电力拖动自动控制系统—运动控制系统

第3篇

*第10章

伺服系统

伺服系统

- 伺服(Servo)意味着"伺候"和 "服从"。
- 广义的伺服系统是精确地跟踪或复现某个给定过程的控制系统,也可称作随动系统。

伺服系统

狹义伺服系统又称位置随动系统, 其被控制量(输出量)是负载机械 空间位置的线位移或角位移,当位 置给定量(输入量)作任意变化时, 系统的主要任务是使输出量快速而 准确地复现给定量的变化。

内容提要

■伺服系统的特征及组成

■伺服系统控制对象的数学模型

■伺服系统的设计

10.1伺服系统的特征及组成

- 伺服系统的功能是使输出快速而准确地 复现给定,对伺服系统具有如下的基本 要求:
- (1)稳定性好 伺服系统在给定输入和外界干扰下,能在短暂的过渡过程后,达到新的平衡状态,或者恢复到原先的平衡状态。

10.1.1伺服系统的基本要求 及特征

- (2) 精度高 伺服系统的精度是指输出量 跟随给定值的精确程度,如精密加工的 数控机床,要求很高的定位精度。
- (3) 动态响应快 动态响应是伺服系统重要的动态性能指标,要求系统对给定的跟随速度足够快、超调小,甚至要求无超调。

10.1.1伺服系统的基本要求 及特征

(4) 抗扰动能力强 在各种扰动作用时, 系统输出动态变化小,恢复时间快,振 荡次数少,甚至要求无振荡。

伺服系统的特征

- 必须具备高精度的传感器,能准确地给出输出量的电信号。
- 功率放大器以及控制系统都必须是可逆的。
- 足够大的调速范围及足够强的低速带载性能。
- 快速的响应能力和较强的抗干扰能力。

- 伺服系统由伺服电动机、功率驱动器、控制器和传感器四大部分组成。
- 除了位置传感器外,可能还需要电压、电流和速度传感器。

图10-1 位置伺服系统结构示意图 A) 开环系统 b) 半闭环系统 c) 全闭环系统

- 伺服电动机
 - > 小功率伺服系统: 永磁式伺服电机;
 - > 大功率伺服系统: 电励磁直流或交流伺服电机;
- 功率驱动器
 - > 功率放大,常用IGBT等构成的PWM变换器;
- 控制器
 - > 运行控制算法;
 - > 模拟式向数字式发展;

• 位置传感器

- ▶ 电位器:最简单的位移-电压传感器,直接给出电压信号,但滑臂和电阻间有滑动接触,容易磨损和接触不良,可靠性差;
- ▶ 基于电磁感应原理的位置传感器: 旋转变压器, 感应同步器等, 可靠性和精度都较好;
- 光电编码器:增量式和绝对式,直接输出数字式电脉冲信号;
- ▶ 磁性编码器: 直接输出数字式电脉冲信号,环境适应能力强,但制成高分辨率有一定困难。

- 》 绝对式编码器:若干个同心圆构成码道,码道的道数与二进制的位数相同,有固定的零点。码盘的一周总计数为 $N=2^n$, \mathbf{n} 为码道数。
 - (1) 二进制码盘
 - □ 码道从外到里按二进制刻制,外层为最低位,内层 为最高位;
 - □ 光电管排列不齐或特性不一致导致读取时高位偏移,

• 光电编码器中的绝对式编码器

图10-2 绝对值式编码器的码盘 a) 二进制码盘 b)循环码码盘

图10-3 线性位置伺服系统一般动态结构图

- 伺服系统实际位置与目标值之间的误差, 称作系统的稳态跟踪误差。
- 由系统结构和参数决定的稳态跟踪误差可分为三类:位置误差、速度误差和加速度误差。
- 伺服系统在动态调节过程中性能指标称为 动态性能指标,如超调量、跟随速度及时 间、调节时间、振荡次数、抗扰动能力等。

