

Instrukcja przeprowadzenia badań symulacyjnych

Bezpośrednie sterowanie połowo-zorientowane DFOC silnika indukcyjnego klatkowego

Celem ćwiczenia jest zapoznanie się z układem sterowania i właściwościami bezpośredniego sterowania połowo-zorientowanego silnika klatkowego. W modelu symulacyjnym można wyróżnić:

- *Control system* – układ sterowania połowo - zorientowanego z możliwością kształtowania prędkości zadanej *speed_prof* i szybkości zmian prędkości zadanej *Speed_ramp*,
- *Scopes* – możliwa jest wizualizacja na płaszczyźnie zespolonej (blok *Space vectors*) wektorów przestrzennych prądu, napięcia i strumienia skojarzonego wirnika w układzie stacjonarnym i wirującym zgodnie ze strumieniem skojarzonym wirnika. Do wyboru układu odniesienia służy stała *CONST.1*, wartość 0 oznacza układ wirujący, wartość 1 oznacza układ stacjonarny.

Przebieg ćwiczenia

1. Dla trzech wartości prędkości zadanej (np. 10%, 50%, 90% wartości znamionowej), dla stanu ustalonego, wyznacz wartości składowych x , y prądu silnika oraz składowych x , y napięcia zadanego silnika, przy zmianach momentów obciążenia (np. -90%, -50%, -10%, 10%, 50%, 90% wartości znamionowej). Przeprowadź kolejną serię pomiarów dla obniżonej o 20% wartości strumienia zadanego wirnika F_{req} (stała *CONST.13*). Skomentuj uzyskane wyniki.
2. Przywróć znamionową wartość strumienia zadanego wirnika. Dla trzech wartości prędkości zadanych (np. 80%, 10% i -80% wartości znamionowej) przy pracy z dodatnim i ujemnym momentem obciążenia (np. +60% i -60% wartości znamionowej) zaobserwuj przebiegi czasowe wielkości mechanicznych (moment, prędkość obrotowa), elektrycznych (napięcia i prądy silnika) i w układzie sterowania (składowe x, y napięcia i prądu). Skomentuj uzyskane wyniki.
3. Dla dwóch wartości prędkości zadanych (np. 80%, 10% wartości znamionowej) przy pracy z zerowym, dodatnim i ujemnym momentem obciążenia (np. +60% i -60% wartości znamionowej) zaobserwuj wektory przestrzenne prądu, strumienia i napięcia (element *Space Vector Plotter*) dla układu wirującego (wartość 0 dla stałej *CONST.1*). Uwaga: obserwacje należy prowadzić podczas trwania symulacji. W razie potrzeby spowolnienia czasu trwania symulacji w elemencie *Space Vector Plotter* należy ustawić parametr *Pause time* na 1 μ s. Skomentuj uzyskane wyniki.
4. Dla prędkości zadanej równej 0 przy pracy z zerowym, dodatnim i ujemnym momentem obciążenia (np. +60% i -60% wartości znamionowej) zaobserwuj wektory przestrzenne prądu, strumienia i napięcia (element *Space Vector Plotter*) dla układu stacjonarnego (wartość 1 dla stałej *CONST.1*). Uwaga: obserwacje należy prowadzić podczas trwania symulacji. W razie potrzeby spowolnienia czasu trwania symulacji w elemencie *Space Vector Plotter* należy ustawić parametr *Pause time* na 1 μ s. Skomentuj uzyskane wyniki.