

Il DEC (Digital EC Controller) è un servoamplificatore a 1 quadrante per il controllo di motori a corrente continua, a commutazione elettronica (senza spazzole) con sensori Hall, fino ad una potenza massima di 24 W.

- Regolazione digitale della velocità
- Velocità massima: 120 000 rpm (motore con 1 paio di poli)
- Funzionamento come controllo di velocità ad anello chiuso o come controllo di velocità ad anello aperto
- Ingressi /Brake, /Direction e /Disable
- Indicatore di stato d'esercizio con LED verde
- Impostazione del valore nominale mediante potenziometro incorporato (possibile scelta di più campi di velocità) oppure mediante impostazione analogica del valore nominale (0 ... 5 V)
- Limite della corrente massima da impostare
- Bobine d'induttanza integrate consentono un funzionamento con perdite minime anche per motori a bassa impedenza
- Il limite di corrente consente per breve tempo una corrente continua doppia
- Con l'impiego di apposite piastrine adattatrici è possibile il funzionamento con numerosi micromotori maxon
- Il monitoraggio della velocità è consentito mediante l'uscita monitor della velocità

Indice

1. Norme di sicurezza	2
2. Dati tecnici.....	3
3. Cablaggio minimo	4
4. Messa di servizio	6
5. Descrizione funzionale di ingressi e uscite	8
6. Descrizione funzionale dei connettori a ponte.....	12
7. Descrizione funzionale dei potenziometri	13
8. Indicazione dello stato d'esercizio	14
9. Funzioni di sicurezza	15
10. Quadro delle commutazioni a gradino	15
11. Disegno quotato.....	15

Questa versione aggiornata del manuale d'istruzioni si trova in formato PDF sul sito Internet www.maxonmotor.com nella rubrica «Service & Downloads», codice prodotto 249630, 249631, 249632, 318305, 381510 o nel commercio elettronico sul sito <http://shop.maxonmotor.com>.

1. Norme di sicurezza

Personale qualificato

L'installazione e la messa in funzione devono essere effettuati esclusivamente da personale qualificato adeguatamente istruito.

Disposizioni di legge

L'utilizzatore deve verificare che l'amplificatore e i suoi componenti vengano montati e connessi rispettando le disposizioni di legge locali.

Disinserire il carico

Alla prima messa in servizio il motore deve funzionare a vuoto, cioè in assenza di carico.

Dispositivi di sicurezza

Le apparecchiature elettroniche non sono di per sé protette contro disfunzioni. Macchine ed impianti debbono quindi essere dotati di dispositivi di sorveglianza e sicurezza indipendenti. In caso di disfunzione delle apparecchiature, di errata manovra, di disfunzione dell'unità di controllo e di comando, di rottura di cavi ecc., il controllo - ovvero l'intero impianto - deve portarsi in condizioni di sicurezza.

Riparazioni

Le riparazioni possono essere effettuate soltanto in strutture autorizzate o presso il costruttore. L'apertura impropria e le riparazioni eseguite da personale non specializzato possono comportare gravi pericoli per l'utilizzatore.

Pericolo di vita

Verificate accuratamente che durante l'installazione del DEC 24/1 tutte le parti dell'impianto coinvolte siano senza corrente!

Dopo l'avviamento non toccate conduttori sotto tensione!

Max. Tensione d'esercizio

La tensione allacciata deve essere compresa tra 5 e 24 VDC. Tensioni superiori a 28 VDC oppure l'inversione delle polarità provocano la distruzione dell'unità.

Corto circuito e messa a terra

Il servoamplificatore non è protetto da:

Corto circuito tra ai connettori o connessione a terra o GND!

