

Auteur: Leon J.A. van Perlo

Versie: 3.0

Datum: 30 september 2015

OC32 3.0

Wisselspoel Multiplexing

Slimme elektronica voor de miniatuurwereld

VPEB Van Perlo Elektronica

& BesturingstechniekVPEB Van Perlo Elektronica

& Besturingstechniek

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 2 van 12

Release beheer

Deze handleiding is van toepassing op

• Print

o OC32 Rev 00

o OC32 Rev 01

o OC32 Rev 02

o OC32 Rev 03

o OC32 Rev 04

• Firmware

o OC32 Rel 3.0.0.0

• Software

o OC32Config Rel 3.0.0.0

o OM32Config 1.41

2011-2015 Dit document, dan wel enige informatie hieruit, mag niet worden gekopieerd en/of

verspreid, geheel of gedeeltelijk, in welke vorm dan ook zonder uitdrukkelijke schriftelijke toestemming

van de oorspronkelijke auteur. Het maken van kopieën en afdrukken door gebruikers van de OC32

module uitsluitend ten behoeve van eigen gebruik is toegestaan.

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 3 van 12

Voorwoord / Leeswijzer

Dit document is bedoeld voor degenen die al enige ervaring hebben met de OC32. De

onderwerpen zijn bedoeld voor een beter begrip bij het gebruik van geavanceerdere

instellingen. Ze stellen je in staat je eigen apparaatdefinities te maken of bestaande

definities naar eigen inzicht aan te passen.

Dit document is een aanvulling op de handleiding OC32 3.0 en behandelt één of meer

complexere onderwerpen. Deze handleiding verwacht dat je de handleiding OC32 3.0

reeds hebt bestudeerd en op hoofdlijnen hebt begrepen.

Evenals in de OC32 3.0 handleiding is er een leeshulp aangebracht in de kantlijn, die een

indicatie geeft welk expertiseniveau er noodzakelijk wordt geacht om de materie te kunnen

toepassen

Groen Beginnersniveau: hiermee moet je de basisfuncties werkend kunnen krijgen. Biedt

geen uitgebreide keuzemogelijkheden, slimme besparingen of complexe combinaties

Blauw Geavanceerd niveau; Vereist basiskennis elektronica, enige handigheid met PC

software, enig logisch inzicht of een combinatie daarvan. Het vereist dat je zelf een

aantal keuzes maakt en dus kunt beoordelen wat die keuzes inhouden. In principe

voor iedereen uitvoerbaar, maar niet voor iedereen handig om meteen mee te

beginnen

Oranje Expert niveau: Vereist redelijke tot goede kennis van elektronica, goed logisch

inzicht, enige kennis van programmeertechnieken of een combinatie daarvan. Wat

hier beschreven wordt kan mogelijk bij foutieve uitvoering schadelijk zijn voor

elektronica of andere onderdelen. Dus alleen doen als je het ook snapt.

Veel plezier!

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 4 van 12

Inhoud

1 Wisselspoel-multiplexing... 5

1.1 Inleiding.. 5
1.2 De Matrix... 5
1.3 Sequentiële aansturing.. 5
1.4 Matrix afmetingen... 6

2 Ontstoringsmaatregelen .. 7
3 Praktische uitvoering ... 8

3.1 Elektrische aansluiting .. 8
3.2 Configuratie.. 8
3.3 Adressen ... 10

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 5 van 12

1 Wisselspoel-multiplexing

1.1 Inleiding

In de OC32 handleiding 3.0 is beschreven hoe je wisselspoelen op de OC32 kunt aansluiten.

Per wissel kost je dat twee OC32 uitgangen plus 2 transistoren om de stroom te

versterken. Als je een DS32 gebruikt kost het je ook twee aansluitingen op de DS32. Alles

bij elkaar nog steeds een relatief voordelige oplossing, maar het kan nog efficiënter. Dat is

vooral interessant als je een wat groter aantal wissels wilt aansluiten.

