

灯哥 FOC ODrive V1.0

使用说明文档 V1

目录

1	概述	. 1
2	简介	. 1
	2.1 总体参数	. 1
	2.2 接口说明	. 2
	2.3 编码器说明	.3
3	检查	.5
	3.1 使用前检查	.5
	3.2 硬件连接与检测	.6
4	环境配置	.9
	4.1 OdriveTool 安装	.9
	4.2 Zadig 配置1	13
	4.3 环境测试	15
5	开始使用1	16
	5.1 一键配置	18
	5.2 电机校准2	22
	5.2 控制2	24
6	参数说明2	25
	6.1 Deng FOC 参数设置2	25
	6.2 电机参数设置2	27
	6.3 编码器参数设置	28
	6.4 控制器参数设置	29
7	常见问题及其解决	32

7.1	连接直流电源后红灯闪灭并伴随咔哒声32	! -
7.2	复位后, USB 连接正常,连接直流电源后失去响应33	}
7.3	复位后 USB 连接异常33	}
7.4	电源电压测量值始终为 12.0V34	ļ
7.5	电机校准过程声音嘶哑以及编码器校准过程电机卡顿、往复	
非卫	E常运动34	Ļ
7.6	电机进入闭环模式后不受控制地往复运动34	ļ

1 概述

Deng FOC 是适用于三相无刷直流电机和永磁同步电机的高集成度 FOC 驱动器。基于功能强大、性能稳定的开源项目 ODrive,我们进一步优化电路、缩小体积,优化接口,提高驱动器整体的可扩展性。Deng FOC 驱动器支持驱动大电流电机,可以实现 FOC 位置、速度、力矩闭环控制,编码器方面则支持 ABZ 模式和 SPI 模式(板载),能够实时检测驱动器温度。同时 Deng FOC 预留了多种接口,包括 USB、CAN、GPIO 扩展以及 FPC 串口接口(可实现屏幕显示或无线控制),让大家尽可能自由开发。更重要的是,我们也进一步压缩成本,致力于打造性价比最高,大家都能一起来玩的高性能 FOC 电机驱动器!

2 简介

2.1 总体参数

目前灯哥 ODrive 的具体技术性能指标如下:

输入电压	12V-24V
工作电流	30
峰值电流	50A
支持电机类型	BLDC 无刷电机
尺寸	42mm*42mm
制动方式	功率耗散电阻
板载编码器类型	AS5047P

支持编码器信号	ABI SPI
通信接口	USB/CAN/UART/模拟输入/PWM
其他	SWD 程序下载/调试
	电源指示 VCC
	DRV 故障状态指示(nFault)

2.2 接口说明

Deng FOC 包含以下接口:

- XT30 连接器电源输入接口
- MR30 电机输出接口
- XT30 连接器功率电阻接口
- XH2.54 2P CAN 接口
- GH1.25 ABZ 编码器接口
- ■FPC8P 屏幕接口
- 2*7P 2.0mm 排针拓展接口,8个具有模拟输入功能

2.3 编码器说明

对于编码器, Deng FOC 有两种使用方式。

2.3.1 外接编码器

Deng FOC 在板侧留有编码器接口,支持的角度输入方式为 ABI。

2.3.2 板载编码器

Deng FOC 在购买时可选配焊接背面的编码器,该编码器型号为 AS5047P。AS5047P 是一款高分辨率、高速(可达 28krpm)的位置传感器,具有革命性的集成动态角误差补偿(DAEC™),延迟几乎为零。在 Deng FOC 上支持 ABI 和 SPI 的角度输出方式。

3 检查

3.1 使用前检查

每块 Deng FOC 发货前都经过仔细的外观检查以及例程测试,因此一般都不会出现问题,但在包装运输过程中难免可能会产生损伤,因此建议收到后在上电前进行一般检查。

3.1.1 DC_BUS 短路检查

检查电源输入的正负极是否短路。

3.1.2 电机三相输出端短路检查

检查电机输出的三相端是否短路。

3.2 硬件连接与检测

按照 3.2.1 检测完成后,就可以开始准备后文所述的硬件进行首次的上电检测。

3.2.1 硬件准备

准备硬件清单:

■ Deng FOC

- 12V DC 直流稳压源
- Type-C 数据线
- 1.14 寸 LCD 显示屏(可选)
- ■耗散电阻(可选)

3.2.2 连接 USB

接入 Type-C 数据线,板上蓝灯(电源指示灯)和红灯(DRV 故障指示灯)均亮起。

如果选配屏幕,在驱动板背面的 FPC 连接器上连接屏幕。

屏幕详情信息如下:

3.3.3 连接电源

接入 DC_BUS 电源(建议先插入 XT30 接口,再打开电源开关), 红灯熄灭。

检查稳压电路的输出 5V,以及数字供电 3.3V 和模拟供电 3.3V

4 环境配置

4.1 OdriveTool 安装

Odrivetool 是 python 的一个模块,可以用来配置和调试 odrive 和 Deng FOC。在使用它之前,需要先配置好 python 的环境。

4.1.1 python 环境安装

已安装好可以跳过这一步。我们推荐使用 anaconda,因为他包含了很多工具,并且用虚拟环境配置不至于弄乱原有的环境。

以下以安装 anaconda 为例:

A. 下载 anaconda。官网网址:

https://www.anaconda.com/products/individual, 选择适合自己的版本。这里选择的是 64-Bit Graphical Installer (477 MB)。

B. 选择安装路径

C. 注意要取消勾选"Add Anaconda to my PATH environment variable",等后面安装完成后手动配置。

D. 安装完成后,在开始界面找到并打开 Anaconda Prompt (Anaconda3),输入"conda info"验证是否安装成功。

```
Select Anaconda Prompt (anaconda3)
(base) C:\Users\qmq11>conda info
 active env location : C:\Users\qmq11\anaconda3
shell level : 1
 user config file :
populated config files :
 C:\Users\qmq11\.condarc
 conda version : 4.10.1
conda-build version : 3.21.4
python version : 3.8.8.final.0
 python version :
virtual packages :
 __cuda=11.2=0
 __archspec=1=x86_64
C:\Users\qmq11\anaconda3 (writable)
 base environment :
 C:\Users\qmq11\anaconda3\etc\conda
 https://repo.anaconda.com/pkgs/main
https://repo.anaconda.com/pkgs/main/win-64
  conda av metadata url :
 channel URLs :
 https://repo.anaconda.com/pkgs/main/noarch
https://repo.anaconda.com/pkgs/r/win-64
https://repo.anaconda.com/pkgs/r/noarch
https://repo.anaconda.com/pkgs/msys2/win-64
https://repo.anaconda.com/pkgs/msys2/noarch
```

E. 配置环境变量。

控制面板->系统和安全->系统->高级系统设置->环境变量->用户变量->PATH 中添加 anaconda 的安装目录的 Scripts 文件夹。查看自己安装 anaconda 的路径,找到 Scripts 文件夹,我这里的路径是(anaconda 安装路径)\Scripts。

4.1.2 安装 odrivetool

A. 打开命令行 cmd, 创建虚拟环境:

conda create -n python39 python=3.9

其中 python39 为环境名称, python=3.9 为 python 的版本

B. 激活刚刚新建的环境

conda activate python39

C. 安装 odrivetool

pip install odrive==0.5.1.post0

- D. 输入 odrivetool 测试是否安装成功。
- E. 如果出现以下错误

执行

pip install pywin32 == 225

4.2 Zadig 配置

A. 以管理员权限运行 zadig-2.5;

B. 弹出更新提醒,选择 no (不更新);

C. 选择 Options 中的 List All Devices;

D. 下拉菜单中,选择 Odrive 3.5 Native Interface(Interface 2);

E. 选择上下箭头,选择 libusb-win32(v 1.2.6.0),点击 Repalce Driver;

F. 等待驱动替换完成;

Z Zadig	- 🗆 ×
<u>D</u> evice <u>O</u> ptions <u>H</u> elp	
ODrive 3.5 Native Interfac Installing Driver	✓ □Edit
Driver WINUSB (v10.0.1 USB ID 1209 0D32 WCID 2 WINUSB Replace Driver	More Information WinUSB (libusb) libusb-win32 libusbK WinUSB (Microsoft)
Installing driver, Please wait	Zadig 2.5.730