图10-4 位置伺服系统的典型输入信号

a)位置阶跃输入

b) 速度输入 c) 加速度输入

伺服系统在三种单位输入信号的作用下给 定稳态误差

给定稳态误差 e_{sr}

输入信号 系统类型 给定误差	单位阶跃输入 $\theta_{\rm m}^*(s) = \frac{1}{s}$	单位速度输入 $\theta_{\rm m}^*(s) = \frac{1}{s^2}$	单位加速度输入 $\theta_{\rm m}^*(s) = \frac{1}{s^3}$
I 型系统	0	$\frac{1}{K}$	∞
Ⅱ型系统	0	0	$\frac{1}{K}$

10.2 伺服系统控制对象的数学模型

- 根据伺服电动机的种类,伺服系统可分为直流和交流两大类。
- 伺服系统控制对象包括伺服电动机、驱动 装置和机械传动机构。

- 直流伺服系统的执行元件为直流伺服电动机,中、小功率的伺服系统采用直流永磁伺服电动机,当功率较大时,也可采用电励磁的直流伺服电动机。
- 直流无刷电动机与直流电动机有相同的控制特性,也可归入直流伺服系统。

• 直流伺服电动机的状态方程

$$\begin{split} \frac{d\omega}{dt} &= \frac{1}{J} T_e - \frac{1}{J} T_L \\ \frac{dI_d}{dt} &= -\frac{R_{\Sigma}}{L_{\Sigma}} I_d - \frac{1}{L_{\Sigma}} E + \frac{1}{L_{\Sigma}} U_{d0} \end{split}$$

• 机械传动机构的状态方程

$$\frac{d\theta_m}{dt} = \frac{\omega}{j}$$

• 驱动装置的近似等效传递函数

$$\frac{K_s}{T_s s + 1}$$

• 状态方程

$$\frac{dU_{d0}}{dt} = -\frac{1}{T_s}U_{d0} + \frac{K_s}{T_s}u_c$$

• 控制对象的数学模型

$$\frac{d\theta_m}{dt} = \frac{\omega}{j}$$

$$\frac{d\omega}{dt} = \frac{C_T}{J} I_d - \frac{1}{J} T_L$$

$$\frac{dI_d}{dt} = -\frac{1}{T_l} I_d - \frac{C_e}{L_{\Sigma}} \omega + \frac{1}{L_{\Sigma}} U_{d0}$$

$$\frac{dU_{d0}}{dt} = -\frac{1}{T_s} U_{d0} + \frac{K_s}{T_s} u_c$$

图10-5直流伺服系统控制对象结构图

采用电流闭环后,电流环的等效传递函数 为惯性环节,故带有电流闭环控制的对象 数学模型为

$$\frac{d\theta_m}{dt} = \frac{\omega}{j}$$

$$\frac{d\omega}{dt} = \frac{C_T}{J}I_d - \frac{1}{J}T_L$$

$$\frac{dI_d}{dt} = -\frac{1}{T_i}I_d + \frac{1}{T_i}I_d^*$$

图10-6 带有电流闭环控制的对象结构图

- 用交流伺服电动机作为伺服系统的执行电动机,称作交流伺服系统。
- 常用的交流伺服电动机有三相异步电动机、 永磁式同步电动机和磁阻式步进电动机等, 也可用电励磁的同步伺服电动机。
- 无论是异步电动机,还是同步电动机,经 过矢量变换、磁链定向和电流闭环控制均 可等效为电流控制的直流电动机。

• 异步电动机按转子磁链定向的数学模型为

$$\frac{d\omega}{dt} = \frac{n_{p}^{2}L_{m}}{JL_{r}}i_{st}\psi_{r} - \frac{n_{p}}{J}T_{L}$$

$$\frac{d\psi_{r}}{dt} = -\frac{1}{T_{r}}\psi_{r} + \frac{L_{m}}{T_{r}}i_{sm}$$

$$\frac{di_{sm}}{dt} = \frac{L_{m}}{\sigma L_{s}L_{r}T_{r}}\psi_{r} - \frac{R_{s}L_{r}^{2} + R_{r}L_{m}^{2}}{\sigma L_{s}L_{r}^{2}}i_{sm} + \omega_{1}i_{st} + \frac{u_{sm}}{\sigma L_{s}}$$

$$\frac{di_{st}}{dt} = -\frac{L_{m}}{\sigma L_{s}L_{r}}\omega\psi_{r} - \frac{R_{s}L_{r}^{2} + R_{r}L_{m}^{2}}{\sigma L_{s}L_{r}^{2}}i_{st} - \omega_{1}i_{sm} + \frac{u_{st}}{\sigma L_{s}}$$

