57步进电机接线图
·
接线图
[image: image1.jpg]EBUA
4 REDA
HELT
HRGRNC

4,
Sl
B B D D
I
E B T Nt

适配驱动器
	电机型号
	适配驱动器

	57HS04
	DM422C/DM432C/DM556/DM856/M752/M542/M860/M880A/
MA550/MA860/H850/ND556/ND882/M415B/M325

	57HS06
	

	57HS09
	

	57HSM09
	

	57HS13
	DM556/DM856/M752/M542/M860/M880A/MA550/MA860/H850/ND556/ND882

	57HS22
	

步进电机是一种专门用于位置和速度精确控制的特种电机。步进电机的最大特点是其“数字性”，对于控制器发过来的每一个脉冲信号，步进电机在其驱动器的推动下运转一个固定角度(简称一步)，如下图所示。如接收到一串脉冲步进电机将连续运转一段相应距离。同时可通过控制脉冲频率，直接对电机转速进行控制。由于步进电机工作原理易学易用，成本低(相对于伺服)、电机和驱动器不易损坏，非常适合于微电脑和单片机控制，因此近年来在各行各业的控制设备中获得了越来越广泛的应用。

· [image: image2.jpg]gD || e (B

Bchat 145 BRohEET p#

步进电机的种类和特点
步进电机在构造上有三种主要类型：反应式(Variable Reluctance，VR)、永磁式(Permanent Magnet,PM)和混合式(Hybrid Stepping,HS)。

* 反应式
　　定子上有绕组、转子由软磁材料组成。结构简单、成本低、步距角小，可达1.2°、但动态性能差、效率低、发热大，可靠性难保证。

* 永磁式
　　永磁式步进电机的转子用永磁材料制成，转子的极数与定子的极数相同。其特点是动态性能好、输出力矩大，但这种电机精度差，步矩角大(一般为7.5°或15°)。

* 混合式
　　混合式步进电机综合了反应式和永磁式的优点，其定子上有多相绕组、转子上采用永磁材料，转子和定子上均有多个小齿以提高步矩精度。其特点是输出力矩大、动态性能好，步距角小，但结构复杂、成本相对较高。

按定子上绕组来分，共有二相、三相和五相等系列。最受欢迎的是两相混合式步进电机，约占97%以上的市场份额，其原因是性价比高，配上细分驱动器后效果良好。该种电机的基本步距角为1.8°/步，配上半步驱动器后，步距角减少为0.9°，配上细分驱动器后其步距角可细分达256倍 (0.007°/微步)。由于摩擦力和制造精度等原因，实际控制精度略低。同一步进电机可配不同细分的驱动器以改变精度和效果。

雷赛步进电机系列
雷赛两相、三相混合式步进电机，采用优质冷轧钢片和耐高温永磁体制造，产品规格涵盖35-130范围。具有温升低、可靠性高的特点，由于其具有良好的内部阻尼特性，因而运行平稳，无明显震荡区。可满足不同行业、不同环境下的使用需求。
 雷赛采用专利技术研发的三相步进电机驱动系统，更好地解决了传统步进电机低速爬行、有共振区、噪音大、高速扭矩小、起动频率低和驱动器可靠性差等缺点，具有交流伺服电机的某些运行特性，其运行效果可与进口产品相媲美。

两相步进电机命名规则
<>[image: image3.jpg]HEES: 57

0 AU
ST M:09° FRh BERER Sa P
ikt =187 OX: RoiER B T

FHEHOX

上例表示机座号为57mm,两相混合式,步距角为1.8度,扭矩0.9Nm，设计序号01，单边出轴的电机。

三相步进电机命名规则
<>[image: image4.jpg]MEES: 57 =4 HEEf mAUR EiHES AU
B M:06° fRh SERERE Sa P
Byl ZE 120 O RREHR B R
FHEHOX

上例表示机座号为57mm,三相混合式,步距角为1.8度,扭矩0.9Nm，设计序号01，单边出轴的电机。

两相步进电机选型列表
	相数
	外型
	型号
	静扭矩(NM)
	步距角(º)
	引线数
	相电流
	电阻(Ω)
	电感(mH)
	长度L(mm)
	转子惯量(g.cm²)
	重量(kg)
	适配驱动器

	
	
	
	
	
	
	串联
	并联
	
	
	
	
	
	

