运动控制系统

第2章

转速开环控制的直流调速系统

直流电动机的稳态特性

$$n = \frac{U - IR}{K_e \Phi}$$

```
式中
```

n——转速(r/min); U——电枢电压(V);

I—电枢电流(A); R—电枢回路总电阻(Ω);

φ-----励磁磁通 (Wb);

 K_e ——由电机结构决定的电动势常数。

调节直流电动机转速的方法

- (1) 调节电枢供电电压;
- (2) 减弱励磁磁通;
- (3) 改变电枢回路电阻。 自动控制的直流调速系统往往以变压调速为 主。

调节电枢供电电压调速

工作条件:

保持励磁 $\Phi = \Phi_N$ 保持电阻 $R = R_a$

调节过程:

改变电压 $U_N \rightarrow U_{\downarrow} \rightarrow n_0 \downarrow$

调速特性

转速下降,机械特 性曲线平行下移 河应快,一定范 国内无级平滑调 速,但需要大容 量直流电源

调压调速特性曲线

调节励磁磁通调速

工作条件:

保持电压 $U = U_N$ 保持电阻 $R = R_a$

☞ 调节过程:

减小励磁 Φ_N → Φ \downarrow → n ↑ n_0 ↑

☞ 调速特性:

转速上升,机械特性曲线变软。

响应慢. 围内的平滑调 所需电源 n_0 调磁调速特性曲线

2023-12-26

调节电枢回路电阻调速

■ 工作条件:

保持励磁 $\Phi = \Phi_N$ 保持电压 $U = U_N$

■ 调节过程:

增加电阻 $R_a \rightarrow R^{\uparrow}$ $\rightarrow n \downarrow$ n_0 不变;

■ 调速特性:

转速下降,机械特性曲线变软。

有级调速,平 滑性差,空载 时无调速能力, 少用

直流调速系统用的可控直流电源

■旋转变流机组

■晶闸管整流器-电动机系统

■直流PWM变换器-电动机系统

旋转变流机组供电的直流调速系统

旋转变流机组供电的直流调速系统

G-M系统, 国际上称Ward-Leonard系统

旋转变流机组供电的直流调速系统旋转变流机组的特点

- ——用交流电动机和直流发电机组成机组,以 获得可调的直流电压。
- ——至少包含两台与调速电动机容量相当的 旋转电机以及一台励磁发电机
- 一一设备多,体积大,费用高,效率低,安装需要 打地基,噪声大,维护不便
- ——在20世纪60年代以前广泛使用。

内容提要

- □晶闸管整流器-直流电动机系统的工作原 理及调速特性
- □PWM变换器-直流电动机系统的工作原理 及调速特性
- 稳态调速性能指标和开环系统存在的问题

2.1晶闸管整流器-直流电动机系统的工作原理及调速特性

- ■触发脉冲相位控制
- ■电流脉动及波形断续问题
- 晶闸管整流器-直流电动机系统的机械特性
- ■晶闸管触发和整流装置的传递函数
- 晶闸管整流器--直流电动机系统的可逆运行

2.1.1触发脉冲相位控制

图2-1 晶闸管整流器-电动机调速系统 (V-M系统) 原理图

在理想情况下, U_d 和 U_c 之间呈线性关系:

$$U_d = K_s U_c \tag{2-1}$$

式中, U_d ——平均整流电压, U_c ——控制电压, K_s ——晶闸管整流器放大系数。

触发脉冲相位控制 通过调节控制电压Uc调 节触发装置 GT 输出脉 冲的相位,即可很方便 地改变可控整流器 VT 输出瞬时电压ua的波 形,以及输出平均电压 U。的数值。

1. 触发脉冲相位控制

■ 调节控制 电压 U_c ,

■ 移动触发装置GT输出脉冲的相位,

■ 改变可控整流器VT输出瞬时电压 u_d 的波形,以及输出平均电压 U_d 的数值。

$$u_{d0} = E + i_d R + L \frac{di_d}{dt}$$
 (2-2)

式中 E——电动机反电动势(V); i_d ——整流电流瞬时值(A); L——主电路总电感(H); R——主电路总电阻(Ω),;