Componenti soggetti a danneggiamenti per fenomeni elettrostatici (EGB)

2. Dati tecnici

2.1. Dati elettrici

Tensione d'esercizio V_{CC} (ripple residuo < 2 %)	5...24 VDC
Tensione in uscita massima con corrente in uscita massima	$V_{CC} - 1.5 V$
Corrente in uscita in funzionamento continuo I_{cont}	1 A
Massima corrente in uscita I_{max}	2 A
Frequenza di commutazione dello stadio di potenza	39 kHz
Velocità massima (motore con 1 paio di poli)	120 000 rpm
Bobina d'induttanza interna per fase	150 μH , 1 A, 0.39 Ω

2.2. Ingressi

Speed	Ingresso analogico (0...5 V) Risoluzione: 1024
/Disable	TTL, CMOS (5V) o interruttore verso Gnd
Direction	TTL, CMOS (5V) o interruttore verso Gnd
/Brake	TTL, CMOS (5V) o interruttore verso Gnd
Hall sensor	1, 2, 3

2.3. Uscite

Monitor della velocità	segnale digitale in uscita (+5 VDC / 1 k Ω)
------------------------	---

2.4. Tensioni in uscita

Sensori Hall V_{CC} Hall	4.5...5 VDC, max. 30 mA
----------------------------	-------------------------

2.5. Collegamenti del motore

«Motor winding 1» «Motor winding 2» «Motor winding 3»

2.6. Potenzimetri di regolazione

Speed, I_{max}

2.7. Indicatori

Indicatore d'esercizio e d'errore: LED verde

2.8. Temperatura / Umidità

Servizio	-10...+45°C
Magazzino	-40...+85°C
Senza condensa	20...80 %

2.9. Funzioni di protezione

Protezione dal blocco..... Limite della corrente del motore,
se la velocità minima non viene raggiunta per 1.5 s

2.10. Dati meccanici

Peso	ca. 20 g
Dimensioni (Lungh. x Largh. x H)	vedi disegno, capitolo 11
Fissaggio	4 distanziali esagonali M3 con filettatura interna
Interasse fori	49 x 28 mm

2.11. Connessioni

Power / Signal

Morsetto a vite	a 7 poli
Passo	2.54 mm
adatto a diametro cavo	0.14...0.5 mm ² (AWG 26-20)

Connessioni del motore e dei sensori Hall

Connettore flexprint, top contact style	a 8 poli
Passo	0.5 mm
oppure Connettore flexprint, top contact style	a 11 poli
Passo	1 mm
oppure Connettore a spina a scatto	a 8 poli
Passo	2.5 mm
oppure Morsetto a vite	a 8 poli
Passo	2.54 mm
adatto a diametro cavo	0.14...0.5 mm ² (AWG 26-20)

3. Cablaggio minimo

3.1. Modo operativo

Posizionamento del connettore X1:

- 1 +V_{CC} 5 – 24 VDC
- 2 Gnd
- 3 Direction
- 4 /Disable
- 5 /Brake
- 6 Speed
- 7 Monitor n

Posizionamento del connettore X2:

- 1 Avvolgimento 1
- 2 Avvolgimento 2
- 3 Avvolgimento 3
- 4 V_{Hall} 4.5 ... 5 VDC
- 5 Gnd
- 6 Hall sensor 1
- 7 Hall sensor 2
- 8 Hall sensor 3
- 9 n.c.
- 10 n.c.

3.2. Posizionamento dei connettori

Posizionamento del connettore X4 (Codice prodotto 318305)

- 1 Avvolgimento 3
- 2 Avvolgimento 2
- 3 Hall sensor 3
- 4 V_{Hall} 4.5 ... 5 VDC
- 5 Gnd
- 6 Hall sensor 1
- 7 Hall sensor 2
- 8 Avvolgimento 1

Posizionamento del connettore X5 (Codice prodotto 249630)

- 1 V_{Hall} 4.5 ... 5 VDC
- 2 Hallsensor 3
- 3 Hallsensor 1
- 4 Hallsensor 2
- 5 Gnd
- 6 Avvolgimento 3
- 7 Avvolgimento 3
- 8 Avvolgimento 2
- 9 Avvolgimento 2
- 10 Avvolgimento 1
- 11 Avvolgimento 1

Posizionamento del connettore X6 (Codice prodotto 249631)

- 1 Avvolgimento 1
- 2 Avvolgimento 2
- 3 Avvolgimento 3
- 4 V_{Hall} 4.5 ... 5 VDC
- 5 Gnd
- 6 Hall sensor 1
- 7 Hall sensor 2
- 8 Hall sensor 3

Posizionamento del connettore X7 (Codice prodotto 249632)

