INTERFACE POUR SYSTEME DE DECOUPE CNC@NET
VERSION ECONOMIQUE A BASE DE MICROCROLEUR PIC ET DRIVERS ULN2803 (ou 2804)

Avec Programmation sur site du PIC.

VERSION « MM2001 0.62 » 05/2001

[image: image9.png]S T s R

L’avantage de cette interface est de comporter un faible nombre de composants et d’incorporer toutes les options existantes a ce jour pour fonctionner avec le logiciel CNC@NET.

· Timer 2000 ou 4000 Hz au choix.

· Contrôle de 4 moteurs pap à pas unipolaire, max. 1A / 50Volts, câblage compatible avec les interfaces GP98 et BB2000.

· Interface incorporant des zeners qui augmente la vitesse et le couple des moteurs.

· Avance des moteurs en mode pas entier ou demi pas, sélectionnable lors de la mise sous tension (Boot) par manipulation des Boutons Poussoirs.
· Contrôle de la chauffe du fil de découpe par système PICACHOF.
· Interrupteur d’arrêt d’urgence des moteurs pap à pas.
· Programmation in situ du microcontrôleur PIC16F874.
Nécessite :

· 1 PIC16F874-20IP pour le contrôle des moteur pas à pas et de la chauffe

· Le programme pour la gestion de l’ensemble MM2001LVP.HEX
· Le programme exécutable MM2001PROG.exe pour la programmation in-situ.

Le système MM2001 : (Même principe que le système PICACHOF)
La sortie RE1 (S_CHAUFFE) présente un signal rectangulaire de fréquence 100 fois plus faible que RE0 (TIMER) soit 20 ou 40 Hz selon la fréquence choisie pour le TIMER (2000 ou 4000 Hz.

Le rapport cyclique sur RE1 est réglable entre 1% et 99%. C'est ce rapport cyclique variable qui via l'optocoupleur et le MOSFET, va faire chauffer plus ou moins le fil de découpe.

L'inter Manuel / PC sert à sélectionner le mode de chauffe manuelle ou PC. Si le mode PC est choisi, l'entrée RB1 reçoit le signal de chauffe issu du PC. Ce signal est remis en forme et régénéré sur la sortie RE1.

Un filtrage est effectué pour limiter la valeur de chauffe, si la chauffe issue du PC est supérieure à la valeur max. autorisée. Si la chauffe par PC est bloquée à un, la chauffe envoyée au mosfet est coupée.(mais pas la valeur fournie en retour au PC).

Un système de signalisation buzzer (ou led + résistance 270 ohms) peut être branché sur le connecteur J9 pour informer l’utilisateur du dépassement de la valeur de chauffe maxi autorisée.

Au premier bootstrap, le pourcentage de chauffe est de 99%. Il est donc conseillé de ne pas brancher le fil lors du premier essai ! La valeur peut-être diminuée (resp.augmentée) en appuyant sur les boutons MOINS (resp. PLUS) en cours de fonctionnement.

Par défaut la chauffe maxi est limitée à 99%, on peut mémoriser une valeur maxi de chauffe plus faible après avoir réglé la chauffe jusqu'à la valeur max. souhaitée, en appuyant sur les 2 BP simultanément.

On peut revenir à la valeur maxi de 98% en tenant le BP PLUS enfoncé au bootstrap (éteindre l'alim. de l'interface, puis rallumer ou appuyer sur le BP RESET) l'inter étant configuré en position chauffe manuelle.

La dernière valeur de chauffe manuelle utilisée est, bien sûr, mémorisée pour être sélectionnée à la prochaine mise sous tension ...

Enfin, au boot, si le BP MOINS est appuyé (en conf manuel), la fréquence TIMER passe de 2000Hz à 4000Hz et vice versa et est mémorisée ce qui donne dans CNC la période Timer de 0.5s ou 0.25 s.

NOTE : La tension d’alimentation des moteurs appliquée sur le bornier à vis J1 peut être différente (sans dépasser 50V) de la tension d’alimentation de l’interface appliquée sur le bornier à vis J6 (15 V à 18 V).

Le régulateur 12V (7812) est vivement conseillé

MM2001 : Manipulation des boutons BP+ et BP-

Action des boutons en fonctionnement normal (après le démarrage)

Inter « Manuel / PC » en mode manuel.

BP+

BP-

OFF

OFF
=> aucune action.