图2-2 V-M系统主电路的等效电路图

■ 对于一般的全控整流电路,当电流波形连续时, 可用下式表示

$$U_{d0} = \frac{m}{\pi} U_m \sin \frac{\pi}{m} \cos \alpha \tag{2-3}$$

式中, α ——从自然换相点算起的触发脉冲控制角; U_m —— α =0时的整流电压波形峰值; m——交流电源一周内的整流电压脉波数。

表2-1不同整流电路的整流电压波峰值、脉冲数及平均整流电压

整流电路	单相全波	三相半波	三相桥式(全波)
$U_{\scriptscriptstyle m}$	$\sqrt{2}{U}_2$	$\sqrt{2}U_2$	$\sqrt{6}U_2$
m	2	3	6
U_{d0}	$0.9U_2\cos{\alpha}$	$1.17U_2 \cos \alpha$	$2.34U_2\cos\alpha$

相控整流器的电压控制曲线

2. 电流脉动及其波形的连续与断续

- 在整流变压器二次侧额定相电压 u_2 的瞬时值大于反电动势E时,晶闸管才可能被触发导通。
- 导通后如果*u*₂降低到*E*以下,靠电感作用可以 维持电流*i*₄继续流通。
- 由于电压波形的脉动,造成了电流波形的脉动。

图2-3 带负载单相全控桥式整流电路的输出电压和电流波形

图2-4 V-M系统的电流波形(a) 电流连续

在I_d上升阶段, 电感储能; 在I_d下降阶段, 在I_d下降阶段量格 电感中的能量将 释放出来维持电 流连续。

图2-4 V-M系统的电流波形(b)电流断续

当负载电流较小时,电感中的储的。 时,电感中的储能较少,等到 I_d 下降到零时,造成电流波时,造成电流波形线。

V-M系统的电流波形

结论: 电流波形的断续→平均值描述的系统带来非 线性因素→机械特性的非线性→影响系统的运行性 能→尽量避免电流断续

2023-12-26

抑制电流脉动的措施

(1) 增加整流电路相数,或采用多重化技术;

(2) 设置电感量足够大的平波电抗器。

多重化整流电路

2个三相桥式整流电路并联而成的12相脉波整流电路,使用了平衡电抗器来平衡2组整流器的电流。

2023-12-26

平波电抗器的电感量

选择原则:按照低速轻载时保证电流连续的条件,

一般取最小电流I_{dmin}为电动机额定电流的5%~10%,

再利用它计算所需的总电感量,减去电枢电感→平 波电抗的电感值。

单相桥式全控整流电路:

$$L = 2.87 \frac{U_2}{I_{dmin}}$$

三相半波整流电路:

$$L = 1.46 \frac{U_2}{I_{dmin}}$$

三相桥式整流电路:

$$L=0.693 \frac{U_2}{I_{dmin}}$$

3. 晶闸管整流器-电动机系统的机械特性

■ 当电流波形连续时,V-M系统的机械特性方程式 为

$$n = \frac{1}{C_e} (U_{d0} - I_d R)$$
 (2-7)

式中, C_e ——电动机在额定磁通下的电动势系数

$$C_e = K_e \phi_N$$

电流连续时V-M系统的机械特性

在电流连续区, 显示出较硬的机 械特性;

在电流断续区, 机械特性很软, 理想空载转速翘 得很高。

- 当电流断续时,由于非线性因素, 机械特性方程要复杂得多。
- 电流断续区与电流连续区的分界线 是 $\theta = \frac{2\pi}{3}$ 的曲线,当 $\theta = \frac{2\pi}{3}$ 时,电流便 开始连续了。

 θ ——一个电流脉波的导通角。

4. 晶闸管触发和整流装置的放大系数和传递函数

- 晶闸管触发电路和整流电路的特性是非线性的。
- 在设计调速系统时,只能在一定的工作范围内 近似地看成线性环节,
- 得到了它的放大系数和传递函数后,用线性控制理论分析整个调速系统。

