BECKHOFF

Bloki FB_TorqueMonitoringEx2 oraz FB_TorqueMonitoringEL_Ex2

Poziom trudności: średniozaawansowany

Wersja dokumentacji: 1.1

Aktualizacja: 20.10.2015

Beckhoff Automation Sp. z o. o.

BECKHOFF New Automation Technology

Spis treści

1.	Wstęp	3
2.	Modyfikacja konfiguracji w TwinCAT System Manager	4
3.	Opis wejść i wyjść bloków	6
4.	Opis działania bloków FB_TorqueMonitoringEx2	7
5.	Opis działania bloku FB. TorqueMonitoringFL. Fx2	8

1. Wstęp

Bloki FB_TorqueMonitoringEx2 oraz FB_TorqueMonitoringEL_Ex2 służą do wyliczania szeregu parametrów napędu:

- Prądu,
- Momentu,
- Całki temperaturowej I2T.

Dodatkowo możliwe jest limitowanie maksymalnej wartości momentu.

Blok FB_TorqueMonitoringEx2 wykorzystujemy w przypadku zastosowania drive'a z serii AX5xxx, natomiast blok FB_TorqueMonitoringEL_Ex2 współpracuje z drive'ami z serii EL72xx.

Parametr I2T jest szczególnie istotny z punktu widzenia prawidłowej eksploatacji napędu. Jest to tak zwana całka Joule'a lub całka cieplna. Mówi nam ona o ilości ciepła jakie napęd wypromieniował w czasie pracy, czyli o tym w jakim stopniu się nagrzał.

W blokach FB_TorqueMonitoringEx2 oraz FB_TorqueMonitoringEL_Ex2 parametr ten jest wyliczany jako całka z kwadratu prądu mierzonego podzielona przez całkę z kwadratu prądu znamionowego. Obie całki są liczone w oknie podanym przez użytkownika, co ilustruje poniższy rysunek (całka liczona w oknie jest zaznaczona kolorem szarym):

Wartość parametru jest wyrażona w procentach (0-100%). Matematycznie, operację wyliczania parametru I2T można zapisać następująco:

$$I^{2}T = \frac{\int_{t-okno}^{t} I_{akt}^{2} dt}{\int_{t-okno}^{t} I_{znam}^{2} dt} \cdot 100\%$$

Gdzie:

- t czas pomiaru,
- okno czas, przez jaki buforowane są dane,
- I_{akt} aktualna wartość prądu,
- I_{znam} prąd znamionowy.

2. Modyfikacja konfiguracji w TwinCAT System Manager

a. Monitorowanie momentu – AX5xxx

Należy dodać zmienną **Torque feedback value (S-0-0084)** w obszarze wejść (AT) określonego kanału serwonapędu AX5xxx. Zmienna ta pokazuje % (z dokładnością 0,1 %) wartości prądu który jest aktualnie wysterowany. Zmienna tę można zlinkować ze zmienną w programie PLC i w ten sposób uzyskać podgląd wartości. Aby wielkość tą przełożyć na moment będą potrzebne pewne obliczenia, które opisane są w dalszej części instrukcji.

Dodanie zmiennej Torque feedback value (numery kroków zaznaczone na ilustracji):

- 1. Wybieramy w konfiguracji AX5xxx.
- 2. Zakładka Configuration.
- 3. Channel A/B → Process Data/Operating Mode.
- 4. W kategorii AT odszukujemy zmienną Torque feedback value (S-0-0084) i przenosimy ją z okna Avaliable parameters for ProcessData do okna Parameters for ProcessData.
- 5. W kategorii AT wybranego kanału pojawi się zmienna Torque feedback value (typ INT).

b. Ograniczenie momentu – AX5xxx

Należy dodać zmienną **Bipolar torque limit value** (S-0-0092) w obszarze wyjść (MDT) określonego kanału serwonapędu AX5xxx. Zmienna ta pozwala określić limit górny wysterowanego momentu w % (z dokładnością 0,1 %). Zmienna tę można zlinkować ze zmienną w programie PLC i w ten sposób uzyskać ograniczenie momentu.

Dodanie zmiennej Bipolar torque limit value (numery kroków zaznaczone na ilustracji):

- 1. Wybieramy w konfiguracji AX5xxx.
- 2. Zakładka Configuration.

- 3. Channel A/B → Process Data/Operating Mode.
- 4. W kategorii MDT odszukujemy zmienną Bipolar torque limit value (S-0-0092) i przenosimy ją z okna Avaliable parameters for ProcessData do okna Parameters for ProcessData.
- 5. W kategorii MDT wybranego kanału pojawi się zmienna **Bipolar torque limit value** (typ INT).

c. Monitorowanie momentu – EL72xx

W przypadku modułów z serii EL72xx dokonujemy analogicznej modyfikacji co w przypadku serwonapędu AX5xxx, z tą różnicą że dodawana zmienna nazywa się **DRV Torque actual value**. Zmienna tę również dodajemy w obszarze wejść.

Dodanie zmiennej DRV Torque actual value (numery kroków zaznaczone na ilustracji):

- 1. Wybieramy w konfiguracji EL72xx.
- 2. Zakładka Configuration.
- 3. Channel A → Process Data/Operating Mode.
- 4. W kategorii **Outputs** odszukujemy zmienną **DRV Torque actual value** i przenosimy ją z okna **Avaliable PDOs** do okna **Configured PDOs**.
- 5. Wśród wejść modułu pojawi się zmienna DRV Torque actual value (typ INT).

d. Ograniczenie momentu – EL72xx

W przypadku modułów z serii EL72xx dokonujemy analogicznej modyfikacji co w przypadku serwonapędu AX5xxx, z tą różnicą że dodawana zmienna nazywa się **DRV Torque limitation**.

