ED 021 743

24

SE 004 651

By-LePage, Wilbur R.

ELECTROMECHANICAL ENERGY CONVERSION

Syracuse Univ., N.Y. Dept. of Electrical Engineering.

Spons Agency-Office of Education (DHEW), Washington, D.C. Bureau of Research. Bureau No-BR-5-0796

Pub Date 66

Contract- OEC-4-10-102

Note- 146p.

EDRS Price MF-\$0.75 HC-\$5.92

EDUCATION *ELECTRICITY, ELECTRIC *ENGINEERING MOTORS, Descriptors-*COLLEGE SCIENCE. TEXTBOOKS, INSTRUCTION *PROGRAMED *INSTRUCTIONAL MATERIALS, PHYSICAL SCIENCES,

UNDERGRADUATE STUDY

Identifiers-Syracuse University, United States Office of Education

This programed text on electromechanical energy conversion (motors and generators) was developed under contract with the U.S. Office of Education as Number 12 in a series of materials for use in an electrical engineering sequence. It is intended to be used in conjunction with other materials and with other short texts in the series. (DH)

PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION 3.0.8 U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE "PERMISSION TO REPRODUCE THIS COPYRIGHTED MATERIAL HAS BEEN GRANTED OFFICE OF EDUCATION POSITION OR POLICY. Electrical Engineering Department Contract No. OE 4-10-102 U.S. Office of Education Syracuse University ED051745 This programmed text on the subject of electric motors and generators covers enough of the fundamental principles to enable you to answer questions of "how" Important constructional features are explained and related to the fundamental and "why" that arise in connection with their use in practical applications practical things as recognize the difference between a-c and d-c machines, operating voltage to physical dimensions and speed, and derive equivalent laws of electromagnetism. Study of this text will enable you to do such

Both motors and generators operate as a result of a single physical principle, which you have learned as the Lorentz force law. This law relates the force on a moving charge to its velocity and the strength of the magnetic field in which it is moving, according to the formula $\vec{F}=\mathsf{q}(\vec{\bowtie}\times\vec{B})$ which is discussed on the next

k

LORENTZ FORCES

In Fig. 1 the dot represents a charge q, moving with velocity w in a magnetic field B. It experiences the Lorentz force

In the application of this equation to motors and generators, vectors $\vec{\mathbf{w}}$ and \vec{B} will be perpendicular to each other. They can be written

and

ęα

where w and B are <u>scalar</u> nu vers, which can be positive or negative, and $\vec{u}_{
m w}$ and បិ_B are perpendicular unit vectors, as in Fig. 1. Let ប័_F be a unit vector given by

in terms of this, the force vector can be written as illustrated in Fig. 1.

In MKSC units the quantities in the above equations are:

м , F

Answers:

w in meters/sec.

3 in webers/sq. meter

F in newtons

q in coulombs.

In the space above, draw vectors of $\vec{\omega}$, \vec{B} , and \vec{E} when w is negative and B is positive, using unit vectors \vec{u}_{w} and \vec{u}_{B} shown in Fig. 2.

Figure 2.

Recall that $\hat{\mathbf{u}}_{\mathsf{W}}$ and $\hat{\mathbf{u}}_{\mathsf{B}}$ are used to express $\hat{\mathbf{w}}$ and $\hat{\mathbf{B}}$ as follows:

) || || || || and ()× II ₹

Draw the actual w, is and Now suppose w is a negative number and B is positive.

F vectors in the space above Fig. 2.

In view of this example, it may be said that F is in the direction of the

furthermore, in words, the direction of \vec{u}_{F} is the direction of advance of whenever the algebraic sign of the product qwB is_

a right-hand screw if it is rotated

. .

Answers:

$$\vec{w} = w(\vec{u}_{w})$$
 $\vec{\theta} = \theta(\vec{u}_{B})$

positive

from $\hat{\mathbf{u}}_{W}$ to $\hat{\mathbf{u}}_{B}$ through the smaller angle.

(Note: if you neglected to say "through the smaller angle", observe that there are two ways to rotate from \vec{u}_{W} to \vec{u}_{B})

Figure 3.

sliding along a pair of rails, as in Fig. 3, and if w and B are positive numbers, If the charge q of Figs. 1 and 2 is a free electron in a conducting rod since the change:on:an electron is negative, it will experience a force

toward end (C or D)

In certain materials, like semiconductors, positive charges move also. the conditions of Fig. 3, positive charges would move

toward end (C or D)

Which of the following statements applies?

- If electrons are the only moving charges, end D becomes negative, and there will be no charge at end C. If both positive and negative charges move, end D will become negative and end C will become positive. <u>E</u>
 - In either of the cases described under (1), D will acquire negative charge and C will acquire positive charge. છ

α

, t

Answers:

Toward end D

Toward end C

Statement 2 is true.

if you choose statement 1, you probably thought that C will remain uncharged if electrons are the only moveable charges. If so, you forgot that the removal of electrons from end C will leave it positively charged.

Figure 4.

This means	
both parts of Fig. 4 , assume $ec{w}$ and $ec{B}$ are actual directions. Tl	the relations $\vec{w} = w \ \vec{u}_{M}$ and $\vec{B} = B \ \vec{u}_{B}$,
	<u>.</u>
	that

w and B are both

In Fig. 4a,

positive charges will ______

negative charges will

In Fig. 4b,

positive charges will ______

negative charges will

Again referring to Fig. 4b, if w remains the same, and if, in the relation,

B is a negative number

end C will become and end D will become

(

Answers:

wand B are both positive positive charges will not move. negative charges will not move, (this is because wand B are colinear).

positive charges will go to end D. negative charges will go to end C.

End C will become positive and end D will become negative.

Figure 5.

य

Answers:

This arrow represents the reference direction of the current, which is a scalar. For that reason, a different kind of arrowhead is shown, to make this distinction.

poles of a magnet. On the set of axes plot the current i, showing its general of conducting wire moves through the magnetic field in the airgap between the force, let us consider a review example. In the figure shown below, the loop nature as a function of distance, assuming that the loop moves at constant Having reviewed the theory of motion of charges caused by the Lorentz

Position of point c

ERIC Frontier by ERIC

14

If you have any difficulty
with this problem, talk it over
with your instructor.

Figure 6.