Wisselmultiplexing bespaart op vermogenselektronica en bedrading. Voor het aansturen van

32 wissels heb je normaal gesproken 65 draadjes nodig en 64 uitgangen, immers één

draadje en één uitgang per spoel plus één gemeenschappelijke draad voor alle

middenaansluitingen van de dubbelspoelaandrijvingen.

Bij multiplexing wordt dit gereduceerd tot 16 draadjes en 16 uitgangen. En in het geval van

de OC32 kun je de uitgespaarde uitgangen weer voor andere toepassingen gebruiken. De

besparing groeit exponentieel. Tot 4 wissels is de besparing minimaal of zelfs negatief. Hoe

meer wissels, hoe meer je bespaart.

1.2 De Matrix

In bovengenoemd voorbeeld van 32 wissels worden de 16

uitgangen in twee groepjes van 8 gebruikt. Stel je voor dat

je de draden die van beide groepjes van 8 aansluitingen

komen haaks over elkaar legt. Dan heb je 8 x 8 = 64

kruispunten van draden. Als je nu steeds op één draad een

stroom naar binnen stuurt en die op één kruisende draad

weer naar buiten laat komen, dan kan elk kruispunt één

spoel aansturen. Het geheel is dan goed voor 32 wissels.

Zo’n stelsel van (denkbeeldig) gekruiste draden noemen we

een “matrix”.

Voor het injecteren van de stroom, aan linkerzijde van figuur 1, kunnen we een OC32 Source

Driver gebruiken. Voor het afvoeren van de stroom, in figuur 1 de onderzijde, gebruiken we

een OC32 Sink Driver.

Als we elke spoel simpelweg aansluiten tussen een paar kruisende draden gaat het niet

goed. Het probleem is dan dat de stroom niet door één enkele spoel gaat lopen, maar tevens

door heel veel andere spoelen. Dat is vrij eenvoudig te voorkomen door in serie met elke spoel

een diode te zetten. De stroom kan door elke spoel dan nog maar één kant op en dat

voorkomt dat de stroom alternatieve routes kan vinden.

Het aansluitschema voor het aansluiten van 4 wissels (8 spoelen) in een 4 x 2 matrix ziet er

dan uit als in figuur 2. De diodes zijn van het goedkope en zeer eenvoudig verkrijgbare type

1N4007.

1.3 Sequentiële aansturing

Bij multiplexing kan er per matrix maar één spoel tegelijk worden geschakeld. Als meerdere

wissels "tegelijk" om moeten zal dit dus sequentieel (na elkaar) gebeuren. Het bufferen van

opdrachten in de tijd gebeurt automatisch door de OC32.

Deze sequentiële aansturing heeft het nadeel dat er een tijdsvertraging kan zijn tussen het

geven van het commando en de uitvoering. Deze vertraging is echter klein. Bij een pulsduur

van 150ms kun je in 1 seconde 6 wissels schakelen. Sequentiële aansturing heeft ook

voordelen. Het totale benodigde vermogen per matrix is nooit meer dan het vermogen van

één spoel. Je kunt dus toe met een veel lichtere voeding.

s
o
u
rc

e

sink

Fig 1: Multiplex Matrix

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 6 van 12

s
o
u
rc

e
s
in

k

Fig 2: Een 4 x 2 matrix voor 4 wissels

1.4 Matrix afmetingen

De matrix kan in theorie elke denkbare afmeting hebben en elke willekeurige verhouding. In

bovengenoemde gevallen was er reeds sprake van een matrix van 8 x 8 en 4 x 2, maar je

kunt ook een matrix van 4 x 4, 4 x 8, 5 x 7 of 24 x 8 maken. Die laatste zou alle Pinnen van

de OC32 gebruiken en goed zijn voor 192 spoelen en dus 96 wissels! Hoewel zo’n grote

matrix technisch gezien kan, raden we het af.