ON

OFF
=> augmente le rapport de chauffe

OFF

ON
=> diminue le rapport de chauffe

ON

ON
=> Mémorise en Eeprom Chauffe_max = rapport actuel.

Action des boutons au moment du boot

(Mise sous tension ou action sur le BP Reset) :

Inter « Manuel / PC » en mode manuel.

BP+

BP-

OFF

OFF
=> aucune action.

ON

OFF
=> réinitialise le max de chauffe : max = 98%

OFF

ON
=> Change la fréquence timer : 2000 ((4000Hz (2000 par défaut)

ON

ON
=> Change le mode des moteurs (pas entiers ((½ pas) (pas entier par défaut).

MM2001 V 0.62 - Liste du matériel :

	Quantité
	Désignation
	Valeur
	
	Références de commande
	Prix indicatif TTC

	
	
	
	
	
	Unitaire
	Total

	Resistances
	
	
	
	
	

	8
	R1,R2,R3,R4,R5,R6,R7,R8
	Voir note 1
	
	
	5,50

	44,50

	2
	R9, R16
	10k
	
	
	0,40
	0,80

	1
	R10
	4.7k
	
	
	0,40
	0,40

	1
	R11
	120
	
	
	0,40
	0,40

	2
	R12,R17
	270
	
	
	0,40
	0,80

	1
	RP1
	6 x 10k
	6 résistances montées verticalement
	0,40
	2,40

	
	
	
	
	
	
	

	Condensateurs
	
	
	
	
	

	
	
	
	
	
	
	

	1
	C1
	470uF/16V
	radial
	
	3,00
	

	1
	C2
	220µF/16V
	radial
	
	2,50
	

	6
	C3,C4,C5,C6,C7,C8
	100nF /63V
	Type MKT pas 5,08
	
	1,75
	10,50

	2
	C9,C10
	27pF
	Céramique pas 2,54
	
	1,00
	2,00

	
	
	
	
	
	
	

	Circuits intégrés
	
	
	
	
	

	
	
	
	
	
	
	

	4
	U1,U2,U3,U4
	ULN2803
	
	Ou ULN 2804
	9,00
	36,00

	1
	U6
	7805
	régulateur
	
	5,00
	5,00

	1
	U7
	7812
	régulateur
	
	5,00
	5,00

	1
	U8
	CNY17
	Optocoupleur CNY17,4N35,…
	4,00
	4,00

	1
	U9
	PIC16F874-20IP
	PIC 20 MHz 40 broches
	Farnell : 300-2524
	78,07
	78,07

	
	
	
	
	
	
	

	Transistors
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Q1
	BUZ11
	Transistor MOS FET canal N
	10,00
	10,00

	
	
	
	
	
	
	

	Diodes
	
	
	
	
	
	

	
	
	
	
	
	
	

	2
	D1,D3
	1N4007
	
	
	0,50
	1,00

	1
	D2
	BY255
	Diode 3A
	
	2,50
	2,50

	1
	D6
	1N4148
	
	
	0,30
	0,30

	4
	DZ1,DZ2,DZ3, DZ4
	BZX85C15
	Voir note 2
	
	2,50
	10,00

	
	
	
	
	
	
	

	Divers
	
	
	
	
	
	

	
	
	
	
	
	
	

	1
	J1
	ALIM MOTEUR
	Bornier à vis 2 bornes pour CI pas 5,08
	4,00
	4,00

	2
	J2,J3
	CONN-HE10-26
	
	
	
	

	1
	J4
	ALIM-CHAUFFE
	Bornier à vis 2 bornes pour CI pas 5,08
	4,00
	4,00

	1
	J5
	FIL
	Bornier à vis 2 bornes pour CI pas 5,08
	4,00
	4,00

	1
	J6
	12 à 18V
	Bornier à vis 2 bornes pour CI pas 5,08
	4,00
	

	1
	J7
	DB 25 Male
	Coudé 90° pour CI
	
	14,00
	14,00

	1
	J8
	NORMAL/PROG
	
	Cavalier + barrette (3 broches) pas
	
	

