Clarke's and Park's Transformations

BPRA047, **BPRA048**

Content

- 1 Introduction
- 2 Clarke's Transformation
- 3 Park's Transformation
- 4 Transformations Between Reference Frames
- 5 Field Oriented Control (FOC) Transformations
- 6 Implementing Clarke's and Park's Transformations
- 7 Conclusion
- 8 Reading Materials

Introduction

- The performance of three-phase AC machines are described by their voltage equations and inductances.
 - It is well known that some machine inductances are functions of rotor speed.

$$(V_s) = \begin{bmatrix} v_{s1} \\ v_{s2} \\ v_{s3} \end{bmatrix}$$

The coefficients of the differential equations, which describe the behavior of these machines, are time varying except when the rotor is stalled.

Introduction

- A change of variables is often used to reduce the complexity of these differential equations.
- In this chapter, the well-known Clarke and Park transformations are introduced, modeled, and implemented on the LF2407 DSP.
- Using these transformations, many properties of electric machines can be studied without complexities in the voltage equations.

- The transformation of stationary circuits to a stationary reference frame was developed by E. Clarke.
- The stationary two-phase variables of Clarke's transformation are denoted as α and β , α -axis and β -axis are orthogonal.

- In order for the transformation to be invertible, a third variable, known as the zero-sequence component, is added.
- The resulting transformation is

$$\left[f_{\alpha\beta0}\right] = T_{\alpha\beta0}\left[f_{\alpha\beta\alpha}\right]$$

where *f* represents voltage, current, flux linkages, or electric charge; the transformation matrix T:

$$T_{co\beta 0} = \frac{2}{3} \begin{bmatrix} 1 & -\frac{1}{2} & -\frac{1}{2} \\ 0 & \frac{\sqrt{3}}{2} & -\frac{\sqrt{3}}{2} \\ \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{bmatrix}$$

Inverse Clarke's Transformation

The inverse transformation is given by

$$[f_{abc}] = T_{\alpha\beta0}^{-1} [f_{\alpha\beta0}]$$

where the inverse transformation matrix T⁻¹ is presented by

$$T_{\alpha\beta0}^{-1} = \begin{bmatrix} 1 & 0 & 1 \\ -\frac{1}{2} & \frac{\sqrt{3}}{2} & 1 \\ -\frac{1}{2} & -\frac{\sqrt{3}}{2} & 1 \end{bmatrix}$$

$$i_{\alpha} = \frac{2}{3} \cdot i_a - \frac{1}{3} (i_b - i_c)$$

$$i_{\beta} = \frac{2}{\sqrt{3}} (i_b - i_c)$$

$$i_o = \frac{2}{3} (i_a + i_b + i_c)$$

$$i_{\alpha} = i_{a}$$

$$i_{a} = i_{\alpha}$$

$$i_{b} = -\frac{1}{2} \cdot i_{\alpha} + \frac{\sqrt{3}}{2} \cdot i_{\beta}$$

$$i_{b} = -\frac{1}{2} \cdot i_{\alpha} + \frac{\sqrt{3}}{2} \cdot i_{\beta}$$

$$i_{c} = -\frac{1}{2} \cdot i_{\alpha} - \frac{\sqrt{3}}{2} \cdot i_{\beta}$$

 $i_a + i_b + i_c = 0$

- In the late 1920s, R.H. Park introduced a new approach to electric machine analysis.
- He formulated a change of variables associated with fictitious windings rotating with the rotor.
- He referred the stator and rotor variables to a reference frame fixed on the rotor.
- From the rotor point of view, all the variables can be observed as constant values.
- Park's transformation, a revolution in machine analysis, has the unique property of eliminating all time varying inductances from the voltage equations of three-phase ac machines due to the rotor spinning.

