

数控技术

新疆大学机械工程学院

朱志坚 周建平 陈宏伟 乌尔开西

第三章 插补原理及控制方法

插补 就是运用特定的算法对工件加工轨迹进行运算并根据运算结果向相应的坐标发出运动指令的过程。

常用插补算法

- 逐点比较法
- 数字积分法
- 比较积分法
- 时间分割法等

插补算法分类

- 脉冲增量法（用于开环系统）
 - 逐点比较法、数字积分法、比较积分法
- 数据采样法（用于闭环系统）
 - 时间分割法、扩展DDA法。

3-1 逐点比较法插补

逐点比较法插补概念：

每走一步都将加工点与给定轨迹进行比较，以确定下一步进给方向。

插补步骤

3-1 逐点比较法插补

一、逐点比较法直线插补

➤ 偏差判别函数

当M在OA上，即 $F=0$ 时；

$$\frac{Y_j}{X_i} = \frac{Y_e}{X_e} \implies F = X_e Y_j - X_i Y_e = 0$$

当M在OA上方，即 $F > 0$

$$\frac{Y_j}{X_i} > \frac{Y_e}{X_e} \implies F = X_e Y_j - X_i Y_e > 0$$

当M在OA下方，即 $F < 0$ 时；

$$\frac{Y_j}{X_i} < \frac{Y_e}{X_e} \implies F = X_e Y_j - X_i Y_e < 0$$

➤ 插补规则

当 $F \geq 0$ ，则沿+X方向进给一步
 当 $F < 0$ ，则沿+Y方向进给一步。

3-1 逐点比较法插补

▶ 偏差判别函数的递推形式

设当前切削点 $M(X_i, Y_j)$ 的偏差为 $F=F_{i,j}=X_e Y_j - X_i Y_e$
则根据偏差公式

当 $F_{i,j} \geq 0$

新加工点坐标为: $X_{i+1} = X_i + 1, Y_{j+1} = Y_j$

新偏差为: $F_{i+1,j} = X_e Y_j - (X_i + 1) Y_j = F_{i,j} - Y_e$

当 $F_{i,j} < 0$

新加工点坐标为: $X_{i+1} = X_i, Y_{j+1} = Y_j + 1$

新偏差为: $F_{i,j+1} = X_e (Y_j + 1) - X_i Y_e = F_{i,j} + X_e$

▶ 终点判别方法:

设置减法计数器($X_e \rightarrow \Sigma_X, Y_e \rightarrow \Sigma_Y$; 或 $X_e + Y_e \rightarrow \Sigma$; 或 $\max(X_e, Y_e) \rightarrow \Sigma$), 进给一步减1, 直至减到0为止

3-1 逐点比较法插补

➤ 逐点比较法直线插补示例

序号	工作节拍			终点判别
	偏差判别	进给	偏差计算	
起点			$F_{0,0}=0$	$E_0=10$
1	$F_{0,0}=0$	$+\Delta X$	$F_{1,0}=F_{0,0}-Y_e=0-4=-4$	$E_1=10-1=9>0$
2	$F_{1,0}=-4<0$	$+\Delta Y$	$F_{1,1}=F_{1,0}+X_e=-4+6=+2$	$E_2=9-1=8>0$
3	$F_{1,1}=+2>0$	$+\Delta X$	$F_{2,1}=F_{1,1}-Y_e=+2-4=-2$	$E_3=8-1=7>0$
4	$F_{2,1}=-2<0$	$+\Delta Y$	$F_{2,2}=F_{2,1}+X_e=-2+6=+4$	$E_4=7-1=6>0$
5	$F_{2,2}=+4>0$	$+\Delta X$	$F_{3,2}=F_{2,2}-Y_e=+4-4=0$	$E_5=6-1=5>0$
6	$F_{3,2}=0$	$+\Delta X$	$F_{4,2}=F_{3,2}-Y_e=0-4=-4$	$E_6=5-1=4>0$
7	$F_{4,2}=-4<0$	$+\Delta Y$	$F_{4,3}=F_{4,2}+X_e=-4+6=+2$	$E_7=4-1=3>0$
8	$F_{4,3}=+2>0$	$+\Delta X$	$F_{5,3}=F_{4,3}-Y_e=+2-4=-2$	$E_8=3-1=2>0$
9	$F_{5,3}=-2<0$	$+\Delta Y$	$F_{5,4}=F_{5,3}+X_e=-2+6=+4$	$E_9=2-1=1>0$
10	$F_{5,4}=+4>0$	$+\Delta X$	$F_{6,4}=F_{5,4}-Y_e=+4-4=0$	$E_{10}=1-1=0$

