

单片机控制舵机

我们知道,舵机和步进电机、直流电机等都是感性负载,单片机的驱动电流较小,我们驱动直流电机、步进电机的时候都使用了驱动模块,也就是功率放大器件。那驱动舵机的时候是否需要呢?因为舵机内部集成了驱动电路,可以对我们输入的PWM信号直接采样,所以,控制舵机的时候,用一个单片机的PWM输出引脚即可,这大大精简了电路的设计。

1. 舵机供电电压和电流

要使舵机工作在额定功率下,电路方面需要满足舵机的要求,包括电流和电压,这个我们可以根据舵机的具体参数选择,比如某款舵机参数如下:

- 扭力: 13kg/cm(at 4.8V) 15kg/cm(at 6V)
- 速度: 0.18sec/60° (at 4.8V) 0.15sec/60° (at 6V)
- 工作电压: 4.8v-6v

根据以上的信息,我们最好能够提供 6V 的电压,我们知道,设备的电流是由负载决定的,比如舵机空载控制的时候一般电流是不大于 400mA,但是带负载的时候可能大于 1A,然后我们设计机械臂的时候有 5 个舵机,因为处于不同的关节,所以实际使用中不会每个舵机都同时达到最大电流,那这里就可以选择 6V 5A 的电源。

要输出这么大的电流,一般的 LDO(线性稳压器)是无法满足的了,需要选择 开关稳压芯片,而一般的芯片也没有固定 5V 输出的,需要选择可调的版本,通 过电阻调节输出电压至 6V。

这里我们选择 XL4015, 根据手册, 这款芯片可以满足我们的要求, 如图 1。

5A 18OKHz 36V Buck DC to DC Converter

XL4015

Features

- Wide 8V to 36V Input Voltage Range
- Output Adjustable from 1.25V to 32V
- Maximum Duty Cycle 100%
- Minimum Drop Out 0.3V
- Fixed 180KHz Switching Frequency

General Description

The XL4015 is a 180 KHz fixed frequency PWM buck (step-down) DC/DC converter, capable of driving a 5A load with high efficiency, low ripple and excellent line and load regulation. Requiring a minimum

图 1 XL4015 芯片手册

下面是使用的应用电路图,如图 2。

图 2 XL4015 应用电路

2. 舵机的速度控制

舵机的驱动是比较容易的,当我们使用单片机控制的时候,通过输出50HZ(20ms的周期)的PWM,控制PWM的脉宽调节舵机的转角。为节约篇幅,冗长的PWM初始化的代码就不贴出来了,大家翻看我们的程序即可。前面的章节有说明:舵机的转角和脉宽(高电平长度)存在一一对应关系,如果要控制舵机转到某一角度,就改变输出的脉宽即可,比如从1ms到1.5ms,显然,很容易就实现了舵机的位置控制,但是我们如何进行舵机的速度控制呢?

这里我们引入了位置 PID 算法,下面先看一下程序

Velocity1=Position PID1 (Position1, Target1);

Position1+=velocity1;

TIM4->CCR1=Position1;

其中我们使用 Velocity1 用于代表舵机的速度,这个值根据目标值和舵机的实际位置计算得到,然后通过累积的方法,赋值给相关的寄存器作用到舵机。这样我们就把舵机的速度调节变成了 PID 参数大小的调节。另外,在接近目标位置的时候还可以实现减速,防止因为惯性的问题造成舵机齿轮减速箱的损坏。下面我们看一下 Position PID1 这个函数

/*函数功能: 位置式 PID 控制器

入口参数:位置信息,目标位置

返回 值:控制量

根据位置式离散 PID 公式

 $pwm=Kp*e(k)+Ki*\sum e(k)+Kd[e(k)-e(k-1)]$

e(k)代表本次偏差
e(k-1)代表上一次的偏差

Σe(k)代表e(k)以及之前的偏差的累积和;其中k为1,2,k;
pwm代表输出*/
float Position_PID1 (float Encoder, float Target)
{
 static float Bias, Pwm, Integral_bias, Last_Bias;
 Bias=Target-Encoder; //计算偏差
 Integral_bias+=Bias;//求出偏差的积分
 Pwm=Position_KP*Bias/100+Position_KI*Integral_bias/100+Position_KD*(Bias-Last_Bias)/100; //位置式PID 控制器
 Last_Bias=Bias; //保存上一次偏差
 return Pwm; //控制量输出
}

PID 参数是这样设定的, Position_KP=5, Position_KI=0, Position_KD=2;这里没使用 I 控制, 因为 PD 控制已经可以满足要求, 关于 PID 调试可以结合之前的 PID 位置控制参数整定章节进一步学习了解。