 Park's transformation is a well-known three-phase to two-phase transformation in synchronous machine analysis.

$$\begin{bmatrix} v_{sa} \\ v_{sb} \\ v_{sc} \end{bmatrix} = \begin{bmatrix} \cos \theta_{S} & -\sin \theta_{S} & 1 \\ \cos(\theta_{S} - \frac{2\pi}{3}) & -\sin(\theta_{S} - \frac{2\pi}{3}) & 1 \\ \cos(\theta_{S} - \frac{4\pi}{3}) & -\sin(\theta_{S} - \frac{4\pi}{3}) & 1 \end{bmatrix} \begin{bmatrix} v_{sd} \\ v_{Sq} \\ v_{So} \end{bmatrix}$$

$$\begin{bmatrix} v_{sa} \\ v_{sb} \\ v_{sc} \end{bmatrix} = [P(\theta_{S})] \begin{bmatrix} v_{sd} \\ v_{sq} \\ v_{so} \end{bmatrix} \text{ and } \begin{bmatrix} v_{sd} \\ v_{Sq} \\ v_{So} \end{bmatrix} = [P(\theta_{S})]^{-1} \begin{bmatrix} v_{s1} \\ v_{S2} \\ v_{S3} \end{bmatrix}$$

The Park's transformation equation is of the form

$$\left[f_{qd0s}\right] = T_{qd0}(\theta) \left[f_{abcs}\right]$$

$$T_{qd0s}(\theta) = \frac{2}{3} \begin{bmatrix} \cos(\theta) & \cos(\theta - \frac{2\pi}{3}) & \cos(\theta + \frac{2\pi}{3}) \\ \sin(\theta) & \sin(\theta - \frac{2\pi}{3}) & \sin(\theta + \frac{2\pi}{3}) \\ \frac{1}{2} & \frac{1}{2} & \frac{1}{2} \end{bmatrix}$$

 θ is the angular displacement of Park's reference frame

Inverse Park's Transformation

It can be shown that for the inverse transformation we can write

$$[f_{abcs}] = T_{qd0}(\theta)^{-1} \cdot [f_{qd0s}]$$

where the inverse of Park's transformation matrix is given by

$$T_{qd0}(\theta)^{-1} = \begin{bmatrix} \cos(\theta) & \sin(\theta) & 1\\ \cos(\theta - \frac{2\pi}{3}) & \sin(\theta - \frac{2\pi}{3}) & 1\\ \cos(\theta + \frac{2\pi}{3}) & \sin(\theta + \frac{2\pi}{3}) & 1 \end{bmatrix}$$

- The angular displacement θ must be continuous, but the angular velocity associated with the change of variables is unspecified.
- The frame of reference may rotate at any constant, varying angular velocity, or it may remain stationary.
- The angular velocity of the transformation can be chosen arbitrarily to best fit the system equation solution or to satisfy the system constraints.
- The change of variables may be applied to variables of any waveform and time sequence;
 - however, we will find that the transformation given above is particularly appropriate for an a-b-c sequence.

 Park's Transform is usually split into CLARKE transform and one rotation;

CLARKE converts balanced three phase quantities into balanced

two phase orthogonal quantities;

$$\begin{split} i_{sd} &= i_{\alpha} \cdot \cos(\theta) + i_{\beta} \cdot \sin(\theta) \\ i_{sq} &= -i_{\alpha} \cdot \sin(\theta) + i_{\beta} \cdot \cos(\theta) \end{split}$$

$$i_{\alpha} = i_{sd} \cdot \cos(\theta) - i_{sq} \cdot \sin(\theta)$$
$$i_{\beta} = i_{sd} \cdot \sin(\theta) + i_{q} \cdot \cos(\theta)$$

Transform summary

- Stator phase current example:
- I_s is moving at θ_s and its PARK coordinates are constant in (d,q) rotating frame.
- Can be applied on any three-phase balanced variables (flux...)

Transformations Between Reference Frames

 In order to reduce the complexity of some derivations, it is necessary to transform the variables from one reference frame (d^x, q^x) to another one (d^y, q^y).

Transformations Between Reference Frames

In this regard, we can rewrite the transformation equation as

$$\left[f_{qd0s}^{y}\right] = T_{qd0s}^{x \to y} \cdot \left[f_{qd0s}\right]$$

But we have

$$\left[f_{qd0s}^{x}\right] = T_{qd0s}^{x} \cdot \left[f_{abcs}\right]$$

we get

$$\left[f_{qd0s}^{y} \right] = T_{qd0s}^{x \to y} \cdot T_{qd0s}^{x} \cdot \left[f_{abcs} \right]$$

