调速永磁同步电动机优化设计 与矢量控制系统联合仿真

• 王杨/电机设计工程师

主要内容

- 1. 基于Maxwell/Rmxprt的调速永磁同步电动机优化设计
- 2. 基于Maxwell 3D的调速永磁同步电动机直、交轴电感有限元计算
- 3. 基于Maxwell、Simplorer和Simulink的调速永磁同步 电动机控制系统联合仿真
- 4. 全文总结

1. 基于Maxwell/Rmxprt的调速永磁同步电动机 优化设计

- 优化目的:得到永磁电机齿槽转矩最小时的设计方案。
- 选取变量:定子槽口宽 BsO、永磁体极弧系数 Embrace、 永磁体偏心距 Offset。
- 首先进行参数化扫描设置,分别定义三个变量的扫描范围。

进入Design Poperties,勾选Optimization下变量名右侧的Include,表示将在Optimization中对这三个变量进行优化求解。

通过 Optimetrics/Add/Optimization 对最优化求解程序进行设置。

- 优化计算的目标参数:齿槽转矩 Cogging Torque Parameter
- 求解条件:最小化 Minimize

设置参数化分析为"先进行parametric sweep,再进行optimization",程序将通过参数化扫描得到一个初始解,然后以这个解为起始点,在该解附近进行最优化求解。

 最后进行分析计算,计算结束后,变量列表里的变量值会 自动更新为计算得到的最优解。

2. 基于Maxwell 3D的调速永磁同步电动机直、交轴电感有限元计算

永磁电机的Ld、Lq对于弱磁控制性能有很大影响,由于永磁体的存在,电机磁路不对称以及饱和效应都使得电机的Ld、Lq在传统磁路计算中很难计算准确,而在二维有限元场计算中,由于没有考虑端部漏磁和斜槽效应,其计算结果也不可靠,而且电机的转子在不同位置时,电感参数也随之改变,因此可采用三维有限元瞬态场对电感参数进行更为精确的计算。本节以表贴式永磁同步电动机为例,在Maxwell 3D瞬态场下对Ld、Lq进行了有限元计算,该方法同样适用于内置式永磁同步电动机。

 通过Rmxprt模型一键生成3D有限元模型,生成的模型d 轴和A相绕组轴线自动对齐。

设置全局变量(以\$开头表示其为全局变量),其中\$Ie为相电流有效值,这里设置为额定电流5A,\$f为电机额定频率,这里设置为166.67Hz,\$Ia、\$Ib、\$Ic分别为采用Id=0控制策略时的电流值。

在 3D Design Settings 里勾选 "Compute Inductance Matrix" ,程序会自动计算电感矩阵。

• 计算结束后,查看各相绕组自感、互感值随时间的变化曲

绀。 Report: Project2 - Maxwell3DDesign1 - New Report - New Trace(s) Context Families | Families Display Solution: Setup1: Transient ▼ All Primary Sweep: Time Domain: Sweep ✓ Default Time Parameter: L(PhaseA,PhaseA); L(PhaseA,PhaseB); L(PhaseA,PhaseC); L(PhaseB,PhaseB,PhaseB); L(PhaseB,PhaseB); L(PhaseC,PhaseC); L(PhaseC,PhaseA); L(PhaseC,PhaseB,PhaseC); L(PhaseB,PhaseB); L(PhaseB,PhaseB); L(PhaseB,PhaseC); L(PhaseC,PhaseC); L(PhaseC,PhaseC) IFFT Options ... Category: Quantity: ▼ Function: Variables Output Variables abs (PhaseA.PhaseB) Torque acos Speed lacosh (PhaseB,PhaseA) Position ang_deg (PhaseB, PhaseB) ang_rad Loss asin (PhaseB, PhaseC) Misc. Solution asinh Design atan (PhaseC,PhaseB) Expression Cache latanh Expression Converge (PhaseC, PhaseC) cos cosh FluxLinkage(PhaseA) FluxLinkage(PhaseB) dB 10normalize FluxLinkage(PhaseC) dB20normalize InducedVoltage(PhaseA) InducedVoltage(PhaseB) degel deriv InducedVoltage(PhaseC) even InputCurrent(PhaseA) exp InputCurrent(PhaseB) InputCurrent(PhaseC) j0 j1 -Update Report log 10 ✓ Real time Update ▼ New Report Add Trace Output Variables... Apply Trace Close

• 各相绕组自感、互感值仿真曲线,并取平均值 avg。

● 将自感和互感值的平均值写成矩阵形式:

$$L_{ABC} = \begin{bmatrix} L_{AA} & L_{AB} & L_{AC} \\ L_{BA} & L_{BB} & L_{BC} \\ L_{CA} & L_{CB} & L_{CC} \end{bmatrix} = \begin{bmatrix} 3.1579 & -0.4876 & -0.4841 \\ -0.4876 & 3.1512 & -0.4812 \\ -0.4841 & -0.4812 & 3.1669 \end{bmatrix}$$