放大系数的计算

图2-7 晶闸管触发与整流装置的输入输出特性和 K_s 的测定

- ■晶闸管触发和整流装置的输入量是Δ*U*_c,输出量是Δ*U*_d,晶闸管触发和整流装置的放大系数*K*_s可能发和整流装置的放大系数*K*_s可由工作范围内的特性斜率决定。
- 如果没有得到实测特性,也可根据装置的参数估算。

失控时间和纯滞后环节

- ■滞后作用是由晶闸管整流装置的失控时间引起的。
- ■失控时间是个随机值。
- ■最大失控时间是两个相邻自然换相点 之间的时间,它与交流电源频率和晶 闸管整流器的类型有关。

图2-8 晶闸管触发与整流装置的失控时间

最大失控时间

$$T_{s\,max} = \frac{I}{mf} \tag{2-13}$$

平均失控时间 式中, f——交流电源频率(Hz),

$$T_s = \frac{1}{2} T_{s max}$$
 m —— 一周内整流电压的脉 波数。

表2-2 晶闸管整流器的失控时间 (f=50Hz)

整流电路形式	最大失控时间 $T_{smax}(\mathbf{ms})$	平均失控时间 $T_s(ms)$
单相半波	20	10
单相桥式(全波)	10	5
三相半波	6.67	3.33
三相桥式	3.33	1.67

晶闸管触发电路与整流装置的传递函数

- 滞后环节的输入为阶跃信号1(t),输出要隔一定时间后才出现响应 $1(t-T_s)$ 。
- 输入输出关系为:

$$U_{d0} = K_s U_c \times 1(t - T_s)$$

■传递函数为

$$W_s(s) = \frac{U_{d0}(s)}{U_c(s)} = K_s e^{-T_s s}$$
 (2-14)

传递函数的近似处理

■ 按泰勒级数展开,可得

$$W_{s}(s) = K_{s}e^{-T_{s}s} = \frac{K_{s}}{e^{T_{s}s}} = \frac{K_{s}}{1 + T_{s}s + \frac{1}{2!}T_{s}^{2}s^{2} + \frac{1}{3!}T_{s}^{3}s^{3} + \cdots}$$

■ 依据工程近似处理的原则,可忽略高 次项,把整流装置近似看作一阶惯性 环节

$$W_s(s) \approx \frac{K_s}{1 + T_s s} \tag{2-16}$$

图2-9 晶闸管触发与整流装置动态结构图

- 5. 晶闸管整流器运行中存在的问题
- (1) 晶闸管是单向导电的。
- (2) 晶闸管对过电压、过电流和过高的du/dt与di/dt都十分敏感。
- (3) 晶闸管的导通角变小时会使得系统的功率因数也随之减少,产生较大的高次谐波,由谐波与无功功率引起电网电压波形畸变,殃及附近的用电设备,造成"电力公害"称之为"电力公害"。

2.1.2 直流PWM变换器-电动机系统

- 直流PWM变换器由全控型电力电子器件构成, 采用脉冲宽度调制控制方式。
- 在中、小容量的高动态性能系统中,直流 PWM调速系统已经完全取代了V-M系统

三种改变输出平均电压的调制方法

- + T不变,变 t_{on} —脉冲宽度调制(PWM)
- ♣ ton不变,变T—脉冲频率调制(PFM)
- t_{on}和 T都可调,改变占空比—混合调制(两点式控制)。当负载电流或电压低于某一最小值,开关器件导通,当高于某一最大值时,使开关器件关断。

PWM调速系统的优点

- ▲ 主电路所需的功率器件少,线路简单,控制方便;
- → 开关频率高,仅靠电动机电枢电感的滤波作用可以 获得脉动很小的直流电流,低速性能好,稳速精度 高,调速范围宽,可达1:10000左右,同时电机损 耗及发热都较小;
- → 功率开关器件工作在开关状态, 损耗小, 当开关频率适当时, 开关损耗也不大, 装置效率较高, 对电网的影响小, 功率因数高, 效率高;
- → 开关频率高,一般在几kHz,频带宽,响应速度快, 动态抗干扰能力强。

