

Właściwości regulacyjne napędu prądu przemiennego z przetwornicą częstotliwości ALSPA 1000MV

Program ćwiczenia:

1. Wstępne ustawienie parametrów i uruchomienie przekształtników ALSPA i DML:
 - 1.1. Sprawdzenie połączeń gniazd sterujących w polach ALSPA i DML (ALSPA: typowy układ połączeń, DML: zadawanie bezpośrednie)
 - 1.2. Połączenie obwodów głównych maszyn i przekształtników, załączenie zasilania.

UWAGA: Po zamknięciu głównego łącznika zasilania zaciski maszyn i przekształtników są pod napięciem, a w obwodzie wzbudzenia maszyny prądu stałego płynie prąd, niezależnie od stanu stycznika w obwodzie zasilania DML

- 1.3. (opcjonalnie) Kopiowanie bazowego zestawu parametrów 'Par.Set No 3' do zestawu roboczego 'Par.Set No 1' (patrz punkt 4)
- 1.4. Skonfigurowanie przekształtnika do sterowania umożliwiające skokowe zadawanie prędkości oraz obserwację sygnału momentu silnika:

07 CONTROL\ Control Options\ speed with ENC >

02 APPLICATION PAR\ Ramp up \ 0.01s >

02 APPLICATION PAR\ Ramp down \0.01s >

04 ANALOG IO\ A-output2 pin62\ Torque >

- 1.5. Uruchomienie przekształtnika ALSPA i sprawdzenie pracy napędu na biegu jałowym;

- 1.6. (opcjonalnie) : Kalibracja parametru R-stator + R-cable wg instrukcji:

Zablokować przekształtnik

09 PASSWORD \ Password level 2 \ < >

06 RATINGS \ adjust mode: \ yes >

Odblokować przekształtnik

Odczytać zmienną 06 RATINGS \ adjust to zero (powinna wynosić około +0.5%)

Jeżeli wartość jest za duża – zwiększyć parametr: 06 RATINGS \ R-stator +R-cable

Jeżeli wartość jest za mała – zmniejszyć parametr: 06 RATINGS \ R-stator +R-cable

Powtarzać operację tak długo, aż odczytywana wartość zmiennej 06 RATINGS\ adjust to zero będzie równa około +0.5%. Wartość nigdy nie może być ujemna, gdyż grozi to niestabilną pracą regulatorów

Zablokować przekształtnik

06 RATINGS \ adjust mode: \ no >

09 PASSWORD \ Security level 1 \ < >

1.7. Po zakończeniu kalibracji porównać uzyskany wynik z bezpośrednim pomiarem rezystancji wykonanym omomierzem, po wyłączeniu zasilania.

1.8. Odblokować ALSPę i nastawić niewielką prędkość obrotową (100-500)min⁻¹. Załączyć stycznik DML, przy potencjometrze P2 zadającym poziom momentu skręconym do minimum, a potencjometrze P1 zadającym pułap prędkości – nastawionym na maksimum. Sprawdzić możliwości płynnego i skokowego obciążania i dopędzania napędu od strony maszyny prądu stałego. Nie należy przekraczać zakresu znamionowego momentu silnika indukcyjnego (ca ±10Nm) i prądu znamionowego maszyny prądu stałego.

2. Badanie charakterystyk statycznych napędu prądu przemiennego dla 3 układów sterowania prędkością:

a) wektorowym z czujnikiem obrotowo-impulsowym

(07 CONTROL \ control Options \ speed with ENC)

b) wektorowym bez czujnika na wale

(07 CONTROL \ control Options \ speed w-out ENC)

c) otwartym (sterowanie częstotliwością)

2.1. Wyznaczenie zakresów sterowania prędkością pod obciążeniem.

Ustawić na biegu jałowym prędkość zbliżoną do znamionowej, po czym obciążyć napęd momentem około $0,5 M_N$. Nie zmieniając obciążenia zmniejszać nastawioną prędkość – aż do poziomu przy którym następuje utrata sterowalności (prędkość rzeczywista przestaje odpowiadać zadanej, ew. następuje awaryjne zablokowanie przekształtnika). W pobliżu dolnej granicy sterowania sprawdzić reakcję układu na skokową zmianę znaku momentu obciążającego. Jeżeli nastąpi przy tym utrata sterowalności – powtórzyć próbę przy większej prędkości, aż do wyznaczenia skorygowanej wartości zakresu sterowania. Badania przeprowadzić dla struktur b) i c), przy obu kierunkach zadawanej prędkości i obu znakach momentu obciążającego. Powtórzyć wybrane próby przy większej wartości momentu obciążenia. Dla struktury a) sprawdzić czy możliwa jest praca pod obciążeniem przy prędkości zerowej.

2.2. Pomiar charakterystyk: uchybu prędkości, napięcia, częstotliwości, prądu i mocy silnika indukcyjnego, napięcia i prądu twornika maszyny prądu stałego w funkcji momentu obciążenia zmienianego w zakresie ca $\pm 0.8M_N$, dla 2 wartości prędkości zadanej: n_N i $0.25n_N$, a dla struktury a) dodatkowo przy prędkości zerowej. Dla każdej charakterystyki wyznaczyć co najmniej 5 punktów.1

3. Badanie dynamiki obwodów regulacji momentu i prędkości

3.1. Obserwacja i zarejestrowanie przebiegów momentu i prędkości przy skokowych zmianach obciążenia i prędkości zadanej (w zakresie liniowym); ocena ilościowa wskaźników jakości regulacji (czas odpowiedzi, przeregulowanie, pole uchybu prędkości po zmianie obciążenia). Badania przeprowadzić dla struktur a) b) przy prędkości bliskiej zeru.

3.2. Badanie wpływu nastaw K_p i T_n regulatora prędkości na właściwości dynamiczne napędu. Dla struktury a) sprawdzić wpływ parametrów K_p i T_n regulatora na uchyb maksymalny, czas ustalania oraz pole uchybu prędkości po skokowej zmianie obciążenia (sugerowane zestawy parametrów: $K_p, T_n = 5,50\text{ms}; 5,100\text{ms}; 5,200\text{ms}; 2.5,200\text{ms}; 2.5,100\text{ms}$)

Sprawdzić zachowanie się napędu przy zbyt wysokich współczynnikach wzmocnienia ($K_p > 10$) i zbyt krótkich stałych czasowych ($T_n < 30\text{ms}$)

4. Przywrócenie standardowego zestawu parametrów przekształtnika poprzez kopiowanie bazowego zestawu parametrów 'Par.Set No 3' do zestawu roboczego 'Par.Set No 1'

03 CONFIGURATION \ Parameter Set No \ 3 >

09 PASSWORD \ Password level 2 \ < >

03 CONFIGURATION \ Copy Target: Set \ 1 >

03 CONFIGURATION \ Copy Parameter Set \ Execute: yes >

03 CONFIGURATION \ Parameter Set No \ 1 >

09 PASSWORD \ Security level \ 1 >