● 由理论分析可知:

$$\begin{bmatrix} \lambda_A \\ \lambda_B \\ \lambda_C \end{bmatrix} = \begin{bmatrix} L_{AA} & L_{AB} & L_{AC} \\ L_{BA} & L_{BB} & L_{BC} \\ L_{CA} & L_{CB} & L_{CC} \end{bmatrix} * \begin{bmatrix} I_A \\ I_B \\ I_B \end{bmatrix} ; \qquad \begin{bmatrix} \lambda_d \\ \lambda_q \end{bmatrix} = C^T * \begin{bmatrix} \lambda_A \\ \lambda_B \\ \lambda_C \end{bmatrix} ;$$

$$\begin{bmatrix} \lambda_d \\ \lambda_q \end{bmatrix} = C^T * L_{ABC} * \begin{bmatrix} I_A \\ I_B \\ I_B \end{bmatrix} ; \qquad \begin{bmatrix} \lambda_d \\ \lambda_q \end{bmatrix} = C^T * L_{ABC} * C * \begin{bmatrix} i_d \\ i_q \end{bmatrix} ;$$

$$C = \sqrt{\frac{2}{3}} \begin{bmatrix} \cos \theta \\ \cos \left(\theta - \frac{2}{3}\pi\right) & \sin \left(\theta - \frac{2}{3}\pi\right) \\ \cos \left(\theta + \frac{2}{3}\pi\right) & \sin \left(\theta + \frac{2}{3}\pi\right) \end{bmatrix}$$

$$\qquad \qquad \blacksquare \ : \ L_{dq} = C^T * L_{ABC} * C$$

 当d轴与A相绕组轴线对齐,采用Id=0控制时,θ=0。用 上述公式在Excel里计算得到Ld、Lq的结果为:

 采用相同的方法在Maxwell 2D 瞬态场下计算得到Ld、 Lq为:

3. 基于Maxwell、Simplorer和Simulink的调速永磁同步电动机控制系统联合仿真

- 3.1 Maxwell下的设置
 - 将三相电流源的类型设置为External。

在 Design Setting / Advanced Product Coupling 处勾
 选" Enable transient-transient link with Simplorer"
 允许 Maxwell 链接到 Simplorer。

- 3.2 Simplorer 下的设置
 - Simplorer 中搭建 PWM 整流和逆变电路。

通过 SubCircuit / Maxwell Component / Add
 Transient Cosimulation 将 Maxwell 下的电机有限元模
 型导入 Simplorer 中。

• 设置 Maxwell 模型所在的工程文件的路径

- 加入FM_ROTB、VM_ROTB、MASS_ROTB、F_ROTB等元件,其中:
 - FM_ROTB 获取电磁转矩并传递给 Simulink 模型;
 - VM_ROTB 获取电机机械角速度并传递给 Simulink 模型;
 - F_ROTB 从 Simulink 模型获取负载转矩并加载到 Maxwell 电机模型;
 - MASS_ROTB 中设置负载惯量并将转子旋转角度传递给 simulink模型,这里必须注意的是该元件里的PHIO处应填 入Maxwell模型里设置的转子初始角度。

 通过 SubCircuit / Add Simulink Component 添加 Simulink模块,其作用是与 Simulink 内的 S-Funcation 模块进行数据传输。

- 定义各变量,注意变量输入/输出的方向, 其中:
 - 电流 ia、ib、ic、转子角度 phi、角速度 omega、电磁转矩 torque设置为 To Simulink。
 - g1-g6逆变器6个IGBT的开关信号以及负载转矩 load,设置为 FromSimulink。

	Parameters - IGBT9 - IGBT
Parameters Output	/ Display
Name IGBT9	
- Parameters	
Type	Equivalent Line
	Forward Voltage
C Element Name	_Empty
Control Signal	
Control	MDL1.g1 Use Pin
	Value, Variable, Expression
Outputs	
V Voltage	✓ Current
	确定 取消

• 3.3 Simulink下的设置

- 表贴式永磁同步电动机最常见的控制方式是转子磁场定向的矢量控制,常见的控制策略是id=0控制,电机的转子装有编码器,用来检测电机的d轴位置与A轴之间的夹角和转速,速度的给定值与反馈值输入转速环PI调节器,输出q轴电流的给定值isq,isq输入到电压前馈单元计算定子电压d、q轴分量Usd、Usq,电流环PI调节器输出值与电压前馈单元输出值相加,再经过反Park变换后得到两相静止坐标系下的给定值Uα、Uβ,用来实现SVPWM算法。

 在 Simulink 下利用 S-Funcation 模块与 Simplorer 进行 数据传输。

在 S-Funcation name 处填写 AnsoftSFuncation

勾选 Read link information from file,加载 3.2 中创建的 Simplorer 模型,程序会自动读取其中的变量,然后将 Simulink 和Simplorer 中相对应的变量进行 link 设置。

• 将 AnsoftSFuncation 模块与其他模块相连。

• 3.4 联合仿真

- 应确保三个模型的时间步长一致,且时间步长不能过大,本文经多次仿真试验,得到 1e-005s 是一个比较折衷的选择,即保证了计算精度,也使仿真速度不致过慢。

• 转矩与转子角度仿真结果

• 定子三相电流仿真结果

4. 全文总结

- 利用 RMxprt 中的 Optimization工具,以齿槽转矩最小 化为目标进行了最优化求解,得到了永磁电机齿槽转矩最 小时的设计方案,这一过程十分便捷, Optimization 工 具在电机的优化设计中具有非常大实际价值;
- 在 Maxwell 3D 瞬态场下对永磁电机控制影响较大的电感 参数Ld、Lq进行了计算,该计算方法相对二维静态场计 算结果更为准确可靠,且操作便捷;
- 对表贴式永磁同步电动机采用id=0控制策略时的SVPWM 矢量控制系统进行了仿真,通过 Maxwell/Rmxprt、 Simplorer 以及 Matlab/Simulink 三个软件进行联合仿 真可以更准确的检验电机设计方案的在整个控制系统中的 性能表现,同时也有助于实现控制算法的仿真设计,具有 很大的实际意义。

Thank you

