
1
Progetto di eccellenza OMAROBOT

Progetto di Eccellenza

- OMAROBOT -

1 - il robot, un completo sistema di controllo
2 - il linguaggio di programmazione
3 - i sensori e i segnali d’ingresso
4 - la meccanica del robot
5 - la gestione del movimento
6 - il controllo del sistema

2
Progetto di eccellenza OMAROBOT

gli ATTUATORI

gli attuatori utilizzabili in un robot possono essere di vario tipo:

1 - di MOVIMENTO tramite:
- perni, cinghie o catene
- fluidi compressi
 (pneumatici, oleodinamici)

4 - LUMINOSI

MOTORI

LAMPADE, LED

2 - di RISCALDAMENTO RESISTENZE

5 - SONORI ALTOPARLANTI, BUZZER
 ecc.

3 - di RAFFREDDAMENTO placche PELTIER
o VENTOLE

3
Progetto di eccellenza OMAROBOT

i motori elettrici

MOTORI

- sincroni
- asincroni (a induzione)in alternata

a impulsi - passo-passo
- brushless

in continua - motori DC (universali)

4
Progetto di eccellenza OMAROBOT

i motori a induzione - 1

nei motori a induzione la velocità dipende
dalla frequenza dell’alimentazione
e non dalla tensione

poiché la frequenza di rete è fissa,
bisogna ricorrere a metodi alternativi

di controllo della velocità

circuiti di
variazione della

frequenza

tecnica di
parzializzazione
di fase a tiristori

5
Progetto di eccellenza OMAROBOT

i motori a induzione - 2
il controllo della velocità

metodo di variazione della frequenza di alimentazione

6
Progetto di eccellenza OMAROBOT

i motori a induzione - 3
il controllo della velocità

metodo della parzializzazione di fase a tiristori

7
Progetto di eccellenza OMAROBOT

i motori passo-passo - 1

il motore “passo-passo” è in grado di eseguire
piccoli avanzamenti con grande precisione

per il suo pilotaggio richiede una precisa
sequenza di impulsi

il MPP non può raggiungere elevate velocità
e viene realizzato solo per piccole potenze

il circuito di pilotaggio richiede una certa
complessità400 passi

8
Progetto di eccellenza OMAROBOT

i motori passo-passo - 2

la temporizzazione riportata in figura
si riferisce al pilotaggio “a onda”,
in cui solo una fase per volta è attiva

A C B D ...

9
Progetto di eccellenza OMAROBOT

i motori passo-passo - 3

se occorre fornire una maggior
coppia motrice, si ricorre al
pilotaggio “a due fasi”, in cui il
rotore si posiziona fra due
espansioni polari dello statore

AD AC BC BD ...

10
Progetto di eccellenza OMAROBOT

i motori passo-passo - 4

se occorrono posizionamenti
molto precisi, si ricorre al
pilotaggio “a mezzo passo”,
in cui il circuito di controllo
alterna le due configurazioni
precedenti

A AC C BC B BD D AD ...

11
Progetto di eccellenza OMAROBOT

i motori “brushless”

per posizionamenti di precisione
ad alta velocità si ricorre ai
motori “brushless” a tre fasi

12
Progetto di eccellenza OMAROBOT

i motori in continua - 1

mentre per il pilotaggio dei motori passo-passo e brushless occorrono
circuiti e software di una certa complessità, per i motori in continua il
circuito è decisamente più semplice

D / A
unità di

controllo Amp

0 1 0
0V

5V 1mA 12V

0V

2A

motori

C O N T R O L L O O N - O F F

13
Progetto di eccellenza OMAROBOT

i motori in continua - 2

se invece del pilotaggio on-off occorre attuare il controllo della velocità,
allora il circuito diventa più complesso

per un motore DC si deve utilizzare un generatore di
tensione variabile

V M
+

- LM317

M

Vcc

, ovvero un regolatore di tensione

il controllo lineare

14
Progetto di eccellenza OMAROBOT

D / A
unità di

controllo

1 0 1 1 0 0 1 0

Amp
motori

sensore di
movimento

feedback

i motori in continua - 3
il controllo lineare

15
Progetto di eccellenza OMAROBOT

Amp
M

VM

Ic

0

Ic

Vce

2A

VM = 12V6V0

1A

P = 6W !

i motori in continua - 4
il controllo lineare

16
Progetto di eccellenza OMAROBOT

M

VM

Ic Poff = 12mW

Ic

Vce

2A
ON

OFF

Vce(sat) = 0.5V VM = 12V
1mA

Psat = 1W

i motori in continua - 5
il controllo on-off

17
Progetto di eccellenza OMAROBOT

come è possibile con il pilotaggio on-off ottenere il controllo della velocità?

i motori in continua - 6
il controllo della velocità

semplice: è sufficiente utilizzare la “tecnica PWM” !

La tecnica PWM (Pulse Width Modulation) permette di inviare al carico
una potenza efficace che dipende dal rapporto fra
la durata degli impulsi e il periodo di ripetizione

0.1 0.3 0.4 0.5 0.7 0.8 0.9

Po = ton / T

18
Progetto di eccellenza OMAROBOT

come è possibile invertire la direzione?

i motori in continua - 7
il controllo della direzione

semplice: è sufficiente
usare un circuito a ponte !

19
Progetto di eccellenza OMAROBOT

come è possibile invertire la direzione?

i motori in continua - 7
il controllo della direzione

semplice: è sufficiente
usare un circuito a ponte !

VM

20
Progetto di eccellenza OMAROBOT

come è possibile modificare direzione e velocità?

i motori in continua - 7
il controllo della direzione e della velocità

Vin