Transformations Between Reference Frames

In another way, we can find out that

$$\left[f_{qd0s}^{y} \right] = T_{qd0s}^{y} \cdot \left[f_{abcs} \right]$$

we obtain

$$T_{qd0s}^{x \to y} = T_{qd0s}^{y} \cdot T_{qd0s}^{x}^{-1}$$

Then, the desired transformation can be expressed by the following matrix:

$$T_{qd0s}^{x \to y} = \begin{bmatrix} \cos(\theta_y - \theta_x) & -\sin(\theta_y - \theta_x) & 0\\ \sin(\theta_y - \theta_x) & \cos(\theta_y - \theta_x) & 0\\ 1 & 1 & 1 \end{bmatrix}$$

Field Oriented Control (FOC) Transformations

- In the case of FOC of electric machines, control methods are performed in a two-phase reference frame fixed to the rotor (q^r-d^r) or fixed to the excitation reference frame (q^e-d^e) .
- We want to transform all the variables from the three-phase ab-c system to the two-phase stationary reference frame and then retransform these variables from the stationary reference frame to a rotary reference frame with arbitrary angular velocity of ω .

Field Oriented Control (FOC) Transformations

These transformations are usually cascaded, the block diagram of this procedure is shown:

Field Oriented Control (FOC) Transformations

- In the vector control method, after applying field- oriented control it is necessary to transform variables to stationary a-b-c system.
- This can be achieved by taking the inverse transformation.

Implementing Clarke's Transformation

- Clarke's Transformation is to transfer the three-phase stationary parameters from a-b-c system to the two-phase stationary reference frame.
- It is assumed that the system is balanced

$$f_a + f_b + f_c = 0$$

we have

$$f_{ee} = \frac{2}{3} f_{ea} - \frac{1}{3} f_{b} - \frac{1}{3} f_{e}$$

$$f_{\beta} = \frac{1}{\sqrt{3}} (f_h - f_c)$$

Then we get:

$$f_{\alpha} = f_a$$

$$f_{\beta} = \frac{1}{\sqrt{3}}(f_a + 2f_b)$$

 Clarke's Transformation Converts balanced three phase quantities into balanced two phase quadrature quantities.

The instantaneous input and the output quantities are defined by the following equations:

$$ia = l \times \sin(\omega t)$$

$$ib = l \times \sin(\omega t + 2\pi/3)$$

$$ic = l \times \sin(\omega t - 2\pi/3)$$

$$id = l \times \sin(\omega t)$$

$$iq = l \times \sin(\omega t + \pi/2)$$

- To enjoy better resolution of the variables in fixed point DSP, we transfer all variables to the Q15-based format.
- With this consideration, the maximum value of inputs and outputs can be (2¹⁵-1) or 7FFFh in hexadecimal.
- In this base, the variables can vary in the range 8000h-7FFFh.
- Then 1/ √ 3 is represented by

```
LDP #sqrt3inv ;sqrt3inv=(1/sqrt(3))
;=0.577350269
SPLK #018918,sqrt3inv ;1/sqrt(3) (Q15)
;=0.577350269*2<sup>15</sup>
```


Clarke's transformation is implemented as follows:

```
;Sign extension mode on
SETC
 SXM
 #clark a
 ;clark alfa - clark a
LDP
LACC
 clark a
 JACC = clark a
 clark alfa
 ;clark d = clark a
SACL
 ;clark_beta=(2*clark_b+clark_a)/
 sgrt(3)
 JACC = clark a/2
SFR
 clark b
 jACC = clark a/2 + clark b
ADD
 ;clk_temp = clark_a/2 + clark_b
 clk temp
SACL
 ;TREG = clark a/2 + clark b
 clk temp
LT
 ; PREG= (clark_a/2+clark_b) *
 sgrt3inv
MPY
 ; (1/sgrt(3))
 ;ACC=(clark_a/2+clark_b) *
PAC
 ; (1/sqrt(3))
 ;ACC=(clark_a+clark_b*2)*
SFL
 ; (1/sgrt(3))
 ;clark beta=(clark a+clark b*2
SACH
 clark beta
 ; (1/sgrt(3))
 0
 JSPM reset
SPM
RET
```


Implementing Inverse Clarke's Transformation

 The inverse Clarke functions Converts balanced two phase quadrature quantities into balanced three phase quantities.