图2-10 简单的不可逆PWM变换器-直流电动机系统

1. PWM变换器的工作状态和电压、电流波形

- 脉宽调制变换器的作用是:用脉冲宽度调制的方法,把恒定的直流电源电压调制成频率一定、宽度可变的脉冲电压序列,从而可以改变平均输出电压的大小,以调节电动机转速。
- PWM变换器电路有多种形式,总体上可分为 不可逆与可逆两大类。

- 在一个开关周期T内,
- 当 $0 \le t < t_{on}$ 时, U_g 为正,VT饱和导通,电源电压 U_s 通过VT加到直流电动机电枢两端。
- 当 $t_{on} \le t < T$ 时, U_g 为负,VT关断,电枢电路中的电流通过续流二极管VD续流,直流电动机电枢电压近似等于零。

■ 直流电动机电枢两端的平均电压为

$$U_d = \frac{t_{on}}{T} U_s = \rho U_s \tag{2-17}$$

■ 改变占空比 $\rho(0 \le \rho \le 1)$, 即可实现直流电动机 的调压调速。

$$\rho = \frac{t_{on}}{T} = \frac{U_c}{U_{TM}} \qquad \qquad U_d = \frac{U_c}{U_{TM}} U_s = K_s U_c$$

- 不可逆PWM变换器-直流电动机系统不允许电流反向,
- 续流二极管VD的作用只是为 i_d 提供一个续流的通道。
- 在转速向低调节时,要减小占空比,使Ud下降, 当Ud小于反电动势时,电流衰减到零 直流就会断续,出现和相控整流器同样的问题, 如何解决呢?

如果要实现电动机的制动,必须为其提供反向 电流通道。 图2-12 有制动电流通路的不可逆PWM变换器-直流电动机系统

有制动电流通路的不可逆PWM变换器-直流电动机系统

图2-12 有制动电流通路的不可逆PWM变换器-直流电动机系统

一般电动状态

- 在一般电动状态中, i_d 始终为正值(其正方向示于图2-12(a)中)。
- 在 $0 \le t < t_{on}$ 期间, VT_1 导通, VT_2 关断。电流 i_d 沿图中的回路1流通。
- 在 $t_{on} \le t < T$ 期间, VT_1 美断, i_d 沿回路2经二极管 VD_2 续流。
- VT_1 和 VD_2 交替导通, VT_2 和 VD_1 始终关断。

c)制动状态的电压、电流波形

图2-12 有制动电流通路的不可逆PWM变换器-直流电动机系统

制动状态

- 在 $t_{on} \le t < T$ 期间, V_{g2} 为正, VT_2 导通,在感应电动势E的作用下,反向电流沿回路3能耗制动。
- 在 $T \le t < T + t_{on}$ (即下一周期的 $0 \le t < t_{on}$)期间, V_{g2} 为负, VT_2 关断, $-i_d$ 沿回路4经 VD_1 续流,向电源回馈能量。
- VT_2 和 VD_1 交替导通, VT_1 和 VD_2 始终关断。

图2-12 有制动电流通路的不可逆PWM变换器-直流电动机系统

轻载电动状态

- 在 VT_1 关断后, i_d 经 VD_2 续流。
- 还没有到达周期T,电流已经衰减到零,
- 在 $t=t_2$ 时刻, VT_2 导通,使电流反向,产生局部时间的制动作用。
- 轻载时,电流可在正负方向之间脉动,平均电流等于负载电流,一个周期分成四个阶段。

有制动电流通路的 不可逆PWM-直流电动机系统

- 为什么不可逆?
- 平均电压U_d始终大于零,电流虽然能够反向, 而电压和转速仍不能反向。
- 如果要求转速反向,需要再增加VT和VD,构成可逆的PWM变换器-直流电动机系统,如图 2-13所示。

