

基于XMC1302 Hall FOC E-BIKE 控制器方案介绍

2014英飞凌XMC 微控制器巡回研讨会

内容提要

- 品佳（SAC）电动自行车霍尔FOC系统方案简介
- FOC原理及位置计算
- 启动方式及实测波形图
- Infineon 无感估算器插件应用
- 单电阻采样介绍
- 总结

系统方案简介

■ 硬件框图

系统方案简介

系统方案简介

■ 方案主要参数

控制方式	Ha11 FOC
调制方式	空间矢量调制 (SVPWM)
电流采样方式	三相下桥臂MOSFET内阻
MCU	XMC1302
调制频率	16KHz
电机转速范围	10---580RPM (23极对)
最大输出功率	>500W
工作电压范围	36V---72V
保护功能	过流、欠压、堵转、缺相保护、 etc
启动方式	三拍方波启动
代码尺寸和速度	<16K, FOC+限流控制 约39uS

XMC1302主要特性和优势

Control Series - XMC1300

主要优势（电动自行车应用）

- **专用电机控制单元(CCU8)**
 - 可产生16路PWM输出
 - 16位分辨率，中间/边沿对齐模式
 - 输出有效电平可选，以适用不同器件
 - TRAP紧急停止功能(硬件)
- **俘获比较单元 (CCU4)**
 - 4 × 16bit 独立定时器单元
 - 自动检测速度和位置
- **位置接口单元 (POSIF)**
 - 正交解码器接口
 - 与霍尔传感器模式结合使用多通道模式
- **强大的12位ADC**
 - 2个采样保持单元，自动触发
 - 12通道 @ 1.88MSPS
- **MATH协处理器**
 - 32bit 除法器 (0.53uS)
 - CORDIC协处理器(1uS)

FOC原理及位置估算

■ 磁场定向控制基本原理

- 通过测量和控制电机定子电流矢量，根据磁场定向原理分别对电机的励磁电流和转矩电流进行控制。

■ 定子电流矢量分解为：

- 直轴电流 I_d ：用于产生磁场，与转子的磁场叠加
- 交轴电流 I_q ：用于控制转矩（其作用等同于直流电机的电枢电流）

■ 益处

- 电机转速可对负载的变化作出精确而快速的反应
- 效率优化
- 可进行位置控制
- 驱动电机转矩脉动小、运转平稳

FOC原理及位置估算

■ FOC原理 - 坐标变换

■ Clarke变换应用于定子电流 : i_{as}, i_{bs}, i_{cs} :

$$i_{\alpha} = i_{as}$$

$$i_{\beta} = -\frac{i_{as} + 2i_{bs}}{\sqrt{3}}$$

■ Park变换应用于定子电流 : i_{α}, i_{β} :

$$i_{qs} = i_{\alpha} \cos \theta_r - i_{\beta} \sin \theta_r$$

$$i_{ds} = i_{\alpha} \sin \theta_r + i_{\beta} \cos \theta_r$$

■ 反Park变换应用于定子电压 : v_{qs}, v_{ds} :

$$v_{\alpha} = v_{qs} \cos \theta_r + v_{ds} \sin \theta_r$$

$$v_{\beta} = -v_{qs} \sin \theta_r + v_{ds} \cos \theta_r$$

FOC原理及位置估算

■ 电流读取方法（MOSFET内阻）：

- 节省硬件成本（采样电阻）
- 便于PCB Layout

$R_{DS(on)}$ 上电压

输入到XMC1302上电压

■ 电流读取方法2（单电阻，后述）

FOC原理及位置估算

■ 电流采样点设置（三电阻法）：

- CC80~CC82用于驱动逆变器
- 为了设置采样点，需要用到ADC外设的外部触发能力
- CC8xONE-MATCH 启动CC83，到CC83 Compare match 自动触发ADC