$$f_a = f_{\alpha}$$

$$f_b = \frac{-f_{\alpha} + \sqrt{3} * f_{\beta}}{2}$$

$$f_c = \frac{-f_{\alpha} - \sqrt{3} * f_{\beta}}{2}$$

Implementing Inverse Clarke's Transformation

3-phase

$$\begin{cases} id = I \times \sin(\omega t) \\ iq = I \times \sin(\omega t + \pi/2) \end{cases}$$

$$\begin{cases} ia = I \times \sin(\omega t) \\ ib = I \times \sin(\omega t + 2\pi/3) \\ ic = I \times \sin(\omega t - 2\pi/3) \end{cases}$$

Quadrature: 2-phase

Implementing Inverse Clarke's Transformation

```
I CLARKE INIT:
 %half_sqrt3
%28377,half_sqrt3
 LDP
 ;Variables data page
 SPLK
 /Set constant sgrt(3)*0.5 in Q15
 # format
RET
I CLARKE:
 #f clark alpha
 ¿Variables data page
 LDP
 SPM
 :SPM set for Q15 multiplication
 SETC
 ;Sign extension mode on
 LACC
 f clark alpha
 JACC = f alpha
 f clark a
 SACL
 ;fa = falpha
 :TREG - f clark beta
 f clark beta
 LT
 ;PREG=f clark beta * half sgrt3
 MPY
 half sgrt3
 JACC- f clark beta * half sgrt3
 PAC
SUB
 f clark alpha, 15
 ;ACC=f beta*half sgrt3-f alpha/2
 f clark b
 SACH
 PAC
 ;ACC high = f beta*half sgrt3
 JACC high = - f beta*half sgrt3
 NEG
 /ACC high -- f beta half sqrt3-
 f clark alpha, 15
 SUB
 ;f alpha/2
 f clark c
 ;f c = - f beta * half agrt3 -
 SACH
 ;f alpha/2
 JSPM reset
 SPM
 CLRC
 MXS
 ;Sign extension mode off
RET
```


- To implement the Park and the inverse Park transforms, the sine and cosine functions need to be implemented.
- This method realizes the sine/cosine functions with a look-up table of 256 values for 360° of sine and cosine functions.
- The method includes linear interpolation with a fixed step table to provide a minimum harmonic distortion.
- This table is loaded in program memory.
- The sine value is presented in Q15 format with the range of -1<value<1.

The first few rows of the look-up sine table are presented as follows:

;SINVALUE		,	Index	Angle	Sin(Angle)
SINTAB	_360				
.word	0	,	0	0	0.0000
.word	804	,	1	1.41	0.0245
.word	1608	,	2	2.81	0.0491
.word	2410	,	3	4.22	0.0736
.word	3212	;	4	5.63	0.0980

The following assembly code is written to read values of sine from the sine Table in Q15 format:

```
LACC theta_p, 9 ;Input angle in Q15 format and ;left shifted by 15

SACH t_ptr ;Save high ACC to t_ptr (table ;pointer)

LACC #SINTAB_360

ADD t_ptr

TBLR sin_theta ;sin_theta = Sin(theta_p) in Q15
```


- Note that 0 < theta_p < 7FFFh (i.e., equivalent to 0 < theta_p < 360 deg).
- The TBLR instruction transfers a word from a location in program memory to a data-memory location specified by the instruction.
- The program-memory address is defined by the low-order 16 bits of the accumulator.
- For this operation, a read from program memory is performed, followed by a write to data memory.

To calculate the cosine values from the sine Table in Q15 format, we write the following code:

LACC theta_p

ADD #8192 ;add 90 deg, $\cos(A) = \sin(A+900)$

AND #07FFFh ;Force positive wrap-around

SACL GPR0_park ;here 90 deg = 7FFFh/4

LACC GPR0_park,9

SACH t_ptr

LACC #SINTAB_360

Implementation of Park's Transformation

- With field-oriented control of motors, it is necessary to transform variables,
 - from a-b-c system to two-phase stationary reference frame, qs-ds,
 - and from two-phase stationary reference frame qs-ds to arbitrary rotating reference frame with angular velocity of ω (q-d reference frame).
- The first transformation is dual to Clarke's transformation
 - but the q^s axis is in the direction of α -axis, and d^s axis is in negative direction of β -axis.