3-1 逐点比较法插补

四个象限直
线插补计算

$F_m \geq 0$			$F_m < 0$		
线型	进给方向	偏差计算	线型	进给方向	偏差计算
L1, L4	+X	$F_{m+1} = F_m - y_e$	L1, L2	+Y	$F_{m+1} = F_m + x_e$
L2, L3	-X		L3, L4	-Y	

3-1 逐点比较法插补

第一象限直线插补程序框图

3-1 逐点比较法插补

二、逐点比较法圆弧插补

当 $M(X_i, Y_j)$ 在圆弧上, 则
 $F=0$;

当 $M(X_i, Y_j)$ 在圆弧外, 则
 $F>0$;

当 $M(X_i, Y_j)$ 在圆弧内, 则
 $F<0$;

当 $F \geq 0$,
则沿-X方向进给一步
当 $F < 0$,
则沿+Y方向进给一步

➤ 偏差判别式

$$F_{i,j} = X_i^2 + Y_j^2 - R^2$$

3-1 逐点比较法插补

▶ 偏差判别函数的递推形式

设当前切削点 $M(X_i, Y_j)$ 的偏差为
则根据偏差公式

$$F_{i,j} = X_i^2 + Y_j^2 - R^2$$

当 $F_{i,j} \geq 0$

新加工点坐标为: $X_{i+1} = X_i - 1, Y_{j+1} = Y_j$

新偏差为:

$$F_{i+1,j} = (X_i - 1)^2 + Y_j^2 - R^2 = F_{i,j} - 2X_i + 1$$

当 $F_{i,j} < 0$

新加工点坐标为: $X_{i+1} = X_i, Y_{j+1} = Y_j + 1$

新偏差为:

$$F_{i,j+1} = X_i^2 + (Y_j + 1)^2 - R^2 = F_{i,j} + 2Y_j + 1$$

▶ 终点判别方法: $|X_e - X_0| + |Y_e - Y_0| \rightarrow \Sigma$

3-1 逐点比较法插补

➤ 逐点比较法圆弧插补示例

3-1 逐点比较法插补

脉冲个数	偏差判别	进给方向	偏差计算	坐标计算	终点判别
0			$F_0 = 0$	$X_0 = X_A = 10$ $Y_0 = Y_A = 0$	$n=0$; $N=12$
1	$F_0 = 0$	- X	$F_1 = F_0 - 2X_0 + 1 =$ $0 - 2 \times 10 + 1 = -19$	$X_1 = X_0 - 1 = 9$ $Y_1 = Y_0 = 0$	$n=1 < N$
2	$F_1 = -19 < 0$	+Y	$F_2 = F_1 + 2Y_1 + 1 =$ $-19 + 2 \times 0 + 1 = -18$	$X_2 = X_1 = 9$ $Y_2 = Y_1 + 1 = 1$	$n=2 < N$
3	$F_2 = -18 < 0$	+Y	$F_3 = F_2 + 2Y_2 + 1 =$ $-18 + 2 \times 1 + 1 = -15$	$X_3 = X_2 = 9$ $Y_3 = Y_2 + 1 = 2$	$n=3 < N$
4	$F_3 = -15 < 0$	+Y	$F_4 = F_3 + 2Y_3 + 1 =$ $-15 + 2 \times 2 + 1 = -10$	$X_4 = X_3 = 9$ $Y_4 = Y_3 + 1 = 3$	$n=4 < N$
5	$F_4 = -10 < 0$	+Y	$F_5 = F_4 + 2Y_4 + 1 =$ $-10 + 2 \times 3 + 1 = -3$	$X_5 = X_4 = 9$ $Y_5 = Y_4 + 1 = 4$	$n=5 < N$