桥式可逆PWM变换器

图2-13 桥式可逆PWM变换器电路

图2-14 双极式控制可逆PWM变换器的驱动电压、输出电 压和电流波形

在一个开关周期内,

- \blacksquare 当 $t_{\text{on}} \le t < T$ 时,驱动电压反号, i_{d} 沿回路2经二极管续流, $U_{\text{AB}} = -U_{\text{S}}$ 。
- \blacksquare $t_{on} > \frac{T}{2}$, U_{AB} 的平均值为正, 电动机正转;反之则反转。
- $t_{on} = \frac{T}{2}$,平均输出电压为零,电动机停止。

- ■电流波形存在两种情况。
- 电动机负载较重的情况时,负载电流id大,在续流阶段电流仍维持正方向,电动机始终工作在第I象限的电动状态。
- 负载很轻时,平均电流小,在续流阶段电流很快衰减到零,于是二极管终止续流,而反向开关器件导通,电枢电流反向,电动机处于制动状态。 in 电流中的线段3和4是工作在第Ⅱ象限的制动状态。
- 电枢电流的方向决定了电流是经过续流二极管 还是经过开关器件流动。

■ 双极式控制可逆PWM变换器的输出平均电压为

$$U_{d} = \frac{t_{on}}{T} U_{s} - \frac{T - t_{on}}{T} U_{s} = (\frac{2t_{on}}{T} - 1)U_{s}$$

$$\rho = \frac{t_{on}}{T} = \frac{U_{c} + U_{TM}}{2U_{TM}} \qquad U_{d} = \frac{U_{c}}{U_{TM}} U_{s} = K_{s}U_{c}$$
(2-21)

■ 占空比p和电压系数y的关系为

$$\gamma = 2\rho - 1$$

• 当 ρ >1/2时, γ 为正,电动机正转;当 ρ <1/2时, γ 为负,电动机反转;当 ρ =1/2时, γ =0,电动机停止。

- 双极式控制的桥式可逆PWM变换器有下列优点:
 - (1) 电流一定连续;
 - (2) 可使电动机在四象限运行;
 - (3) 电动机停止时有微振电流,能消除静磨擦死区;
 - (4) 低速平稳性好,系统的调速范围大;
 - (5) 低速时,每个开关器件的驱动脉冲仍较宽,有利于保证器件的可靠导通。

■ 双极式控制方式的不足之处是:

在工作过程中,4个开关器件可能都处于开 关状态,开关损耗大,而且在切换时可能发生 上、下桥臂直通的事故,为了防止直通,在上、 下桥臂的驱动脉冲之间,应设置逻辑延时。

2.直流PWM调速系统的机械特性(稳态)

对于带制动电流通路的不可逆电路,其电压平 衡方程式分两个阶段:

$$U_{s} = Ri_{d} + L\frac{di_{d}}{dt} + E \qquad (0 \le t < t_{on})^{(2-19)}$$

$$0 = Ri_d + L\frac{di_d}{dt} + E \qquad (t_{on} \le t < T) \quad (2-20)$$

式中R、L分别为电枢电路的电阻和电感。

电压平均值方程

$$\gamma U_s = RI_d + E = RI_d + C_e n$$
 (2-21)

平均电压 $U_d = \gamma U_s$

平均电流 I_d
电枢电感压降的均值 $L\frac{di_d}{dt} = 0$
转速 $n = \frac{E}{C}$

机械特性

■ 机械特性方程式为

$$n = \frac{\gamma U_s}{C_e} - \frac{R}{C_e} I_d = \frac{K_s U_c}{C_e} - \frac{R}{C_e} I_d = n_0 - \frac{R}{C_e} I_d$$
 (2-26)

■ 或用转矩表示,

$$n = \frac{\gamma U_s}{C_e} - \frac{R}{C_e C_m} T_e = \frac{K_s U_c}{C_e} - \frac{R}{C_e C_m} T_e = n_0 - \frac{R}{C_e C_m} T_e$$
 (2-27)
式中, $C_m = K_m \Phi_N$ ——电动机在额定磁通下的转矩系数;

$$n_0 = \frac{\gamma U_s}{C_o}$$
 ——理想空载转速,与电压系数成正比。

图2-15 直流PWM调速系统(电流连续)的机械特性

3. PWM控制器与变换器的动态数学模型

图2-16 PWM控制器与变换器框图

传递函数

■ 传递函数为

$$W_s(s) = \frac{U_d(s)}{U_c(s)} = K_s e^{-T_s s}$$
 (2-24)

式中: K_s ——PWM装置的放大系数 T_s ——PWM装置的延迟时间,

■ 近似的传递函数

$$W_s(s) \approx \frac{K_s}{T_s s + 1} \tag{2-25}$$

4. 直流PWM调速系统的电能回馈和泵升电压

- PWM变换器的直流电源通常由交流电网经不可控的二极管整流器产生,并采用大电容C滤波,以获得恒定的直流电压。
- 当电动机工作在回馈制动状态时,电能不可能通过整流装置送回交流电网,只能向滤波电容充电,
- 形成直流PWM变换器-电动机系统特有的电能回馈问题。

- 对滤波电容充电的结果造成直流侧电压升高, 称作"泵升电压"。
- 系统在制动时释放的动能将表现为电容储能的 增加,
- 要适当地选择电容的电容量,或采取其它措施, 以保护电力电子开关器件不被泵升电压击穿。

图2-17 桥式可逆直流脉宽调速系统主电路

的原理图

泵升电压限制

电力电子器件的耐压限制着最高泵升电压,因此

电容量就不可能很小,一般几千瓦的调速系统所需的电容量达到数千微法。

在大容量或负载有较大惯量的系统中,不可能只 靠电容器来限制泵升电压,这时,可以采用下图中的 镇流电阻R_b来消耗掉部分动能.分流电路靠开关器件 VT_b在泵升电压达到允许数值时接通。

泵升电压限制电路

对于更大容量的系统,为了提高效率,可以在二极管整流器输出端并接逆变器,把多余的能量逆变后回馈电网。

2023-12-26

2.3 稳态调速性能指标和 直流调速系统的机械特性

- 对于调速系统转速控制的要求:
 - (1) 调速——在一定的最高转速和最低转速范围内调节转速;
 - (2) 稳速——以一定的精度在所需转速上稳定运行,在各种干扰下不允许有过大的转速波动;
 - (3)加、减速——频繁起、制动的设备要求加、减速尽量快;不宜经受剧烈速度变化的机械则要求起、制动尽量平稳。

2.3.1转速控制的要求和稳态调速性能指标

1、调速范围

■ 生产机械要求电动机提供的最高转速 n_{max} 和最低转速 n_{min} 之比称为调速范围,用字母D表示,即

$$D = \frac{n_{\text{max}}}{n_{\text{min}}} \tag{2-31}$$

- n_{max} 和 n_{min} 是电动机在额定负载时的最高和最低转速,
- 对于少数负载很轻的机械,也可用实际负载时的最高和最低转速。

2、静差率s

■ 当系统在某一转速下运行时,负载由理想空载增加到额定值所对应的转速降落 Δn_N 与理想空载转速 n_0 之比:

$$s = \frac{\Delta n_N}{n_0} \tag{2-32}$$

■ 用百分数表示

$$s = \frac{\Delta n_N}{n_0} \times 100\%$$
 (2-33)

图2-18 不同转速下的静差率

调速系统的静差率指标应以最低速时所能达到的数值为准。

3. 调速范围、静差率和额定速降之间的关系

$$D = \frac{n_N s}{\Delta n_N (1 - s)} \tag{2-34}$$

- 对于同一个调速系统, Δn_N 值是定值。
- 要求*s*值越小时,系统能够允许的调速范围*D*也越小。
- 一个调速系统的调速范围,是指在最低速时还能满足所需静差率的转速可调范围。

3. 调速范围、静差率和额定速降之间的关系

设:电机额定转速n_N为最高转速,转速降落为Δn_N,该

系统的静差率应该是最低速时的静差率,即:

$$S = \frac{\Delta n_N}{n_{0min}} = \frac{\Delta n_N}{n_{min} + \Delta n_N}$$

$$\therefore n_{min} = \frac{\Delta n_N}{S} - \Delta n_N = \frac{(1-s)}{S} \Delta n_N$$

$$\therefore D = \frac{n_{max}}{n_{min}} = \frac{n_N}{n_{min}}$$

2023-12-26

3. 调速范围、静差率和额定速降之间的关系

$$D = \frac{n_N s}{\Delta n_N (1 - s)} \tag{2-30}$$

- ■对于同一个调速系统, Δn_N 值是定值。
- 要求*s*值越小时,系统能够允许的调速范围 *D*也越小。
- ■一个调速系统的调速范围,是指在最低速时还能满足所需静差率的转速可调范围。