FOC原理及位置估算

■ 位置设置

- H1, H2, H3信号 在正转时的时序如图：

- 角度0° 的位置定义为A相反电动势最大处：

- 按照H1, H2及H3信号的规定，测量A相反电动势的最大处与H1上升沿的相移：

FOC原理及位置估算

■ 角度细分

- 矢量控制需要连续的位置信号，需要对角度进行细分。

- 如图所示的方法

进行计算 $\Delta \theta$:

$$T = T_1 + T_2 + T_3 + T_4 + T_5 + T_6;$$

$$\Delta \theta = 360^\circ / T$$

- 这样可以消除一些电机霍尔位置安装不正或永磁体分布不均带来的误差
- 估算位置校正：在固定的Hall边沿对角度进行校准

FOC原理及位置估算

■ 位置估算

- 电机在加速或减速过程中，转子在单电气周期中为非匀速运动，必然会带来转子位置的累积误差。

- 基于角加速度的估计方法：

$$a_{i-1} = (\omega_{i-1} - \omega_{i-2}) / [(T_{i-2} + T_{i-1}) / 2]$$

$$\omega_{ip} = \omega_{t-1} + a_{i-1} * k_{Ts}$$

$$\theta_{ip} = \theta_i + \int \omega_{ip} dt$$

- XMC1302 MATH协处理器可快速完成复杂运算

■ 位置估算XMC1302 POSIF实现

■ 为三相霍尔传感器定制的POSIF模块获取电机转子的位置

■ 输入信号滤波功能，可有效滤除干扰信号或相移

■ CCU4输入捕捉发生时，计数器的值先保存而后计数器被硬件清0

■ 软件估算器法（后述）

启动方式及相关波形图

■ 启动波形

恒负载相电流波形

■ 20Nm负载A/B相电流波形

实物图片

■ 控制器实物

XMC1302

大聯大控股

A Member of WPG Holdings

品佳集團

Silicon Application Corp. Group

Silicon Application Corp. Group Overview Presentation

[http:// www.SACg.com.tw](http://www.SACg.com.tw)

WPG Holdings Organization

**WPIg / SACg / AITg /
YOSUNg / GBG**

Updated: Feb., 2014

WPG Backend Support

- Finance Support
- HR Management
- Warehouse & Logistics
- Supply Chain Platform

Sub Group Front-end Service

- Sales & Marketing
- Technical Support

BSC

WPG (TW) BSC

WPG (CN) BSC

WPG (SA) BSC

WPI Group

SAC Group

AIT Group

YOSUN Group

GBG

WPI

AECO

SAC

Permas

AIT

YOSUN

RP

Americas

Korea

SA

SAC China Infineon mcu Window

◆ **技术支持** : 许大鹏 (David Xu)

Tel : 021-23099388 EXT : 33392

MB : 18202160080

Email: david.xu@sac.com.hk

◆ **方案支持** : 劉志東 Jack Liu

Tel:(+86-27) 87851275-68936

MB:+86-13871391684

E-MAIL:JackLiu@sac.com.hk

◆ **Product Marketing:**

Billy Cheng(成志飞)

Mobile:(0)13916620944

E-MAIL: billycheng@sac.com.hk

Website: www.wpggholdings.com

E-BIKE方案补充介绍

- 软件估算器插件的应用

- 单电阻采样

- 总结

估算器插件

- 电压电流估算电机位置和角度
- 在中高转速区提供的速度位置信息更连续稳定，回避Hall安装误差的影响
- 低速时估算有失真，启动和低速沿用HALL

电机方程

Flux of stator ψ_s :

$$\psi_{s\alpha} = L \cdot i_{s\alpha} + \psi_{p\alpha} = L \cdot i_{s\alpha} + \psi_p \cos(\varphi)$$

$$\psi_{s\beta} = L \cdot i_{s\beta} + \psi_{p\beta} = L \cdot i_{s\beta} + \psi_p \sin(\varphi)$$