	1
	J9
	BUZZER
	Pour connecter le buzzer
	Buzzer à oscillateur intégré, Type DM-06

Ref Selectronic 21-6507
	12,00
	12,00

	1
	LD1
	LED Rouge
	Mise sous tension
	
	1,00
	1,00

	1
	LD2
	LED Jaune
	Indication chauffe
	
	1,00
	1,00

	1
	LD3
	Led Verte
	Indication Moteurs ON
	
	1,00
	1,00

	1
	SW1
	Moteur OFF/ON
	Inverseur simple
	
	11,00
	11,00

	1
	SW2
	PC/MANUEL
	Inverseur double
	
	12,00
	12,00

	1
	SW3
	CHAUFFE OFF/ON
	Inverseur simple
	
	11,00
	11,00

	1
	SW4
	BP+
	Bouton poussoir
	
	4,00
	4,00

	1
	SW5
	BP-
	Bouton poussoir
	
	4,00
	4,00

	1
	SW6
	RESET
	Bouton poussoir
	
	4,00
	4,00

	1
	X1
	QUARTZ
	16 MHz boitier HC18
	référence Farnell : 492-978
	10,00
	10,00

	1
	
	Support de CI 40 broches
	
	7,20
	7,20

	4
	
	Supports de CI 18 broches
	
	3,20
	12,80

	1
	
	Support de CI 6 broches
	
	1,20
	1,20

	1
	
	Plaque de CI simple face 100 x 160 gravée
	50,00
	50,00

	
	
	
	Prix Total TTC
	380,80 Frs

NOTES :

Note 1 : Résistances R1 à R8

Ces résistances servent (entre autre) à adapter la tension d’alimentation des moteurs (inférieure à 50 V) à la tension nominale des moteurs utilisés.

Données à connaître :

(Valim = tension continu d’alimentation des moteurs

(Vn = tension nominale d’alimentation des moteurs (marquée sur le moteur)

(In = intensité nominale consommée par une phase du moteur (marquée ou calculée)

Si In n’est pas indiquée, mesurer à l’ohmmètre la résistance (Rphase) d’une phase du moteur. Puis calculer In en appliquant : In = Vn / Rphase.

La détermination des valeurs de résistances (R1 à R8) à mettre en série devient :

Valim – Vn

R = ------------------

 2 x In
(2 phases alimentées simultanément

Détermination de la puissance nominale de ces résistances :

(Valim – Vn)2

P = --------------------- en Watts (W)

 R

Exemple : Moteur 12V, 40 ohms/phase, Valim = 18 V

 12

18 - 12

In = ----- = 0,3 A
(

R = ------------ = 10 ohms

 40

2 x 0,3

(18 – 12)2
Puissance :
P = ------------ = 3,6 W (valeur standard 5 (ou 7) Watts

 10

Note 2 : Choix des diodes zéners

La (les) diode zéner en question est là pour améliorer la commutation des phases du moteur, c'est à dire (en gros !) pour diminuer le temps qu'il faut, au
courant dans la phase, pour passer de Inominal à 0 lors du bloquage du transistor de commande (sortie des ULN2803 ou 2804).

Et donc permettre au moteur de changer de pas plus rapidement ... d'où gain de vitesse.

 Théoriquement, plus la tension de zéner est importante, plus on diminue le temps de commutation, donc meilleur c'est ... Mais ATTENTION ...!

C'est vrai que cette tension de zéner (au moment de la commutation, soit quelques pouième de µs...) vient s'ajouter à la tension d'alimentation du
moteur et que le transistor doit supporter l'ensemble soit Vce = Vz + Valim.
Si cette tension (Vce) devient supérieure à la tension maxi que peut supporter le transistor de commande (ULN2803), celui-ci "rend l'âme" et
passe très rapidement de la vie heureuse dans l'IF CNC au trépas le plus définitif ...!

Pour les circuits ULN2803, ULN2804 (UCN5804 également) les valeurs de tensions maximales sont :
* 35 V maxi en régime permanent.
* 50 V en impulsion (cas de la commutation qui nous intéresse) pour un variation de courant de I=1,8A à 0 et pour une inductance (L) du moteur de 3 µH (mais cette dernière valeur n'est pas forcément connue pour des moteurs de récupération)

Donc, exemple :

 pour un moteur alimenté en 12 V on peut THEORIQUEMENT monter une zéner de 50 - 12 = 38 V, mais si l'on ne veut pas tenter le diable on se contentera sagement de Vz = 40-12= 28V et là (en principe) le transistor de sortie ne risque rien.

Pour terminer …, comment choisir ces diodes zéner ?

