运动控制系统


第4章

转速、电流双闭环控制的直流调速系统

■ 首先要搞清两个问题:

- > 为什么要采用转速、电流双闭环?
- > 为什么要设置两个调节器-----转速调 节器和电流调节器

问题的提出


动态性能要求:对于经常正、反转运行的调速系统,缩短起、制动过程的时间是提高生产率的重要因素。

如何控制动态性能?

■ 电力拖动系统的运动方程:

$$T_e - T_L = \frac{GD^2}{375} \frac{dn}{dt}$$
 $I_d - I_L = \frac{GD^2}{375C_m} \frac{dn}{dt}$


■ 结论: 要得到好的动态性能,必须控制好 转矩,即控制好电流。

时间最优的理想过渡过程

■ 在起动(或制动)过渡过程中,希望始终保持电流(电磁转矩)为允许的最大值,使调速系统以最大的加(减)速度运行。


■ 当到达稳态转速时,最好使电流立即降下来, 使电磁转矩与负载转矩相平衡,从而迅速转入

稳态运行。


单闭环系统的问题

- 转速单闭环系统不能控制电流(或转矩)的动态过程。
- 电流截止负反馈环节只是用来限制电流的冲击,并不能很好地控制电流的动态波形。


理想的起动过程


a) 理想的快速起动过程

b) 带电流截止负反馈的单闭环调速系统

解决思路


- \square 为了实现在允许条件下的最快起动,关键是要获得一段使电流保持为最大值 I_m 的恒流过程。
- □ 按照反馈控制规律,采用某个物理量的负反馈就可以保持该量基本不变,那么,采用电流负反馈应该能够得到近似的恒流过程。
- □ 在系统中设置两个调节器,分别引入转速负反 馈和电流负反馈以调节转速和电流。

4.1.1 转速、电流反馈控制直流调速系统的组成

- 两个调节器在系统中如何连接? 系统结构是怎样的? 电流调节器的输入-电流给定如何确定呢?
- 把转速调节器的输出当作电流调节器的输入,再用电流调节器的输出去控制电力电子变换器 UPE。
- 从闭环结构上看,电流环在里面,称作内环; 转速环在外边,称作外环。形成了转速、电流 反馈控制直流调速系统(简称双闭环系统)。

转速、电流反馈控制直流调速系统原理图


图4-2(b) 双闭环直流调速系统电路原理图


4.1.2 稳态结构图与参数计算

系统稳态的特征?


图4-3 双闭环直流调速系统的稳态结构图 α ——转速反馈系数 β ——电流反馈系数


1. 稳态结构图和静特性


- 转速调节器ASR的输出限幅电压决定了电流给定的最大值,电流调节器ACR的输出限幅电压限制了电力电子变换器的最大输出电压。
- 对于静特性来说,只有转速调节器饱和与不饱和两种情况,设计合理的电流调节器不进入饱和状态。
- 当调节器饱和时,输出达到限幅值,输入量的变化不再影响输出,除非有反向的输入信号使调节器退出饱和:
- 当调节器不饱和时,PI调节器工作在线性调节状态, 其作用是使输入偏差电压在稳态时为零。


(1) 转速调节器不饱和

■ 两个调节器都不饱和,稳态时,它们的输入偏差电压都是零,即转速、电流均无静差。

$$U_n^* = U_n = \alpha n = \alpha n_0$$
$$U_i^* = U_i = \beta I_d$$


(2) 转速调节器饱和

■ ASR输出达到限幅值时,转速外环呈开环状态, 转速的变化对转速环不再产生影响。

■ 双闭环系统变成一个电流无静差的单电流闭环调节系统。稳态时


$$I_d = \frac{U_{im}^*}{\beta} = I_{dm} \tag{4-2}$$


双闭环直流调速系统的静特性

- \blacksquare AB段是两个调节器都不饱和时的静特性, $I_d < I_{dm}$, $n=n_0$ 。
- BC段是ASR调节器饱和时的静特性, $I_d=I_{dm}, n < n_0$ 。


静特性分析

- 在负载电流小于I_{dm}时表现为转速无静差,转速 负反馈起主要调节作用。
- 当负载电流达到I_{dm}时,转速调节器为饱和输出 U*_{im},电流调节器起主要调节作用,系统表现为电流无静差。
- 采用两个PI调节器形成了内、外两个闭环的效果。
- 当ASR处于饱和状态时, $I_{d}=I_{dm}$,若负载电流减小, $I_{dL}<I_{dm}$,使转速上升, $n>n_0$, $\Delta n<0$,ASR反向积分,使ASR调节器退出饱和。


2. 各变量的稳态工作点和稳态参数计算

双闭环调速系统在稳态工作中,当两个调节器都不饱和时,各变量之间有下列关系

$$U_n^* = U_n = \alpha n = \alpha n_0 \tag{4-3}$$

$$U_i^* = U_i = \beta I_d = \beta I_{dL} \tag{4-4}$$

$$U_{c} = \frac{U_{d0}}{K_{s}} = \frac{C_{e}n + I_{d}R}{K_{s}} = \frac{C_{e}U_{n}^{*}/\alpha + I_{dL}R}{K_{s}}$$
(4-5)


- 根据各调节器的给定与反馈值计算有关的反馈系数:
- 转速反馈系数

$$\alpha = \frac{U_{nm}^*}{n_{\text{max}}} \tag{4-6}$$

■ 电流反馈系数

$$\beta = \frac{U_{im}^*}{I_{dm}} \tag{4-7}$$

■ 两个给定电压的最大值 U^*_{nm} 和 U^*_{im} 由设计者选定。