G. 完成后,关闭 Zadig 窗口;

4.3 环境测试

插入 USB, 板上的蓝灯亮起。

激活环境(Python39)

在 Python39 环境中连接 odrivetool,输入命令: odrivetool

出现"Connected to ODrive xx as odrv0",代表连接成功。xx 是 ODrive 的主板序列号

```
Please connect your ODrive.
You can also type help() or quit().

Downloading json data from ODrive... (this might take a while)
Connected to ODrive 306335513135 as odrv0
In [1]: odrv0.vbus_voltage
Out[1]: 12.0

In [2]: odrv0.axis0.error
Out[2]: 0

In [3]: odrv0.axis1.error
Out[3]: 0
```

5 开始使用

准备硬件清单:

- Deng FOC
- ■电机
- ABI 编码器 (带板载编码器可忽略)
- 12V-24V 直流电源
- Type-C 数据线
- 1.14 寸 LCD 显示屏(可选)
- ■耗散电阻(可选)

硬件连接

带板载编码器的连接

● 电机轴粘上磁铁:

- 固定 DengFOC,使背面的编码器对准磁铁,间隔 3mm 左右。
- ●接上 USB, 电机以及电源。

● USB 连接电脑(电源可以先不打开,只需连接 USB),激活 odrivetool 所在的 conda 环境,输入"odrivetool"。出现连接成功的提示:

Downloading json data from ODrive... (this might take a while)
Connected to ODrive 306335513135 as odrv0

● 开始新的配置前建议清除现有配置,在 odrivetool 上执行指令:

5.1 一键配置

Deng FOC 准备了 python 程序可以一键配置参数。在程序的开头说明并定义了所需的基本参数,运行后即可配置所有参数。

5.1.1 Deng FOC 驱动板的参数设置

根据实际情况修改以下参数(具体的参数说明可以看第6章)

在 main 中执行以下函数:

```
set_board_param(odrv0, board_parameter)
```

5.1.2 电机的参数设置

按照所使用的电机修改具体参数。以 SUNNYSKY V4008 KV380 电机为例,该电机参数为:

电机型号/KV值	V4008/ KV380
桔极数	18N24P
相间内阻	131mΩ
电机尺寸	φ44.3*28.5mm
轴径	4.0mm
电机硅胶线规格	20AWG 600mm
电机重量 (含线)	105g
电机重量 (不含线)	暂无数据
工作额定电压 (Lipo)	4-6S
空载电流	0.5A/10V
最大连续功率	500W
最大连续电流	20A/30s
建议使用电调	30-40A
推荐螺旋桨规格	EOLO CN12*5/CN13*5/CN15*5.5/CN17*6.2

则相应地在配置程序中所设置的参数为:

在 main 中执行以下函数:

```
set_motor_param(odrv0, motor_parameter)
```

5.1.3 编码器设置

由于 Deng FOC 的板载编码器型号为 AS5047P,所以以 AS5047P 的 ABI 模式和 SPI 模式为例介绍配置参数。

另外,因为外接编码器仅支持 ABI 模式,所以如果需要配置其他的编码器,也可以使用上面的"5047_ABI"进行配置,修改相应的 cpr 等参数即可。

在 main 中执行以下函数的一种(分别指代 ABI 和 SPI 模式):

```
set_encoder_param(odrv0, encoder_parameter, "5047_ABI")
set_encoder_param(odrv0, encoder_parameter, "5047_SPI")
```

值得说明的是,AS5047P-ABI模式每次上电必须进行运动校准,而使用 AS5047P-SPI 的优势在于可以选择只要校准一次编码器,后续上电就可以不进行编码器运动校准,缩短的校准时间,避免校准运动对其他部件的影响。但使用 AS5047P-SPI 会比较容易出错。关于运动校准的教程后面会详述。