• 采用电流闭环控制后,对象的数学模型为

$$\frac{d\theta_m}{dt} = \frac{\omega}{j}$$

$$\frac{d\omega}{dt} = \frac{C_T}{J} i_{st} - \frac{1}{J} T_L$$

$$\frac{di_{st}}{dt} = -\frac{1}{T_i} i_{st} + \frac{1}{T_i} i_{st}^*$$

- C_T为包含磁链作用在内的转矩系数,电流 转矩分量相当于直流电动机的电枢电流, 电流闭环控制的交流伺服电动机结构图与 直流电动机相仿。
- 对于同步伺服电动机也可得到相同结论, 不重复论述。

- 采用电流闭环控制后,交流伺服系统与 直流伺服系统具有相同的控制对象数学 模型。
- 称作在电流闭环控制下交、直流伺服系 统控制对象的统一模型。
- 用相同的方法设计交流或直流伺服系统。

10.3伺服系统的设计

伺服系统的结构因系统的具体要求而异, 对于闭环伺服控制系统,常用串联校正 或并联校正方式进行动态性能的调整。

10.3伺服系统的设计

- 校正装置串联配置在前向通道的校正方式称为串联校正,一般把串联校正单元称作调节器,所以又称为调节器校正。
- 若校正装置与前向通道并行,则称为并 联校正;信号流向与前向通道相同时, 称作前馈校正;信号流向与前向通道相 反时,则称作反馈校正。

10.3.1调节器校正及其传递 函数

常用的调节器有比例一微分(PD)调节器、比例一积分(PI)调节器以及比例一积分一微分(PID)调节器,设计中可根据实际伺服系统的特征进行选择。

PD调节器校正

- 在系统的前向通道上串联PD调节器校正装置,可以使相位超前,以抵消惯性环节和积分环节使相位滞后而产生的不良后果。
- PD调节器的传递函数为

$$W_{PD}(s) = K_p(1 + \tau_d s)$$

PI调节器校正

- 如果系统的稳态性能满足要求,并有一定的稳定裕量,而稳态误差较大,则可以用PI调节器进行校正。
- PI调节器的传递函数为

$$W_{PI}(s) = K_p(\frac{\tau_i s + 1}{\tau_i s})$$

PID调节器校正

- 将PD串联校正和PI串联校正联合使用, 构成PID调节器。
- 如果合理设计则可以综合改善伺服系统的动态和静态特性。
- PID串联校正装置的传递函数为

$$W_{PID}(s) = K_p \frac{(\tau_i s + 1)(\tau_d s + 1)}{\tau_i s}$$

- 对于直流伺服电动机可以采用单位置环 控制方式,直接设计位置调节器APR。
- 为了避免在过渡过程中电流冲击过大, 应采用电流截止反馈保护,或者选择允 许过载倍数比较高的伺服电动机。

图10-7 单环位置伺服系统 APR—位置调节器 UPE—驱动装置 SM—直流伺服电动机 BQ—位置传感器

忽略负载转矩,直流伺服系统控制对象 传递函数为

$$W_{obj}(s) = \frac{K_s / (jC_e)}{s(T_s s + 1)(T_m T_l s^2 + T_m s + 1)}$$

• 机电时间常数 $T_m = \frac{R_{\Sigma}J}{C_TC_e}$

图10-8 直流伺服系统控制对象结构图

• 采用PD调节器,其传递函数为

$$W_{APR}(s) = W_{PD}(s) = K_p(1 + \tau_d s)$$

• 伺服系统开环传递函数

$$W_{\theta op}(s) = \frac{K_{\theta}(\tau_{d}s+1)}{s(T_{s}s+1)(T_{m}T_{l}s^{2}+T_{m}s+1)}$$

