

HAL
open science

Comparison of two position and speed estimation techniques used in PMSM sensorless vector control

Driss Yousfi, Abdallah Darkawi

► **To cite this version:**

Driss Yousfi, Abdallah Darkawi. Comparison of two position and speed estimation techniques used in PMSM sensorless vector control. 4th IET International Conference on Power Electronics, Machines and Drives (PEMD 2008), Apr 2008, York, United Kingdom. pp.626-630, 10.1049/cp:20080597 . hal-01388745

HAL Id: hal-01388745

<https://hal.science/hal-01388745v1>

Submitted on 2 Nov 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Comparison of two Position and Speed Estimation Techniques used in PMSM Sensorless Vector Control

Driss Yousfi, *Member, IEEE*, Abdallah Darkawi

Ecole Nationale des Sciences Appliquées - Marrakech
MESESYP Laboratory, Control Systems, Power Electronics and Electric Drives Group
Avenue Abdelkrim Elkhatabi, B.P. 575 Guéliz, Marrakech
Tel: +212 24 43 47 45 / 46, Fax: +212 24 43 47 40.
Email: dr_yousfi@yahoo.com

Keywords: PMSM vector control, sensorless, flux estimator, reduced observer, comparative study.

Abstract

The paper describes the comparison between two different high-performance techniques used for the sensorless estimation of the motor shaft position in Permanent Magnet Synchronous Motor Sensorless Drives.

Rotor position and speed are estimated from measured terminal voltages and currents, and are used as feedback in a sensorless vector control scheme, achieving almost the same high-performance of a sensed drive.

The paper point out the differences, by using experimental implementation, between an open-loop flux estimator based on the electrical model of the machine, and a reduced flux observer.

1 Introduction

Vector controlled Permanent Magnet Synchronous Motor (PMSM) need an encoder or a resolver to correctly align the stator current vector. Such an electromechanical position transducer is not present in DC motor drives or in constant V/Hz induction motor drives, thus disadvantaging PMSM drives in medium and low power applications.

To overcome this weakness, several sensorless strategies for PMSM vector control, based on different position and speed estimation techniques have been proposed in last years [1]. Generally, they consist of processing stator voltage and current measurements to perform the sensorless estimation of the mechanical quantities

Among the proposals in this field, two kinds of approaches seem to be most interesting since they do not need any additional hardware i.e. the electrical model based techniques [8] and the state observer based techniques [2-5].

From the two mentioned families, the paper consider precisely:

- An open-loop electrical model based flux estimator that was developed in our laboratory [11].
- A reduced flux observer which is derived from an existing full order Luenberger observer [6,7], and improved to achieve good performance.

The paper, then, wants to compare the two methods in terms of:

- Complexity of the method.
- Position and speed estimation performance.
- Sensorless speed range.
- Immunity against motor parameters uncertainty and electrical measurement errors.
- Initial position error cancellation.

2 Modeling of the PMSM

In this section, a brief description of the PMSM mathematical models are described since both the investigated estimation methods need to manipulate the equations of the machine.

The models of the PMSM in the stationary frame ($\alpha\beta$) and the rotating frame ($d-q$) are respectively:

$$v_\alpha = Ri_\alpha + \frac{d\Phi_\alpha}{dt} \quad (1)$$

$$v_\beta = Ri_\beta + \frac{d\Phi_\beta}{dt}$$

$$\begin{aligned} \Phi_\alpha &= L_\alpha i_\alpha + \Phi_m \cos(\theta) \\ \Phi_\beta &= L_\beta i_\beta + \Phi_m \sin(\theta) \end{aligned} \quad (2)$$

and

$$v_d = Ri_d + \frac{d\Phi_d}{dt} - w\Phi_q \quad (3)$$

$$v_q = Ri_q + \frac{d\Phi_q}{dt} + w\Phi_d$$

$$\begin{aligned} \Phi_d &= L_d i_d + \Phi_m \\ \Phi_q &= L_q i_q \end{aligned} \quad (4)$$

where Φ_m is the maximum phase flux linkage of the permanent magnet, $L_{\alpha\beta}$ and L_{dq} the inductances in $\alpha\beta$ and dq frames, R the winding resistance and θ the actual rotor angle.

These models form the basis for the presented rotor position and speed estimator. As the considered PMSM is a non-salient machine, all the inductances in those equations are equal i.e. $L_\alpha=L_\beta=L_d=L_q=L$.

3 Open-loop Flux Estimator Based Technique

Position sensing via flux-linkage variation has been known for many years, but its successful implementation has become possible only in the last decade with the emergence of devices with sufficient real-time processing power.