La solution la plus raisonnable est de choisir une tension de zéner proche (légèrement supérieure) de la tension nominale du moteur, soit :

* Unominal moteur = 5 V
(tension de zéner 6 à 8 Volts

* Unominal moteur = 12 V
(tension de zéner 12 à 15 Volts ,c’est ce que j’utilise personnellement : moteurs 12 V (zéners 15 V (BZX85C15V)

Puissance nominale des diodes zéner : 1W ou 1,3W (BZX85CxxV) non critique pour nos puissances de moteurs.

Schéma structurel :

 [image: image1.png]afnoy @31

V/anozz
2o

oI
20)

ABLBTH
or

344NVHO-

Lizng

N

cal
auner 31

00PN

344NVHO-

- [T N

T4 3HHNVHOWITY
ar r

AvH

= QIOTOTOTOTOTOTOTOTO OO [ON BN 62 ad

NEER w |- oss :XWNIEE 79°0 A
. - NO/440 Inejol chd ¢ 9 TOOTININ
WS XANVIA PUYIIN
NO/440 344NVHO oo -//NO sinsion
¢MS =
=~ e JN3LOM
L < WOHd / TYWHON
_S45Mms o -
= L Z 8r QZ_L _
+ n_m.v>>m
399NVHD S Nod
d3z7z7Nn4 SSA —
= _ _ _ '
#1010
4u00l [N
80
28-49401d _ _
6N ZHW 94=D3d g, | oo Mocoor
ZLdvno 60 9MS |
aan 0L g1y 3
P O
od
_£08ZNIN
LN
doxza stossy7a GLOG8XZ8 ANILOW WITY
;70 q lzd
p v
z
M

ol
8d
[33 EN [0 |1 Tt 1751 11 B0 P 133

0/ 0/0 0 .0 0 . 0.0 0.0 .0 .0 0 0 .0.0.0.0. 000 060000
9T-0L3H-NNO er

IEEE IEEE

vv8 ved vzd ¥i9 ¢vd €9 ¢zd €id zva zed cZzdzig Lvd Led 1zd Lig
¢ LN YN e

9 9 9
g N g S
O R sofrolrolrol ool al | s]
BN O ~J| B = [B N (=) [ee) [N O B =

9¢-0L3HNNO 900 0 0 0 0.0 6.0 0.0 0 0 0000 0 000000900 Nﬂo

Plan d’implantation :

[image: image10.wmf] [image: image2.png]NO/440 344NgHD +d8 d8 1anNgu/od 31eW G2 80

0 /F & @ gm0 buimo) ©

Lid

EMS

4 {oeyEEEEEERY// & A S &]
r Mo [+ oy s @ 979970 B] 4 oo
u O —— - -—
agqnewy @31 (g o =0 .3
a n [& 4 LD Sl D — an
i ofEHa: " vt
ay] S\s &
[57 % (-] M@ N @M @L mU)mCDC_Du_mmuc_mU._.CH
vizna 9 -n on o o NMM o
< IEEmE +
E 3 ° O osmammn % @ o990
L0 +£849101d -] Qb NAL/dNacsy [AvNL
- Lo
~—| B=o o | L0200t : S e v lRCRE
114 Gz A 5 c
<2 B oE] e i 1 EE aBEa 2 'm ADUAIINT WITo
- - N==u 390N “IHNEON/WDHd M | .
o0 w
un_n_zaxuﬂmﬁHHn_oﬂ - f _\ & & m _\/_ _\/_ % w- D&m HXCZ
. Ez%zu dnad m_n_m,._r_m,._E N B en3iow W1

NO sJnajop

]

[a]

|
@
t

€a82NTN °
+ u® u® T -
[0 X X g
d3ZN8 | Sl ¢ b NO/440 rasay
- g G g
‘ ooopoooaoonnn oooppooapoooon ‘
AN apaanEpaEaREn popnoononneB a sz-a/3H-8

i &N ol LN
dXxX dK oX DK

Cavalier de sélection : mode NORMAL ((mode PROGrammation

[image: image11.jpg]Moteur OFF/ON

Alim moteur
maxi 50V

12V al5Vv

:ndication de S
Tension 3V

DDDDDD

Circuit imprimé à l’échelle 1.
Dimensions 100 x 160 mm
Vue coté composants (et implantation des straps pour simple face).