Ten eerste wordt het dradenspel dan behoorlijk onoverzichtelijk. De draden worden ook erg

lang, want 96 wissels zitten zelden dicht bij elkaar. Verder begin je bij zoveel wissels dan wel

serieus last te krijgen van de vertraging, omdat alles sequentieel wordt aangestuurd. Een

matrix van 8 x 8 is echter heel goed te maken en is al een redelijk efficiënte oplossing. Heb je

meer wissels, maak dan liever meerdere matrices van bv 8 x 8 op meerdere OC32’s. Dan

houd je het overzichtelijk, blijft de lengte van de bedrading beperkt en heb je nauwelijks last

van vertraging in de aansturing.

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 7 van 12

2 Ontstoringsmaatregelen

Wissels zijn vaak voorzien van een mechanische eindafschakeling om doorbranden te

voorkomen. Zo’n eindafschakeling levert helaas in de praktijk minstens zoveel ellende op als

hij voorkomt. Ten eerste is de eindafschakeling bij gebruik van elektronica helemaal niet

nodig. De elektronica zorgt er immers al voor dat de spoel niet te lang bekrachtigd zal

blijven. Zodra de contacten van de eindafschakeling openen ontstaat er een vonk tussen de

contacten. De vonken leiden op de lange duur tot inbranden van de contacten met als gevolg

dat de wissel uiteindelijk helemaal niet meer werkt. Verder leidt een vonk tot een zeer hoge

piekspanning, tot vele duizenden Volts, die de werking van de elektronica kan verstoren.

Om te voorkomen dat eindafschakelingen in wissels de elektronica verstoren is het

verstandig elke spoel te voorzien van een ontstoorcondensator. De condensator komt te

staan over de aansluitingen van elke spoel, dus bij een normale dubbelspoel-wisselaandrijving

tussen de gemeenschappelijke draad en de individuele stuurdraad van de spoel (zie figuur 3).

1nF keramische multilayer condensatoren voldoen in het algemeen goed. Voor de goede orde:

deze condensatoren hebben alleen nut als je spoelen met een mechanische eindafschakeling

hebt. Voor spoelen die dat niet hebben kun je de condensatoren gerust weglaten.

In sommige hardnekkige gevallen blijkt het aanbrengen van ontstoorcondensatoren nog niet

voldoende te zijn. In dat geval kun je als aanvullende maatregel de uitgangen van de

elektronica extra beschermen met 22µH smoorspoeltjes. Het spoeltje komt dan tussen de

uitgang en de afgaande draad (zie figuur 3).

Voor de goede orde: Bovengenoemde ontstoormaatregelen hebben op zich niets met het

multiplex-principe te maken, maar zijn ook van toepassing in "normale" omstandigheden.

s
o
u
rc

e
s
in

k

Fig 3: 4 x 2 matrix met ontstoorcomponenten

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 8 van 12

3 Praktische uitvoering

3.1 Elektrische aansluiting

Je kunt de matrix zelf maken met draadjes, zelf de diodes toevoegen en eventueel

ontstoringscomponenten toevoegen. Je kunt echter ook gebruik maken van de MDdec. Dat

printje is zelf een matrixje van 4 x 4, waar de diodes en ontstoorcondensatoren al op zitten

en dat zorgt voor de uitkoppeling naar 8 wissels. Het is dus feitelijk 2 keer het schema van

figuur 3. MDdecs kunnen worden gecascadeerd voor een grotere matrix. Met 2 MDdecs

maak je een 4 x 8 matrix en met 4 MDdecs maak je een 8 x 8 matrix. Voor de MDdec is een

aparte handleiding beschikbaar.

De matrix moet voldoende vermogen aangeleverd krijgen om de wisselspoelen te kunnen

schakelen. Het voordeel van multiplexing is dat de benodigde stroomsterkte nooit meer is

dan de stroom om één wissel te laten omschakelen. Verschillende typen/merken

wisselaandrijvingen kunnen verschillende spanningen en stromen nodig hebben. Wil je het

geheel goed en langduring betrouwbaar laten werken, dan moet je eigenlijk weten wat jouw

wissels (ongeveer) nodig hebben. Vuistregel is dat de meeste wissels betrouwbaar schakelen

op een spanning van 14V. Als voedingsspanning aan de wisselmatrix moet je dan zo’n 3V a

4V hoger zitten. Dit komt omdat de stuurtrappen die de matrix schakelen en de diodes die je

in serie met elke spoel zet deze extra spanning af snoepen van de spanning die je aanbiedt.