ELECTROMOTIVE FORCE

rails between the bar and R will have electrical resistance, and so will the bar. w and B are constant and algebraically positive, and that the current is 1. The circuit in which charge is being moved by the Lorentz force. In Fig. 6 assume In order to define electromotive force, we consider power flow in a closed With a current i flowing, the power Let Ro be their combined resistance. dissipated in the circuit will be

Answer: 97

The previous frame established the expression

ERIC

 $i^2(R + R_0)$

for the power dissipated in the circuit. This is also the energy dissipated in unit time, (the rate of energy dissipation). This must be equal to the rate at which the Lorentz force does work.

per unit charge by the Lorentz force in moving : postive charge in the bar from C to D, or Let the symbol e represent the work done (energy expended) alternately in moving unit negative charge from

to _____

the amount of work done by the Lorentz force per unit time (rate of expenditure Also, the amount of charge moved per unit time will be of energy) will be

· ()

ά

Answers:

D to C

current 1

(e)(1)

If you did not get ei without looking at the answer, go to page 19.

If you did get it, go to p. 21.

by the Lorentz force on one unit of charge (coulomb), the amount of work done transferred from C to D in one second. If a is the amount of energy expended charge transferred in one sec.) will be ei joules. This is the work done in on 2 coulombs would be 2e, and the amount done on 1 coulombs (the amount of You probably did not properly interpret i as the amount of charge one second (the rate of doing work) or

in units of

Power in watts. Answer. 8

In that case, e is the work done per unit negative charge in moving negative As a final check, suppose negative charges are the only ones that move. charge from

The amount of negative charge moved in this direction in one second will be

to

(1 or -1)

Thus, the rate of doing work by the Lorentz force will be

Thus the rate of doing work in the case of positive charge motion and the rate of doing work in the case of negative charge motion are

Answers:

D to

*

Because negative charges flowing opposite to the reference arrow results in a current in the direction of the arrow.

eī

the same.

Figure 7.

when the Lorentz force is doing work. The quantity exis called the electromotive Figure 7 is like figure 6, except that the current reference arrow has been direction of the scalar quantity e, being the direction positive charge is moved force acting in the direction of its reference arrow. It is abbreviated emf. moved, and in its place there is an arrow labeled e. This is the reference

From conservation of energy, the rate at which the Lorentz force does work equals the rate at which energy is dissipated. Thus, using previous results, and equating these two, yields

Canceling the appropriate factors gives

Also, using v as a symbol for the terminal voltage, from Ohm's law we have

u >

and so we can also write

Figure 8. $ei = i^2(R + R_0)$ $e = iR + iR_0$ Answers:

₹

Figure $\boldsymbol{8}$ is used to show:.how the previous result can be used to establish the equivalent circuit for this elementary "generator." For Fig. 8b, the Kirchhoff voltage equation is

اا > د But v = 1R can be used in the above to give an equation which can be solved for v to give

|| |> Thus, Fig. 8b can be used as an equivalent circuit if

แ >

₹₈

Answers:

56

Figure 9.

to be considered. In terms of the vectors in Fig. 9, the Lorentz force on An expression for e in terms of w, B, and conductor dimensions is yet unit positive charge is $\vec{F} = \vec{F} \cdot \vec{u}_F$, and

ERIC

Ü

The work done in moving a unit positive charge the length $({\it \&})$ of the bar from C to D is therefore

n o Observe that when the conductor is perpendicular to both \vec{w} and \vec{B} , as in Fig. 9, the reference arrow for e (not a vector) is in the direction of the unit vector

ψ̄ = (in terms of ψ̄ and ψ̄_B)

See your reference text for a more general treatment of Motional Induced Voltage This perpendicular relationship is always present in motors and generators.

F 1. xB

Answers:

28

Figure 10.

Review:

Referring to Fig. 10, we have shown that e, the

, is given by

e = &wB

The quantity e is the work per unit charge done by the is measured in

The reference direction for e is the same as

(1) The direction of $\vec{u}_{M} \times \vec{u}_{B}$

(2) The direction of $\vec{w} \times \vec{B}$

Choose

(3) Either (1) or (2); i.e. they are really the same.

Note: in this question, we are still using

Answers:

electromotive force

orentz volts

The answer to the multiple choice question is (1).

If you answered (1), go to p. 33.

If you answered (2) or (3), to to p. 31.

negative. This will change the direction of $\vec{w} \times \vec{B}$, and hence would change Observe that either w or B (in equations $\vec{w} = w \vec{u}_{w}$ and $\vec{B} = \vec{u}_{B}$) can be However, since the reference direction of e.

e = &wB

changed sign of e would mean that the actual electromotive force would be <u>unchanged</u> if w or B becomes negative, e will itself become negative. If the reference direction changes, the combination of a changed reference direction and a This is contrary to physical facts.

If the actual direction of wor B is changed, the actual direction of e must direction is determined by $\vec{u}_{_{
m W}} imes \vec{u}_{_{
m B}}$ which does not change with changing signs of The reference change. Hence, $\vec{\mathsf{w}} \times \vec{\mathsf{B}}$ cannot determine the reference direction. wor B.

go to page 33.

the rails are made of the same materials, having a resistance R_a ohms per meter. Resistance at the contact points At this point let us stop and refer to Fig. 11a. Bars AB and CD, and between bars and rails can be assumed to be zero. Bar AB is stationary, and bar CD is moving.

- (a) Show the reference arrow for e in bar CD
- (b) Solve for e in terms of the rate of change of x (i.e. dx/dt)
- (c) Obtain an equation for i in terms of x and dx/dt.

After you have done these for Fig. 11a, repeat the above three steps for Fig. 11b.

Note: The equation asked for in (c) will be approximate since it will not the effect of the circuit inductance. inc lude

な

See your instructor, if there are any features of this problem you do not understand.

Figure 12.

The arrangement we have been considering, in which a conducting bar slides electrical ENERGY CONVERSION device. We have seen that electrical energy is on a pair of rails, incorporates the essential ieatures of a mechanical-togenerated at the rate __

Of course, the bar will not slide by itself; an external mechanical force $ec{F}$ must be applied to the bar, as in Fig. 12. We shall express this force in terms of the unit vector \vec{u}_{W} , thus

defines the scalar value F_{m} . In your reference text it is shown that the Lorentz force on the moving charges (the current) results in the formula

$$F_m = \&1B$$

for this particular configuration. (Note that $\vec{F}_{\rm m}$ is the mechanical force on the bar, and thus is opposite to the force exerted by the bar).

(in terms of w and F_m) The rate of doing mechanical work on the bar is (in terms of ℓ , w, 1, B). 9

Answers:

ri H } } w@1B

Observe that \vec{F}_{m} is the resultant mechanical force, being the vector, sum of the applied and frictional forces.

We have just found that the mechanical power is

and that the electrical power is

But, it is also true that

e =
$$\frac{\text{draw the reference arrow}}{\text{for e on the figure on p. :36}}$$

Thus, in terms of w, B, \pm , ℓ , the electrical power is also given by

It is thus seen that the mechanical power and the electrical power are In both formulas, the unit of power is

Answers:

e = &wB

 $P_e = 1 \ell \text{ wB}$

the same

watts.

