

复习							
400/460VAC Version		145ST2M		145ST4M		145ST6M	
Rated speed	rpm	500	1 500	500	1 500	500	1 500
Continuous torque at stall (4)	Nm	14.6		26.4		37.3	
Current at continuous torque (1)	Α	2.3	5.2	3.7	9.2	5.0	12.7
Peak torque (2)(3)	Nm	55		110		165	
Current at peak torque (2)	Α	10.2	23.1	17.8	45,5	27.3	68.3
Rated Power (1)	W	735	2 032	1 247	3 134	1 775	3 480
Thermal time constant (1)(6)	s	1 012		1 399		1 667	
Thermal resistance (1)(6)	°C/W	0.394		0.324		0.275	
Resistance (phase-to-phase) at 20°C (2)	Ω	22.34	4.42	10.74	1.65	5.99	0.95
Inductance (phase-to-phase) at I continuous	mH	115.53	21.48	77.08	11.78	48.84	7.79
Electrical time constant (2)	ms	5.1		7.2		8.2	
Motor Voltage Constant (phase-to-phase)	V/1000rpm	427	189	479	193	501	197
Number of Poles		12					

复习

永磁同步伺服电机 配套以矢量控制型 驱动器,构成永 制步电机伺服免 ,具备完备的 ,具备完备的控制 为接口形式,实现 为短、速度、位 等伺服功能。

目 录

- 1. 测量元件的作用
- 2. 测量元件的定义、组成和分类
- 3. 测量元件的特性
- 4. 选择测量元件时的注意事项
- 5. 测量元件的发展
- 6. 要求与小结

- 1. 校正元件: 作用是改善系统的性能, 使系统能正常可靠地工作并达到规定的性能指标。
- 2. 放大元件: 提供能量, 将微弱控制信号放大驱动执行元件。
- 3. 执行元件: 功能是驱动被控对象, 控制或改变被控量。
- 4. 测量元件: 功能是检测被控量, 并转换成系统希望的另一种容易处理和使用的量。

1. 测量元件的作用 •控制系统中存在各种不确定性

- •1. 模型结构不确定性 (假设、降阶、近似)
 - $G(s) = G_0(s) + \Delta G(s)$
- •2. 模型参数不确定性 (老化、温度、工况、工艺)

 $K + \Delta K, L + \Delta L, R + \Delta R, J + \Delta J, D + \Delta D$

•3. 各种外部扰动

所有不确定性的影响,在输出上都有体现,我们可以通过测量元件获取被控量的信息,采取相应的控制方法对不确定性的影响进行有效的抑制。

控制系统要有效抑制各种不确定性,保证控制性能, 就必须应用测量元件实现负反馈闭环控制。

|| || || || || || 哈尔滨工业大学航天学院 控制与仿真中心

1. 测量元件的作用

- •执行元件和测量元件哪个更重要?
 - ·没有执行元件就谈不上控制
 - •没有测量元件只是开环控制

- 在检测与控制系统中,传感器和检测电路用于信息的提取、 转换与处理,是整个系统实现的关键,整个系统的精度、性 能往往取决于测量元件的精度和性能。
- · 测量元件是控制系统的感觉器官,只有能知道生产过程的具体情况才能进行自动控制。起"眼、耳、鼻、触觉"作用。

哈拉斯斯 哈尔滨工业大学航天学院 控制与仿真中心

1. 测量元件的作用

- ·两种元件相互依赖
- •一些执行元件中用到测量元件

•一些测量元件中用到执行元件

自动化控制系统,大量使用各种传感器。传感器与传感器技术是现代工业自动检测与控制发展的关键支撑。

二十一世纪作为信息时代,传感器与传感器技术是现代信息技术(传感器技术、通信技术和计算机技术)的三大支柱之一,是信息系统的"源头"。

哈尔滨工业大学航天学院 控制与仿真中心

目 录

- 1. 测量元件的作用
- 2. 测量元件的定义、组成和分类
- 3. 测量元件的特性
- 4. 选择测量元件时的注意事项
- 5. 测量元件的发展
- 6. 要求与小结

2 测量元件的定义、组成、分类

<u>测量元件</u>: 检测一种物理量, (按照一定的对应关系/精确度) 转换成容易处理的另一种物理量。

• 功能: 检测和转换。

• 处理: 放大、加减、积分、微分、滤波、存储和传送。

• 容易处理的物理量: 主要指的是电信号。

2 测量元件的定义、组成、分类

- <u>变送器</u>:输出标准信号的传感器。将一种量变换成标准信号(另一种量)并把它送出去。
- 常用的标准信号: 物理量的形式和数值范围

电压: -10~+10V, 0~10V; 电流: 4~20mA、 0~10mA; 气压 20~100kPa

标准信号与非标准信号以及标准信号之间也可以用转换 器进行相互转换(气/电)。物理量的形式和数值范围都符合 国际标准的信号,兼容性好、互换性好。

2 测量元件的定义、组成、分类

测量元件的分类

• 根据被测量的性质:

位移 (角位移、线位移)、速度、加速度、温度、 力矩、压力、电压、电流等

• 根据工作原理:

电磁式 (旋转变压器、感应同步器、测速发电机等)

- 、电阻式、电容式、电感式、变压器式、应变式、热电式
- 、光电式传感器等

哈尔滨工业大学航天学院 控制与仿真中心

2 测量元件的定义、组成、分类

• 根据实现方式:

可分为物性型、结构型和复合型传感器。

物性型传感器是依靠敏感元件材料本身物理性质的变化 来实现信号变换,如:热电偶、应变片。

结构型传感器是依靠传感器结构参数的变化实现信号变换,如:电容式、电感式传感器。

• 根据输出信号形式 见下页。

目 录

- 1. 测量元件的作用
- 2. 测量元件的定义、组成和分类
- 3. 测量元件的特性
- 4. 选择测量元件时的注意事项
- 5. 测量元件的发展
- 6. 要求与小结

哈尔滨工业大学航天学院 控制与仿真中心

3 测量元件的特性

- · 理想特性: 输入和输出——线性对应。
- 静态特性:输入量和输出量都为常量,或变化极缓慢,输出和输入之间的关系,其数学关系式中无变量对时间的微分项。
- · 动态特性: 输入量和输出量都随时间变化的关系, 其数学关系式中有变量对时间的微分。

一日 日 哈尔滨工业大学航天学院 控制与仿真中心

3 测量元件的静特性—变换函数

1. 变换函数: 描述静特性的数学方程

$$y = f(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n$$

式中 y——输出量; x——输入量; a₀——零点输出; a₁——理论灵敏度; a₂、a₃····a_n——非线性项系数。

大多数测量元件的理想静特性: y = kx

哈拉斯斯 哈尔滨工业大学航天学院 控制与仿真中心

3 测量元件的静特性—变换函数

变换函数:

$$y = f(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n$$

变换函数的结构和形式一般是在分析或实验的基础上建立的, 其参数多在实际标定实验中, 利用统计分析和曲线拟合的方法予以确定。

曲线拟合方法很多,有理论拟合、过零拟合、端点拟合、端点平移拟合、最小二乘拟合等。

最小二乘拟合在实际中应用较多,多采用线性方程式: y=ax+b的形式。以N个测试点数据,计算得到系数a和b,使 实验数据对拟合直线上对应值残差的平方和最小。

3 测量元件的静特性—灵敏度

2. 灵敏度和线性度 (非线性误差)

灵敏度:输出量的微小增量与输入量微小增量的比值,变换函数的一阶导数或静特性曲线的斜率。非线性静特性,不同的点有不同的灵敏度。线性静特性,灵敏度不变。

$$k = \frac{\Delta y}{\Delta x} = \frac{\mathrm{d} y}{\mathrm{d} x}$$

(P)

3 测量元件的静特性—线性度

2. 灵敏度和线性度 (非线性误差)

线性度或非线性误差:静特性曲线偏离某种拟合直线或规 定直线的程度。

$$\varepsilon_L = \frac{|\Delta y_m|}{y_{FS}} \times 100\%$$

3 测量元件的静特性—线性度

 在非线性误差不太大的情况下,通常采用直线拟合的方法 来线性化。采取不同的方法选取拟合直线,可以得到不同 的线性度。

3 测量元件的静特性—滞环

3. 滞环 (迟滞)

测量元件正反行程中输入输出曲线不重合的现象称为滞环 特性或迟滞,它由上升分支和下降分支组成。对应同一输入 量,两个分支所对应的输出不同。滞环误差的计算同上。

$$\epsilon_L = \frac{|\Delta y_m|}{y_{FS}} \times 100\%$$

机械部分摩擦和间隙, 敏感材料结构缺陷, 磁性材料磁滞

3 测量元件的静特性—重复性误差

4. 重复性误差

输入按同一方向作全量程连续多次变化时的误差。

$$\varepsilon_R = \frac{|\Delta y_m|}{y_{FS}} \times 100\%$$

(§

3 测量元件的静特性—静态误差

5. 静态误差

• 定义:全量程范围内,测量元件输出值与理论值的偏离误差。

• 求取方法: 测试数据与理论输出值的标准偏差

$$\sigma = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (\Delta y_i)^2}$$

取2σ或3σ作为测量元件的静态误差。

综合性误差,包含了非线性、迟滞、重复性等。

3 测量元件的静特性—静态误差

5. 静态误差

其它几种提法:

精度: 测量的精确程度。真实值与测量值之差

绝对误差:测量值与被测量真值之差:测量值-真实值,

有单位、有正负

相对误差: |测量值-真实值|/|测量值|×100%, 用来说明

测量结果的准确程度。

哈尔滨工业大学航天学院控制与仿真中心

3 测量元件的静特性—其它性能参数

• 测量范围和量程

测量元件能够满足规定精度时检测到的最小输入量和最大输入量, 称为测量范围。

测量元件能够满足规定精度时检测到的最大输入量 和最小输入量之差,称为量程。

如果被测量最小输入量为零,上述二者可以不做区分,如力矩、速度等。

3 测量元件的静特性—其它性能参数

• 分辨率和分辨力

传感器的输入/输出关系不可能做到处处连续。输入量太小,输出不会变化。

分辨率和分辩力都是表示传感器能<u>检测被测量最小值的</u>性能指标。

分辨率是以满量程的百分数来表示, 无量纲;

分辩力是以最小量程的单位值来表示,有量纲。

对最小输入的分辨力被称为阈值。

哈尔滨工业大学航天学院 控制与仿真中心

3 测量元件的静特性—其它性能参数

• 稳定性:

传感器在较长工作时间内保持其性能参数的能力。

• 漂移:

漂移是指在外界的干 扰下,在一定时间间隔内, 传感器输出量发生与输入 量无关的或不需要的变化。 漂移包括零点漂移和灵敏 度漂移等,如图所示。

3 测量元件的动特性

测量元件的输入量由一个数值变到另一个数值的过程中 , 呈现的特性就是动特性。数学式中含有变量对时间的导 数。

和控制系统类似的描述方式: 1 微分方程、2 传递 函数、3频率特性。

动态特性相关指标:时域:最大超调量、上升时间、 调整时间: 频域: 带宽、频率响应范围、临界频率等。

哈尔滨工业大学航天学院 控制与仿真中心

3 测量元件的动特性

• 一阶测量元件 (惯性环节)

T为时间常数, T越小, 响应速度越快。

$$T\frac{dy(t)}{dt} + y(t) = Kx(t) \qquad H(s) = \frac{K}{Ts+1} \qquad H(j\omega) = \frac{K}{1+j\omega T}$$

$$H(s) = \frac{K}{Ts+1}$$

$$H(j\omega) = \frac{K}{1 + i\omega T}$$

3 测量元件的动特性

• 二阶测量元件

$$\frac{1}{\omega_n^2} \frac{d^2 y(t)}{dt^2} + \frac{2\zeta}{\omega_n} \frac{dy(t)}{dt} + y(t) = Kx(t)$$

$$H(s) = \frac{K\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

(§

3 测量元件的动特性

• 零阶测量元件:

传递函数是常数 *K。*控制系统中,测量元件都可看成是零阶测量元件—比例环节。

从时域角度看,测量元件的动态特性应具有足够快的响应速度和适当的阻尼比。从频域角度看,测量元件应当具有足够宽的频带宽度。

目 录

- 1. 测量元件的作用
- 2. 测量元件的定义、组成和分类
- 3. 测量元件的特性
- 4. 选择测量元件时的注意事项
- 5. 测量元件的发展
- 6. 要求与小结

一日 日 哈尔滨工业大学航天学院 控制与仿真中心

4 选择测量元件时的注意事项

1 静态性能要求

量程、精度、分辨率

2 动态性能要求

频域:测量的带宽高于系统带宽的3-5倍 时域:延时短、响应快,输出更新频率

3 环境要求

温度、湿度、化学度、冲击振动等

4接口要求

信号形式, 外形结构尺寸

4 选择测量元件时的注意事项

5 熟悉程度

尽量使用熟悉的元件

6 其它要求

价格、可靠性、维护等

原则: 满足指标要求的前提下用最成熟的测量元件。

目 录

- 1. 测量元件的作用
- 2. 测量元件的定义、组成和分类
- 3. 测量元件的特性
- 4. 选择测量元件时的注意事项
- 5. 测量元件的发展
- 6. 要求与小结

目 录

- 1. 测量元件的作用
- 2. 测量元件的定义、组成和分类
- 3. 测量元件的特性
- 4. 选择测量元件时的注意事项
- 5. 测量元件的发展
- 6. 要求与小结

6 要求与小结

测量元件环节学习的要求:

- 掌握常用测量元件的工作原理。
- 熟悉常用测量元件的特点,关键技术指标,能够 根据控制系统需要正确选择。
- 熟悉常用测量元件使用方法, 能够正确使用。

哈尔滨工业大学航天学院 控制与仿真中心

6 要求与小结

测量元件环节学习内容:

- 电压电流传感器
- 旋转变压器
- 感应同步器
- 光电编码器及测速
- 阻容感传感器
- 热电/温度传感器

6 要求与小结

本节课学习要点:

- ・测量元件的作用
- 测量元件的定义、组成和分类
- 测量元件的特性 (静态和动态)
- 测量元件应用选择的考虑事项

哈尔滨工业大学航天学院 控制与仿真中心

致 谢

本文档所引用的许多素材,来源于互联网上国内外的课件、科技论文、文章、网页等。本文引用只是为了给学生提供更好的教学素材,非商业目的。对这些所引用素材的原创者,在此表示深深的谢意。

一日 日 哈尔滨工业大学航天学院 控制与仿真中心