5.1.4 控制器设置

在控制器设置中,首先设置如速度限制的基本参数:

```
# 控制器基本参数
|controller_base_parameter = {"vel_lim": 20, # 速度限制([turn/s) "vel_gain": 0.02, # 速度环增益
| "pos_gain": 30, # 位置环增益
| "vel_integrator": 0.2, # 速度环积分
|}
```

Deng FOC 可以实现电机的速度/位置/力矩运动控制,每种运动控

制支持多种输入模式,如直接输入,爬升模式等。每种模式会有对应的参数配置,如梯形轨迹的位置模式下需要设置梯形轨迹的速度限制,梯形轨迹的加减速度限制等。

```
# 位置模式

**position_mode_parameter = {"control_mode": CONTROL_MODE_POSITION_CONTROL, # 设置位置控制

**"input_mode": [INPUT_MODE_PASSTHROUGH, INPUT_MODE_TRAP_TRAJ], # 设置输入模式

**"trap_trai_vel_lim": 30, # 梯形轨迹速度限制

**"trap_trai_accel_limit": 5, # 梯形轨迹加速度限制

**"trap_trai_decel_limit": 5, # 梯形轨迹减速度限制

}
```

方便起见,程序设置了6种模式可以进行配置,分别包括

- 0: 速度直接模式
- 1: 速度爬升模式
- 2: 位置直接模式
- 3: 位置梯形轨迹模式
- 4: 力矩直接模式
- 5: 力矩爬升模式

在 main 中执行以下函数

```
set_control_mode(odrv0, mode)
```

其中 mode 应配置为以上各模式的数字,例如想设置为速度直接模式,则为:

```
set_control_mode(odrv0, 0)
```

5.1.5 一键配置

设置完上面的参数后,并在 main 中加入所需设置部分的函数后,在 conda 激活 odrivetool 所在的虚拟环境,运行一键配置的程序(需退出 odrivetool),执行指令:

```
Python Deng FOC Setting.py
```

出现"Done!"后,表示配置完成。

```
Setting board parameters
Setting motor parameters
Setting encoder parameters
Setting controller base param
Setting Deng FOC as velocity mode
Done!
```

5.2 电机校准

初次配置电机后,需要进行电机的校准和编码器的校准,并设置上电闭环模式(可选)。

依然进入 odrivetool 所在的虚拟环境,输入"odrivetool",出现连接成功的提示:

```
Downloading json data from ODrive... (this might take a while)
Connected to ODrive 306335513135 as odrv0
```

接入 12-24V 电源,输入 odrv0.vbus_voltage, 检查电源电压是否正确,就可以进入校准步骤。

```
Downloading json data from ODrive... (this might take a while)
Connected to ODrive 306335513135 as odrv0
In [1]: odrv0.vbus_voltage
Out[1]: 12.0
```

5.2.1 一般校准

一般校准时,每次上电后都自动校准编码器,然后进入闭环模式。 ABI 编码器只能使用一般校准。

在 odrivetool 上执行:

```
odrv0.axis0.requested_state = AXIS_STATE_MOTOR_CALIBRATION
```

指令执行两秒后电机会"哔",这个校准会测量电机的电气特性(包括相电阻和相电感)。

odrv0.axis0.motor.config.pre_calibrated = True

设置开机自动校准电机。

odrv0.axis0.requested_state =
AXIS_STATE_ENCODER_OFFSET_CALIBRATION

指令执行后, 电机慢慢地来回转动, 测量电机相位和编码器的偏移。

odrv0.axis0.config.startup_encoder_offset_calibration = True 设置开机自动进行编码器校准。

odrv0.axis0.requested_state = AXIS_STATE_CLOSED_LOOP_CONTROL 指令执行后,电机进入闭环模式,电机会保持当前的位置。

odrv0.axis0.config.startup_closed_loop_control = True 设置开机自动进入闭环。

保存配置并重启。

5.2.2 免编码器校准

SPI 模式下的编码器可以选择免编码器校准,上电后只校准电机。 在 odrivetool 上执行:

odrv0.axis0.requested_state = AXIS_STATE_MOTOR_CALIBRATION 指令执行两秒后电机会"哔",这个校准会测量电机的电气特性(包括相电阻和相电感)。

odrv0.axis0.config.startup_motor_calibration = True

设置开机自动校准电机

odrv0.axis0.requested state =

AXIS_STATE_ENCODER_OFFSET_CALIBRATION

指令执行后, 电机慢慢地来回转动, 测量电机相位和编码器的偏移。

Odrv0.axis0.encoder.config.pre_calibrated = True

设置编码器的预校准,设置后会保存本次的校准值,后续上电会自动校准。

odrv0.axis0.requested_state = AXIS_STATE_CLOSED_LOOP_CONTROL 指令执行后,电机进入闭环模式,电机会保持当前的位置。

odrv0.axis0.config.startup_closed_loop_control = True

odrv0.save_configuration()

odrv0.reboot()

保存配置并重启。

设置开机自动进入闭环。

最后,在进行任何配置后,记得执行 odrv@.save_configuration()保存设置。

5.2 控制

5.2.1 闭环速度模式

设置速度直接或速度爬升模式,运行一键配置程序并校准完电机 后,打开在 conda 中打开 odrivetool,输入

odrv0.axis0.controller.input vel = [速度目标值]

实现转速控制,同时可以在屏幕上看到实时变化。。

5.2.2 闭环位置模式

设置位置直接或梯形轨迹位置模式,运行一键配置程序并校准完 电机后,打开在 conda 中打开 odrivetool,输入

odrv0.axis0.controller.input pos = [位置目标值]

实现位置控制,同时可以在屏幕上看到实时变化。。

5.2.3 力矩模式

设置力矩直接或力矩爬升置模式,运行一键配置程序并校准完电机后,打开在 conda 中打开 odrivetool,输入

odrv0.axis0.controller.input_torque = [位置目标值]

实现力矩控制,同时可以在屏幕上看到实时变化。

6 参数说明

Deng FOC 可以通过 ODrive Tool,对 axis0 进行参数配置。

6.1 Deng FOC 参数设置

■ 使能耗散电阻

odrv0.config.enable_brake_resistor

如果要使用耗散电阻,就将其设置为 True。用电池电源的话一般可以不设置。

■ 设置耗散电阻值

odrv0.config.brake_resistance [Ω]

如果不想使用,保持为默认值即可。另外因为接线和端子可能也会存在一些电阻,所以如果刹车时有什么问题,可以试试将这个参数增加 $0.05\,\Omega$ 。

■ 设置电源的过流保护的电流值

■ 设置反向电流的过流保护阈值

即电源可以吸收的最大电流值。

一般为负值。默认保守设置为 10mA。如果在用功率电阻的情况下出现 DC_BUS_OVER_REGEN_CURRENT 的错误,就稍微提高这个参数。而在不用功率电阻时想将电流回流到电源的话,就将这个参数设置为电源的安全范围内,这个时候该参数应该高于电机的电流限制+电流限制余量。

■ 设置欠压,过压保护。

```
odrv0.config. dc_bus_undervoltage_trip_level [V]
odrv0.config. dc_bus_overvoltage_trip_level [V]
```

Deng FOC 支持电压范围是 12-24V, 建议设置为 26V。

■ 设置制动回流的电流值。

如果用的是直流稳压源,不具备回收电能,就配置为 0。如果是电池供电,可以按照电池实际承受的回流电流进行设置。高于该参数的回流电流会由耗散电阻消耗掉。

6.2 电机参数设置

■ 设置电机的极对数

odrv0.axis0.motor.config.pole_pairs

电机的磁极数除以 2。

■ 设置电机类型

odrv0.axis0.motor.config.motor_type

目前支持两种类型:_

- ◆ 大电流电机 MOTOR_TYPE_HIGH_CURRENT
- ◆ 云台电机 MOTOR_TYPE_GIMBAL

注意: 不要在非云台电机上选择 MOTOR TYPE GIMBAL,可能导致电机或者 Deng FOC 过热。

电机类型的选择:

- ◆ 如果 **100mA 的电流噪声**对电机来说算 "小"的,那就可以选择大电流电机
- ◆ 如果 **100mA** 的电流噪声对电机来说算"大",同时电机转速 不需要很高,电机内阻大于 **1**Ω,就选**云台电机**

■ 设置电机的力矩常数

odrv0.axis0.motor.config.torque constant

通常设置为 8.27/KV 值,这是每 1A 电流流到电机所产生的力矩的比值。如果你想以电流 A 为单位设置力矩,就将此参数设置为 1。

■ 设置电机的电流限制

odrv0.axis0.motor.config.current lim [A].