- 1 Avvolgimento 1
- 2 Avvolgimento 2
- 3 Avvolgimento 3
- 4 V_{Hall} 4.5 ... 5 VDC
- 5 Gnd
- 6 Hall sensor 1
- 7 Hall sensor 2
- 8 Hall sensor 3

Posizionamento del connettore X8 (Codice prodotto 381510)

- 1 Avvolgimento 1
- 2 Avvolgimento 2
- 3 Avvolgimento 3
- 4 V_{Hall} 4.5 ... 5 VDC
- 5 Gnd
- 6 Hall sensor 1
- 7 Hall sensor 2
- 8 Hall sensor 3

4. Messa di servizio

4.1. Alimentazione

Si può impiegare qualunque livello di alimentazione purché soddisfi i seguenti requisiti minimi.

Durante la messa in servizio e l'equilibratura consigliamo di separare meccanicamente il motore dalla macchina, per evitare danni dovuti a movimenti incontrollati!

Requisiti dell'alimentazione

Tensione in uscita	V_{CC} min. 5 VDC; V_{CC} max. 24 VDC
Ripple residuo	< 2%
Corrente in uscita	Secondo il carico. In continuo max. 1 A. In accelerazione ad intermittenza max. 2 A

La tensione necessaria può essere ottenuta come segue:

dati

- ⇒ Coppia d'esercizio M_B [mNm]
- ⇒ Velocità d'esercizio n_B [rpm]
- ⇒ Tensione nominale del motore U_N [V]
- ⇒ Velocità a vuoto del motore con U_N , n_0 [rpm]
- ⇒ Gradiente di velocità del motore $\Delta n/\Delta M$ [rpm/mNm]

richiesto

- ⇒ Tensione d'alimentazione V_{CC} [V]

soluzione

$$V_{CC} = \frac{U_N}{n_0} \cdot \left(n_B + \frac{\Delta n}{\Delta M} \cdot M_B \right) + 1.5V$$

Si scelga ora un'alimentazione che dia almeno la tensione calcolata sotto carico. Nella formula si tiene conto di una caduta di tensione allo stadio di potenza di max. 1.5 V (a corrente nominale).

Nota

Nel caso di impiego dell'ingresso «/Brake» [Capitolo 5.1.4, tenere conto della Funzione freno «/Brake»!](#)

4.2. Equilibratura dei potenziometri

4.2.1. Impostazione di base

Con l'impostazione di base i potenziometri sono in una posizione di partenza favorevole.

Gli apparecchi nell'imballo originale sono già preimpostati.

Impostazione di base del potenziometro		
P1	Speed	50 %
P2	I_{max}	50 %

Nota

Fine corsa sinistro (antiorario) del potenziometro: valore minimo

Fine corsa destro (orario) del potenziometro: valore massimo

4.2.2. Equilibratura

Controllo digitale di velocità ad anello chiuso

1. Secondo il tipo di funzionamento scelto, impostare il valore nominale all'ingresso «Speed» o mediante il potenziometro **P1**, in modo da raggiungere la velocità desiderata. Se necessario correggere la velocità massima mediante i connettori a ponte **JP1** e **JP2**.
Con valore nominale 0 il valore della velocità NON è 0 rpm. Essa dipende dal valore di parità polare del motore collegato (vedi [capitolo 6.1](#)).
2. Mediante il potenziometro **P2** I_{max} impostare il valore limite desiderato. Mediante il potenziometro **P2** può essere impostata la corrente continua nell'intervallo 0.1...1 A.

Controllo digitale di velocità ad anello aperto

1. Secondo il tipo di funzionamento scelto, impostare il valore nominale all'ingresso «Speed» o mediante il potenziometro **P1**, in modo da raggiungere la velocità desiderata.
Con valore nominale 0 il valore della velocità è 0 rpm.
2. Impostare il potenziometro **P2** I_{max} sul valore limite desiderato. Con il potenziometro **P2** è possibile un'impostazione lineare della corrente massima tra 0.1 e 1 A.

5. Descrizione funzionale di ingressi e uscite

5.1. Ingressi

5.1.1. Valore nominale «Speed»

All'ingresso «Speed» viene impostato il valore nominale analogico. L'ingresso «Speed» è protetto da sovratensione.

