

Sterowanie częstotliwościowe wg. zasady $U/f = \text{const}$.

Program i sposób przeprowadzenia ćwiczenia

1. Przygotowanie zespołu obciążającego i układów pomiarowych.
 - 1.1. Połączyć i uruchomić napęd z bezpośrednim zasilaniem silnika indukcyjnego z sieci (przez stycznik). Zespół obciążający powinien umożliwiać łatwe przechodzenie od biegu jałowego do stałego, biernego momentu oporowego (nastawy: $U/n = n$; $P1=0$; $P2 = \text{var}$; zezwolenie = 0 / 1). Do celów porównawczych zmierzyć i zanotować napięcie, prąd i prędkość silnika na biegu jałowym, przy zablokowanym przekształtniku zespołu obciążającego. Powtórzyć pomiary przy obciążeniach zbliżonych do znamionowego i do połowy znamionowego; zanotować odpowiednie wartości prądu obciążenia.
 - 1.2. Przygotować przyrządy pomiaru składowej podstawowej prądu i napięcia silnika przy zasilaniu falownikowym (zmienna częstotliwość, znaczne odkształcenia). Do pomiaru wartości skutecznej napięć i prądów w takich warunkach nie należy używać tanich przyrządów przenośnych. Sygnały napięcia i prądu silnika doprowadzić do wejść karty oscyloskopowej lub oscyloskopu, w celu obserwacji kształtu przebiegów
2. Przygotowanie układu sterowania przekształtnikiem
 - 2.1. Zapoznać się wstępnie ze skróconą instrukcją obsługi i programowania przekształtnika ; sprawdzić które parametry są istotne dla zadań wykonywanych w ćwiczeniu.
 - 2.2. Ustawić parametry zgodnie z danymi znamionowymi silnika, w strukturze sterowania otwartego, skalarnego, bez kompensacji poślizgu i bez kompensacji $I \cdot R$. Zakres nastawialnych częstotliwości ustawić na 0 Hz ... 70 Hz
3. Wyznaczanie charakterystyk statycznych napędu sterowanego według zasady $U/f = \text{const}$
 - 3.1. Zmieniając częstotliwość zadaną f_{zad} od 65Hz do 0 co 5Hz, mierzyć napięcie, prąd i prędkość silnika. Dla każdej nastawionej częstotliwości dokonać pomiarów na biegu jałowym po czym obciążyć napęd momentem oporowym M_{op} bliskim wartości znamionowej. Obserwować reakcję napędu na skokową zmianę obciążenia. Obserwować napięcie (przed i za filtrem) oraz prąd silnika na oscyloskopie. Zanotować wartości ustalone napięcia, prądu i prędkości silnika oraz prądu obciążenia.
 - 3.2. Przy częstotliwościach mniejszych od 10Hz zagęścić pomiary (co 2.5Hz) . Ustalić częstotliwość przy której napęd zatrzymuje się nie mogąc pokonać momentu obciążenia

- 3.3. (opcjonalnie) Powtórzyć pomiary dla nastawionego w zespole obciążającym momentu oporowego zbliżonego do połowy momentu znamionowego
4. Wyznaczanie charakterystyk napędu z kompensacją poślizgu i kompensacją spadku napięcia na rezystancjach stojana
 - 4.1. Przy nastawionej częstotliwości około 40 Hz włączyć kompensację poślizgu i sprawdzić jej wpływ na spadek prędkości wywołany obciążeniem. Ustawić parametr odpowiedzialny za kompensację poślizgu tak, aby spadek prędkości wywołany obciążeniem znamionowym był bliski zera.
 - 4.2. Nastawić częstotliwość zadaną ok 3Hz i sprawdzić czy silnik rusza – tak na biegu jałowym, jak i pod obciążeniem. Zwiększać parametr odpowiedzialny za kompensację spadku napięcia na rezystancji stojana tak, aby silnik ruszał pewnie. Zwrócić uwagę na prąd biegu jałowego po wprowadzeniu kompensacji $I \cdot R$ – nie powinien nadmiernie wzrosnąć w stosunku do prądu zmierzonego przy zasilaniu z sieci.
 - 4.3. Po wprowadzeniu obu kompensacji powtórzyć pomiary opisane w punkcie 3
5. Wyznaczanie charakterystyk napędu z obniżaniem napięcia przy niedociążeniach
 - 5.1. Włączyć parametr zmieniający charakterystyki U/f na „pompowo-wentylatorowe” (obniżenie napięcia przy małych obciążeniach).
 - 5.2. Jeszcze raz powtórzyć pomiary opisane w punkcie 3.