Stator Voltage Equation:

$$v_{s\alpha} = R \cdot i_{s\alpha} + \frac{d\psi_{s\alpha}}{dt} = R \cdot i_{s\alpha} + L \cdot \frac{di_{s\alpha}}{dt} - \psi_p \frac{d\varphi}{dt} \sin(\varphi)$$

$$v_{s\beta} = R \cdot i_{s\beta} + \frac{d\psi_{s\beta}}{dt} = R \cdot i_{s\beta} + L \cdot \frac{di_{s\beta}}{dt} + \psi_p \frac{d\varphi}{dt} \cos(\varphi)$$

$$\psi_{s\alpha} = \int (v_{s\alpha} - R \cdot i_{s\alpha}) dt$$

$$\psi_{s\beta} = \int (v_{s\beta} - R \cdot i_{s\beta}) dt$$

CORDIC单元

$$\Psi_{p\alpha} = \Psi_{s\alpha} - L \cdot i_{s\alpha} = \int (v_{s\alpha} - R \cdot i_{s\alpha}) dt - L \cdot i_{s\alpha}$$

$$\Psi_{p\beta} = \Psi_{s\beta} - L \cdot i_{s\beta} = \int (v_{s\beta} - R \cdot i_{s\beta}) dt - L \cdot i_{s\beta}$$

$$\varphi = \text{atan}\left(\frac{\Psi_{p\beta}}{\Psi_{p\alpha}}\right)$$

- 使用XMC1302自带的协处理器CORDIC单元可以很方便的实现反正切计算。

电机角度信息的切换

- 1 启动过程, 根据Hall扇区给出60度间隔角度
- 2 低速段, 根据Hall插值角度运行
- 3 中、高速段, 估算器角度接替Hall插值角度, 执行FOC计算

切换过程

直接切换会引起电流突变噪声，
 切换方法：将误差逐步减少至0，淡入淡出

Alternatives--- using Estimator angle

Angle	advantage	disadvantage
Hall	可靠, 与电压电流和电机参数无关	安装精度无法保证
Estimator	角度输出连续, 运行电流波形好	不适用于低速, 受电机电路参数影响

hall interpolation without pre-calibration

etimator

switch to estimator

计算开销

- 估算器作为插件调用，占用计算时间约**10.5uS**（RAM运行）
- XMC1302主频**32MHZ**，全系标配**16KRAM**
- 协处理器单元支持硬件除法和**CORDIC**运算，和MCU并行工作
- 软件估算器作为独立的插件，可选择调用或跳过

EBIKE 电流采样

- 三电阻方式： 采MOSFET管压降
- 单电阻方式： 采铜丝电流

- 单电阻方式有利于规避三相电路不平衡，只需一个运放

采样窗口

SECTOR A

Sector	A	B	C	D	E	F
T_1	U	V	V	W	W	U
T_2	-W	-W	-U	-U	-V	-V
$I_A = I_U$	U	(-W) - V	(-U)	(-U)	(-V) - W	U
$I_B = I_V$	(-W) - U	V	V	(-U) - W	(-V)	(-V)

■ 五段SVPWM和七段类似

单电阻采样限制

■ 小矢量和基本矢量区不可采样

■ 采用非对称移相增加采样窗口宽度

不对称 PWM 输出

CCU8非对称PWM

■ PWM输出单元CCU8支持硬件非对称PWM输出

电流采样

- ADC在PWM周期内支持两次任意时刻触发
- 快速的ADC不到1uS完成

- 每个通道的采样单元内置模拟放大，倍率1,3,6,12可选，成本敏感用户可以用于无运放直读ADC

无运放

ADC结果储存

- 单电阻采样中需要对ADC结果进行快速的处理
- 两次ADC结果可以使用ALIAS（假名）模式分别存储到不同结果寄存器
- 支持ADC结果FIFO最多存储4个

实验采样波形

总结

- 无传感器估算器可用于安全监测和中高速运行
- 32bit MCU运算能力强，XMC1300 Math协处理器提供硬件除法和CORDIC三角计算
- 16K SRAM标配
- POSIF处理HALL信号
- 内置比较器可以用作过流保护，也可以用作无感BLDC方式
- CCU8、ADC等特色外设支持多种电流采样方式
- ADC内置放大器，支持低成本应用

ENERGY EFFICIENCY MOBILITY SECURITY

Innovative semiconductor solutions for energy efficiency, mobility and security.

