普及与提高 POPULARIZATION & RAISING

无刷直流电动机的电流取样

钟仁人 (西安微电机研究所 710077)

直流电动机的电枢电流有重要意义,由于其正比于轴上转矩,往往作为电动机转矩的代表。无论对指示、控制,它都有着不可忽视的作用。电枢电流流过绕组与电路器件会发热,因此它又是电机与装置安全运行的重要参数。电流负反馈与过电流保护几乎是所有驱动装置不可缺少的环节,可见,电枢电流取样在电机驱动中是十分重要的。

1 无刷直流电动机的工作简述

无刷电机有矩形波驱动与正弦波驱动,本文讨论的是前者。图1示出三相星形接线方式的桥式线路,这是最常见的方式。图2示出其正常运行时的通电情况。U,V,W 为转子位置传感器的输出信号。

图1 无刷直流电动机桥式线路

这里采用晶体管脉宽调制方式进行调压,以实现电机调速。图3为典型的方框图,这是一个具有电流负反馈与速度负反馈的双环

系统

(a) 绕组通电情况

图2 电机绕组与晶体管的通电情况

图3 脉宽调速系统方框图

图4表示出电机处于 $X_{t=0}^{-}$ 60 区间工作的晶体管桥(设 $U_{LT}>0$, 电机正转)。

图4 Xt= 0~60 区间斩波工作的晶体管桥

设此区间 W_A 与 W_C 通电(电枢电流从 W_A 流入, 由 W_C 流出), 晶体管 $V_X V_X V_4$ 与 V_6 处于斩波工作状态, 波形见图5。

图5 Xt= 0~ 60 区间斩波工作的功率桥波形图

这里 U_{1G} 为三角波电压 U_{8} 与控制电压 U_{LT} 相加后经比较器整形所得的方波电压,简化表示为 $U_{8}+U_{LT}$,图中 $U_{8}-U_{LT}$ 亦然。

电机端电压 U_D 及电流 i_D 的波形也在图中示出。由图中可知电枢电压的脉宽正比于控制电压 U_{LT} 。改变 U_{LT} 的符号, U_D 、 i_D 方向随之而变,这样便实现了调速。

在 $X_t = 60$ ° 120 区间, W_B 、 W_C 通电。 $V_A V_A V_S V_S M_B$ 所组成的桥路处于斩波工作,情况与前类似。以后 X_t 每变化60 ° 绕组的通电情况变换一次,斩波工作的晶体管也更换

一次。各区间晶体管的导通情况见图2b。图中以阴影区表示晶体管工作时栅极施加Us+ULT,以虚线表示施加Us-ULT。由于V4、V5、V6分别与V1、V2、V3同时处于斩波状态,但导通与截止情况正好相反,故图中以V1表示。注意,这仅表示斩波状态的关系。在非斩波状态,晶体管均处于关断,且UD 的最大占空比不应达到100%。

由于 $U_{LT} > 0$, $U_{IG} = U_{4G} = U_{\$} + U_{LT}$, 例如区间(-60°, 60°),电枢电流 i_0 流入 W_{A} 。而 $U_{IG} = U_{4G} = U_{\$} - U_{LT}$, 如区间(120°, 240°), i_0 自 W_A 流出。其他绕组及晶体管的情况类似。晶体管的导通区间以及栅极施加的是 $U_{\$} + U_{LT}$ 还是 $U_{\$} - U_{LT}$, 只取决于转子空间位置 X_I , 即相对于电角的关系是固定的,各绕组的通电情况与电角的关系也是固定的。从而保证了定子绕组的合成磁势在空间始终超前(按转向)于转子磁场90 (实际上因换相而存在±30 的摆动)。

2 通常所采用的电流取样方式

在图2a 中可以看到电机绕组 W_{A} , W_{B} , W_{C} 轮流间断通电, 电路上任何一点都不存在连续的电枢电流。电枢电流 i_{D} 需要按时间顺序轮流取各相电流拼接而成。即 $X_{L}=60^{\circ}$ $\sim 60^{\circ}$, W_{L} , $X_{L}=60^{\circ}$ $\sim 180^{\circ}$, W_{L} , $X_{L}=180^{\circ}$ $\sim 300^{\circ}$, W_{L} , $\sim 300^{\circ}$, $\sim 3000^{\circ}$, ~ 300