 [image: image3.png]-1-2-0-0-0-0-0-0-0-0-0-0-] -1-2-0-0-0-0-0-0-0-0-0-0-]
00 0000 0000 0000 00O
o ° o ° o
° - 5§ | g
ag0og0Aaen o QOQoQpOQoQOGER o OQQDOQROGBR o QpOQOROARER O
o
© n©opppoonon opogpoognn opogpoognn opogpoognn
Interface pour CNCENET B
MM2dd 1
° ° Vv 2.62 co O
onon o ppm GoponEERERAORARAEAAE -
o O ————C)) oo -
o agn
O————C))
: oo - Om——— oo
° ° - | oo ° noopopppopopppopopogan ogp
] - T-0-R-K-R-] °°°° ° °
Rl i — 000 oo .
a
o0 O —————) o

Vue du cuivre par transparence depuis le côté composants
Imprimer sur transparent et insoler avec l’encre contre le cuivre.

 [image: image4.png]

Vue du côté cuivre

Pour la réalisation industrielle du typon (master).

A fournir aux fabricants de circuits imprimés (IMPRELEC ou autre)

 [image: image5.png]

Circuits imprimés pour le raccordement des moteurs pas à pas sur le câble plat (pas indispensable mais bien pratique).

[image: image12.jpg]Moteur OFF/ON

Alim moteur
et carte
12V a 15V

+ - . 3 B 10

:ndication de S
Tension 3V

DDDDDD

Vue cotée cuivre.

Dimensions 74 x 21.5 mm

La société Imprelec

102 rue Voltaire

F-01100 OYONNAX

tél. 04 74 73 03 66

Fax 04 74 73 00 85

imprelec@wanadoo.fr
ce fera un plaisir de graver vos circuits.

Pour réduire le prix de fabrication de ces 4 circuits, faites les graver d’une seule pièce et séparerez les vous-même a la scie a métaux.

[image: image6.png]%

N\

4 connecteurs autodenudant femelle 2 x 7 fils

oté moteurs
fendre la nappe

4~ 2connecteurs autodenudant femelle 2 x 13fils

\

Confection des 2 cables de liaison entre l'interface et les moteurs -

FI50001
ﬁ:ﬁff;ﬁ';?@

o i

Zy ’TL?
g 3Q «W-i{.

GP.98

Raccordement des moteurs pas à pas a l’interface.

[image: image7.png]CABLAGE DES MOTEURS PAS A PAS’{

.)
MOTEUR 100 PAS CONRAD . @

12V 017 A par bobine x/
Reference 7377 044-14
a demander 2
pas reference au catalogue 2001] y &y
Prix 49.90 FR TTC g5cke3
Recablez les connecteurs des moteurs
enfonction des indications des dessins.
Pour exraire un il du connecteur utiisez
une aiguille ou la pointe d'un cutter Tk
pour deverrouiller e contact en appuyant

sur lalanguette tout en tirant sur e fil pour
T sortr de son lovement.

Pour mverser e sens g rotation
dun moteur, retournez son
connecteur de 180 °

&

3&.' o
~

MaRRON

NolR

RoUGE

VERT

Fas de 11

BLANE.

Cablage du connecteur apres modi.

[image: image8.png]CABLAGE DES MOTEURS PAS A P

Moteurs type
§551-25D

7.5 deq. 26 Ohms

Recablez les connecteurs des moteurs
en fonction des indications des dessins.
Pour extraire un fil du connecteur utiisez
une aiguille ou la pointe d'un cutter
pour deverrouiller le contact en appuyant
sur lalanguette tout en tirant sur e fil pour
Te Sorti de son logement.

L7 T7777
J]"

ATTENTION: cablage dorigine des connecteurs

des moteurs pas & pas. A modifier cormme ci-dessus

Jaune
Blanc
Bleu

Pour mverser e sens g rotation
dun moteur, retournez son
connecteur de 180 °

Blanc
Bleu

Photo de la MM2001 V 0.61 modifiée (constructeur et testeur : Gérard Prat)

 la version définitive (V 0.62) comporte quelques modifications (minimes !)

�

�

Câblage de l’alimentation de la carte et de l’alimentation des moteurs :

Alimentations séparées					Alimentation commune

Alimentation moteurs 5V à 50V				 Moteurs et carte 12V à15V

Alimentation carte 12V à 15V					

 � �

