

ABB 电机校准方法

- 1. 将电机与输出轴的负载完全脱离;
- 2. 参考机器人产品手册(例如:《IRB4400 Product Manual》),查找出电机的三个接线端子 S、T、R;
- 3. 关闭直流电源,按下图与伺服电机连接;


- 4. 接通连接刹车电磁铁的直流电源,完全释放伺服电机的刹车,确保手动可旋转电机转子;
- 5. 调节连接电机转子的直流电源输出电压为 0V;
- 6. 打开连接电机转子的直流电源,缓慢地提高输出电压,使电机的转子 缓慢转动并停止于某一位置(此时电流约为 3A);
- 7. 手动旋转电机转子,确定其已停止于一个固定位置上;
- 8. 关闭连接刹车电磁铁的直流电源, 使刹车吸合, 禁止转子转动;
- 9. 关闭连接电机转子的直流电源;

- 10. 选择一台正常运行的空闲机器人,在关闭控制柜电源后连接某个单轴 电机的 Resolver 连接线至此电机(例: 1 轴电机);
- 11. 重新打开机器人控制柜电源,在系统参数窗口中读出 1 轴电机的 Commutator 参数,做好记录;
- 11. 给选定轴的电机做 Commutator;
 (Misc/Service/View/Calibration/Commutator/选 1 轴/OK)
- 12. 在系统参数窗口中读出 1 轴电机的 Commutator 参数, 抄写于标签上, 悬挂于此电机上; 此参数即为该电机的 Resolver 校准参数;
- 13. 在此项参数中输入原始的电机参数;
- 14. 关闭机器人控制柜电源;
- 15. 恢复此机器人的连线;
- 16. 在使用此电机时,需要在相应机器人的系统参数中输入此 Resolver 值。