• 系统开环放大系数

$$K_{\theta} = \frac{K_{p}K_{s}}{jC_{e}}$$

图10-9 单位置环控制直流伺服系统结构图

$$T_m > 4T_l$$
 $T_m T_l s^2 + T_m s + 1 = (T_1 s + 1)(T_2 s + 1)$

$$T_1 \ge T_2 > T_s$$

- •用系统的开环零点消去惯性时间常数最大的开环极点,以加快系统的响应过程。
- •系统的开环传递函数

$$W_{\theta op}(s) = \frac{K_{\theta}}{s(T_s s + 1)(T_2 s + 1)}$$

•伺服系统的闭环传递函数

$$W_{\theta cl}(s) = \frac{K_{\theta}}{T_{s}T_{2}s^{3} + (T_{s} + T_{2})s^{2} + s + K_{\theta}}$$

• 闭环传递函数的特征方程式

$$T_s T_2 s^3 + (T_s + T_2) s^2 + s + K_\theta = 0$$

•用Routh稳定判据,为保证系统稳定,

须使

$$K_{\theta} < \frac{T_s + T_2}{T_s T_2}$$

图10-10 单位置环伺服系统开环传递函数对数幅频特性

- 在电流闭环控制的基础上,设计位置调节器,构成位置伺服系统,位置调节器的输出限幅是电流的最大值。
- •以直流伺服系统为例,对于交流伺服 系统也适用,只须对伺服电动机和驱动 装置应作相应的改动。

图10-11 双环位置伺服系统

忽略负载转矩时,带有电流闭环控制对象的传递函数为

$$W_{obj}(s) = \frac{C_T/(jJ)}{s^2(T_i s + 1)}$$

•为了消除负载扰动引起的静差,APR选用 PI调节器,其传递函数

$$W_{APR}(s) = W_{PI}(s) = K_p(\frac{\tau_i s + 1}{\tau_i s})$$

图10-12 双环位置伺服系统结构图

•系统的开环传递函数为

$$W_{\theta op}(s) = \frac{K_p(\tau_i s + 1)}{\tau_i s} \frac{C_T/(jJ)}{s^2(T_i s + 1)} = \frac{K_\theta(\tau_i s + 1)}{s^3(T_i s + 1)}$$

•系统的开环放大系数

$$K_{\theta} = \frac{K_{p}C_{T}}{jJ\tau_{i}}$$

•伺服系统的闭环传递函数为

$$W_{\theta cl}(s) = \frac{K_{\theta}(\tau_i s + 1)}{T_i s^4 + s^3 + K_{\theta} \tau_i s + K_{\theta}}$$

•特征方程式

$$T_i s^4 + s^3 + K_\theta \tau_I s + K_\theta = 0$$

•伺服系统的闭环传递函数为

$$W_{\theta cl}(s) = \frac{K_{\theta}(\tau_i s + 1)}{T_i s^4 + s^3 + K_{\theta} \tau_i s + K_{\theta}}$$

•特征方程式

$$T_i s^4 + s^3 + K_\theta \tau_I s + K_\theta = 0$$

•特征方程式未出现s的二次项,由Routh稳 定判据可知,系统不稳定。

•将APR改用PID调节器,其传递函数

$$W_{APR}(s) = W_{PID}(s) = K_p \frac{(\tau_i s + 1)(\tau_d s + 1)}{\tau_i s}$$
• 伺服系统的开环传递函数

$$W_{\theta op}(s) = \frac{K_p(\tau_i s + 1)(\tau_d s + 1)}{\tau_i s} \frac{C_T/(jJ)}{s^2(T_i s + 1)} = \frac{K_\theta(\tau_i s + 1)(\tau_d s + 1)}{s^3(T_i s + 1)}$$

• 闭环传递函数

$$W_{\theta cl}(s) = \frac{K_{\theta}(\tau_{i}s+1)(\tau_{d}s+1)}{T_{i}s^{4} + s^{3} + K_{\theta}\tau_{i}\tau_{d}s^{2} + K_{\theta}(\tau_{i} + \tau_{d})s + K_{\theta}}$$

•系统特征方程式

$$T_i s^4 + s^3 + K_\theta \tau_i \tau_d s^2 + K_\theta (\tau_i + \tau_d) s + K_\theta = 0$$

●由Routh稳定判据求得系统稳定的条件

$$\begin{cases} \tau_i \tau_d > T_i (\tau_i + \tau_d) \\ K_{\theta} (\tau_i + \tau_d) (\tau_i \tau_d - T_i (\tau_i + \tau_d)) > 1 \end{cases}$$