For the conditions described in Fig. 12 (when w, B, i are all positive) mechanical power flows into the bar. Thus, the reference direction for mechanical Power has a direction of flow, and, being a scalar quantity, has a reference di rection.

Also, under the same conditions, electrical power flows from the bar into the circuit elements $R_{\rm O}$ and $R_{
m 1}$ where it appears as heat. Accordingly, the reference direction of P_e is

the bar

the bal

Answers:

into

out of

It may be said that the bar is a region of space in which mechanical power is converted to electrical power.

ELEMENTARY ROTATING MACHINES

The sliding bar arrangement incorporates the essential elements of mechanicalparticularly for the obvious reason that the bar cannot move indefinitely, since electrical energy conversion, as in a generator. However it is not practical, it will ultimately reach the end of the rails.

To construct a practical generator it is necessary that continuous motion shall be possible. This thought leads inevitably to the idea of continuous notion around a circle.

ERIC

be to bend them into circles, as shown in Fig. 13a. Then, if the B vector could everywhere radiate from the center, the conditions prescribed previously would One rather obvious way to overcome the difficulty of finite rails would prevail at each point on the periphery.

Such a B field arrangement can be attained, and so this is a feasible plan for a d-c generator. Certain practical difficulties, like how to provide the mechanical force on the bar, can be overcome. However, there is one serious Fig. 13b. This will increase the capacity of the device to deliver current, (electromotive force) of the sliding bar. We might add a second bar, as in limitation; the voltage attainable between the rails cannot exceed the emf by providing a second current path, but since the bars are in parallel, voltage will not be changed.

Figure 14.

††

This observation leads to the conclusion that there is a max \hat{t}_i mum voltage than 10 cm long and 10 cm in diameter, as in Fig. 1 $^{\rm h}$, with a rota ional speed example, suppose you want to construct a physically small machine not more attainable from such a machine, for a given physical size and speid. For Since the length of path traveled in one revolution is of 3600 rev. per min. (60 rev. per sec.).

() π or approximately

the velocity magnitude is approximately

meters per sec.

values of B much in excess of 1.5 webers/sq. meter. Using this Value, the voltage Practical limitations on magnetic materials make it difficult to attain attainable would be

volts.

Answers:

一年代於漢書

$$(.1)\pi = .5$$
 meter (Approx.)

Figure 15.

1400

practical applications where high current and low voltage is required, as in electro-Generators of the type just considered are commercially available, having plating and other electro-chemical applications

cylindrical conductor is rotated in the manner indicated by the cross sectional view In practice, instead of having a single conductor move over circular rails, in Fig. 15a. The radial magnetic field is provided by the two coils indicated

contacts at its edges (not shown in the figure) current will flow as indicated When the cylinder is connected to an external circuit by liquid metal moving

current are independent of the position of the rotor. Ratings of 150,000 amperes meaning that there is no repeating cycle as the rotor rotates; the voltage and This type of machine is called an acyclic generator, the word "acyclic" at 45 volts are typical

found that 10 cm. by 10 cm dimensions would yield 2.7 volts. What dimensions are in the example on p, 45, for which we lindrical conductor are equal, and Suppose the length and diameter of t that B and rotational speed are the sam required to obtain 45 volts?

Answer:

Approximately 40 cm.

The electromotive force is proportional to the product of length and peripheral velocity. But peripheral velocity is proportional to radius (and hence proportional to length, since the radius is L/2). Thus, since length and diameter are equal, emf is proportional to L^2 , giving

$$\frac{1}{2.7} = \frac{L^2}{(10)^2}$$

 $L = 10\sqrt{\frac{45}{2.7}} = 10 \times \sqrt{16} = 40$ cm

P

mately.

approxi

Each \vec{u}_t is tangential to the circle of motion. Figure 16.

In Fig. 16 you should focus your attention on loop sides a-b and c-d which are We shall now consider the more typical type of machine, beginning with an example where two conductors are connected in series, so that their emf's add. the two conductors in question.

Unit vectors \vec{u}_{t} (tangential) and \vec{u}_{r} (radial) are shown at each conductor. Due to rotation, sige a-b is moving upward at the instant pictured, and side c-d is moving downward. Thus, in the formula

w is in each case. (sign?)

Unit vector $\vec{u}_{\mbox{\tiny L}}$ is radial, pointing away from the axis of rotation at each condictor. Since the actual B is uniform, and to the right, in the equation

for conductor c-d. (sign ?)for conductor a-b and

8 is

Answers:

positive

positive negative

Note: If you wonder why \hat{u}_t and \hat{u}_r are now used in place of the former notation \hat{u}_w and \hat{u}_B , this is done because these vectors change position when the loop rotates. The new subscripts (t for tangential and r for radial) imply that the properties of these vectors are invariant with respect to the loop.

Figure 17.

ERIC

To carry this thought about signs a bit further, let B_m be the <u>magnitude</u> B at each conductor. Then, at a-b

n () = 8

nd at conductor c-d,

te that \vec{u}_r is different in these two expressions, but that in each case it

is expressed by &wB. Reference directions for the two e's are shown in Fig. 17. it is expressed by &wB. Reference unextromely respectively d_{w} and d_{b} by the Each of them is related to d_{t} and d_{r} (previously respectively d_{w} and d_{b}) by the rule Earlier, we found that there is a specific reference direction for e when

Draw $\vec{u_t}$ and $\vec{u_r}$ at each conductor in Fig. 17, to convince yourself that the same rule applies to both.

Answers:

at a-b
$$\vec{B} = (B_m)\vec{u}_r$$

at c-d $\vec{B} = (-B_m)\vec{u}_r$

directed radially outward.

The direction of advance of a right-hand screw when rotated through the smaller angle from $\hat{\mathbf{u}}_{\mathbf{t}}$ to $\hat{\mathbf{u}}_{\mathbf{r}}$.

Figure 18.

ERIC

·s	
3	
that w	
observing	
٥. ۲	
ops	
•	
ic to	
conductor	
8	
to each	get:
ţ	We
wB WB	•
la /	cases
mu	Š
fo	both
y the formula &wb 1	- u
200	same
app	
sn	che
Now let	and
MO	
Z	ositive
	SOS

eab = and edc =

the Lorentz force in moving a unit positive charge from $\mbox{\tt l}$ to $\mbox{\tt 2}$ (that is, from $\mbox{\tt l}$ The entire emf of the loop, which we shall call \mathbf{e}_{12} is the work done by to a to b to c to d to 2). The work from 1 to a, b to c, and d to 2 is

 e_{12} = work from to + work from -

But, the work from c to d is _____. Thus

 $e_{12} = () + ($

and, finally, in terms of ℓ , w, and B_{m} ,

ERIC Full Text Provided by ERIC

弘

Answers:

zero, because in these conductor segements the Lorentz force is normal to the conductor. Be sure you see why.

work from a to b + work from c to d

-e_{dc}

Figure 19

ERIC Foundation by ERIC

loop side. To make sure you did not get lost in the negative signs, place Thus, we see that the voltage at the terminals is twice the emf of one arrows on Fig. 19a to show the actual directions of the emf's in the two loop sides (as distinct from the reference directions shown in Fig. 18).