Wissels gebruiken tussen de 0,8A en 2A stroomsterkte. Je zult moeten zorgen dat de

matrix deze stroom uit de OC32 kan halen. De standaard sink en source drivers leveren

500mA per Pin. Dat is in nagenoeg elk geval te weinig.

De aanbevolen manier om de stroomsterkte op te voeren is door gebruik te maken van de

DS32 en daarop voor de gebruikte uitgangen versterkertransistoren te monteren. Details

daarover vind je in de DS32 handleiding. Let er op dat je voor de source-drivers BD437

transistoren monteert en voor de sink-drivers BD438 transistoren.

Optioneel kun je op de DS32 (op de uitgangen 0..7 en 16..23) ook de extra

ontstoorspoeltjes monteren.

3.2 Configuratie

De eenvoudigste manier om multiplexing op de OC32 te configureren is door gebruik te

maken van een apparaatdefinitie. Desalniettemin is het goed om te begrijpen hoe

wisselspoel-multiplexing in de OC32 functioneert.

Basis in de apparaatdefinitie is de MX-Pulse instructie. Deze instructie zet de opdracht in

een buffer om een source-Pin + sink-Pin te activeren gedurende een in te stellen tijd en met

een in te stellen modulatie. De gebufferde opdrachten worden in volgorde afgewerkt door de

matrix.

De MXpulse Instructie kent 3 parameters:

• MX-Pin: Dit is de Source-Pin die wordt geactiveerd en is een "absoluut" Pin-nummer,

d.w.z. deze is niet relatief ten opzichte van de Pin waaronder de instructie is opgeslagen.

• T/60: De tijdsduur is in eenheden van 1/60 seconde met een maximum van 127.

Maximale duur is dus ruim 2 seconden, maar voor de meeste spoelen zal 150ms

voldoende zijn (default instelling in de apparaatdefinities).

• Level: De modulatie 0..31. 31=100%. Je kunt hiermee dus de effectieve stroom per

wisselspoel regelen.

De door de MX-Pulse instructie geadresseerde Sink-Pin is per definitie de pin waaronder de

instructie wordt opgeslagen. Een Pin-Offset is dus niet mogelijk

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 9 van 12

De idee is dat een Sink-Pin wordt geconfigureerd met 12 Aspects. Die Sink Pin kan dan dus

in 12 standen worden gezet. De eerste (bijvoorbeeld) 8 Aspects worden gevuld met één

MXpulse opdracht met elk een verschillende MX-Pin. Door nu één van die Aspects te

activeren wordt de Sink-Pin waaronder de Instructie is opgeslagen geactiveerd samen met

de MX-Pin als source Pin. De daadwerkelijke functie van die Aspects is dan:

Aspect 0 = Wissel 0 rechtdoor

Aspect 1 = Wissel 0 afbuigend

Aspect 2 = Wissel 1 rechtdoor

Aspect 3 = Wissel 1 afbuigend

Aspect 4 = Wissel 2 rechtdoor

Aspect 5 = Wissel 2 afbuigend

Aspect 6 = Wissel 3 rechtdoor

Aspect 7 = Wissel 3 afbuigend

De Aspects om 4 wissels te adresseren zijn dus opgeslagen onder één Pin. We kennen aan

die Pin vervolgens 4 adressen toe (serieel en/of B-DCC). De adressering wordt daardoor:

Adres N+0, Aspect 0 = Wissel 0 rechtdoor

Adres N+0, Aspect 1 = Wissel 0 afbuigend

Adres N+1, Aspect 0 = Wissel 1 rechtdoor

Adres N+1, Aspect 1 = Wissel 1 afbuigend

Adres N+2, Aspect 0 = Wissel 2 rechtdoor

Adres N+2, Aspect 1 = Wissel 2 afbuigend

Adres N+3, Aspect 0 = Wissel 3 rechtdoor

Adres N+3, Aspect 1 = Wissel 3 afbuigend

En dat is precies hetgeen we voor ogen hadden.