结论

调速范围和静差率这两项指标并不是彼此孤立的, 必须同时提才有意义。在调速过程中,若额定速 降相同,则转速越低,静差率越大,如果低速时 的静差率能满足设计要求,则高速时就能满足要 求。调速系统的静差率指标应以最低速时所能达 到的数值为准。

例题2-1

■ 某直流调速系统电动机额定转速为 $n_N=1430$ r/min,额定速降 $\Delta n_N=115$ r/min,

当要求静差率s≤30%时,允许多大的调速范围?

如果要求静差率s≤ 20%,则调速范围是多少?

如果希望调速范围达到10,所能满足的静 差率是多少?

解 在要求s≤30%时,允许的调速范围为

$$D = \frac{n_N s}{\Delta n_N (1 - s)} = \frac{1430 \times 0.3}{115 \times (1 - 0.3)} = 5.3$$

若要求s≤20%,则允许的调速范围只有

$$D = \frac{1430 \times 0.2}{115 \times (1 - 0.2)} = 3.1$$

若调速范围达到10,则静差率只能是

$$s = \frac{D\Delta n_N}{n_N + D\Delta n_N} = \frac{10 \times 115}{1430 + 10 \times 115} = 0.446 = 44.6\%$$

2.3.2开环直流调速系统的性能和存在的问题

图2-15 开环调速系统的原理图

晶闸管整流器和PWM变换器都是可控的直流 电源,用UPE来统一表示可控直流电源

2.3.2开环直流调速系统的性能和存在的问题

- 开环调速系统,即无反馈控制的直流调速系统。
- \blacksquare 调节控制电压 U_c 就可以改变电动机的转速。

图2-17 开环直流调速系统的机械特性

开环调速系统及其存在的问题

若可逆直流脉宽调速系统是开环调速系统,调 节控制电压就可以改变电动机的转速。如果负载的 生产工艺对运行时的静差率要求不高,这样的开环 调速系统都能实现一定范围内的无级调速。但是, 许多需要调速的生产机械常常对静差率有一定的要 求,在这些情况下,开环调速系统往往不能满足 要求。

例题2-2

某龙门刨床工作台拖动采用直流电动机,其额定数据如下: 60kW, 220V, 305A, 1000r/min, 采用V-M系统,主电路总电阻 $R=0.18\Omega$, 电动机电动势系数 $C_e=0.2Vmin/r$ 。如果要求调速范围D=20,静差率 $s \le 5\%$,采用开环调速能否满足?若要满足这个要求,系统的额定速降 Δn_N 最多能有多少?

当电流连续时, V-M系统的额定速降为

$$\Delta n_N = \frac{I_{dN}R}{C_e} = \frac{305 \times 0.18}{0.2} = 275 \text{r/min}$$

开环系统在额定转速时的静差率为

$$s_N = \frac{\Delta n_N}{n_N + \Delta n_N} = \frac{275}{1000 + 275} = 0.216 = 21.6\%$$

如要求 D=20 $S \leq 5\%$ 即要求

$$\Delta n_N = \frac{n_N s}{D(1-s)} \le \frac{1000 \times 0.05}{20 \times (1-0.05)} = 2.63 r / \min$$

■ 开环调速系统的额定速降是275r/min,而生产工艺的要求仅2.63r/min,相差百倍。因此,开环调速已不能满足要求,需采用反馈控制的闭环调速系统来解决这个问题。

结论

龙门刨床: 调速范围D=20~40, 静差率s≤5%

热连轧机: 调速范围D=3~10, 静差率s≤0.2%

~0.5%, 在这些情况下, 开环调速系统不能满

足要求。