	二相
	35
	35HS01
	0.07
	1.8
	4
	0.4
	35
	8.0
	28
	12
	0.17
	M415B/DM320/M325

	
	39
	39HS02
	0.065
	1.8
	4
	0.6
	15
	16
	34
	20
	0.18
	M415B/DM320/M325

	
	42
	42HS02
	0.22
	1.8
	4
	0.4
	12.5
	21
	40
	57
	0.24
	DM320/DM422C/DM432C/
DM556/DM856/M542V2.O/
ND556/ M415B/M325

	
	
	42HS03
	0.34
	1.8
	8
	0.7
	1.4
	4.6
	4.0
	48
	82
	0.34
	

	
	57
	57HS06
	0.6
	1.8
	8
	1.4
	2.8
	1.35
	1.8
	55
	145
	0.6
	DM422C/DM432C/DM556/
DM856/M752/M542/
M860/M880A/MA550/
MA860/H850/ND556/
ND882/M415B/M325

	
	
	57HS09
	0.9
	1.8
	8
	2.1
	4.2
	0.8
	1.2
	54
	260
	0.6
	

	
	
	57HS13
	1.3
	1.8
	8
	2.0
	4.0
	1.0
	2.1
	76
	460
	1.0
	

	
	
	57HS22
	2.2
	1.8
	8
	2.8
	5.6
	0.67
	1.8
	76
	480
	1.1
	

	
	86
	86HS35
	3.0
	1.8
	8
	2.0
	4.0
	1.4
	3.9
	65
	800
	2.0
	DM556/DM856/M752/
M860/M880A/MA550/
MA860/H850/MA860H/
ND882/ND1182/ND2282/
M535/MD2278

	
	
	86HS38
	3.8
	1.8
	8
	3.0
	6.0
	0.6
	2.7
	71
	1200
	2.6
	

	
	
	86HS45
	4.5
	1.8
	8
	3.0
	5.9
	0.8
	3.5
	79.5
	1400
	2.3
	

	
	
	86HS85
	8.5
	1.8
	8
	3.5
	7.0
	0.95
	5.2
	118
	2800
	3.8
	

	
	110
	110HS12
	12
	1.8
	4
	5.0
	0.95
	15
	99
	5500
	5.0
	MA860H/ND1182/ND2282/MD2278

	
	
	110HS20
	20
	1.8
	4
	6.5
	1.15
	18.9
	150
	11000
	8.4
	MA860H/ND1182/ND2282/MD2278

	
	130
	130HS27
	27
	1.8
	4
	6.0
	0.65
	13.8
	227
	35000
	13
	ND2282/MD2278

	
	
	130HS45
	45
	1.8
	4
	7.0
	0.9
	9.5
	283
	48400
	19
	ND2282/MD2278

三相步进电机选型列表
	相数
	外型
	型号
	静扭矩(NM)
	步距角(º)
	引线数
	相电流
	电阻(Ω)
	电感(mH)
	长度L(mm)
	转子惯量(g.cm²)
	重量(kg)
	适配驱动器

	
	
	
	
	
	
	串联
	并联
	
	
	
	
	
	

	三相
	57
	573S05
	0.6
	1.2
	6
	5.2
	1.3
	1.7
	50
	110
	0.6
	3DM683/3ND583/3ND883

	
	
	573S09
	0.9
	1.2
	6
	3.5
	0.7
	1.7
	56
	300
	1.0
	3DM683/3ND583/3ND883

	
	
	573S15
	1.5
	1.2
	6
	5.8
	0.7
	1.35
	76
	480
	1.0
	3DM683/3ND583/3ND883

	
	86
	863S22
	2.26
	1.2
	6
	5.0
	0.96
	2.4
	71
	1100
	1.7
	3DM683/3ND583/3ND883/
3ND1183/3ND2283

	
	
	863S42
	4.26
	1.2
	6
	5.0
	1.2
	4.2
	103
	2320
	2.85
	

	
	
	863S68H
	6.78
	1.2
	6
	2.3
	7.6
	33
	135
	3300
	4.0
	

怎样选择步进电机和驱动器
• 判断需多大力矩： 静扭矩是选择步进电机的主要参数之一。负载大时，需采用大力矩电机。力矩指标大时，电机外形也大。

• 判断电机运转速度： 转速要求高时，应选相电流较大、电感较小的电机，以增加功率输入。且在选择驱动器时采用较高供电电压。

• 选择电机的安装规格： 如57，86，110等，主要与力矩要求有关。 • 确定定位精度和振动方面的要求情况：判断是否需细分，需多少细分。

• 根据电机的电流、细分和供电电压选择驱动器。

无锡矽控电子科技有限公司提供专业的57电机功能控制电路开发。可以实现低功耗、可编程配置电机动作的逻辑控制。联系电话：0510-83488567-0 TIM：360537284