In Fig. 19b the loop has beer rotated through 180°. Show the actual directions of the emf's in this case also. For Fig. 19a we found that

The corresponding expression for Fig. 19b is

Answer:

26

Figure 20.

"paid a price" for being able to add the emf's of two conductors. That is, Compared to the acyclic type of construction, it is seen that we have when the loop reverses its position the sign of the emf

in the same way as before, result using the reference directions shown in Fig. 20. In the new position, This is so important that it is worthwhile to show that we get the same shown in that figure, e_{12} is related to e_{ab} and e_{dc} namely

However, in this case

and so

Answers:

also reverses.

Note the change in sign!,

ERIC

loop rotates clockwise when viewed from the end having terminals 1, 2. The symbol (v) indicates an oscilloscope to be used for measuring voltage. At the instant shown in Fig. 21, the magnitude of B is 0.6 webers/sq. meter, ℓ is $5~{\rm cm}$, ℓ_2 is 4 cm and rotation is at 800 rev./min. What will be the instantaneous voltage This is a review problem. In Fig. 21 a pair of magnetic poles labeled N and S creates a uniform vertical flux in the region of a rotating loop. The as indicated by the oscilloscope (including sign)?

After another 1/2 revolution, what will besthedinstanteneousdindication of the oscilloscope?

What will these answers be if $\ell_1=4$ cm and $\ell_2=5$ cm?

The answer is approximately a power of ten. What is it?

Figure 22.

can be written as the sum of two components, as indicated. The B $^{}_{\rm t}$ component No mention has been made about the emf when the B vector is not parallel to the plane of the loop. Such a case is shown in Fig. 22. Observe that \vec{B} produces no emf because it is colinear with

Thus,

Also, Br can be obtained from up and B as follows

and in this case, if B is the magnitude of \vec{B} ,

Figure 25. Top View of Conductor -< > Rotation D-c Field Coil X = WUt ٥ That is, But x w = 0 * (or w tt.) Answers:

discuss the generation of emf in an actual generator which includes a magnetic circuit consisting of a yoke (Y), pole pleces (P), air gap (A), and rotor (R), The generalization developelpha in the| previous frame is needed in order to as shown in Fig. 23. Flux is produced by direct current in the field coil.

Lines t^{atige} in the $ar{ extbf{B}}$ vectors (als ϕ called lines of force) will be curved like the dashed lines shown in the figure.

rotor, which is rotating. For every value of heta in the range $-\pi \le heta \le \pi$, heta will imagine that a conductor a-b (later|to be a loop side) is attached to the have a specific value and direction, which is not necessarily radial. The radial component (scalar component) is

e ab

ERIC

64 Answers:

Figure 24.

		security services and the security services and the security services and the security services and the security services are security services and the security services are security services and the security services are security services and the security securit			Ĭ
65 1 Fig. 24. From this figure we see	when $0 \le \theta < \frac{\pi}{2}$ when $\frac{\pi}{2} < \theta \le \pi$	has a per Thu positions	e _{ab} (insert sign)		
Some typical B vectors are shown in	that the algebraic sign of the and and	In fact, because of symmetry, if B its value at $\theta+\pi$ will be c-d, to form a loop as before, for all	and since $\frac{e}{12} = \frac{e}{ab}$	it follows that	

Answers:

positive

negative

= - eab

ele = eab - edc

 $e_{12} = 2e_{ab}$

Figure 25.

Since

$$e_{12} = 2e_{ab}$$
 and $e_{ab} = \ell_{WB}r$

if the loop rotates at constant velocity, w will be a constant and therefore

In fact, the standard laboratory procedure for determining ${\tt B}_{\tt r}$ is to obtain the graph of e_{12} on an oscilloscope.

Indicate on the axis below how you think Br in Fig.:25:with wary with 0.

α

Answers:

proport ional

Your graph should look something like Fig. 26a, having the following features:

- (1) Symmetrical with respect to π .
- (2) Symmetrical, but with change in sign, with respect to $\pi/2$ and $3\pi/2$ (this is called odd, or skew symmetry).

Figure 26'.

in the manner expected from your experience with However, the wave shape Such a machine Figure 26a is a picture of the voltage wave seen on an oscilloscope connected to the loop via slip rings, as shown in Fig. 26b. generator. a-c circuit analysis. is not

at points off the magnetic; pole axis Sketch such an expected wave in Fig. 26a, giving it the same peak values so that it more nearly as the wave shown. In order to modify the shape of B $_{
m r}$ approximates your curve, the magnitude of Br $(\theta = 0 \text{ and } \pi)$ should be

ç

Answers:

an alternating current

sinusoidal

reduced

Figure 27.

obtained by modification of the air gap. The dotted lines represent outlines in Fig. 26a. In Fig. 27 draw in modified pole face contours that would tend of the pole faces which give the original wave shape (not the one <u>you</u> drew) Figure 27 will help to show that a more nearly sinusoidal wave can be to give an improved (i.e. more sinusoidal) wave shape.

This technique is actually used in the design of certain types of a-c

72

increase the airgap progressively with increasing distance from the pole axis, to reduce B_f off the axis.

we should also consider how direct current can be obtained from such an elementary Before going further into practical details, Although what we have just described is not a practical a-c generator, embodies the essential features.

the connections when the wave One way to do this would as shown in Fig. 28a. The obvious answer is to incorporate a rectifier. be in an external circuit using _ circuit performs the function of passes through zero.

at the v symbol, indicating the polarity to be expected for the condition $\,$ shown. Mark + and - signs on the terminals, The same function can be performed by replacing the slip rings by a twosegment commutator as shown in Fig. 28b.

3

claimed for it. Nevertheless, let us examine its function critically, with It should be rather obvious that the commutator performs the function reference to Fig. 29.

When the loop has the position shown The graph of e_{l2} is shown below.

in Fig. 29a,

$$V = \frac{\text{(in terms of } e_{12})}{\text{(in terms of } e_{12})}$$

and when the loop is in position (b),

$$v = \frac{\text{(in terms of } e_{12})}{\text{(in terms of } e_{12})}$$

As a result of these observations, you should be able to draw the wave of v

Do it on the graph below.

v = -e₁₂ for (b) Answers: 92

The result is a wave that is not constant, but it is always above the the same wave shape that would be produced by the rectifier in Fig. 28a. axis. That is, although v varies with time, it is never negative.

