

Dave Wilson

Feed-Forward Approach

Feedback Approach

What you get =
$$\left(\text{What you want} \right) \left(\frac{G}{1 + G} \right)$$

What if G = 1? What about 100?

Frequency Response of a Feedback Loop

Poles negatively impact the control system in the following ways:

- 1. Gain is reduced at higher frequencies
- 2. Phase delay is introduced (90° for every real pole)

What happens if the phase delay = 180° and gain = 1?

Designing a Feed-Forward Compensator

The thought process goes something like this: "To achieve a desired output, what stimulation signal is required at the plant input to get that output? By knowing the plant transfer function in the forward direction [G(s)], I find the transfer function looking backwards through the plant [1/G(s)], and that becomes the transfer function of my feedforward filter."

Real Feed-Forward Example: PWM Modulation

When Vbus(t) is equal to Vbus_{avg}, then "what you want" and "what you get" are equal. However, when they are NOT equal, the output deviates from the desired input.

Solution: Feed-forward Compensation

When you multiply through the gain blocks, you will see that the composite gain = 1, which again implies that "what you get" equals "what you want".

Feedback or Feedforward... Which is Best?

Feedback Philosophy.

Feedforward Philosophy.

More traditional approach Best for disturbance rejection

Better stability
Best for trajectory tracking
Requires System Dynamics Knowledge

Source: Myths and Realities of Feedforward for Motion Control Systems, Curtis Wilson, Delta Tau Data Systems, PCIM – August, 1994

Cascaded Control Structures

What do you think the bandwidth requirements are for each cascaded loop?

Parallel PI Controller

 K_p term specifies the gain at higher frequencies K_i term specifies the gain at lower frequencies

Series PI Controller

 K_a is simply a gain term for all frequencies K_b is equal to the controller's "zero" in rad/sec

Current PI Controller Coefficients

$$K_a = L \cdot Current \ Bandwidth \ (rad/sec), \ K_b = \frac{R}{L}$$

Motor	Rd	Rq	Ld	Lq
PMSM	Rs	Rs	Ls	Ls
ACIM	Rs	Rs+Rr	$L_{s}\left(1-\frac{L_{m}^{2}}{L_{r}L_{s}}\right)$	$L_{s} \left(1 - \frac{L_{m}^{2}}{L_{r}L_{s}} \right)$
IPM	Rs	Rs	Ls_d	Ls_q

Cascaded Velocity Controller

Due to the techniques used for velocity feedback synthesis, the velocity signal must be filtered in most cases.

Velocity PI Controller Coefficients

$$K_c = \frac{1}{\delta K \tau}$$
 , $K_d = \frac{1}{\delta^2 \tau}$

$$K = \frac{3PK_e}{4I}$$
 for permanent magnet motors

$$K = \frac{3}{4} P \frac{Lm^2}{J L r} I_d \qquad \text{for AC Induction motors}$$

 $K_e = Back-EMF$ constant

P = Number of motor poles

J = System Inertia (as seen by the motor)

$$\tau = LPF Pole$$

$$\delta$$
 = the Damping Factor

Single tuning adjustment!

(Equations assume that the Current Controller closed-loop bandwidth is greater than 3τ)

Damping Factor

For more information on PI tuning, read my blog series at www.ti.com/motorblog

TI Spins Motors...Smarter, Safer, Greener.

Integrator Windup

Unfortunately, the Integrator exhibits "windup" under sudden transient conditions.

Simple Static Integrator Clamping

$$I_{min} = L$$
, $I_{max} = H$

Dynamic Integrator Clamping

$$L \leq P_{out} + I_{out} \leq H$$
 for minimum condition: $L = P_{out} + I_{min} \rightarrow I_{min} = Min(L - P_{out}, 0)$ for maximum condition: $H = P_{out} + I_{max} \rightarrow I_{max} = Max(H - P_{out}, 0)$

Comparison of Clamping Techniques

Typical Analog Control System

- Low noise immunity
- Filter characteristics change with temperature
- Little flexibility
- Component aging
- Power supply variation
- Lot-to-lot manufacturing
- Requires adjustments
- Critical component specification, especially for high order filters

Typical Digital Control System

In most digital controllers, the control block ($G_c(z)$) is implemented as an IIR filter to minimize phase delay.

The 10 Commandments of Digital Control

There are 10 facts of life about digital control systems that your mother never told you!

If you can handle the truth, read about them on my blog site:

www.ti.com/motorblog