Zawartość sprawozdania

W sprawozdaniu należy między innymi:

- Zamieścić schemat układu pomiarowego oraz tabelki z nastawami parametrów przekształtnika, oraz wynikami pomiarów
- Wykreślić w funkcji częstotliwości zadanej charakterystyki napięcia, prądu i prędkości silnika dla każdej struktury regulacyjnej i każdego z obciążeń (bieg jałowy, $M_{op}=M_N$ i ew. $M_{op}=0.5M_N$). Ponadto dla każdej struktury regulacji wykreślić w funkcji częstotliwości zadanej charakterystyki spadku prędkości Δn wywołanego obciążeniem znamionowym.
- Zinterpretować i porównać wyznaczone charakterystyki; wyciągnąć wnioski.

Wybrane parametry przekształtnika Microverter

Parametr	Symbol lub nazwa	Zakres nastaw	Wartość początk.	Objaśnienia i uwagi
Pr 0	f_{\min}	0 ... f_{\max}	0 Hz	zakres nastawianych częstotliwości górną granicą zależy od b14
Pr 1	f_{\max}	f_{\min} .. 120Hz	50 Hz	
Pr 2	t_{rozruchu}	0.2s ... 600s	5s	od $f = 0$ Hz do $f = 120$ Hz
Pr 3	$t_{\text{hamowania}}$	0.2s ... 600s	10s	od $f = 120$ Hz do $f = 0$ Hz
Pr 4	I_{\max} (60s)	(Pr5).. 150%	150%	% prądu znamionowego przekształtnika I_{PN}
Pr 5	I_N (silnika)	10 ... 105%	100%	j. w.
Pr 6	komp. I*R	0 .. 25.5%	5.1% U_N	rodzaj kompensacji zależy od b3
Pr 7	komp. poślizg	0 .. 5 Hz	0 Hz	$[\text{Pr7}] = 100 * (n_{\text{syn}} - n_N) / n_{\text{syn}}$
Pr 8	$I_{\text{hamowaniaDC}}$	40 .. 150 %	120%	aktywacja hamowania DC przez b2=1
b 2 b 7	hamowanie i zatrzymyw.	00 ... 11	00	00: rampa korygowana regulatorem U_{DC} 01: wybieg, 10: prąd stały, 11: bez korekcji
b 3	komp. I*R	0:dyn 1:stat	0	0: zależna od obciążenia 1: niezależna
b 4	bip / uni	0:bip 1:uni	1	dwu- lub jednokierunkowe wirowanie
b 8	wyświetlanie	0: f_{nast} 1: I_{cz}	0	$f_{\text{nastawiona}}$ (Hz) lub prąd czynny (% I_{PN})
b 9	zadawanie f	0:panel 1:zac.	1	po resecie konieczna zmiana z 1 na 0
b 13	reset param.	0:bz. 1:reset	0	1 – przywraca parametry początkowe
b 14	f_{mod} , f_{zakres}	2.9 , 5.9 kHz 120..480 Hz	2.9 , 120	częstotliwość przełączeń w falowniku oraz zakres częstotliwości wyjściowych
Pr c	$f_{\text{zmiany strefy}}$	7.5 .. 120 Hz	50 Hz	granica między $U/f=\text{const}$ a $U=\text{const}$
Pr10..12 Pr13..15	$f_{\text{zabronione szer. pasma}}$	Pr 0 ... Pr 1 ± 0.5 ... 10 Hz	0 Hz ± 0.5 Hz	0 Hz oznacza dezaktywację parametru; charakterystyka nie ma histerezy
b 51	ster z panelu	0: wył 1: zał	0	1: zmiana kierunku możliwa z panelu ster.
b 54	obniżanie U	0:wył 1: zał	0	1: obniżanie napięcia (pompy, wentylatory)