Campo della tensione in ingresso	0 ... +5 V (riferimento: Gnd)
Impedenza in ingresso	> 1 M Ω (tra 0 e +5 V)
Protezione da sovratensione costante	-24...+24 V

Nota

Quando il valore nominale viene impostato mediante l'ingresso «Speed» il connettore a ponte **JP3** non deve essere impegnato.

5.1.2. Disabilitazione «/Disable»

Abilitazione (Enable) o disabilitazione (Disable) dello stadio di potenza.

Se la connessione «/Disable» non è utilizzata o è collegata ad una tensione maggiore di 2.4 V, l'amplificatore è attivato (Enable).

Abilitazione Enable (Motore in marcia)	Ingresso aperto oppure tensione in ingresso > 2.4 V
--	---

Se la connessione «/Disable» è collegata ad una terra (Gnd-Potential) o ad una tensione inferiore a 0.8V, lo stadio di potenza diventa ad alta impedenza ed il motore si ferma senza frenatura.

Disabilitazione Disable (Stadio di potenza disabilitato)	Collegare ingresso a terra Gnd oppure tensione in ingresso < 0.8 V
--	--

L'ingresso «/Disable» è protetto da sovratensione.

Campo della tensione in ingresso	0...+5 V
Impedenza in ingresso	33 k Ω resistenza pull-up a +5 V
Protezione da sovratensione costante	-24...+24 V
Tempo di ritardo	ca. 20 ms

Nota

Se è stata modificata l'impostazione dei connettori a ponte, una sequenza Disable-Enable consente l'accettazione delle nuove impostazioni.

5.1.3. Senso di rotazione «Direction»

Alla variazione del livello (alto o basso) della tensione di comando all'ingresso «Direction», il motore rallenta senza controllo (oppure mediante reazione di indotto /corto circuito degli avvolgimenti, vedi anche [Capitolo 5.1.4, Funzione freno «/Brake»](#)) e accelera nell'opposto senso di rotazione, finché non si è di nuovo raggiunta la velocità nominale impostata.

L'ingresso „Direction“ è protetto da sovratensione.

Campo della tensione in ingresso	0 ... +5 V
Impedenza in ingresso	33 kΩ resistenza pull-up a +5 V
Protezione da sovratensione costante	-24 ... +24 V
Tempo di ritardo	ca. 20 ms

Senso orario (CW)	Ingresso aperto o tensione in ingresso > 2.4 V
Senso antiorario (CCW)	Collegare ingresso a terra Gnd o tensione in ingresso < 0.8 V

Se il senso di rotazione viene variato mentre l'albero ruota, devono essere assolutamente osservate le limitazioni descritte nel [Capitolo 5.1.4, Funzione freno «/Brake»](#), altrimenti l'amplificatore può subire dei danni.

5.1.4. Funzione freno «/Brake»

In mancanza di connessione o se si applica una tensione superiore a 2.4 V, la funzione /Brake è inattiva.

Funzione freno non attiva (avvolgimenti del motore non cortocircuitati)	Ingresso aperto oppure tensione in ingresso > 2.4 V
--	--

Se si connette a terra (Gnd-Potential) o ad una tensione inferiore a 0.8 V, la funzione /Brake è attiva e l'albero viene frenato fino all'arresto con gli avvolgimenti che vengono collegati tra loro attraverso una resistenza (R_{Ph-Ph}). Il contatto tra gli avvolgimenti resta finché non viene nuovamente disattivata la funzione /Brake.

Funzione freno attiva (avvolgimenti del motore cortocircuitati)	Collegare ingresso a terra Gnd oppure tensione in ingresso < 0.8 V
--	---

La funzione freno viene eseguita anche quando lo stadio di potenza è disabilitato (Disable).

L'ingresso „/Brake“ è protetto da sovratensione.