Our next task will be to consider some of the practical techniques of designing machines that do not have the shortcomings of the single loop machine, of which this pulsating output is one.

78

Table for Calculations:

Length of Rotor 14 cm. Rotational speed 1200 rpm.

Figure 30.

Review Problem

sinusoidal Figure 30 represents the rotor, airgap, and pole pieces of a machine in which the airgap is shaped to make the generated wave shape nearly following assumptions may be made:

- For $0 \le |\theta| \le \frac{\pi}{2}$, the magnitude of \vec{B} in the airgap is approximated by $|\vec{B}| = 0.9(1 \frac{2}{8}\theta^2)$ webers/sq. meter. (T)
- The direction of B is along a line drawn from point C (at the intersection of the circumference of the rotor and the pole axis) to the pole face. (છ
- The reference direction for e is out of the paper, and rotation is clockwise. (3)

and plot the values of a true sinusoidal. wave atreach value of 9 that you used above. Compare the results from your two sets of calculations by observing the two curves. defined by heta, from 0/2 to 0/2 . Use the unlabeled table to record your results. Calculate the emf induced in a single conductor at several positions as Sketch this emf as a function of heta on the axes provided. Label your axes.

igure 31.

8

ERIC **

Full Text Provided by ERIC

The geometrical arrangements have been simple; the sliding bar and single idea of an equivalent circuit for a conductor moving in a magnetic field. rotating loop, including brief descriptions of the use of an iron magnetic induced emf, and its relationship to terminal voltage, including the basic The first part of this program has concentrated on the concept of

the large amounts required in practice. In Part II we shall deal with some of of energy from electrical to mechanical form, they cannot do so efficiently in circuit to obtain a nearly radial concentrated magnetic field in an airgap in which a loop can rotate. Although these simple arrangements can be used to convert small amounts the technological problems that have been solved in making electromechanical energy conversion a practical reality.

ARMATURE WINDINGS

lower voltages. From previous examples it can be seen that the voltage:obtainable from a generator containing only a single loop will usually be much smaller than For most practical applications generators operate at voltages ranging into the hundreds and thousands, although some small generators operate at the voltage required for a practical application.

problem of how to assemble many conductors on a rotor and how to connect them in The design of practical generators has depended upon a solution to the series so that their emf's will add.

of three turns. Of course, there could be any reasonable number of turns (subject A fairly obvious partial solution is illustrated in Fig. 31, showing a coil to the condition of there being room for them). Say there are N of them. voltage at the terminals of the loop will then be

 $() \times (emf of one conductor)$

မ္လ

The available space on such as we have just considered, with its wires all bunched together as in However, this is only a partial solution to the problem because, Fig. 32a, does not cover very much of the rotor surface. the rotor surface is not used efficiently.

In order to remedy this, one might think of winding a coil like the one shown at (b) in the figure, covering nearly all of the rotor surface.

to a two-segment commutator the resulting voltage will still have the pulsating This accomplishes the purpose in a way, but if the coil ends are connected characteristic of the single loop. As we shall see next, a slightly different method of winding will permit the use of a commutator of many segments, and a more nearly constant voltage output.

ERIC

practical difficulty with this method of winding is that the resulting coil has Figure 33 is a reptition of Fig. 32b, but drawn with a small enough number a definite axis, as indicated by the arrow, and still permits the use of only An arrangement is desired that will be symmetrical turns (fewer than in practice) to permit making uncluttered drawings. with respect to the axis of the cylindrical rotor. two commutator segments. of

circumference of the rotor, as shown in Fig. 34, and forming each ${f t}$ in with sides The solution is obtained by spacing the sides of a winding around the which are diametrically opposite.

If you begin at terminal (1) in Fig. 33, and add the emfs indicated by the arrows, in the sequence they are encountered, the result

12 =

Assuming the same emfs also apply in Fig. 34c (not shown), for that figure we

These are

are viewed in the direction of the arrow marked "view" in Fig. $54\cdot$ Cross connections at the \overline{back} end of the rotor (shown dotted in Fig. 34) are represented by the dotted circular arcs in Fig. 35. Parts (a), (b), and (c) of Fig. 35 correspond exactly to Before proceeding Figure 34c still lacks the symmetry we desire, because starting and ending this picture, the loop sides appear as end views represented by small circles. perspective view, substituting for it the symbolic picture shown in Fig. 35. to investigate how to complete the winding, we shall discontinue use of the points (a) and (c') are different than points $b,\ c,\ b'$ and a'. their respective parts in Fig. 34.

With this correspondence, you should be able to recognize the method of drawing these windings as shown in Fig. 35. This portrayal will be used in subsequent elagrams.

Figure 36.

88

ERIC

Fig. 36, in which the lightly drawn lines are the same as Fig. 35c. The symmetry the filled-in circles in Fig. 36. Starting from point 1', the beginning of this second winding is included in the figure. You draw the lines needed to complete we are seeking can be attained by adding three more loops. The sides of these loops are placed close to the ones already introduced, and are represented by Having established a method of representation, we are ready to refer to this winding on the figure, ending up at point 2'. Do it now! Having done this, the next step is to find $\mathbf{e}_{1^12^{1/2}}$, the emf acting between points 1 and 2'. In doing this, we can use ea as the emf for the new (shaded) conductor (This is slightly in error, because the conductors are slightly separated, but we which is close to the old (open circle) conductor, and similarly for the others. will neglect this error.)

Recalling that the reference directions for all emf's are into the paper (see Fig. 33), taking the loop sides in sequence, you will get

1212

How abes this compare with ele?

Figure 37.

ጸ

The completed Fig. 36 is reproduced in Fig. 37, with the second winding shown in red.

Which of the following do you think is true, regarding flow of current in We are interested to know what will happen if terminals $\mathbb 1$ and $\mathbb 1^1$ are connected We have made the important observation that \mathbf{e}_{12} and $\mathbf{e}_{1^{1}2^{1}}$ are identical. together, and terminals 2 and 2' are also connected together. the resulting closed circuit?

- (1) Current will flow, of amount $\mathrm{e_{12}/resistance}$ of 1 winding.
- (2) Current will flow, of amount $2e_{12}/{
 m resistance}$ of 1 winding.
- (3) Current will flow, of amount $e_{12}/2x$ (resistance of 1 winding).
- (4) No current will flow.

If you picked the correct answer, to p. 95.

ક્ર

If you picked amy others,

to p. 93.

Choice (4) is correct.

Answer:

8

721

You have been directed to this frame because you thought that some current would flow in Fig. 37 when connections are made between 1 and 1', and between 2 and 2'. It is true that making these connections causes a closed loop of wire to be formed, and hence a current flow might be expected. However, the magnitude of this current will be

use words in this	expression

However, the total emf in the loop is

e₁₂ e₁'2' =

insert sign and complete the equation.

