig. 2.29. Steps in a four-phase PM motor.

Kenjo, T., Stepping motors and their microprocessor controls


Holding torque


Fig. 2.73. T/θ characteristics.

Kenjo, T., Stepping motors and their micro-processor controls


Settling time


Fig. 4.6. Examples of settling time: the ordinary 5 per cent settling time and the 2 per cent one as a special case.


Half stepping

Doubles resolution


Micro stepping

More than two steps per full step

• over 10000 steps per revolution can be achieved

Resolution ≠ accuracy

Smaller microsteps -> worse relative repeatability


http://forums.parallax.com/discussion/136024/doing-microstepping-with-the-propeller


Current control

Conflicting requirements

- High voltage recommended to overcome phase inductance
- Low voltage required to limit current and resistive losses

Solution: current control with variable voltage

Method: current measurement and PWM


Fig. 11. Timing diagram of PWM


Fig. 12. Waveform of the current in constant state.


Stepper motor control example


(Book: Bolton, Mechatronics)

Full stepping

Table 7.2 Switching sequence for full-stepping bipolar stepper

Step	Transistors					
	1 and 4	2 and 3	5 and 8	6 and 7		
1	On	Off	On	Off		
2	On	Off	Off	On		
3	Off	On	Off	On		
4	Off	On	On	Off		

Half stepping

Table 7.3 Half-steps for bipolar stepper

Step	Transistors				
	1 and 4	2 and 3	5 and 8	6 and 7	
1	On	Off	On	Off	
2	On	Off	Off	Off	
3	On	Off	Off	On	
4	Off	Off	Off	On	
5	Off	On	Off	On	
6	Off	On	Off	Off	
7	Off	On	On	Off	
8	Off	Off	On	Off	


Lecture task

- Discuss in groups of 2 or 3 or 4 about stepper motor control (full stepping, half stepping, microstepping).
 - Make sure your colleague understands it teach it!
- Make notes what was unclear I will try to answer after the task.


Stepper motor drivers

Takes care of...

- Correct coil energising order
 - Commonly need just two signals: step and direction
- Half or microstepping
- Current control

Miniature drivers

- Phase current ~1 A
- Price starting from 5 €


Large drivers

• Current 10+ A


XY table with steppers


Linear stepper

Functional principle similar to rotating versions 2D motion possible


Dual axis linear stepper


Stepper summary

Fairly accurate positioning without position feedback

- Resolution from ~10 to 10000 steps per revolution
- Magnetic field acts as a spring
- Missed steps can be a problem

Stepper controller required

- Usually step and direction signals
- PWM current control recommended

Constant current consumption

Usually low power applications


Feedback from last year, week 1

The assignments were fun to do. The provided materials were quite helpful to successfully complete the assignment.

I really don't get the idea of point reduction. This kind of model is demotivating, especially after a small misinput mistake.

I liked the exercises, they were not too challenging but not too easy. Fun and encouraging.

It would be nice to have the green dot visible when the task is submitted on the left of the exercise. It would help to see which of the exercises are done!

Very thorough and good. I liked the fact that both basics of mechanics and electrics were refreshed with exercises at the start of the course! good difficulty curve on the exercises

Exercises are interesting but really difficult