3-1 逐点比较法插补

四象限圆弧插补进给方向

偏差大于等于零向圆内进给，偏差小于零向圆外进给

3-1 逐点比较法插补

➤ 四象限圆弧插补计算表

表 3-4 圆弧插补偏差计算表

圆弧方向	$F \geq 0$		$F < 0$	
	进给方向	偏差公式	进给方向	偏差公式
SR1	$-\Delta y$	$F \leftarrow F - 2y + 1$	$+\Delta x$	$F \leftarrow F + 2x + 1$
SR3	$+\Delta y$	$x \leftarrow x$	$-\Delta x$	$x \leftarrow x + 1$
NR2	$-\Delta y$	$y \leftarrow y - 1$	$-\Delta x$	$y \leftarrow y$
NR4	$+\Delta y$		$+\Delta x$	
NR1	$-\Delta x$	$F \leftarrow F - 2x + 1$	$+\Delta y$	$F \leftarrow F + 2y + 1$
NR3	$+\Delta x$	$x \leftarrow x - 1$	$-\Delta y$	$x \leftarrow x$
SR2	$+\Delta x$	$y \leftarrow y$	$+\Delta y$	$y \leftarrow y + 1$
SR4	$-\Delta x$		$-\Delta y$	

3-1 逐点比较法插补

第一象限逆圆弧插补程序框图

3-2 数字积分法插补

特点:

易于实现多坐标联动插补

一、数字积分法的工作原理

如右图，函数在 $[t_0, t_n]$ 的定积分，即为函数在该区间的面积：

$$S = \int_0^{t_n} y dt$$

如果从 $t=0$ 开始，取自变量 t 的一系列等间隔值为 Δt ，当 Δt 足够小时，可得

$$S = \sum_{i=0}^n y_i \Delta t$$

如果取 $\Delta t=1$ ，即一个脉冲当量 δ ，则

$$S = \sum_{i=0}^n y_i$$

3-2 数字积分法插补

➤ 函数的积分运算变成了变量的累加运算，如果 δ 足够小时，则累加求和运算代替积分运算所引入的误差可以不超过所允许的误差。

数字积分器的工作原理

- ❖ J_V : 被积函数寄存器
- ❖ J_R : 累加寄存器 (又称余数寄存器)
- ❖ Q_J : 全加器

一般设余数寄存器 J_R 的容量作为一个单位面积值，累加值超过一个单位面积，即产生一个溢出脉冲。

图 3-9 积分运算原理图

3-2 数字积分法插补

二、数字积分法直线插补

$$\frac{V_x}{X_e} = \frac{V_y}{Y_e} = K$$

$$\begin{cases} v_x = kx_e \\ v_y = ky_e \end{cases} \quad \begin{cases} x = kx_e t \\ y = ky_e t \end{cases}$$

$$\begin{cases} dx = kx_e dt \\ dy = ky_e dt \end{cases}$$

$$\begin{cases} x = \int_{t_0}^{t_n} kx_e dt \\ y = \int_{t_0}^{t_n} ky_e dt \end{cases}$$

积分 累加

$$\begin{cases} x_e = \sum_{i=1}^n kx_e \Delta t \\ y_e = \sum_{i=1}^n ky_e \Delta t \end{cases}$$

3-2 数字积分法插补

若取 Δt 为一个时间脉冲时间间隔，即 $\Delta t=1$ ，则

$$\left\{ \begin{array}{l} x_e = \sum_{i=1}^n kx_e \Delta t = kx_e \sum_{i=1}^n 1 = kx_e n \\ y_e = \sum_{i=1}^n ky_e \Delta t = ky_e \sum_{i=1}^n 1 = ky_e n \end{array} \right. \Rightarrow \left\{ \begin{array}{l} kn = 1 \\ k = \frac{1}{n} \end{array} \right.$$

$$\left\{ \begin{array}{l} \Delta x = kx_e \\ \Delta y = ky_e \end{array} \right.$$