出于安全的考虑,可以先开始设置 10A 的电流限制,确保 Deng FOC 稳定运行。后面配置好后,再修改合适的电机电流限制。(注意:电机电流和电源电流并不是一回事,简单来说电机的转速越高,电源电流和电机电流就越接近)。

■ 设置校准电流

odrv0.axis0.motor.config.calibration_current [A]

设置最大的校准电流。如果电机有负载,设太小电机不够力去旋转校准,就需要加大校准电流来实现完整正确的电机校准。

■ 设置电机校准时的电压

电机相电阻小,该参数设太高就会导致过流保护的错误。具体可以通过欧姆定律来大概设置。

■ 设置电机的速度限制

odrv0.axis0.controller.config.vel_limit [turn/s].

顾名思义,用于限制电机的速度。

■ 设置电机电流采样范围

odrv0.axis0.motor.config.
requested_current_range[A]

6.3 编码器参数设置

以 AMS5047P 的 ABI 模式和 SPI 模式的设置来说明。

编	odrv0.axis0.encoder.confi	ENCODER_MODE_I	MODE_SPI_
码	g.mode	NCREMENTAL	ABS_AMS
器			
类			
型			
编	odrv0.axis0.encoder.confi	4000	16384
码	g.cpr		
器			
С			
Р			
R			
S	odrv0.axis0.encoder.confi		8
PI	g.abs_spi_cs_gpio_pin		
模			
式			
С			
S			
引			
脚			
带	odrv0.axis0.encoder.confi	3000	
宽	g.bandwidth		

6.4 控制器参数设置

■ 控制模式

odrv0.axis0.controller.config.control mode

常用的控制模式包括:

- ◆ 力矩控制-CONTROL_MODE_TORQUE_CONTROL
- ◆ 速度控制-CONTROL_MODE_VELOCITY_CONTROL
- ◆ 位置控制-CONTROL_MODE_POSITION_CONTROL

■ 输入模式

odrv0.axis0.controller.config.control mode

输入模式有很多种,以下列举常用的输入模式,以及说明每种输入模式需要相应设置的参数:

- ◆ 关闭输入- INPUT_MODE_INACTIVE
- ◆ 直接控制-INPUT_MODE_PASSTHROUGH

在这种输入模式下,根据所设置的控制模式 control_mode 来控制电机,指令包括 input_pos/input_vel/input_torque,输入指令后电机直接运转至目标值。

◆ 速度爬升- INPUT_MODE_VEL_RAMP

这种输入模式下,驱动器需要在**速度控制模式**下,并会从 当前的速度值逐渐爬升/下降到输入到 input_vel 的目标速度 值。在这种模式下,需要配置

爬 升 速 率

odrv0.axis0.controller.config.vel_ramp_rate[turn/sec]

负载惯量- odrv0.axis0.controller.config.inertia[Nm/(turn/s

◆ 梯形轨迹-INPUT_MODE_TRAP_TRAJ

这种输入模式下,驱动器需要在**位置控制模式**下,通过input_pos 输入目标位置值,电机按照加速-匀速-减速到达设定位置,即速度变化轨迹为梯形,位置变化接近曲线。

在这种模式下,需要配置

梯形轨迹下的速度限制- odrv@.axis@.trap_traj.config.vel_limit 梯形轨迹下的加速度限制- odrv@.axis@.trap_traj.config.accel_limit 梯形轨迹下的加速度限制- odrv@.axis@.trap_traj.config.dccel_limit

