

PROYECTO FIN DE CARRERA

*“ACTUACIÓN AUTOMÁTICA PARA LA
CONDUCCIÓN DE UN VEHÍCULO
AUTOMÓVIL”*

Autor: Marcos Gerpe Pérez

CONDICIONES DE PARTIDA

Prototipo con un sistema de adquisición de datos que consta fundamentalmente de:

- *4 Acelerómetros triaxiales*
- *Tarjeta de adquisición y salida de datos DAPL3200a*
- *Equipo auxiliar (Ordenador Portátil, rack, etc.)*

OBJETO

REALIZACIÓN AUTOMÁTICA DE MANIOBRAS DE UN VEHÍCULO

Mejorar el sistema de adquisición de datos

Instalación de sensores

Desarrollo de un sistema de actuación automática

Instalación de los actuadores en los puntos de control

MEJORA EN LA ADQUISICIÓN DE DATOS

Deficiencias de la señal de los acelerómetros:

Drift

*Sensibilidad
cruzada*

Posicionamiento correcto de los acelerómetros

DRIIFT

CONSECUENCIAS DEL DRIFT (I)

Velocidad

CONSECUENCIAS DEL DRIFT (II)

Posición

SENSIBILIDAD CRUZADA

POSICIONAMIENTO DE LOS ACELERÓMETROS

Plataformas
Niveladas

Se ajustan
fácilmente

CLASIFICACIÓN DE LOS SENSORES

Sensores de presencia

- Inductivo
- Capacitivo
- Efecto Hall
- Célula Reed
- Óptico
- Ultrasonido
- Contacto

Sensores de posición

- Potenciómetros
- Resolver
- Sincro
- Inductos yn
- LVDT
- Encoders

Sensores de velocidad

- Tacogeneratriz
- De velocidad angular

MEJORA DEL SISTEMA DE ADQUISICIÓN DE DATOS

➤ **Sensor de efecto Hall**: Sensor analógico que responde con una señal de 0 ó 5V según tenga metal delante o no:

- Incremental
- Actúa como switch: detecta si existe movimiento general o no del vehículo

➤ **Sensor de velocidad angular**: Sensor analógico que mide la velocidad angular alrededor del eje z:

- 1ª integral del movimiento
- Actúa como switch: detecta el movimiento alrededor del eje z

SENSOR DE EFECTO HALL

Misión Principal en el sistema de adquisición del movimiento

Asegurar si el vehículo está o no en movimiento

Opcionalmente se podría obtener la velocidad de un punto del vehículo

CORRIGE EL PROBLEMA DEL *DRIFT*

SEÑAL OBTENIDA DEL SENSOR DE EFECTO HALL

SENSOR DE VELOCIDAD ANGULAR

Misión Principal en el sistema de adquisición del movimiento

Detectar el movimiento Alrededor del eje z

CORRIGE EL PROBLEMA DE LA SENSIBILIDAD CRUZADA de cara a la integración proporciona datos más fiables (1ª integral)

SEÑAL OBTENIDA DEL SENSOR DE VELOCIDAD ANGULAR

Integración
de la señal

Giro del
vehículo

ACTUADORES MECÁNICOS: PASOS PARA SU ELECCIÓN

Determinación de los puntos de control

Acelerador
Volante
Freno

Estimación de los pares requeridos

Acelerador 0.5Nm
Volante 1Nm
Freno 1.5-2Nm

Selección e instalación de los actuadores

Modelo comercial adecuado a los requerimientos de par

TIPOS DE ACTUADORES COMERCIALES

HIDRÁULICOS

NEUMÁTICOS

Grandes volúmenes
Compresores
Sistemas hidráulicos

ELÉCTRICOS

Motores AC
Motores DC
Motores Paso a paso

MOTORES PASO A PASO

Ventajas:

- Facilidad de control
- Cumplimiento de los requerimientos de par
- Fácil determinación de la posición
- Escaso mantenimiento, casi nulo ruido ...
- Acoplamiento de Cajas Reductoras

Inconveniente principal:

- Deslizamiento interno

MODELO COMERCIAL

Motor paso a paso RS 191-8384

Tensión Nominal 6 V

Corriente Nominal 1.8 A

Par 1200mNm

Ángulo de Paso 1.8°

CONEXIÓN DE LOS MOTORES PASO A PASO Y LA TARJETA DAPL3200A

CONTROL DE LOS MOTORES PASO A PASO

EJEMPLO DE CONTROL DEL MOTOR PASO A PASO

ACTUADOR DEL ACELERADOR

Ubicación del actuador en válvula mariposa del carburador

Actuación directa sin elementos intermedios

Diseño de un bastidor

ACTUADOR SOBRE EL VOLANTE

Actuación en la barra
de la dirección

Diseño de un tubo que
permite la fijación

Caja Reductora 50:1

ACTUACIÓN SOBRE EL FRENO

- Es el que requiere un mayor par (1.5-2 Nm)
- Se ha instalado un servofreno para la reducción del par

CONCLUSIONES

- SE HAN SOLUCIONADO LOS PROBLEMAS DEL SISTEMA DE ADQUISICIÓN DE DATOS
- SE HA DESARROLLADO UN SISTEMA DE ACTUACIÓN AUTOMÁTICA:
 - HARDWARE
 - SOFTWARE (SE ADJUNTAN LOS PROGRAMAS DESARROLLADOS)