选择 k 时应使每次增量 Δx 和 Δy 均小于1，以使在各坐标轴每次分配进给脉冲时不超过一个脉冲（即每次增量只移动一个脉冲当量），即

$$\Delta x = kx_e < 1 \quad \Delta y = ky_e < 1$$

X_e 及 Y_e 的最大允许值，受到寄存器容量限制，设寄存器的字长为 N ，则 X_e 及 Y_e 的最大允许值为：

$$2^{N-1}$$

3-2 数字积分法插补

若要满足 $\Delta x = kx_e < 1$ $\Delta y = ky_e < 1$

注：已设 $\Delta t = 1$

则 $kx_e = k(2^N - 1) < 1$ $ky_e = k(2^N - 1) < 1$

若取 $k = 1/2^N$

则 $kx_e = \frac{2^N - 1}{2^N} < 1$ $ky_e = \frac{(2^N - 1)}{2^N} < 1$

由于 $kn = 1$

$n = 2^N$

n 为累加次数

$$x_e = \sum_{i=1}^n \Delta x = \sum_{i=1}^n kx_e$$

$$y_e = \sum_{i=1}^n \Delta y = \sum_{i=1}^n ky_e$$

$$k = 1/2^n$$

$$x_e = \sum_{i=1}^n \frac{x_e}{2^n}$$

$$y_e = \sum_{i=1}^n \frac{y_e}{2^n}$$

3-2 数字积分法插补

实现该直线插补的积分器

被积函数寄存器的函数值本应为 $x_e/2^N$ 和 $y_e/2^N$ ，但从累加溢出原理来说，存放 x_e 和 y_e 仅相当于小数点左移 N 位，其插补结果等效。

程序框图

3-2 数字积分法插补

➤ 数字积分法直线插补示例

设要加工直线OA，起点O（0，0），终点A（5，2）。若被积函数寄存器 J_V 、余数寄存器 J_R 和终点计数器 J_E 的容量均为三位二进制寄存器，则累加次数 $n=2^3=8$ ，插补前 J_E 、 J_{Rx} 、 J_{Ry} 均清零。

图 3-12 数字积分法直线插补轨迹

3-2 数字积分法插补

➤ 数字积分法直线插补运算过程（前五步）

累加 次数	X积分器		Y积分器		终点计 数 器
	JR_x+JV_x	溢 出 Δ_x	JR_y+JV_y	溢 出 Δ_y	J_e
1	$0+101=101$	0	$0+010=010$	0	000
2	$101+101=010$	1	$010+010=100$	0	001
3	$010+101=111$	0	$100+010=110$	0	001
4	$111+101=100$	1	$110+010=000$	1	011
5	$100+101=001$	1	$0+010=010$	0	100

3-2 数字积分法插补

三、数字积分法圆弧插补

第一象限逆园插补

图中参数有下述相似关系

$$\frac{V}{R} = \frac{V_x}{Y_i} = \frac{V_y}{X_i} = K$$

$$\Delta X = -V_x \Delta t = -K Y_i \Delta t$$

$$\Delta Y = V_y \Delta t = K X_i \Delta t$$

$$K = \frac{1}{2^N}, \quad \Delta t = 1$$

则

$$X = \frac{1}{2^N} \sum_{i=1}^n Y_i$$

$$Y = \frac{1}{2^N} \sum_{i=1}^n X_i$$

公式对照

3-2 数字积分法插补

数字积分圆弧插补框图

3-2 数字积分法插补

➤ 数字积分直线插补与圆弧插补的区别

直线插补

X、Y 方向插补时分别对 X_e 、 Y_e 累加；

X、Y 方向进给（发进给脉冲）后，被积函数寄存器 J_x 、 J_y 内容 (X_e, Y_e) 不变

统计累加次数判别终点；

圆弧插补

X、Y 方向插补时分别对 Y_i 和 X_i 累加；

X、Y 方向进给（发进给脉冲）后，被积函数寄存器 J_x 、 J_y 内容 (Y_i, X_i) 必须修正，即当 X 方向发脉冲时，Y 轴被积函数寄存器 J_y 内容 (X_i) 减 1（ $\because NR_1$ ），当 Y 方向发脉冲时，X 轴被积函数寄存器 J_x 内容 (Y_i) 加 1。