Campo della tensione in ingresso	0 ... +5 V
Impedenza in ingresso	33 kΩ resistenza pull-up a +5 V
Protezione da sovratensione costante	-24 ... +24 V
Massima corrente di frenata	10 A
Tempo di ritardo	ca. 20 ms

La velocità di frenata massima consentita è limitata dalla corrente di corto circuito massima consentita e dalla massima energia cinetica:

- $I \leq 10 \text{ A}$
- $W_k = 20 \text{ Ws}$

I valori si possono calcolare come segue:

**velocità di frenata max.
consentita limitata da
corrente di frenata
($I = 10 \text{ A}$)**

Con i dati del motore si può calcolare la velocità di frenata massima consentita:

$$n_{\max} = 10 \text{ A} \cdot k_n \cdot (R_{Ph-Ph} + 1\Omega) \quad [\text{rpm}]$$

k_n = costante di velocità [rpm/V]

R_{Ph-Ph} = resistenza ai terminali fase-fase [Ω]

**velocità di frenata max.
consentita limitata da
energia cinetica
($W_k = 20 \text{ Ws}$)**

Dato il momento d'inerzia la velocità massima si determina con la formula seguente:

$$n_{\max} = \sqrt{\frac{365}{J_R + J_L}} \cdot 10\,000 \quad [\text{rpm}]$$

J_R = momento d'inerzia del rotore [gcm^2]

J_L = momento d'inerzia del carico [gcm^2]

5.1.5. «Hall sensor 1», «Hall sensor 2», «Hall sensor 3»

I sensori Hall servono a determinare la posizione del rotore per la commutazione elettronica di fase.

Gli ingressi «Hall sensor» sono protetti da sovratensione.

Tensione in ingresso	0...+5 V
Impedenza in ingresso	10 k Ω resistenza pull-up a +5 V
Livello di tensione «low»	max. 0.8 V
Livello di tensione «high»	min. 2.4 V
Protezione da sovratensione costante	-24...+24 V

Indicato per sensore Hall IC con comportamento Schmitt-Trigger e uscite Open-Collector.

5.2. Uscite

5.2.1. «V_{CC} Hall»

Alimentazione dei sensori Hall.

Tensione in uscita	4.5...5 VDC
Corrente in uscita max.	30 mA

Nota

Nella trasmissione di segnali a distanza con linee sottili la caduta di tensione può raggiungere valori tali che la tensione di alimentazione non raggiunge il minimo consentito per i sensori Hall.

La lunghezza massima dei cavi di alimentazione della tensione dei sensori Hall tra motore e controllo è di 10 m. La sezione minima è AWG 26.

5.2.2. «Monitor n»

La velocità effettiva del motore può essere monitorata sull'uscita «Monitor n» dell'elettronica. La velocità effettiva è disponibile come segnale digitale (High/Low) e corrisponde ad un terzo della frequenza di commutazione.

Campo della tensione in uscita	0...+5 V
Resistenza in uscita	1 kΩ

Livello di tensione basso «low»	max. 0.6 V
Livello di tensione alto «high»	min. 4.2 V

Si ricerca: frequenza all'uscita «Monitor n»

$$f_{Monitor\ n} = \frac{n_{ist} \cdot z_{Pol}}{20} \quad [Hz]$$

n_{ist} = velocità [rpm]

z_{Pol} = numero di paia di poli

Si ricerca: velocità del motore

$$n_{ist} = \frac{f_{Monitor\ n} \cdot 20}{z_{Pol}} \quad [rpm]$$

$f_{Monitor\ n}$ = frequenza all'uscita «Monitor n» [Hz]

z_{Pol} = numero di paia di poli

Nota

- evitare interferenze e disturbi esterni sull'uscita «Monitor n» (p. es. a causa di linee elettriche lunghe).
- 'uscita «Monitor n» funziona anche se disabilitato (Disable).

6. Descrizione funzionale dei connettori a ponte

I modi operativi si impostano mediante 3 connettori a ponte:

6.1. Impostazione modo / campo della velocità

Mediante **JP1** e **JP2** si impostano il modo operativo (controllo di velocità ad anello chiuso o controllo di velocità ad anello aperto) ed il campo della velocità.

Connettori a ponte JP1 e JP2	Tipo di motore		
	Motore con 1 paio di poli	Motore con 4 paia di poli	Motore con 8 paia di poli
	Funzionamento come controllo ad anello aperto 0 ... 100%		
JP1 	500...120 000 rpm	125...30 000 rpm	63...15 000 rpm
JP2 	500...40 000 rpm	125...10 000 rpm	63...5 000 rpm
JP1 JP2 	500...10 000 rpm	125...2 500 rpm	63...1 250 rpm

6.2. Impostazione valore nominale

Mediante **JP3** viene selezionato il tipo di impostazione del valore nominale (impostazione del valore nominale esterna oppure con potenziometro **P1**).

