TS

Moteur pas à pas

 Moteur pas à pas

Source : Guide du technicien en électrotechnique, éd. Hachette Technique.

Remarque : un certain nombre d’illustrations de ce cours sont issues de la référence ci-dessus.

1. Introduction

Les moteurs pas à pas permettent en particulier un positionnement précis sans asservissement.

Principe de commande en position d’un moteur à courant continu

[image: image1.wmf]
Principe de commande d’un moteur pas à pas.

[image: image2.wmf]
On constate que le système est beaucoup plus simple.

A chaque impulsion du signal de commande correspond au niveau du rotor un déplacement angulaire défini appelé « pas » ou « incrément mécanique ».

La vitesse de rotation est fonction de la fréquence des impulsions.

On distingue 3 groupes de moteur pas à pas :

• les moteurs à aimant permanent

• les moteurs à reluctance variable

• les moteurs hybrides

2. Moteur à aimants permanents

Il utilise le principe de l’action d’un champ magnétique sur un moment magnétique (aimant)

2.1 Moteur unipolaire

Le rotor est constitué par un aimant permanent (en ferrite par exemple) comportant une paire de pôles. Le stator, comprend deux circuits magnétiques décalés de 90°. Les enroulements à point milieu sont alimentés avec une polarité toujours du même signe, d’où le nom d’unipolaire.

	[image: image3.wmf]
Moteur unipolaire à deux enroulements (4 phases).
	[image: image4.wmf]

	Pour inverser le sens de rotation il suffit d’inverser les séquences de commutation.

En associant les modes 1 et 2, on obtient un fonctionnement en demi-pas.

[image: image5.wmf]
2.2 Moteur bipolaire

[image: image6.wmf]
2.3 Caractéristiques principales

• Faible résolution : nombre de pas / tour peu important ;

• couple d’utilisation plus élevé par rapport au moteur à reluctance variable ;

• présence d’un couple résiduel lorsque le moteur est hors tension.

3. Moteur à reluctance variable

Il utilise le principe physique du flux maximum. Le stator constitué de fer doux, va se placer de telle sorte que le flux magnétique qui le traverse soit maximum.

3.1 Introduction : circuit magnétique

Un circuit magnétique est une suite de substances toujours ferromagnétiques de faible hystérésis, destinées à canaliser le flux magnétique crée par un courant électrique parcourant des conducteurs qui entourent le circuit magnétique.

Le circuit magnétique est fermé s’il ne comprend que des ferromagnétiques. S’il est interrompu par des intervalles d’air, ou entrefers, il est dit ouvert.

Le circuit est exempt de fuites magnétiques si le flux (de l’induction B à travers une de ses sections S est partout le même. (est alors de la forme :

Le nombre d’ampères-tours inducteurs (I=F est la force magnétomotrice du circuit et l’intégrale est la réluctance (, où µ est la perméabilité d’un élément du circuit de longueur dl.

Si des pièces du circuit magnétique sont mobiles, elle vont se placer de telle sorte que la reluctance soit minimum et donc le flux maximum ce qui revient en fait à réduire les entrefers.

Le circuit magnétique d’un moteur est constitué du stator et du rotor.

3.2 Constitution

Rotor : cylindre en fer doux dans lequel sont taillées des dents (pôles du rotor)

Stator : empilage de tôles découpées, encochées.

Les enroulements en série sont diamétralement opposés afin que les attractions simultanées n’engendrent pas une usure prématurée des paliers du rotor.

ns = nombre de dents du stator

nr = nombre de dents du rotor

np = nombre de pas par tours

Exemple : ns = 12 ; nr = 8 ; np = 24

3.3 Fonctionnement

A chaque impulsion de la commande, la phase suivante du stator est alimentée.

On constate que les pôles les plus proches des bobines alimentées se positionnent en face de ces dernières. Suivant l’ordre d’alimentation des phases du stator, on peut choisir le sens de rotation.

[image: image7.wmf]
3.4 Caractéristiques

• Bonne résolution ;

• construction simple mais délicate ;

• couple développé faible ;

• absence de couple résiduel avec le moteur hors tension.

4. Moteur hybride

[image: image8.wmf]
5. Etude dynamique du moteur

[image: image9.wmf]
Fonctionnement par à-coups : le positionnement du rotor s’amortit entre chaque pas, ce qui ne pose aucun problème de fonctionnement.

Fonctionnement en continu : si on élève assez la fréquence de commutation, on arrive à un régime de vitesse quasi constant. C’est le régime synchrone. C’est la vitesse limite de bon fonctionnement du moteur.

Fonctionnement en survitesse : si l’enchaînement des pas se produit en des intervalles de temps trop court, nous sommes en régime de « survitesse ».

Le moteur peut subir des dommages irréparables.

6. Comparaison des trois moteurs

[image: image10.wmf]
7. Alimentation et circuits intégrés pour la commande et l’étage de puissance

7.1 Alimentation

[image: image11.wmf]
7.2 Circuits intégrés

La plupart des circuits intégrés regroupent :

- une logique de commande dont la fréquence détermine la fréquence de commutation des pas ;

- un étage de puissance (transistors et diodes de roue libre).

Ils nécessitent très peu de composants extérieurs.

	Commande d’un moteur pas à pas à aimant permanent (moteur 4 phases unipolaire).

Circuit SAA 10 27 de R.T.C.
	[image: image12.wmf]

	Commande d’un moteur pas à pas bipolaire 2 phases.

Circuit SAA 10 24 de R.T.C.
	[image: image13.wmf]

Documents extraits de : Guide du technicien en électrotechnique, J.-C. Mauclerc, Y. Aubert, A. Domenach, édition Hachette Technique, 1995.

1/9/97 ©Claude Divoux, 1999

5/6

_923127320.unknown

_923129535.unknown

