4.2 转速、电流反馈控制直流调速系统的数学 模型与动态过程分析

- 转速、电流反馈控制直流调速系统的动态 数学模型
- □ 起动过程分析 (转速、电流)
- □ 制动过程分析 (转速、电流)

4.2.1 转速、电流反馈控制直流调速系统的数

图4-5 双闭环直流调速系统的动态结构图

4.2.2转速、电流反馈控制直流调速系统的动态过程分析

- 对调速系统而言,被控制的对象是转速。
- 跟随性能可以用阶跃给定下的动态响应描述。
- 能否实现所期望的恒加速过程,最终以时间最优的形式达到所要求的性能指标,是设置双闭环控制的一个重要的追求目标。

能否实现最优起动??

图4-6 双闭环 直流调速系统 起动过程的转 速和电流波形

1. 起动过程分析-以拖动反抗性负载为例

- 电流I_d从零增长到I_{dm},然后在一段时间内维持 其值等于I_{dm}不变,以后又下降并经调节后到达 稳态值I_{dL}。
- 转速波形先是缓慢升速,然后以恒加速上升, 产生超调后,到达给定值*n**。
- 起动过程分为电流上升、恒流升速和转速调节 三个阶段,
- 转速调节器在此三个阶段中经历了不饱和、饱和以及退饱和三种情况。

第 I 阶段: 电流上升阶段 $(0\sim t_1)$

电流从0到达最大允许值 I_{dm}

第 I 阶段: 电流上升阶段 $(0\sim t_1)$

- 在t=0时,系统突加阶跃给定信号 U_n *,在ASR和ACR 两个PI调节器的作用下, I_d 很快上升,在 I_d 上升到 I_{dl} 之前,电动机转矩小于负载转矩,转速为零。
- 当 $I_{d} \ge I_{dL}$ 后,电机开始起动,由于机电惯性作用,转速不会很快增长,ASR输入偏差电压仍较大,ASR很快进入饱和状态,而ACR一般不饱和。直到 $I_{d} = I_{dm}$, $U_{i} = U_{im}^{*}$ 。

第II阶段:恒流升速阶段($t_1 \sim t_2$)

第 II 阶段: 恒流升速阶段 $(t_1 \sim t_2)$

- ASR调节器始终保持在饱和状态,转速环仍相当于开环工作。系统表现为使用PI调节器的电流闭环控制;
- 电流调节器的给定值就是ASR调节器的饱和值 U^*_{im} ,基本上保持电流 $I_d = I_{dm}$ 不变;
- 电流闭环调节的扰动是电动机的反电动势,它是一个线性渐增的斜坡扰动量,系统做不到无静差,而是*I*_d略低于*I*_{dm}。

第Ⅲ阶段: 转速调节阶段(t₂以后)

起始时刻是n上升到了给定值 n^* 。

- n上升到了给定值 n^* , ΔU_n =0。因为 I_d > I_{dm} ,电动机仍处于加速过程,使n超过了 n^* ,称之为起动过程的转速超调。
- 转速的超调造成了 $\Delta U_{\rm n}$ <0,ASR退出饱和状态, $U_{\rm i}$ 和 $I_{\rm d}$ 很快下降。转速仍在上升,直到 $t=t_3$ 时, $I_{\rm d}=I_{\rm dl}$,转速才到达峰值。
- $ext_3 \sim t_4$ 时间内, $I_d < I_{dl}$,转速由加速变为减速,直到稳定。
- 如果调节器参数整定得不够好,也会有一段振荡的过程。
- 在第III阶段中,ASR和ACR都不饱和,电流内环 是一个电流随动子系统。

- 双闭环直流调速系统的起动过程有以下三个特点:
 - (1) 饱和非线性控制
 - (2) 转速超调
 - (3) 准时间最优控制

2.制动过程分析-以拖动位能性负载为例

- □ 正向电流衰减
- □ 反向电枢电流建立
- □ 恒流制动
- □ 转速调节

图4-7 双闭环直流调速系统正向制动过渡过程波形

正向电枢电流衰减阶段(t₀~t₁)