Thus, the current will be

As a result of the opposition of the polarities of the two batteries, the current in this circuit will be zero. An analogous circuit is shown in Fig. 38.

ERIC Product by ED:

(total emf in the loop)
(total resistance of the loop)

e_12 - e_1,2 = 0

zero.

Answers:

ま

Figure 39.

The rotor, complete with the winding just described and shown in Fig. 39, Up to this point, we have two conclusions: is called an armature.

ERIC

- The winding forms a closed circuit within itself, but no current flows in this circuit.
- (2) An emf given by

will be found when tracing from point 1 to point 2 through either of that paths.

in which an emf is acting. Draw in this resistor on Fig. 39 and along side it draw I will flow, since this resistor will complete a circuit external to the armature It follows that if a resistor R is connected between these points, a current an arrow to represent the instantaneous direction of $exttt{I}_{
m y}$ for the $exttt{B}_{
m y}$ direction of rotation, and position of the armature shown. Also draw two current arrows, one above and one below point p, showing current direction in each of the parallel paths, and label them in terms of I.

in Fig. 41 represents standard design practice. The windings are identical with Fig. 39, but they are on a stationary iron ring, while a two-pole magnet rotates To avoid the practical difficulty of having the load attached to the rotor, currents must be carried by the slip rings. Accordingly, the arrangement shown generator. However, sliding contacts are troublesome, particularly when large slip rings can be used as shown in Fig. 40, to give a practical form of

usually necessary, it is customary to make it an electromegnet, with a d-c winding with current supplied through slip rings. Since slip rings are still needed, why This could be a permanent magnet, but since adjustment of its strength, is do you suppose they are less troublesome than in the arrangement of Fig. $^{4.0?}$

What $\sin \omega_d$ d be the direction of rotation of the magnet in order to duplicate CW Or CCW) situation portrayed in Fig. 39?

86

Answers:

The d-c current required for the magnet will be very much smaller than the a-c load current. Thus, in Fig. 41 the slip rings can be much smaller.

Clockwise.

Figure 42.

ERIC

Having shown that it makes no essential difference whether the coils rotate in a stationary magnetic field, or are stationary in a rotating magnetic field, Two additional constructional features of armature windings will be mentioned we shall continue to consider only the case of rotating coils.

the two adjacent loop sides above one another, as shown in the partially constructed surface, as we have shown them. Furthermore, surface space is conserved by placing winding in Fig. 42. It is a point of particular interest to observe that one side Up to this point it has been assumed that the lines on the wiring diagrams Conductors are placed in slots on the rotor (or stator) rather than on the and (a') represent the sides of a single loop of wire. This might actually be represent single wires. For example, in Fig. 4 2, it has been assumed that (a)of a loop is on the inside of a slot, while the other side is on the outside. the case for a very low voltage generator. But in most cases, what we have (2)

(0ver)

100

previously called a loop is usually a coil. We did not consider this fact earlier, in order to keep the diagram as simple as possible. In fact, we shall not attempt to show a complete winding with coils in all positions, but Fig. 47 shows one coil consisting of three turns, in the same position as loop (a-a!) of Fig. 42.

Compared with Figs. 39 and 41, the voltage obtained with a turn coils will be N times greater.

Figure 43.

N turns (N=3 in this case)

ERIC

In particular; it should be noted that we have been dealing with only six loops (or coils), which is a relatively small number. It is not unusual for a large machine to have more than a hundred coils. Nevertheless, Additional information can be found in numerous books on Thes treatment is sufficient for the purpose at hand, although many details This completes our discussion of typical arrangements of conductors. the principles of construction are exactly as described here. electric machinery. have been omitted.

We can summarize the main features as follows:

- There are two parallel paths through the armature, from terminal to terminal. (1)
- The winding is symmetrical with respect to the rotor axis. For example, in Fig. 39 on page 94 the external terminals could be connected between points r and s, or between u and v. We shall make use of the symmetry proprety when we return to a consideration of d-c machines. (B)

the rotor moved counter-clockwise through the angle $heta_{j}$ compared with the earlier dealing with Fig. 39, but its essential features are repeated in Fig. $^{\mathrm{h}\dot{\mu}}$, with Now we shall consider the analytical problem of determining how the emf of the complete winding varies as the rotor changes position. We are still figure. We shall determine how $\mathbf{e}_{1,2}$ varies with this angle.

this would be a relatively smooth (but not quite sinusoidal) wave. like Fig. 26. be similar to the curve for $\mathbf{e_b},$ but will be shifted along the heta axis, as shown It is constructed of straight lines to simplify the discussion, but in reality but are displaced from it by $\pi/3$ radians. Thus, the curves for ${\sf e}_{\sf a}$ and ${\sf e}_{\sf c}$ will hypothetical plot of how $\mathbf{e_b}$ varies with $heta_{\mathbf{j}}$ when rotation is at constant speed. Conductors (a) and (c) go through the same process of rotation as (b), First you should look at the graph labeled e_b in Fig. $^\mathrm{\mu}5$. This is in Fig. 45.

Place appropriate labels ($e_{
m a}$ and $e_{
m c}$) on the two unlabeled curves in Fig.

Figure 46. 1 OT Hm 0 peak of e occurs when (c) is on on the pole axis, which occurs its positive peak when (a) is consistent with the choice of Observe that the positive the pole axis, which is when $\theta = \pi/3$. Likewise, e_a is at when $\theta = -\pi/3$. This is See labels at right. labels shown. Answer: 701

Next we combine e_a , e_b , and e_c to obtain e_{12} , recalling that

But first we note that the quantities in parentheses are negatives of each Therefore, (Do you know why? If not, go to page 109.)

$$e_{12} = 2(e_a + e_b + e_c)$$

showing that, except for the factor 2, it is sufficient to add only three emfs. + $\mathbf{e_b}$ + $\mathbf{e_c}$, at the values of heta indicated by the vertical coordinate lines. Plot the sum on the set of axes shown above, and draw the graph of $\mathrm{e}_{12}/2.$ Figure 46 is constructed to facilitate a graphical determination of

find it is necessary to do this only a few times, because the wave is symmetrical Hint: The required addition can easily be accomplished with sufficient accuracy by marking the individual ordinates on the edge of a piece of paper. You will

wave will approximate a sinusoid. By a combination of this principle, and use of an sinusoidal than the individual ones from which it is obtained. This is a fortunate result, which can be explained mathematically through the use of Fourier series (which we shall not do here). It is generally true that the greater the number of coils that are distributed around the periphery, the more nearly the output Are you surprised by the result? The combined wave is much more nearly airgap design which gives a nearly sinusoidal variation of B, very accurate sinusoidal waves can be generated in practice.

rotation is at constant speed, heta is proportional to time t. For example, suppose Now observe that, although we have plotted a wave as a function of heta, since What is the value of t = 0 corresponds to θ = 0, and rotation is at 5600 rpm. 9 = # ? t when

Go to p. 111.