◆ 力矩爬升- INPUT_MODE_TORQUE_RAMP

这种输入模式下,驱动器需要在**力矩控制模式**下,并会从 当前的力矩值逐渐爬升/下降到输入到 input_tor 的目标速度 值。在这种模式下,需要配置

力 矩 爬 升 速 度

odrv0.axis0.controller.config.torque_ramp_rate

■ PID 参数

速度环增益- odrv0.axis0.controller.config.vel_gain 速度环积分- odrv0.axis0.controller.config.vel integrator gain 位置环增益- odrv0.axis0.controller.config.pos_gain 位置环积分- odrv0.axis0.controller.config.pos_integrator_gain

7常见问题及其解决

7.1 连接直流电源后红灯闪灭并伴随咔哒声

可能原因:

- (1) LM5109 损坏
- (2) AUX_H 和 AUX_L 短路
- (3) 功率耗散电路下管损坏
- (4) 逆变电路 MOS 管损坏

定位问题&参考解决方法:

- (1) 断电测量 AUX_H 和 AUX_L 是否短路,短路则问题为 AUX_H 和 AUX_L 短路
- (2) 若无问题, 断电测量下管 DS 是否导通, 导通则问题为功率耗散 电路下管损坏
- (3) 若无问题,拆除耗散电路两只 MOS 管,上电后依旧闪灭则问题 为逆变电路故障,若不再闪灭则问题为功率耗散电路故障
- (3.1) 若依旧闪灭,则按组拆除逆变电路 A/B/C 三相的上下管, 直到不再闪灭,更换该组 MOS 即可
- (3.2) 若不再闪灭,同时测量耗散电路上管下管 G 极信号,观察是否会导致上下管同时导通,或更换耗散电路 MOS 管,若存在同

时导通的可能或者依旧闪灭,则问题为 LM5109 损坏,更换 LM5109 即可

7.2 复位后, USB 连接正常, 连接直流电源后失去响应

可能原因:

(1) 逆变电路 MOS G 极虚焊

7.3 复位后 USB 连接异常

可能原因:

- (1) USB 母座焊接问题
- (2) CAN 收发器损坏
- (3) 晶振损坏

定位问题&参考解决方法:

- (1) 测试 USB 母座 DP 与 DM 是否短接,测试 USB 母座 DM 与 DP、 DM/DP 与单片机 PA11/PA12 之间的电阻,短路、阻值远大于 $22\,\Omega$,则问题为 USB 母座焊接问题
- (2)使用示波器观察晶振是否起振,若未能观察到8MHz的正弦波,则判定晶振损坏,应尝试更换晶振,若问题依旧,应检查 VCC/AVCC 是否为3.3V,若电压正常,则继续更换晶振
- (3)使用 VS code 进行调试,调用堆栈为"MX_FREERTOS_Init"函数、 "construct_objects"函数、"MX_CAN1_Init"函数,问题定位至 CAN

收发器损坏,更换 CAN 收发器即可

7.4 电源电压测量值始终为 12.0V

可能原因:

- (1) DRV8303 损坏
- (2) DEV8303 的 EN GATE 虚焊

定位问题&参考解决方法:

- (1) 测量 GVDD/AVDD/DVDD,观察其是否分别为 11V/6V/3.3V 左右,若近乎为 0,则应检查 EN_GATE 虚焊是否虚焊,若无虚焊,应尝试更换 DRV8303 后重新测试
- 7.5 电机校准过程声音嘶哑以及编码器校准过程电机卡顿、往复非正常运动

可能原因:

(1) 电机接触不良

定位问题&参考解决方法:

- (1)用手压实连接器重新进行电机校准和编码器校准,若有所改善,则问题为电机接触不良,更换连接器或者直接焊线即可
- 7.6 电机进入闭环模式后不受控制地往复运动

可能原因:

(1) LP5907 损坏

定位问题&参考解决方法:

(1) 使用示波器观察 AVCC, 若纹波过大, 这判定为 LP5907 损坏, 更换 LP5907 即可

校准失败

检查编码器的接线。检查电机的磁铁和编码器之间的距离是否为1-3mm