U, V, W, U, V, W 为数字量, 或为<u>"0"</u> 或为"1"; i_s , i_s , i_s 为模拟量。以 W V, V W, V U 为模拟开关的控制信号,以 i_s , i_s , i_s 为模拟开关的输入量,将输出量叠加代表电枢电流的 i_s , 用三选一模拟开关实现很容易。图6示出其逻辑电路,这也可用 GAL 实现。

当 ULT> 0 in 为正

ULT < 0 ib 为负

图6 用模拟开关进行电流的合成

这种取样方式目前被广泛采用。或者说 几乎是无刷直流电动机唯一的取样方式。

3 "电流绝对值+ 判向 '的取样 方式

这里提出另一种电流取样方式,即"ßioß + 判向"。

311 电流绝对值的取得

图7 在电流传感器上取得电枢电流绝对值

入(或穿出)电流传感器的导线只有一根,且必有一根流过电流,因此在传感器的副方得到连续的电流 ia,其值与原方电流之比等于传感器的变比。这是代表电枢电流绝对值的量,可直接用于电机电流与转矩指示,过电流保护。亦可在仅运行于第一象限的系统,即无势能负载且无快速制动的单向系统中用作电流反馈,在这种系统中电机转矩始终为正值,电流取样无需分辨其符号。

对于4象限运行的系统,则要对取样电流 进行判向,在BiaB前冠以正、负号。

 $WV_{i_4}+UW_{i_5}+VU_{i_6}$ 是电流 i_4 的方向信号, 或用其相反量, 式中所有量均为数字量, 值为" 0"或" 1"。 i_4 、 i_5 、 i_6 分别为管子 V_4 、 V_5 , V_6 的源极电流, 正方向如图7所示。当 V_4 的源极电流为正时, $i_4=1$ 。源极电流为零或负值时, $i_4=0$ 。 i_5 、 i_6 亦如此。

为取得数字量 i4、i5、i6, 可在 V4 V5 V6 的源极回路串入低值电阻, 在上面取出压降, 经比较器处理为数字量(比较器参考端电位 几乎为零, 最小分辨电流可达数毫安), 图8表示采用 CD 4086实现判向。

图8 用CD4086实现判向

ULT> 0

在区间(- 60°, + 60°, $i_A > 0$, $i_A = 0$, 则 $WV_{i_A} = 0$

在区间(60°, 180°), $i_B > 0$, $i_S = 0$, 则UW $i_S = 0$

在区间 (180°, 300°), ic > 0, $i_6 = 0$, 则

 $V U i_6 = 0$

CD 4086输出为"1"

 $U_{\rm LT} < 0$

在区间(- 60°, + 60°, i_A < 0, i_A > 0, 则 V_{i_A} = 1

在区间 (60°, 180°), $i_B < 0$, $i_5 > 0$, 则 UW $i_5 = 1$

在区间(180°, 300°), ic < 0, i6 > 0, 则 V U i6= 1

CD 4086输出为"0"

利用模拟开关可将此判向信号加在 $B_{ia}B$ 前成为其符号, 见图9。这里 U_{in} 为代表 $B_{ia}B$ 的电压, U_{out} 则为代表 i_a 的电压, 后者具有正、负号。

图9 将电流绝对值冠以符号

亦可不经合成而直接应用, 图10表示以 判向信号控制模拟开关, 将ßiaß用于电流负 反馈的情况。

图10 "电绝对值+ 判向"用于电流负反馈

对于电流指示以及不涉及电流反馈的控制,可取 U_{LT} 的符号作为电枢电流的符号。这实际是以电流指令的符号代替电流符号。它与实际电流 i_a 仅在时间上有极短暂的超前,但可免除不少逻辑上的处理。

电机引线中所串入的反并二极管,其额定电流按电机可能出现的峰值电流选择。它们不承受反向电压,故可用低压二极管。

312 两种取样方式的比较

通常的电流取样方式是"搬动"电流传感器的副边电流,拼接而成为完整电枢电流的形式。而"ßiaß+判向"的方式实际是用二极管"搬动"主回路电流,使电流传感器副边出现连续的电流。后者电流绝对值的取得极为简便,最突出的优点是所获得的电流波形的连续性很好,不存在波形拼接处的毛刺。这是它最可贵之处,也是通常方式所无法相比的。

