

Control reversible para pequeños motores de CD

Algunos motores de CD de 12 o 24 Volts que consumen unos cuantos amperes son muy populares entre los aficionados a la electrónica y al mismo tiempo muy útiles en la industria para mover pequeñas cargas.

Como se construyen con imanes permanentes, para hacerlos girar solamente se requiere de una fuente de CD muy simple o en muchas ocasiones van conectados a baterías.

Este tipo de motores se encuentran en un gran numero de aparatos eléctricos por ejemplo en las copiadoras para mover el carro que transporta la lámpara, en los automóviles para mover los limpiadores, en los scanner, etc. Además se pueden conseguir fácilmente y son relativamente económicos.

Fig.1 Motores de CD de imanes permanentes

Para invertir el sentido de rotación de este tipo de motores solo se requiere invertir la polaridad en la alimentación. Esta acción puede ser realizada de muy diversas maneras pero en este artículo lo haremos con un par de relevadores. Fig. 2

Observe que cuando se energiza el Relevador RB7 la corriente que alimenta el motor circula de izquierda a derecha y cuando se energiza el relevador RB5 la corriente circula de derecha a izquierda invirtiendo el sentido de rotación. Podemos suponer que RB7 hace girar el motor para atrás y RB5 para adelante.

Fig. 2

En este ejercicio vamos a suponer que el motor mueve un tornillo sin fin sobre el que se encuentra montado un carrito, de tal manera que cuando el motor gira para atrás el carrito avanza para la izquierda y cuando el motor gira para adelante, el carrito se desplaza para la derecha. En cada extremo se cuenta con un interruptor de limite, que es activado por el carrito poco antes de llegar al final de la carrera Fig. 3

Se desea que al energizar el control, el carrito (sin importar en donde se encuentre) se desplace hacia el extremo izquierdo, hasta activar el Interruptor de Limite Intlsq. Que ahí permanezca unos 10 seg. Que después se dirija al extremo derecho, hasta activar IntDer para permanecer ahí otros 10 segundos y así sucesivamente.

Fig. 3

El módulo de 5 entradas y 3 salidas con relevador (Clave 703) es una buena opción para resolver este ejercicio. Fig. 4

Fig. 4

Como se puede observar en el diagrama esquemático de la Fig. 5 esta tarjeta es muy flexible y puede ser utilizada para esta aplicación y para muchas otras del mismo tipo.

Fig. 5

Los pines RB0 a RB4 están configurados como entradas. Con el puente conectado como se indica en la figura la resistencia mantiene un “uno” en el pin del microcontrolador. Si el borne atornillable se conecta a tierra se envía un “cero”.

Los pines RB5 a RB7 están configurados como salidas. Mediante unos transistores se energizan los relevadores. En las terminales atornillables se proporcionan los contactos UPDT de los rele.

La fuente de alimentación permite que el usuario pueda energizar la tarjeta con AC/DC. Se puede conectar por ejemplo un eliminador o simplemente un transformador de 9 volts.

En este caso los interruptores de limite se conectan a las entradas y los relevadores los utilizaremos para energizar el motor y para invertir su sentido de rotación. El diagrama de alambrado se muestra en la Fig. 6

Fig. 6

A continuación se transcribe el programa para esta aplicación.

```
=====CARRITO.asm=====22 de Junio del 2001=====
;PARA SER USADO EN LA TARJETA Modulo de 5 entradas y 3 salidas con relevador
;5i-30r Clave 703
;-----
```

```
portb equ 0x06
```

```

ncount equ 0x0c ;registro interno de paus_100ms
mcount equ 0x0d ;registro externo de paus_100ms
pcount equ 0x0e ;registro de npause_100ms

rcount equ 0x0f ;registro mas interno de paus_1s
scount equ 0x10 ;registro medio de paus_1s
tcount equ 0x11 ;registro externo de paus_1s
ucount equ 0x12 ;registro de npaus_1s

count1 equ 0x13 ;registro mas interno de paus_1m
count2 equ 0x14 ;registro medio de paus_1m
count3 equ 0x15 ;registro externo de paus_1m
count4 equ 0x16 ;registro mas externo de paus_1m
count5 equ 0x17 ;registro de npaus_1m
veces equ 0x18

IntIzq equ 0x0
IntDer equ 0x1

#define MotorAdelante bsf portb,5
#define MotorAtras bsf portb,7
#define PararMotor clrf portb

;-----
;MACROS
;-----
OutPuerto macro SalidaGeneral ;SalidaGeneral b'00000000'
 movlw SalidaGeneral ;De izq. a derecha son las salidas 1 a 7
 movwf portb
 endm

Minutos macro min ; d'1'< min < d'255'
 movlw min
 movwf count5
 call npaus_1m
 endm

Segundos macro seg ; d'1'< seg < d'255'
 movlw seg
 movwf ucount
 call npaus_1s
 endm

Miliseg macro miliseg ; d'1'< miliseg < d'255'
 movlw miliseg
 movwf pcount