(b)
(b)

Now go to p. 111

.00833 sec.

Answer:

108

Figure 47.

ERIC

You have been referred to this page for a proof that in Fig. 39 (or its derived form, Fig. $^{\ \mu\mu})$,

$$e_a + e_b + e_c = -(e_a! + e_b! + e_c!)$$

This is true because we have assumed that the flux density wave B $_{
m r}$ is symmetrical, as in Fig. 47a. Thus, to use conductors (a) and (a!) as an example, since they are π råd. ans apart, their emfs $\mathbf{e}_{\mathbf{a}}$ and $\mathbf{e}_{\mathbf{a}}$ (which are proportional to $\mathbf{B}_{\mathbf{r}}$) will always be the negative of each other. Thus,

and adding these gives the desired result.

Go to p. 105.

Figure 48.

2

ERIC Full float Provided by ERIC

u and v, of Fig. 48. This figure is a reproduction of the end connections Having found that \mathbf{e}_{12} is nearly sinusoidal, let us next consider what difference it would make if the slip rings were connected to r and s, ond in Fig. 39. For example, let us determine the wave of $e_{3\mu}$.

The answer might be obvious to you, as a result of symmetry of the wingings. If not, it can be obtained analytically, by writing

	r	
	<i>⇔</i>	
) - (_
	"	0
e34		

ERIC

 e_{c} , and $-e_{a}$. Thus, it is found that the positive peak value of $e_{3^{\downarrow}}$ occurs at the three $(e_a,\ e_b,\ e_c)$ whose positive peak is between the other two. This principle of the positive peak of $\mathbf{e_b}$. The plot of $\mathbf{e_b}$ can be identified as the one of the that the location of the positive peak of \mathbf{e}_{12} in Fig. 46 occurs at the midpoint can be used to locate the positive peak of $\mathrm{e}_{\gamma\mu}$, relating it to the waves of e_b , the sinusoidal approximation for \mathbf{e}_{12} as you drew it in Fig. $^{4}6$. Also, observe To continue this discussion, let the wave labeled \mathbf{e}_{12} in Fig. $^{4}9$ be center of the positive peak of wave __

Sketch $\mathbf{e}_{3\mu}$ on Fig. 49, and also (from a similar reasoning process) determine where e_{56} should be, and sketch it.

Ø でる e34 トトー ၿပ Answer:

t may be sai
hat between successive waves there is a factor $e_{3\mu}$ by this angle.
We have been plotting waves as a function of angle of the roto", .nough
In p. 107 it was mentioned that θ is proportional to
herefore, these waves could also be viewed as functions of time.
If rotation is at 3000 rpm, what is the frequency of \mathbf{e}_{12} , allu widt is
the time interval between positive peak value. Af ${f e}_{f 1 ar E_1}$ and ${f e}_{f 2 ar \mu}{}^{f 8}$
frequency = frequency

116

Answers:

phase difference

of $\pi/5$ radians

ele leads egh

frequency = 50 cps (3000/60) time interval = $\frac{.02}{.6}$ = .9033 sec. since $\pi/3$ radians is 31/6 of the period, which is 2π on the θ scale or 1/(frequency) on the time scale.

ERIC

equivalent circuit. We had practice on finding equivalent circuits, beginnⁱ.1g on As a last topic on alternating current generators, let us consider its p. 23, for the case of a sliding bar.

The phenomenon whereby the flux is affected by armature current is called <u>armature</u> Figure 50 to the fact that when current flows in the armature it disturbs the airgap flux Equivalent circuits are found by considering what happens when an external necessarily the same as e_{12} , the emf on open circuit. This difference between The symbol $\mathbf{e_{12}}^{'}$ is the actual emf when armature current is flowing, and is not is the same as the circuit considered on p. 24, but with a change in notation. ${\tt e}_{12}$ and ${\tt e}_{12}$ is the point of our present attention. The flux difference is circuit is created by connecting a load, so that a current will flow.

A detailed study of armature reaction, including the effect of magnetic saturation, is necessary in order to anaiyze the behavior of an a-c gunerator to any degree of accuracy. However, its approximate effect can be obtained readily by using the

do to p. 118.

118

concept of self inductance.

circuit flux. But this flux difference is due to the load (armature) current. If by the time rate of change of the <u>difference</u> between the actual flux and the open encountered in the definition of self inductance of a coil, and so we can define the magnetic material were linear (straight line B-H curve) this flux difference As we have defined \mathbf{e}_{12} and \mathbf{e}_{12} , it is evident that the difference between them, thought of as a single emf $(e_{12}$ - e_{12}) can be viewed as the emf induced would be proportional to armature current. This is the same as the situation an inductance L associated with the armature circuit, giving

This inductance accounts for the effect of armature reaction, although only approximately, because the B-H relationship is not linear in an actual machine. This is the reason for the earlier statement that this is an approximate

the general manner in which terminal voltage will vary with changing power factor, generators under steady state conditions. For example, it will predict correctly In fact, in practice the approximation can be quite bad, leading to errors of 20% or more. However, the use of L $_{
m a}$,and the equivalent circuit presently to be derived from it, will predict correctly some general characteristics of a-c although the numerical values will be inaccurate.

120

where 1 is the armature current, and $R_{f a}$ is the armature resistance.

We now have the two equations shown on page 120. They can be combined to give the terminal voltage v in terms of \mathbf{e}_{12} and i, as follows:

!i >

a "box" to represent the load (since in the a-c case the load might not be a pure resistance as portrayed in Fig. 8b), and draw and label the equivalent circuit This resulting equation determines the form of the equivalent circuit. in the space below. 0.9 Weber/sq. meter Figure 51.

Answer:

Review Problem

ERIC

(along the axis) is 30 cm. Each coil has 4 turns of wire. The frequency is 60 cps. the periphery (an idealization) as shown in Fig. 51. The length of the armature Consider an a-c generator of the type under discussion, in which there are sides at a mean radius of 20 cm. Assume a sinusoidal distribution of Braround What is the rms value of the open circuit terminal voltage? You will need 12 coils on the armature, uniformly spaced as in Figs. 39 and 41, with the coil

meters/sec. the following intermediate quantities:

(1)

Rms emf per conductor Peripheral velocity

Rms voltage per coil =

Phase angle between coil emfs ==

(2) If the wire can safely carry 25 amperes, how much current can be delivered by the machine? Note that you can use phasors graphically, or complex numbers, to add the coil emfs. Hint:

124

Check you own answers. Do they seem reasonable? This problem was designed to give answers that should look reasonable to you.

