SMS BASED STEPPER MOTOR CONTROL
[image:]

INTRODUCTION-:

The project is aimed at developing and testing the use of mobile phones to remotely control an appliance control system. The microcontroller would then control a device based on the information given to it. The proposed solution will need to be easy to use, simple, secure, and robust and be useful on most mobile phones. To achieve this testing will need to be carried out to create a useful system.

The report consists of a background into the area of 8051 microcontroller and mobile communication, how they are interfaced to each other and AT (Attention) commands set used in communication.

HARDWARE USED

1. AT command supporting GSM mobile phone.
2. 89S52 Microcontroller
3. Max 232 IC.
4. Relays
5. Relay driver IC ULN 2803
6. Voltage regulator 7805.
7. Diode IN4007
8. GSM Phone

SOFTWARE USED

1. Keil u-Vision 3.0

Keil Software is used provide you with software development tools for 8051 based microcontrollers. With the Keil tools, you can generate embedded applications for virtually every 8051 derivative. The supported microcontrollers are listed in the µ-vision

2 PRO51 Programmer Software

THEORY OF OPERATION

In this project we interfaced 8051 microcontroller with Motorola’s C168 GSM mobile phone to decode the received message and do the required action. The protocol used for the communication between the two is AT command.
The microcontroller pulls the SMS received by phone, decode it, recognizes the
Mobile no. and then switches on the relays attached to its port to control the appliances. After successful operation, controller sends back the acknowledgement to the user’s mobile through SMS.

AT-Command set

The following section describes the AT-Command set. The commands can be tried out by connecting a GSM modem to one of the PC’s COM ports. Type in the test-command, adding CR + LF (Carriage return + Line feed = \r\n) before executing. Table gives an overview of the implemented AT-Commands in this application. The use of the commands is described in the later sections.

AT-Command set overview

	Command
	Description

	AT
	Check if serial interface and GSM modem is working.

	ATE0
	Turn echo off, less traffic on serial line.

	AT+CNMI
	Display of new incoming SMS.

	AT+CPMS
	Selection of SMS memory.

	AT+CMGF
	SMS string format, how they are compressed.

	AT+CMGR
	Read new message from a given memory location.

	AT+CMGS
	Send message to a given recipient.

	AT+CMGD
	Delete message.

A BRIEF INTRODUCTION TO 8051 MICROCONTROLLER:
 When we have to learn about a new computer we have to familiarize about the machine capability we are using, and we can do it by studying the internal hardware design (devices architecture), and also to know about the size, number and the size of the registers.
 A microcontroller is a single chip that contains the processor (the CPU), non-volatile memory for the program (ROM or flash), volatile memory for input and output (RAM), a clock and an I/O control unit. Also called a "computer on a chip," billions of microcontroller units (MCUs) are embedded each year in a myriad of products from toys to appliances to automobiles. For example, a single vehicle can use 70 or more microcontrollers. The following picture describes a general block diagram of microcontroller.

 89s52: The AT89S52 is a low-power, high-performance CMOS 8-bit microcontroller with 8K bytes of in-system programmable Flash memory. The device is manufactured using Atmel’s high-density nonvolatile memory technology and is compatible with the industry-standard 80C51 instruction set and pinout. The on-chip Flash allows the program memory to be reprogrammed in-system or by a conventional nonvolatile memory pro-grammer. By combining a versatile 8-bit CPU with in-system programmable Flash on a monolithic chip, the Atmel AT89S52 is a powerful microcontroller, which provides a highly flexible and cost-effective solution to many, embedded control applications. The AT89S52 provides the following standard features: 8K bytes of Flash, 256 bytes of RAM, 32 I/O lines, Watchdog timer, two data pointers, three 16-bit timer/counters, a six-vector two-level interrupt architecture, a full duplex serial port, on-chip oscillator, and clock circuitry. In addition, the AT89S52 is designed with static logic for operation down to zero frequency and supports two software selectable power saving modes. The Idle Mode stops the CPU while allowing the RAM, timer/counters, serial port, and interrupt system to continue functioning. The Power-down mode saves the RAM con-tents but freezes the oscillator, disabling all other chip functions until the next interrupt
[image:]

The hardware is driven by a set of program instructions, or software. Once familiar with hardware and software, the user can then apply the microcontroller to the problems easily.

The pin diagram of the 8051 shows all of the input/output pins unique to microcontrollers:
[image: image003]
The following are some of the capabilities of 8051 microcontroller.
· Internal ROM and RAM
· I/O ports with programmable pins
· Timers and counters
· Serial data communication
The 8051 architecture consists of these specific features:
· 16 bit PC &data pointer (DPTR)
· 8 bit program status word (PSW)
· 8 bit stack pointer (SP)
· Internal ROM 4k
· Internal RAM of 128 bytes.
· 4 register banks, each containing 8 registers
· 80 bits of general purpose data memory
· 32 input/output pins arranged as four 8 bit ports: P0-P3
· Two 16 bit timer/counters: T0-T1
· Two external and three internal interrupt sources Oscillator and clock circuits.
THEORY-:
Stepper motors operate differently from DC brush motors, which rotate when voltage is applied to their terminals. Stepper motors, on the other hand, effectively have multiple "toothed" electromagnets arranged around a central gear-shaped piece of iron. The electromagnets are energized by an external control circuit, such as a microcontroller. To make the motor shaft turn, first one electromagnet is given power, which makes the gear's teeth magnetically attracted to the electromagnet's teeth. When the gear's teeth are thus aligned to the first electromagnet, they are slightly offset from the next electromagnet. So when the next electromagnet is turned on and the first is turned off, the gear rotates slightly to align with the next one, and from there the process is repeated. Each of those slight rotations is called a "step," with an integer number of steps making a full rotation. In that way, the motor can be turned by a precise angle.
[image:]
Stepper Motor Advantages
and Disadvantages
Advantages
1. The rotation angle of the motor is proportional to the input pulse.
2. The motor has full torque at standstill (if the windings are energized)
3. Precise positioning and repeatability of movement since good stepper motors have an accuracy of 3 – 5% of a step and this error is non cumulative from one step to the next.
4. Excellent response to starting/stopping/reversing.
5. Very reliable since there are no contact brushes in the motor. Therefore the life of the motor is simply dependant on the life of the bearing.
6. The motors response to digital input pulses provides open-loop control, making the motor simpler and less costly to control.
7. It is possible to achieve very low speed synchronous rotation with a load that is directly coupled to the shaft.
8. A wide range of rotational speeds can be realized as the speed is proportional to the frequency of the input pulses.

Disadvantages
1. Resonances can occur if not properly controlled.
2. Not easy to operate at extremely high speeds.
image1.png

image2.png
From Computer Desktop Encyclopedia
@198 Tha Compute Language Co. o

An

entire
computer
ona

single chip.

image3.png
PLO
PL1
P12
P13
PlL4
PLS

PL6

ALEPROG
PSEN

P27 (Al5)

8
0
5
1
/
8
0
3
1

P26 (AL4)
P25 (A13)
P24 (AL2)
P23 (AL1)
P22 (A10)
P2.1(A9)

P20 (A8)

image4.png
———{ ADINPUT

PORTDO

PORTBBS]

PORTAQ

PORTC[30]

7-SEGUENT
—— DISPLAY

"
DETECTOREMITTER

\" POSITION B4R

STEPPER MOTOR

OO00O

SEQUENCELLEDS

~ OO

OW COWLEDS