图 10-13 采用PID控制的双环控制伺服系统开环传递函数对数幅频特性

•若APR仍采用PI调节器,可在位置反馈的基础上,再加上微分负反馈,即转速负反馈。

图10-14 带有微分负反馈的伺服系统

图10-15 带有微分负反馈的伺服系统结构图

在调速系统的基础上,再设一个位置环,形成三环控制的位置伺服系统。

图10-16 三环位置伺服系统

APR—位置调节器 ASR—转速调节器 ACR—电流调节器 BQ—光电位置传感器 DSP—数字转速信号形成环节

•直流转速闭环控制系统按典型II型系统设计, 开环传递函数

$$W_{nop}(s) = \frac{K_N(\tau_n s + 1)}{s^2 (T_{\Sigma_n} s + 1)}$$

•矢量控制系统开环传递函数

$$W_{nop}(s) = \frac{k_n C_T(\tau_n s + 1) / J}{\tau_n s^2(T_i s + 1)} = \frac{K_N(\tau_n s + 1)}{s^2(T_i s + 1)}$$

•两者结构相同。

图10-17直流转速环结构图

图10-18 矢量控制系统结构示意图

图10-19 位置环的控制对象结构图

图10-20 位置闭环控制结构图

•位置环控制对象的传递函数

$$W_{\theta obj}(s) = \frac{\theta_m(s)}{\omega^*(s)} = \frac{K_N(\tau_n s + 1)/j}{s(T_{\Sigma_n} s^3 + s^2 + K_N \tau_n s + K_N)}$$

•开环传递函数

$$W_{\theta op}(s) = W_{APR}(s) \frac{K_N(\tau_n s + 1)/j}{s(T_{\Sigma n} s^3 + s^2 + K_N \tau_n s + K_N)}$$

•APR选用P调节器就可实现稳态无静差,则系统的开环传递函数

$$W_{\theta op}(s) = \frac{K_p K_N(\tau_n s + 1) / j}{s(T_{\sum n} s^3 + s^2 + K_N \tau_n s + K_N)}$$
$$= \frac{K_{\theta}(\tau_n s + 1)}{s(T_{\sum n} s^3 + s^2 + K_N \tau_n s + K_N)}$$

•开环放大系数

$$K_{\theta} = \frac{K_{p}K_{N}}{i}$$

•伺服系统的闭环传递函数

$$W_{\theta L}(s) = \frac{K_{\theta}(\tau_{n}s+1)}{T_{\Sigma n}s^{4} + s^{3} + K_{N}\tau_{n}s^{2} + (K_{N} + K_{\theta}\tau_{n})s + K_{\theta}}$$

•特征方程式

$$T_{\sum n} s^4 + s^3 + K_N \tau_n s^2 + (K_N + K_\theta \tau_n) s + K_\theta = 0$$

●用Routh稳定判据,可求得系统的稳定条件

$$\begin{cases} K_{\theta} < \frac{K_{N}(\tau_{n} - T_{\Sigma n})}{T_{\Sigma n}\tau_{n}} \\ -T_{\Sigma n}\tau_{n}^{2}K_{\theta}^{2} + (\tau_{n}^{2}K_{N} - 2T_{\Sigma n}K_{N}\tau_{n} - 1)K_{\theta} + K_{N}^{2}(\tau_{n} - T_{\Sigma n}) > 0 \end{cases}$$

10.3.5复合控制的伺服系统

从给定信号直接引出开环的前馈控制,和闭环的反馈控制一起,构成复合控制系统

图10-21 复合控制位置伺服系统的结构原理图

10.3.5复合控制的伺服系统

●前馈控制器的传递函数选为

$$G(s) = \frac{1}{W_2(s)}$$

•得到

$$\frac{\theta_m(s)}{\theta_m^*(s)} = 1$$

10.3.5复合控制的伺服系统

- 理想的复合控制随动系统的输出量能够完全复现给定输入量,其稳态和动态的给定误差都为零。
- •系统对给定输入实现了"完全不变性"。
- 需要引入输入信号的各阶导数作为前馈控制信号,但同时会引入高频干扰信号,严重时将破坏系统的稳定性,这时不得不再加上滤波环节。