统计进给脉冲总数判别终点；

3-2 数字积分法插补

➤ 第一象限逆圆弧插补计算举例

❖ 余数寄存器容量至少3位，故累加至 $n=2^N=8$ ，将有脉冲溢出。

❖ 终点判别总步数为：

$$|X_e - X_0| + |Y_e - Y_0| = 10$$

3-2 数字积分法插补

脉冲个数	积分运算		进给方向	积分修正		坐标计算		终点判别	
	$X+J_X$ $\rightarrow X$	$Y+J_Y$ $\rightarrow Y$		$X-2^n$ $\rightarrow X$	$Y-2^n$ $\rightarrow Y$	J_X+1 $\rightarrow J_X$	J_Y-1 $\rightarrow J_Y$	N_X	N_Y
0	0	0				0	5		
1	0+0=0	0+5=5							
2	0+0=0	5+5=10	+Y		10-8=2	0+1=1	5		1
3	0+1=1	2+5=7							
4	1+1=2	7+5=12	+Y		12-8=4	1+1=2	5		2
5	2+2=4	4+5=9	+Y		9-8=1	2+1=3	5		3
6	4+3=7	1+5=6							
7	7+3=10	6+5=11	-X,+Y	10-8=2	11-8=3	3+1=4	5-1=4	1	4
8	2+4=6	3+4=7							
9	6+4=10	7+4=11	-X,+Y	10-8=2	11-8=3	4+1=5	4-1=3	2	5
10	2+5=7								
11	7+5=12		-X	12-8=4		5	3-1=2	3	
12	4+5=9		-X	9-8=1		5	2-1=1	4	
13	1+5=6								
14	6+5=11		-X	11-8=3		5	1-1=0	5	

3-3 时间分割法插补

数据采集插补法（又称为数字增量插补法）

● 基本原理

用一系列首尾相连的微小直线段来逼近给定轨迹。这些微小直线段是根据程编进给速度（F指令），将给定轨迹按每个插补周期 T_s 对应的进给量（轮廓步长或进给步长 ΔL ）来分割的。每个 T_s 内计算出下一个周期各坐标进给位移增量 $(\Delta X, \Delta Y)$ ，即下一插补点的指令位置；CNC装置按给定采样周期 T_c （位置控制周期）对各坐标实际位置进行采样，并将其与指令位置比较，得出位置跟随误差，由此对伺服系统进行控制。

3-3 时间分割法插补

- 常用时间分割插补算法——把加工一段直线或圆弧的整段时间分为许多相等的时间间隔，该时间间隔 T 称为单位时间间隔，也即插补周期。插补周期 T 内的合成进给量 f 称为一次插补进给量。

若进给速度 v 的单位取 mm/min ，插补周期 T 的单位取 ms ，插补进给量的单位取 μm ，则

一次插补进给量：
$$f = \frac{v \times 1000 \times T}{60 \times 1000}$$

例：FANUC 7M系统 设 F 为程序编制中给定的速度指令（单位为 mm/min ）；插补周期 T 为 8ms ； f 为一个插补周期的进给量（单位为 μm ）；则

$$f = \frac{F \times 1000 \times 8}{60 \times 1000} = \frac{2F}{15} (\mu\text{m})$$

3-3 时间分割法插补

➤ 时间分割插补算法要解决的关键问题

插补周期 T 的选择

插补周期内各坐标轴进给量的计算

❖ 插补周期 T 的选择

1、插补周期 T 与插补运算时间的关系

插补周期 T 必须大于插补运算时间与完成其它实时任务（插补及位置误差计算、显示、监控、I/O处理）所需时间之和

2、插补周期 T 与位置反馈采样的关系

插补周期 T 与位置反馈采样周期可以相同，也可以不同。如果不同，则一般插补周期应是采样周期的整数倍。

3-3 时间分割法插补

3、插补周期与精度、速度的关系

- 在直线插补中，插补所形成的每个直线段与给定的直线重合，不会造成轨迹误差。
- 在圆弧插补时，一般用内接弦线或内外均差弦线来逼近圆弧，这种逼近必然会造成轨迹误差。

最大半径误差 e_R 与步距角 δ 的关系

$$e_R = R (1 - \cos(\delta / 2))$$

对上式进行幂级数展开并化简则得：

最大径向误差：

$$e_R = (FT)^2 / 8R$$

当给定 R 、 f 和 e_R ，则应有

$$T = (8Re_R)^{1/2} / F$$

3-3 时间分割法插补

❖ 插补周期内各坐标轴进给量的计算

设给定直线OA，动点 $M_{i-1}(X_{i-1}, Y_{i-1})$ ，程编进给速度F，插补周期T，插补进给量 f （进给步长）

则 $f = FT$

由图可得如下关系：

$$L = \sqrt{X_e^2 + Y_e^2}$$

$$\frac{\Delta X_i}{f} = \frac{X_e}{L} \quad \frac{\Delta Y_i}{f} = \frac{Y_e}{L}$$