(\longleftrightarrow : naciśnięcie klawiszy [↑] [↓]; $\Downarrow \Uparrow$: naciśnięcie klawisza [mode])

Wybrane parametry przekształtnika UNIDRIVE (Menu 0, otwarta pętla)

Parametr	Symbol lub nazwa	Zakres nastaw	Wartość początk.	Objaśnienia i uwagi
0.01	f_{\min}	0 ... f_{\max}	0 Hz	zakres nastawianych częstotliwości (f_{\min} nieistotne dla pracy 2-kierunkowej)
0.02	f_{\max}	f_{\min} ... 500Hz	50 Hz	
0.03	t_{rozruchu}	0 .. 3200 s	5	od $f = 0$ Hz do $f = 100$ Hz
0.04	$t_{\text{hamowania}}$	0 .. 3200 s	10s	od $f = 100$ Hz do $f = 0$ Hz
0.05	zadawanie	0 ... 5	1	1: we an.1, 2: we an.2, 3:reset 4: panel
0.06	$I_{\text{czynny_max}} (60s)$	0 .. 150%	150% I_{NP}	I_{NP} - prąd znamionowy przekształtnika
0.07	tryb reg. U	Fd, Ur,Ur_I, ..	Ur_I	Fd: U/f ; Ur,Ur_S,Ur_I: wektorowo
0.08	kompens. I*R	0 ... 25 %	3% U_N	istotne tylko dla 0.07 = Fd
0.09	obniżanie U	0 ... 1	0	0: U/f, 1: obniżanie U przy b. jałowym
0.10	oszacowanie n	-6000..6000	obr/min	nie uwzględnia poślizgu !
0.11	f_{nast} przed rampą	$-f_{\max}$.. $+f_{\max}$	(Hz)	wartość nastawiona częstotliwości
0.12	f_{ref} za rampą	$-f_{\max}$.. $+f_{\max}$	(Hz)	częstotliwość odniesienia
0.13	prąd czynny I_{cz}	0 ... $I_{\text{PN}}(A)$	0	w I strefie M(Nm) jest prop. do $I_{\text{cz}}(A)$
0.15	tryb hamowania	Stnd.Hd,FASt	Stnd.Ct	Ct: korekcja rampy regulatorem U_{DC}
0.16	tryb zatrzym.	COAST,rP,dcI	rP	rP: $f=0$ Hz przez 1s, dcI: prąd stały
0.17	f / M	0 ... 1	0	regulacja: 0-częstotliw., 1-momentu
0.18	zadajnik S	0 ... 1	0	1: włącza ograniczanie zrywu
0.19	czas S	0 .. 3000	3.1	($s^2/1000$ obr/min) czas stałego zrywu
0.38	wyświetlacz	0.00 .. 0.50	0.10	parametr wyśw. po załączeniu zasilania
0.40	autotuning	0 .. 1	1	automatyczny pomiar L na b. jałowym
0.41	f_{mod}	3, 4.5, 6, 9, 12	3 kHz	częstotliwość łączy falownika
0.42	l. biegunów	2-24	4	liczba biegunów silnika
0.43	cos ϕ	0 .. 1	0.85	znamionowy współczynnik mocy silnika
0.44	U_N	0 – 480	400V	znamionowe napięcie silnika
0.45	n_N	0 .. 60000	0/1450	0:wylacza kompensację poślizgu
0.46	I_N	0 .. I_{PN}	$I_{\text{PN}}(A)$	znamionowy prąd silnika
0.47	f_N	0 .. 1000 Hz	50 Hz	znamionowa częstotliwość silnika
0.48	tryb pracy	CL.VECT, Ser	OPEN.LP	OPEN.LP-pętla otwarta (bez pomiaru n)
5.01	f		(Hz)	bieżąca częstotliwość napięcia
5.02	U		(V)	bieżąca wartość napięcia silnika
5.03	P		(kW)	bieżąca wartość mocy silnika

Charakterystyki napędu z silnikiem indukcyjnym sterowanym częstotliwościowo