图11 换相区波形拼接处的毛刺

Xi= 60 的换相, 见图11, 这里存在一个很窄的换相区。在换相区内, ia 由 Io 降为零, 同时 is 由0增加为 Io。按通常的取样方式需在换相区内切换所取用的电流。设在 fi 时刻切换,将取用的电流由 ia 更换为 ib,则在取样电流上便出现图中所示的毛刺。波形的切换如果发生在换相刚开始或换相将结束的瞬间,毛刺将更大。以上是按模拟开关为理想情况考虑的,实际上模拟开关的开通与关断也有个时间, 这一点更不利于波形的衔接。而电流的绝对值取样方式则不存在传

(下转第59页)

3 质量靠技术加管理

工厂的质量保证能力在于他的生产手段和检测手段。为此,我厂注重提高工厂的科技水平,搞好技术改造,增加技术投入,积极引进先进的生产设备和检测仪器。为了提高产品装配性能的一致性,1997年又增加了一条装配流水线,为开展 CAD,提高产品设计水平,增添了计算机,并配备了设计软件。另外为了加强过程检测,增添了投影仪和匝间短路测试仪、绝缘电阻测试仪等。目前,电机性能自动测试设备也正在方案认证。由于这些"硬件"的不断充实,使我厂产品的一次合格率大大提高,初步尝到了质量出效益的甜头。

4 把好外协(外购)件质量关

因为只有高质量的零件才会有高质量的电机。我厂有许多零件是外协或外购的。为此,我们对每个分承包方的质保能力都进行了认定,建立了档案。我们不仅严把外协件的进厂检验关,及时反馈质量情况,而且配备了工程师,专职帮助分承包方提高质量,实行质量管理的外延,这对提高外协件质量,确保电机质量效果十分明显。

5 技术文件是质量活动的法律

我厂着力抓好设计图纸、工艺文件、检验标准的准确性、一致性、标准化工作,做到生产现场有受控的设计图纸和工艺文件,检验有受控的检验标准,一切质量活动均有"法"可依。技术部、质检部在生产现场办公,对出现的质量问题有信息反馈、原因分析、纠正措施,使得不合格品能得到及时控制。

ISO 9002标准的贯彻, 使我厂质量管理水平上了台阶, 在微特电机行业提高了声誉, 在广大用户中获得了极好的反响。1997年是我厂历史上产量、销售、效益最好的一年。在1997年四季度江苏省技术监督局微电机产品监督抽查中, 我厂产品顺利通过。我厂领导狠抓产品质量的做法获得了很高的评价。但是, ISO 9002证书的取得不是终极目的, 而是新的起点。随着 ISO 标准运作时间的延长, 我厂质保体系必然会更加完善。我们要在科技进步和科学管理的带动下, 进一步向专业化规模化发展, 以质量求生存, 以科技求发展, 以管理求效益。

(收稿日期: 1998- 02- 02)

(上接第54页)

感器副边在换相区的硬性切换。它是将输入电机(或自电机输出)的所有相的电流加起来(在这点上它相似于有刷直流电动机的电流取样)。可以看到在换相区, *ia+ ib* 仍是个平稳的波形, 自然就不存在毛刺了。

这一方式的缺点是主回路要串入二极管,带来附加的压降与损耗。当电枢电流较大时,会造成很大的不便。另外还要进行判向与符号合成。

这一电流取样方式适用于电枢电流不太大的电机,尤其适用于无需判向的场合。

"电流绝对值+ 判向"的取样方式在我所生产的160LW 无刷直流力矩电动机中首先采用。应用的时间尚不长,有待于在实践中逐渐改进、进一步完善。

顺便指出,对于通常的电流取样方式中 所存在的波形上的毛刺,建议采用与电流绝 对值取样类似的方法解决。

(收稿日期: 1997- 12- 23)

钟仁人: 男, 1940年11月出生, 高级工程师, 主要从事直流(有刷及无刷) 电动机驱动器、步进电动机细分驱动器、直线步进电动机驱动器的研究。