The first investigated technique belongs to this category of estimators. It is based on an open-loop flux linkage estimation and PI-controller. Accurate flux linkages are derived from the back-emf by means of a modified integrator. The estimation algorithm is schematically illustrated in Fig. 1 and involves the following steps [8]:

Step 1:

Estimation of the flux linkage in $\alpha\beta$ -frame by measuring the phase voltages and currents:

$$\hat{\Phi}_{\alpha\beta} = \int (v_{\alpha\beta} - Ri_{\alpha\beta}) dt \quad (5)$$

Step 2:

Estimation of the motor currents $\hat{i}_{\alpha\beta}$:

$$\begin{aligned} \hat{i}_{\alpha} &= 1/L [\hat{\Phi}_{\alpha} - \Phi_m \cos(\hat{\theta})] \\ \hat{i}_{\beta} &= 1/L [\hat{\Phi}_{\beta} - \Phi_m \sin(\hat{\theta})] \end{aligned} \quad (6)$$

Fig. 1: Flowchart of the position and speed estimator.

Step 3:

Calculation of the difference between the actual currents and the estimated ones in $\alpha\beta$ and $d-q$ frames using the Park transformation:

$$\Delta i_{\alpha\beta} = i_{\alpha\beta} - \hat{i}_{\alpha\beta} \quad (7)$$

$$\Delta i_q = -\Delta i_{\alpha} \sin(\hat{\theta}) + \Delta i_{\beta} \cos(\hat{\theta}) \quad (8)$$

This last current error is passed through a Low Pass filter to reduce the effect of the noise due to the differentiation.

Step 4:

Finally, a PI-Controller is used to cancel the obtained error by accelerating or decelerating the $\hat{d}-\hat{q}$ frame. Thus, the PI-Controller output is the estimated speed $\hat{\omega}$.

The position estimate $\hat{\theta}$ can be deduced through an integration and corrected using Look Up Table procedure that gives a correction term $\Delta\theta$; so:

$$\hat{\theta}_c = \hat{\theta} + \Delta\theta \quad (9)$$

4 Reduced Flux Observer Based Technique

State observers require the use of a relatively accurate motor model, the measurement of the motor currents (system output) and the knowledge of the feeding voltages (system input). The basic idea is to use the difference between the state variables and the estimated state variables to calculate the rotor position and speed, directly or through related variables. Several sort of approaches are reported in literature i.e. deterministic (Luenberger [2,3]), non-linear (sliding mode [4]) and stochastic (extended Kalman filters [5]) observers. They exhibit different peculiarities in term of algorithm complexity and sensitivity to parameter variation and noise. The used observer is based on the flux linkage model of the PMSM in a two phase stationary frame as shown in the following equation:

$$\begin{aligned} \dot{x} &= Ax + Bu \\ y &= Cx \end{aligned} \quad (10)$$

$$\text{where } A = \begin{bmatrix} -\gamma & 0 & \gamma & 0 \\ 0 & -\gamma & 0 & \gamma \\ 0 & 0 & 0 & -w_e \\ 0 & 0 & w_e & 0 \end{bmatrix}, B = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \\ 0 & 0 \end{bmatrix} \quad (11)$$

$$\text{and } C = \begin{bmatrix} 1/L & 0 & -1/L & 0 \\ 0 & 1/L & 0 & -1/L \end{bmatrix}$$

The input vector and the full state vector are respectively:

$$u = [v_{\alpha} \ v_{\beta}]^T \text{ and } x = [\Phi_{\alpha} \ \Phi_{\beta} \ \Phi_{m\alpha} \ \Phi_{m\beta}]^T.$$

The aimed states are: $\Phi_{m\alpha} = \Phi_m \cos \theta_e$ and $\Phi_{m\beta} = \Phi_m \sin \theta_e$.

The output vector is the measured currents: $y = [i_{\alpha} \ i_{\beta}]^T$.

In the state space model w_e and θ_e are the electrical rotor speed and position. $\gamma = R / L$ is the inverse of the time constant.

To consider the reduced version of the above observer a reduced vector and matrix are introduced as follow:

$$A_{11} = J w, A_{12} = [0], A_{21} = \gamma I, A_{22} = -\gamma I, \quad (12)$$

$$B_1 = [0], B_2 = I$$

$$x = [\Phi_\alpha \quad \Phi_\beta \quad \dots \quad \Phi_{m\alpha} \quad \Phi_{m\beta}]^T = \begin{bmatrix} v \\ y \end{bmatrix}$$

,where

$$v = \begin{bmatrix} \Phi_{m\alpha} \\ \Phi_{m\beta} \end{bmatrix} \text{ and } y = \begin{bmatrix} \Phi_\alpha \\ \Phi_\beta \end{bmatrix}$$

$$I = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \text{ and } J = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$

If $z = \hat{v} - G_r y$, z the reduced observer is defined by:

$$\begin{cases} \dot{z} = (A_{11} - G_r A_{21})z + [(A_{11} - G_r A_{21})G_r + A_{12} - G_r A_{22}]y \\ \quad + (B_1 - G_r B_2)u \\ \hat{v} = z + G_r y \end{cases} \quad (13)$$