正向电枢电流衰减阶段

- 收到停车指令,转速调节器的输入偏差电压 为较大负值,其输出电压很快下降达到反向限 幅值- U**, 电流环强迫电枢电流迅速下降到0, 标志着这一阶段结束。
- 电流调节器的输入偏差电压 ΔU_i = -U^{*}_{im} -U_i ,调节器输出控制电压 快速下降,电枢电压也随之快速下降。
- □ 转速调节器很快进入并保持饱和状态。

反向电枢电流建立阶段(t₁-t₂)

反向电枢电流建立阶段(t₁-t₂)

- 转速调节器输出始终处在反向饱和状态,转速环相当于开环,系统成为在恒值给定控制下的电流单环系统,强迫电流在时刻反向增加至- I_{dm}。
- 电流调节器输入仍为负值,电枢电流的快速下降,电流调节器中比例输出在快速增加,待电枢电流下降到一定值后,输出控制电压和电枢电压开始上升,但只要 *U_a* < *E* , 电流继续下降。
- 这个阶段电机处于反接制动状态,所占时间也很短,转速仍来不及产生明显下降。

恒流制动阶段(t2~t3)

恒流制动阶段(t2~t3)

- 转速仍旧开环,系统仍为恒值给定- U_{im}^* 控制下的电流单环系统,除短暂的电流调节阶段外,
- 在恒流制动阶段中反电动势线性下降,为维持 $I_a \cong -I_{dm}$,控制电压线性降低,电枢电压也随之线性下降。
- 由于电流调节系统的扰动量是电动机的反电动势, 它是一个线性渐减的扰动量,而扰动作用点之前只 有一个积分环节,所以系统做不到无静差,而是接 近于。

转速调节阶段 (t3~t4)

转速调节阶段(5以后)

- 转速调节器ASR由于积分作用还维持在限幅值-Uim,电动机反转,转速调节器输出反向退饱 和,电枢电流 跟随给定,反向快速下降到零后 建立正向电枢电流,只要 $I_a < I_{aL}$,转速继续下降, 直到 $I_a = I_{aL}$ 时,转速 到达反向最大值。此后,电 动机又开始反向减速,直到电机停转。
- 反电动势很小,电枢电压主要用于改变电枢电流, 控制电压变化趋势与电流波形相似,但相位超前。
- 如果调节器参数整定得不够好,最后还会有一段 振荡过程。
- ASR和ACR都不饱和,ASR起主导的转速调节 作用,而ACR则力图使尽快地跟随其给定值。

3. 动态抗扰性能分析

- 双闭环系统与单闭环系统的差别在于多了 一个电流反馈环和电流调节器。
- 调速系统,最主要的抗扰性能是指抗负载 扰动和抗电网电压扰动性能,
- 闭环系统的抗扰能力与其作用点的位置有 关。

图4-8 直流调速系统的动态抗扰作用

- 负载扰动作用在电流环之后,只能靠转速调节器 ASR来产生抗负载扰动的作用。
- 在设计ASR时,要求有较好的抗扰性能指标。

图4-8 直流调速系统的动态抗扰作用

- 电压波动可以通过电流反馈得到比较及时的调节, 使抗扰性能得到改善。
- 在双闭环系统中,由电网电压波动引起的转速变化会比单闭环系统小得多。

4.2.3 转速、电流调节器在双闭环直流调速系统中的作用

- 1. 转速调节器的作用
- 转速调节器是调速系统的主导调节器,它使转速很快地跟随给定电压变化,如果采用PI调节器,则可实现无静差。
- 对负载变化起抗扰作用。
- 其输出限幅值决定电动机允许的最大电流。

2. 电流调节器的作用

- 在转速外环的调节过程中,使电流紧紧跟随其 给定电压(即外环调节器的输出量)变化。
- 对电网电压的波动起及时抗扰的作用。
- 在转速动态过程中,保证获得电机允许的最大电流。
- 当电动机过载甚至堵转时,限制电枢电流的最大值,起快速的自动保护作用。一旦故障消失,系统立即自动恢复正常。