This transformation transfers the three-phase stationary parameters from an a-b-c system to a two-phase orthogonal stationary reference frame.

$$f_q^s = f_a$$

$$f_d^s = -\frac{1}{\sqrt{3}}(2f_b + f_a)$$

 This transformation converts vectors in a balanced two-phase orthogonal stationary system into an orthogonal rotary reference frame.

$$f_q = \cos\theta \cdot f_q^s - \sin\theta \cdot f_d^s$$

$$f_d = \sin \theta . f_q^s + \cos \theta \cdot f_d^s$$

- In this transformation, it is necessary to calculate $\sin \theta$ and $\cos \theta$, where the method to calculate them was presented in a previous section.
- All the input and outputs are in the Q15 format and in the range of 8000h-7FFFh

The following code is written to implement Park's transformation:

SPM	1	;SPM set for Q15 multiplication
ZAC		;Reset accumulator
LT	f_q_s	;TREG = f_q_s
MPY	sin_theta	;PREG = f_q_s * sin(theta)
LTA	f_d	;ACC = f_q_s * sin(theta) and
		;TREG =f_q_s
MPY	cos_theta	;PREG = f_d_s* cos_teta
MPYA	sin_theta	;ACC=f_q_s*sin_teta+f_d_s*
		;cos_teta andPREG=f_q_s*sin_teta
SACH	park_D	;f_d =f_q_s * cos_teta + f_d_s*
		;sin(theta)


```
LACC
 #0
 ;Clear ACC
LΤ
 f d s
 TREG = f d s
MPYS
 ;ACC=- f_d_s* *sin(theta) and
 cos_theta
 ;PREG = f_q_s * cos(theta)
 ;ACC=- f_d_s*sin(theta) +f_q_s*
APAC
 ;cos(theta)
 fq = -f_d_s*sin(theta) + f_q_s*
SACH
 fq
 ;cos(theta)
SPM
 ;SPM reset
 0
RET
```


 This transformation projects vectors in an orthogonal rotating reference frame into a two-phase orthogonal stationary frame.

$$f_q^s = \cos\theta \cdot f_q + \sin\theta \cdot f_d$$
$$f_d^s = -\sin\theta \cdot f_q + \cos\theta \cdot d_d$$

The following code is written to implement this transformation:

```
SPM
 ;SPM set for Q15 multiplication
ZAC
 ;Reset accumulator
LT
 ;TREG = fq
 f_q
MPY
 cos theta
 ;PREG = fq * cos(theta)
LTA
 f d
 ;ACC=fq*cos(theta) and TREG =fd
MPY
 sin theta
 :PREG = fd * sin(theta)
MPYA
 sin theta
 ;ACC=fq*cos(theta)+fd*sin(theta) and
 ;PREG=fd*sin(theta)
SACH
 f_q_s
 ;fd=fq*cos(theta)+fd*sin(theta)
LACC
 #0
 :Clear ACC
 :TREG = fd
LT
 f d
 cos theta; ACC = -fd*sin_theta and PREG = fd*cos_theta
MPYS
APAC
SACH
 f d s
 :SPM reset
SPM
 0
RET
```


- This transformation transforms the variables from the stationary two-phase frame to the stationary a-b-c system.
- This system is also dual to the inverse Clarke transformation where the q^s -axis is in the direction of the α -axis and the d^s -axis is in the negative direction of β -axis.

$$f_a = f_q^s$$

$$f_b = \frac{-f_q^s - \sqrt{3}f_d^s}{2}$$

$$f_c = \frac{-f_q^s - \sqrt{3}f_d^s}{2}$$

Conclusion

- With FOC of synchronous and induction machines, it is desirable to reduce the complexity of the electric machine voltage equations.
- The transformation of machine variables to an orthogonal reference frame is beneficial for this purpose.
- Park's and Clarke's transformations, two revolutions in the field of electrical machines, were studied in depth in this chapter.
- These transformations and their inverses were implemented on the fixed point LF2407 DSP.

Reading materials

- Bpra047 Sine, Cosine on the TMS320C2xx
- Bpra048 Clarke & Park Transforms on the TMS320C2xx
- Spru485a Digital Motor Control Software Library
 - CLARKE,
 - PARK,
 - □ I_CLARKE,
 - □ I_PARK,