\hat{v} is the estimate state and G_r is the reduced observer gain and is defined by :

$$G_r = \begin{pmatrix} g_1 & -g_2 \\ g_2 & g_1 \end{pmatrix} = g_1 I + g_2 J \quad (14)$$

Supposing the mechanical quantities slowly changing versus the electrical ones, the model can be then considered as a linear time varying system. Now with appropriate calculation of the matrixes G_r , B_0 and K_0 the state error continually vanishes. The rotor position estimation is calculated by the arctg operation:

$$\hat{\theta} = \text{Arc tan} \left(\frac{\hat{\Phi}_{m\beta}}{\hat{\Phi}_{m\alpha}} \right) \quad (15)$$

Fig. 2 shows the resulting observer scheme.

It is clear from the state equations (10,11) that rotor speed is required first for the implementation of the flux observer. A simple manner to estimate its magnitude is given by [6]:

$$|\hat{w}| \approx \frac{\sqrt{e_\alpha^2 + e_\beta^2}}{\delta \psi_m} \quad (16)$$

Here, δ is an adjustment coefficient.

5 Experimental Results

The general block schematic of the laboratory setup used for experimental verification is shown in Fig. 3. It consists of a 500W three-pole PMSM which is fed by an IGBT Voltage Source Inverter. For estimation and control tasks, a dSpace DS1104 board has been used. In order to compare the estimated position and speed signals with the actual output, an incremental encoder is also mounted on the drive shaft.

Fig. 2. Block diagram of the reduced position observer.

Fig. 3. Sensorless control with Position and Speed Estimator.

The sensorless PMSM drive is demonstrated to operate in satisfactory manner with the two elaborated techniques:

1. Open-loop flux estimator based technique Fig. 4.
2. Reduced flux observer based technique Fig. 5.

The tests are accomplished with correction procedures. The figures show the speed estimates (in rpm) and the position errors (in deg): in low speed operation (a) and in varying speed and considerable load conditions (b).

The positional error is measured to be within $\pm 1.5^\circ$ in all conditions for the first method and $\pm 1^\circ$ for the second.

A minor prior adjustment is necessary to allow initial position error cancellation in open-loop flux estimator based technique.

6 Results Analysis and Comparison

When the mechanical sensor is replaced by an estimation technique that provides the rotor position and speed, all the control methods commonly used in sensed control of the motor are conserved in the sensorless scheme. That is the major advantage shared by the presented sensorless techniques.

On the other hand, the major difference between the two techniques results from the flux estimation which is carried out by an open-loop calculation in the first method and by a closed-loop one in the second method. So, the flux observer based technique is a self-adjusting flux estimation method.

In the following section the effects of different factors on the rotor position and speed estimation accuracy are investigated.

6.1 Starting up

Starting difficulty is a challenging problem in sensorless operation of PMSM drives. For consistent starting, a separate technique was needed, often using the inductance-variation approach [9] or the high frequency signal injection [10,11]. In fact, a closed loop smooth and reliable starting can only be achieved when information regarding the absolute rotor position is available.

For a simple starting, the test motor is started up in open-loop operation as a stepper motor with sinus-wave excitation until the rotor speed reaches convenient level for angle estimation.

The lowest sensorless speed is 25 rpm for the first technique and 33 rpm for the second.

6.2 Speed Estimation

As described in section 3 the rotor speed, in the open-loop flux estimation based method, is obtained by closed-loop estimation using PI-Controller. That is the reason of the good estimation results of this quantity (Fig. 4).

However, in the observer estimation technique, the speed is estimated separately and it is considered to be a system parameter (11). Therefore the position estimation accuracy is dependent on the accuracy of the speed estimate, which depends itself on the PM flux linkage Φ_m (16).

Not including an adaptive correction scheme, PM flux linkage uncertainty would generate velocity estimation error, particularly in low speed rang. As, in such condition the back-

emf signals derived from the measured current and voltage are feeble. Additional procedure is then necessary to remove the effects of this uncertainty.

6.3 Effect of Resistance Uncertainty:

In the PMSM, the most temperature sensitive parameter is the stator winding resistance, the fundamental parameter necessary for all the presented techniques. The effect of an uncertainty at the level of this parameter introduces a steady rotor angle estimation error. If the stator current is in phase with the motional back-emf, uncertainty in the stator resistance generates no error in the estimated rotor angle [7].

6.4 Effect of Stator Voltage and Current Measurement Errors

Both the indirect position sensing methods require the measurement of the stator current and voltage waveforms. The use of these measurements in the rotor position estimator will result in angle estimation inaccuracy owing to the inevitable scaling or offset errors contained in the sensed quantities.