Dodanie zmiennej DRV Torque limitation (numery kroków zaznaczone na ilustracji):

- 1. Wybieramy w konfiguracji EL72xx.
- 2. Zakładka Configuration.
- 3. Channel A → Process Data/Operating Mode.
- 4. W kategorii **Inputs** odszukujemy zmienną **DRV Torque actual value** i przenosimy ją z okna **Avaliable PDOs** do okna **Configured PDOs**.
- 5. Wśród wyjść modułu pojawi się zmienna DRV Torque limitation (typ INT).

3. Opis wejść i wyjść bloków

Wejścia:

- bCalculate (BOOL) uaktywnia wykonywanie obliczeń przez blok,
- bReset (BOOL) resetuje blok,
- rTorqueLimit (REAL) limit momentu wyrażony w %,
- tI2T_Window (TIME) okno, w którym liczony jest parametr I2T.

BECKHOFF New Automation Technology

Wyjścia:

- bError (BOOL) sygnalizacja błędu, oznacza błąd odczytu parametrów CoE,
- iErrorID (INT) kod błędu,
- iTorque (INT) wartość surowa momentu (-1000...1000),
- rCurrent (REAL) prąd [A],
- rTorque (REAL) moment [Nm],
- rCurrentF (REAL) prąd, poddany filtracji,
- rTorqueF (REAL) moment, poddany filtracji,
- rCurrentMax (REAL) maksymalny prąd, jaki wystąpił w czasie pracy napędu,
- rTorqueMax (REAL) maksymalny moment, jaki wystąpił w czasie pracy napędu,
- rI2T (REAL) parameter I2T,
- rI2TMax (REAL) maksymalna wartość parametru I2T, jaka wystąpiła w czasie pracy napędu.

Wejścia – wyjścia:

 Axis (AXIS_REF) – zmienna zawierająca informacje o sterowanej osi (wiecej o typie AXIS_REF w dokumentacji TwinCAT NC).

4. Opis działania bloków FB_TorqueMonitoringEx2

W celu poprawnego działania bloku konieczne jest zlinkowanie osi oraz dwóch zmiennych:

- iTorque wielkość wejściowa, surowa wartość momentu, odczytana bezpośrednio z drive'a,
- **iBipolarTorqueLimitValue** wielkość wyjściowa, zadany limit momentu, podawany na wejściu bloku przez użytkownika.

Blok rozpoczyna działanie, gdy na wejście **bCalculate** podamy wartość TRUE. W pierwszej kolejności pobierane są dane drive'a poprzez **SoE** (więcej informacji na stronie: **http://infosys.beckhoff.com/**). Pobierane dane to:

- Peak current [A] prąd pikowy, parametr P_0_0092,
- Rated current [A] prąd znamionowy, parametr P_0_0093,
- Continuous stall torque [Nm] moment przy prędkości napędu równej 0, parametr P 0 0070,
- Continuous stall current [Nm] prąd przy prędkości napędu równej 0, parametr S_0_0111.

Następnie wyliczana jest stała momentu:

$$Torque\ constant\ =\ rac{continuous\ stall\ torque}{continuous\ stall\ current}$$

Znając wszystkie wymienione wyżej wielkości możliwe jest wyliczenie wartości prądu i momentu:

$$extbf{Current} = \frac{torque \ [raw \ value]}{1000} \cdot peak \ current \\ extbf{Torque} = current \cdot torque \ constant$$

BECKHOFF New Automation Technology

Następnie wielkości prądu i momentu są poddawane filtracji i obliczana jest wartość parametru I2T, zgodnie z zasadą opisaną w punkcie 1.

Na koniec zapisywane są największa dotychczasowe wartości prądu, momentu oraz całki cieplnej. Podanie na wejście **bReset** wartości TRUE skutkuje wyzerowanie m tych trzech wartości.

5. Opis działania bloku FB_TorqueMonitoringEL_Ex2

W celu poprawnego działania bloku konieczne jest zlinkowanie osi oraz dwóch zmiennych:

- iTorque wielkość wejściowa, surowa wartość momentu, odczytana bezpośrednio z drive'a,
- iTorqueLimitValue wielkość wyjściowa, zadany limit momentu, podawany na wejściu bloku przez użytkownika.

Blok rozpoczyna działanie, gdy na wejście **bCalculate** podamy wartość TRUE. W pierwszej kolejności pobierany jest adres AMS NetID drive'a, a następnie poprzez **CoE** pobierane są dane drive'a (więcej informacji na stronie: http://infosys.beckhoff.com/). Pobierane dane to:

- Peak current [A] prąd pikowy, parameter o indeksie 8011:11:
- Rated current [A] prąd znamionowy, parameter o indeksie 8011:12,
- Torque constant [Nm/A] stała momentu, parameter o indeksie 8011:16.

Następnie wyliczany jest prąd i właściwy moment:

$$Current = \frac{torque [raw value]}{1000} \cdot peak current$$

 $Torque = current \cdot torque constant$

Następnie wielkości prądu i momentu są poddawane filtracji i obliczana jest wartość parametru I2T, zgodnie z zasadą opisaną w punkcie 1.

Na koniec zapisywane są największa dotychczasowe wartości prądu, momentu oraz całki cieplnej. Podanie na wejście **bReset** wartości TRUE skutkuje wyzerowanie m tych trzech wartości.