则T内各坐标轴对应的位移增量

$$\Delta X_i = f X_e / L$$

$$\Delta Y_i = f Y_e / L$$

由此可得下一个插补点 $M_i(X_i, Y_i)$ 的坐标值为：

$$X_i = X_{i-1} + \Delta X_i = X_{i-1} + f X_e / L$$

$$Y_i = Y_{i-1} + \Delta Y_i = Y_{i-1} + f Y_e / L$$

3-4 刀具半径的补偿

- ◆ 轮廓加工时，刀具中心轨迹总相对于零件轮廓偏移一个刀具半径值。这个偏移量称为刀具半径补偿量。
- ◆ 刀具半径补偿作用（刀补）：根据零件轮廓和刀具半径值计算出刀具中心的运动轨迹，作为插补计算的依据。
- ◆ 加工内轮廓，刀具向零件内偏一个半径值
- ◆ 加工外轮廓，刀具向零件外偏一个半径值

3-4 刀具半径的补偿

➤ 半径补偿的过渡形式

- ┌ 圆弧过渡（传统）
- └ 直线过渡（现代）

圆弧过渡增加辅助圆弧程序段 ($b_1 b_2$ 程序段)

圆弧过渡的过切现象

直线过渡需求出刀具中心轨迹的交点 b ，此方法称为C机能刀具半径补偿

3-4 刀具半径的补偿

➤ 直线过渡的C机能刀具半径补偿

P1、P2、P3...：程序段

第一步：P1读入、译码→BS →算出P1的刀具中心轨迹→CS

第二步：→P2 →BS →算出P2的刀具中心轨迹→判别P1和P2的程编轨迹转接方式→修正、确定CS中P1的刀具中心轨迹→AS

→第三步：→P2程编轨迹（BS）→CS →P1的刀具中心轨迹（AS）→OS插补计算→位置控制→利用插补与位控的间隙P3
 →BS →算出P3的程编轨迹→判别P2和P3的程编轨迹转接方式
 →确定CS中P2的刀具中心轨迹→

3-4 刀具半径的补偿

C 机能补偿的几种转接情况:

缩短型转接

伸长型转接

插入型转接

本章作业

- 如图所示，被加工直线的终点坐标为 $(6, 4)$ ，请写出逐点比较法插补计算过程，并在图中添加轨迹。

序号	偏差判别	坐标进给	偏差计算	终点判别
0	$F_0 = 0$			$E=10$
1				
2				
3				

本章作业

- 如图所示，被加工圆弧的起点坐标为 $(4, 0)$ ，终点坐标为 $(0, 4)$ ，请写出逐点比较法插补计算过程，并在图中添加轨迹。

序号	偏差判别	坐标进给	偏差计算	坐标计算	终点判别
0	$F_0 = 0$			$X_0 = 4$ $Y_0 = 0$	$E = 8$
1					
2					

本章作业

- 如图所示，被加工直线的终点坐标为 (6, 4)，请写出数字积分法插补计算过程，并在图中添加轨迹。

累加次数	X积分器		Y积分器		终点计数器
	$J_{Rx} + J_{Vx}$	溢出 ΔX	$J_{Ry} + J_{Vy}$	溢出 ΔY	
0					
1					
2					

本章结束!

请各位同学

认真复习本章内容!

$$x_e = \sum_{i=1}^n \frac{x_e}{2^n}$$

$$y_e = \sum_{i=1}^n \frac{y_e}{2^n}$$

数字积分法第一象限直线差补法程序框图

3-2 数字积分法插补

DDA圆弧插补与DDA直线插补 累加运算公式对照

$$X = \frac{1}{2^N} \sum_{i=1}^n Y_i$$

$$Y = \frac{1}{2^N} \sum_{i=1}^n X_i$$

DDA圆弧插补累加运算公式

$$x_e = \sum_{i=1}^n \frac{x_e}{2^n}$$

$$y_e = \sum_{i=1}^n \frac{y_e}{2^n}$$

DDA直线插补累加运算公式

3-2 数字积分法插补

图 3-15 时间分割法直线插补

图 3-16 时间分割法圆弧插补

图 3-19 刀具半径补偿后过切

图 3-20 尖角过渡转化为圆角连接