In practice, the open-loop integration in (5) is prone to errors caused by drift. Small offset signals in the measurements are summed over time, causing the integrator output to saturate. Furthermore, an initial value problem associated with the pure integrator occurs from the integral value at the initial instant. Integrator drift can be reduced by improving the pure integrator with a low-pass filter with very low cutoff frequency. Another way to solve this problem consists in replacing the integrator by an alternative integrator structure [8,12]. But these modifications have two drawbacks: the inhibition of the flux estimator in low-speed range and the phase lags induced by the filter. Consequently an additional position error arises.

Based on the above considerations, a Look Up Table procedure is implemented to compensate the position estimation error. The estimation algorithm becomes then more complicated.

In the second technique, selecting the magnitude of the closed-loop eigenvalue reals to be much greater than the angular velocity helps to reduce the effect of voltage measurement offsets on the rotor position estimation accuracy.

7 Conclusion

When the presented estimation methods are compared in their complete version, the reduced flux observer based technique seems more complex in term of formulation and practical implementation. But in actual fact, the closed-loop flux estimation achieved by this technique makes it more attractive; especially if the problem of the speed estimation in low speed rang is resolved by using a position derivation instead of the back-emf based calculation. Furthermore, with appropriate parameters adjusting the observer based technique presents a good immunity against motor parameters uncertainty and electrical measurement defaults.

Basically, the main limitations of the investigated solutions refer to standstill operation and safe starting due to the unobservability of rotor angle under those operating conditions. In many industry applications, initial positioning is not necessary and a simple open-loop starting up can be used. In the opposite case, starting method should be involved in the whole sensorless algorithm.

References

[1] J.P. Johnson, M. Ehsani and Y. Guzelgunler, "Review of sensorless methods for brushless DC," Proc. IEEE Ind. Appl. Soc. Annu. Meeting, St. Louis, MO, Oct. 1999, vol. A, pp. 143–150.
 [2] P. Pillay and R. Krishnan, "Application characteristics of permanent magnet synchronous and brushless DC motors for servo drives," IEEE Trans. Ind. Appl., vol. 27, no. 5, pp. 986–996, Sep./Oct. 1991.
 [3] S. K. Safi, P. P. Acarnley, and A. G. Jack, "Analysis and simulation of the high-speed torque performance of brushless DC motor drives," Proc. Inst. Elect. Eng.—Electr. Power Appl., vol. 142, no. 3, pp. 191–200, Mar. 1995.
 [4] H.-C. Chen and C.-M. Liaw, "Current-mode control for sensorless BDCM drive with intelligent commutation tuning," IEEE Trans. Power Electron., vol. 17, no. 5, pp. 747–756, Sep. 2002.
 [5] K.-Y. Cheng and Y.-Y. Tzou, "Design of a sensorless commutation IC for BLDC motors," IEEE Trans. Power Electron., vol. 18, no. 6, pp. 1365–1375, Nov. 2003.

[6] T.D. Batzel and K. Y. Lee, "Electric propulsion with the sensorless permanent magnet synchronous motor: model and approach," IEEE Trans. Energy Convers., vol. 20, no. 4, pp. 818–825, Dec. 2005.
 [7] T.D. Batzel and K. Y. Lee, "Electric Propulsion With Sensorless Permanent Magnet Synchronous Motor: Implementation and Performance," IEEE Trans. Energy Convers., vol. 20, no. 3, pp. 575–583, Sept. 2005.
 [8] D. Yousfi and M. El Adnani, "Indirect Position and Speed Sensing for PMSM Sensorless Control," Proc. 7th International Conference on Power Electronics (ICPE '07)', Daegu-Korea, Oct. 2007.
 [9] T. Takeshita, A. Usui, and N. Matsui, "Sensorless salient-pole PM synchronous motor drive in all speed ranges," Electr. Eng. Jpn., vol. 135, no. 3, pp. 64–73, 2001.
 [10] M. J. Corley and R. D. Lorenz, "Rotor position and velocity estimation for a salient-pole permanent magnet synchronous machine at standstill and high speeds," IEEE Trans. Ind. Applicat., vol. 34, pp. 784–789, July/Aug. 1998.
 [11] L. A. S. Ribeiro et al., "Comparison of carrier signal voltage and current injection for the estimation of flux angle and rotor position," in Proc. IEEE Industrial Applications Soc. Annu. Meeting, St. Louis, MO, Oct. 1999, pp. 452–459.
 [12] J. Hu and B. Wu, "New integration algorithms for estimating motor flux over a wide speed range," IEEE Trans. Power Electron., vol. 13, no. 5, pp. 969–977, Sep. 1998.

Fig. 4. Experimental results of the open-loop flux estimator based technique.

Fig. 5. Experimental results of the reduced flux observer based technique.