Connettore a ponte JP3	Impostazione del valore nominale
	esterna con ingresso del valore nominale «Speed»
JP3 P1 	Interna con potenziometro P1

Nota

Se è stata modificata l'impostazione dei connettori a ponte, una sequenza Disable-Enable consente l'accettazione delle nuove impostazioni, vedi [capitolo 5.1.2](#)

7. Descrizione funzionale dei potenziometri

7.1. Potenziometro P1 «Speed»

Con il connettore a ponte **JP3** connesso si imposta il valore nominale della velocità sul potenziometro **P1** «Speed».

Nota

Fine corsa sinistro del potenziometro: valore minimo (vedi [capitolo 6.1](#))

Fine corsa destro del potenziometro: valore massimo (vedi [capitolo 6.1](#))

7.2. Potenziometro P2 «I_{max}»

Impostazione del limite della corrente continua nell'intervallo 0.1 ... 1 A.

La corrente impostata sul potenziometro resta settata per un tempo illimitato. Per breve tempo (max. 1 s) è consentita anche una corrente superiore ($I_{max} = 2 \cdot I_{cont}$). La durata dipende dalle condizioni di funzionamento occorse precedentemente. Successivamente si limita alla corrente continua I_{cont} .

Esempio 1

Se la corrente resta per più di 10 s ad un livello inferiore al 90 % della corrente continua I_{cont} , viene consentita ancora per un secondo la I_{max} . Se il motore viene impiegato per lungo tempo in presenza di carico in funzionamento continuo I_{cont} non sarà consentita una corrente più elevata di I_{cont} .

Esempio 2

Se la corrente massima viene impiegata per meno di 1 s, il tempo disponibile tra picco e picco di I_{max} si riduce proporzionalmente.

8. Indicazione dello stato d'esercizio

Un diodo verde (LED) indica lo stato d'esercizio.

Definizione	
	LED acceso
	LED spento

8.1. Il LED verde è spento

Causa:

- Non c'è tensione d'alimentazione
- Tensione d'alimentazione a poli invertiti
- Alimentazione sensori Hall V_{CC} Hall in corto circuito

8.2. Il LED verde è acceso

Lampeggio (LED verde)	Stato d'esercizio
	Servoamplificatore attivato, tutto ok.
	

8.3. Il LED verde lampeggia ad intervalli di un secondo

Lampeggio (LED verde)	Stato d'esercizio
	Servoamplificatore disabilitato «Disable».

8.4. LED verde tremola o lampeggia con irregolarità

Il controllo rileva condizioni non valide agli ingressi dei sensori Hall.

Causa:

- Sensori Hall non connessi o connessi in modo errato
- Linee di alimentazione dei sensori Hall interrotte
- Eccessivi disturbi alle linee di alimentazione dei sensori Hall
(Rimedio: modificare gli innesti dell'alimentazione, usare cavi schermati)
- Guasto dei sensori Hall nel motore

8.5. LED verde lampeggia con regolarità

Secondo il tipo di lampeggio si possono distinguere i seguenti tipi di indicazioni d'errore:

Tipo di lampeggio (LED verde)	Indicazione di errore
	<ul style="list-style-type: none"> • Albero bloccato • Carico troppo elevato • Impostazione I_{max} troppo bassa • Manca connessione dell'avvolgimento
	All'allacciamento il controllo riconosce condizioni non valide agli ingressi dei sensori Hall => controllare connessioni, cablaggi e segnali dei sensori Hall

Nota

- Se il motore è abilitato «Enable» e non gira, compare sempre l'indicazione di errore «motore bloccato».
- Gli errori e le loro indicazioni non devono essere confermati mediante la sequenza Disable/Enable.

9. Funzioni di sicurezza

9.1. Protezione dal blocco

Se l'albero si blocca per più di 1.5 s il limite di corrente viene impostato su 0.8 A, a condizione che il limite di corrente sul potenziometro I_{max} non sia stato già impostato su un valore più basso.

10. Quadro delle commutazioni a gradino

11. Disegno quotato

misure in [mm]