Hetzelfde kunnen we doen voor de volgende Sink-Pinnen, elke Sink-Pin stuurt dan 4 wissels

van de matrix aan.

Let op: De bank waarin een source driver is geplaatst moet ingesteld worden als source

driver, anders klopt rechtdoor/afbuigend niet.

Er zijn 6 standaard apparaatdefinities beschikbaar:

De eerste drie werken op Pin 16..23 als source-Pin:

• Multiplexer 4 x 4 (20..23)

• Multiplexer 4 x 8 (16..23)

• Multiplexer 8 x 8 (16..23)

De andere drie werken op Pin 24..31 als source-Pin:

• Multiplexer 4 x 4 (28..31)

• Multiplexer 4 x 8 (24..31)

• Multiplexer 8 x 8 (24..31)

Het advies is om het Multiplexer-device altijd te laden op adres 0. In dit geval vallen de

adressen waarmee de wissels worden aangestuurd altijd aan het begin van het adresbereik

van de OC32. Eventuele andere apparaten starten dan op adres 8, 16 of 32. Daarmee blijft

de adressering binnen de OC32 redelijk overzichtelijk.

Zoals boven vermeld zijn er twee "groepen" apparaatdefinities gemaakt met verschillende

source-driver Pinnen.

• Als je gebruik maakt van de DS32Rev02 voor versterking van de uitgangsstroom, dan zit

er op Pin 0..7 en 16..23 de mogelijkheid ontstoorspoeltjes te monteren. Dit kan handig

zijn bij wissels met eindafschakeling. Het nadeel is dan dat je twee, niet-aansluitende

reeksen Pinnen overhoudt voor andere apparaten.

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 10 van 12

• Als je gebruik maakt van Pinnen 24..31 als sourcedriver heb je dat nadeel niet, alleen dan

heb je niet de mogelijkheid spoeltjes op de DS32 te monteren. Dat kun je, indien je toch

ontstoorspoeltjes nodig hebt, oplossen door ze in de aansluitdraad te solderen die je in

de DS32 steekt.

Kwisvraag: waarom kan bij gebruik van de DS32 voor versterking de combinatie Pin 0..7 =

sinkdriver en 8..15 = sourcedriver niet?

3.3 Adressen

Zoals bovenstaand uitgelegd gebruikt de wisselmultiplexer meerdere seriële en/of DCC

adressen per Pin. Als je een 8 x 8 matrix maakt heb je dus al 32 adressen voor de wissel-

matrix. Als je ook de overige 16 Pinnen nog ergens voor wilt gebruiken heeft de module dus

meer dan 32 adressen nodig.

Voor DCC is dat geen enkel probleem. De OC32 module gebruikt gewoon net zoveel DCC

adressen op rij als nodig is, dus je nummert gewoon door.

Bij seriële aansturing dient de besturingssoftware (systeem) in bovengenoemd voorbeeld

meer dan 32 “uitgangen”, of “adressen” per OC32 module te kunnen aansturen. Als je

software of systeem dat (nog) niet kan kun je gebruik maken van OM32 Flex-Adressing. Dat

is echter lastige materie die in een separate handleiding wordt behandeld.

Wil je dit vermijden, kies dan een wat kleinere matrix, van bijvoorbeeld 4 x 8, per OC32. Dan

heb je hoogstwaarschijnlijk met 32 adressen per OC32 voldoende adresseermogelijkheden.

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 11 van 12

(Deze pagina is opzettelijk leeg)

Besturing Miniatuurwereld Aanvulling OC32 Wisselspoel Multiplexing

2015 Leon van Perlo versie 3.0 – 30 september 2015 Pag 12 van 12

(Deze pagina is opzettelijk leeg)