```

```

 call npaus_100ms
 endm

Timer macro min,seg,miliseg
 if min>0
 Minutos min
 endif

 if seg>0
 Segundos seg
 endif

 if miliseg>0
 Miliseg miliseg
 endif
 endm

Repite macro Repeticiones ;Carga numero de repeticiones en veces
 movlw Repeticiones ;1< Repeticiones <255
 movwf veces
 endm

RepitiendoDesde macro Etiqueta
 decfsz veces,f
 goto Etiqueta
 endm
;-----

 org 0x000

 movlw b'00011111'
 tris portb ;Define como salida al PuertoB

 clrf portb ;Apaga el puerto B

 goto Programa
;-----
;SUBROUTINAS
;-----
;paus_100ms es una pausa de 100 mili segundos = a .1 seg
paus_100ms movlw 0x82
 movwf mcount
loadn movlw 0xff
 movwf ncount
decn decfsz ncount,f

```

```

goto decn
decfsz mcount,f
goto loadn
return

```

```

;-----

```

```

;npause_100ms repite 100ms las veces que contenga el registro pcount
;antes de entrar cargar el registro pcount con el numero deseado

```

```

npaus_100ms call paus_100ms
 decfsz pcount,f
 goto npaus_100ms
 return

```

```

;-----

```

```

;paus_1s es una pausa de 1 segundo

```

```

paus_1s movlw 0x0a ;carga
 movwf tcount ;tcount
loads movlw 0x82 ;carga
 movwf scount ;scount
loadr movlw 0xff ;carga
 movwf rcount ;rcount
decr decfsz rcount,f ;decrementa r
 goto decr ;again
 decfsz scount,f ;decrementa s
 goto loadr ;again
 decfsz tcount ;decrementa t
 goto loads
 return

```

```

;-----

```

```

;npause_1s repite 1s las veces que contenga el registro ucount
;antes de entrar cargar el registro pcount con el numero deseado

```

```

npaus_1s call paus_1s
 decfsz ucount,f
 goto npaus_1s
 return

```

```

;-----

```

```

;paus_1m es una pausa de 1 minuto

```

```

paus_1m movlw 0x3c ;carga 60 decimal
 movwf count4 ;count4
load3 movlw 0x0a ;carga
 movwf count3 ;count3

load2 movlw 0x82 ;carga 82 se ADELANTA .060
 movwf count2 ;count2
load1 movlw 0x00 ;carga
 movwf count1 ;count1

```

```

dec1 decfsz count1,f ;decrement 1
 goto dec1 ;again
 decfsz count2,f ;decrement 2
 goto load1 ;again
 decfsz count3 ;decrement 3
 goto load2 ;again
 decfsz count4 ;decrement 3
 goto load3 ;again
 return ;done
;-----
;npause_1m repite 1m las veces que contenga el registro count5
;antes de entrar cargar el registro count5 con el numero deseado
npaus_1m  call paus_1m
 decfsz count5,f
 goto npaus_1m
 return
;-----
;-----

```

Programa

MotorAtras

ChecaIntIzqActivado

```

btfsc portb,IntIzq ;Salta la siguiente instrucción si..
goto ChecaIntIzqActivado

```

PararMotor

Segundos d'10' ;Pausa de 10 segundos

MotorAdelante

ChecaIntDerActivado

```

btfsc portb,IntDer
goto ChecaIntDerActivado

```

PararMotor

Segundos d'10'

goto Programa

end

Como puede observar este programa es muy parecido al que se presenta en el artículo anterior, por lo que comentaremos solamente las instrucciones nuevas.

#DEFINE

Se usa para sustituir una instrucción por una etiqueta.

Sintaxis

```
#define <nombre> <cadena de caracteres>
```

En el cuerpo del programa, se utiliza <nombre>, tantas veces como se requiera en lugar de la <cadena de caracteres>.

Btfsc (Bit test, skip if clear)

Se utiliza para detectar si un bit de un registro está en cero.

Sintaxis

```
btfsc <registro>,bit
```

Quiere decir que se chequea el bit y si es cero salta la siguiente instrucción.

En la Fig. 7 se presenta una fotografía del proyecto armado en nuestro laboratorio.

Para editar y compilar este programa es conveniente usar MPLAM y MPASAM respectivamente. Si se desea también se puede bajar el file **carrito.zip** de la dirección de Internet

www.prodigyweb.net.mx/wgb/articulos

Fig. 7