Figure 52.

D_C Generators

segment commutator for converting the a.c e f wave into one that was unidirectional, described in Fig. 39 and repeated with the slight modifigation: shown in Fig. 52. but not a constant (not pure d-c). We shall now return to the six coil winding Beginning back on p. 73, there was a briff discussion of the operation of

A commutator for this machine consists ownsix segments connected to the winding by wires (represented by radial lines in the tigure). The two diagonal structures touching the commutator represent "brushes" which are stationary but brush against symbol v represents the terminal voltage, with reference polarity as indicated. and make contact with the commutator segments (see the perspective view). The Let us begin by considering open circuit conditions.

For the position shown, $v = e_{12}$. in the following parentheses insert appropriate symbols (in terms of emf) which express v for successive positions, each representing an advance of 1/6 revolution:from the position shown (but not including it):

),(),(),(),(),()

ERIC

ERIC

The emf wave for e_{12} was derived on p. 105, with the result given on p. 106.The fact that we now have a commutator makes no change in e_{12} . Also, on p. 115 we reached a conclusion that there would be a phase difference of.

A set of 6 waves like e_{12} , with the above phase difference between successive radians between \mathbf{e}_{12} and $\mathbf{e}_{3\mu}$, and between $\mathbf{e}_{3\mu}$ and \mathbf{e}_{56} .

waves, is shown in Fig. 53.

- Place the proper subscripts on each of the unlabeled e symbols in Fig. 53. (1)
 - Using the results arrived at on p. 125, trace out on Fig. 53 the wave of v (the open circuit voltage defined in Fig. 51). (8)

number of commutator segments exhibits a very nearly constant emf, equal to the peak more nearly constant than with only two segments. The remaining fluctuation in the It is apparent that with six cómmutator segments the terminal voltage is much value of any one of the e waves. We shall use E to designate this peak value. wave is called commutator ripple. The greater the number of coils, and hence commutator segments, the smaller the ripple. A d-c machine with a sufficient

brushes, permitting an armature current to flow. Referring to Fig. 52, place marks (• for current coming out of the paper, and ${\sf x}$ for current going into the paper) in Next, let us consider what happens when a load resistor is connected to the each small circle representing a conductor.

and As a result of the above, it is evident that the armature conductors act like a coil, with ampere turns tending to produce a flux in a certain direction. that direction by an arrow labeled ϕ

After 1/6 of a revolution, the direction of $^{\phi}$ a will be therefore we can say that $\phi_{\mathbf{a}}$ is

Answers:

unchanged constant actually, ϕ will vary slightly within the $\pi/6$ sector (why?) and so a better answer would be nearly constant.

130

The tendency of armature current in a d-c generator to produce a "cross" field (that is, a field perpendicular to the main flux) is called armature reaction. It its average (average over 1/2 cycle) value. (Why didn't we say average over the is different from armature reaction in an a-c machine because the armature ampere induced in each conductor. Due to nonlinear effects associated with saturation distorting the airgap flux, and therefore changing the shape of the wave of emf of the magnetic circuit, the distortion of the emf wave includes a reduction of tukns are nearly constant. However, armature reaction does have the effect of whole cycle?)

, & , ,

such a complicated way that the effect is most readily determined experimentally. Armature reaction affects the equivalent circuit of a d-c generator, but in

The average over a whole cycle is always zero for a symmetrical wave.

Answer:

132

ERIC*

so that the necessary ampere turns can be obtained with a small current $\mathbf{I}_{\mathbf{f}}$, and a high resistance in order to limit I_{f} to the required value. (By "small", we A-c generators must get their d-c field current from a separate source, machine can provide its own d-c field excitation. One way to do this is to use a shunt field coil, as shown in Fig. 54. The field coil has many turns and hence when discussing the equivalent circuit for an a-c machine it was assumed that the d-c field current remained constant. In contrast, a d-c mean I $_{f f}$ is many times smaller than the maximum load current ${f L})$

At constant speed, the emf E of the machine is proportional to the airgap flux and therefore is a function of $\mathbb{I}_{\mathfrak{f}}$. Thus, when the terminal voltage V changes with load current, this will in turn affect E (since $I_f = V/R_f)$. Thus, in the equation

V = E - I R

E will be a function of load current through the mechanisms of

__ and varying _

Unstable point armature reaction and change in I_f Change in E due to I, Load Current Figure 55. s lope >0.4 No load voltage Terminal armature reaction field current

Answers:

134

ERIC

the load resistance is made too low, causing ${f I}$ to increase too far, an unstable As a result of these phenomena, V will vary somewhat as shown in Fig. 55. point will be reached as indicated by the dotted curve, and the voltage will reduce to zero.

of the V $_{-}$ I curve. The E curve is approximated by a straight line of slope=-k, An approximate equivalent circuit can be used for the nearly linear portion as indicated. The equivalent circuit will then be like this

Label the (ideal) battery and two resistors in terms of quantities appearing

on Fig. 55.

7 2 6

Answers:

Note: k and R might be combined into a single resistor. However, k is not associated with a power loss, and for that reason it is well to keep them separate.

ERIC

to the load current I. In fact, for part of its operating range such a generator machine has very different characteristics, because E is almost proportional There are other means of obtaining the field current of a d-c generator from its own output. Another one is to use a coil of low resistance and few turns connected in series with the load (a series field coil). approximates a current source.

In addition, it is possible to obtain a wide variety of characteristics by having the ampere turns of the series coil aid those of the shunt field, it is combining shunt and series field coils, as in a compound machine. In fact, possible to make V rise as I increases.

A detailed consideration of these various types of excitation is a topic in the study of machinery, and will not be undertaken here. S (a) (p) Figure 56. Z

Improving Commutation

One more topic of practical importance in d-c machines is to be considered. Re-52. Figure 56b shows them 1/6 revolution later. Place dots and crosses in each fer to Fig. 56a which shows the two loops (a-a') in the same position as in Fig. You can conclude that in undergoing this amount of rotation the direction circle, to represent current directions consistent with the direction of the (:::::) :::in the pair of coils labeled a-a' airgap flux and the direction of rotation of Fig. 52. of current

reverses. 140 Ans

occurring in the small interval required for the brush to pass from one segment In fact, the reversal takes place in a much smaller angle of rotation,

to the next. Since each coil has an inductance L, there will be an emf,

-L di

the coil is 10 amps. and it reverses in .001 sec., the average value of di/dt For example, if the current in induced by virtue of this current reversal.

This emf can be troublesome, causing sparking as the brush passes from

one segment to the next.

S Figure 57. 6 Z Commutating pole

145

Answer:

20,000

The change in current is

10 - (-10) = 20 amp.

strength of the interpole field is proportional to the amount of current being winding of a small number of turns which carries the <u>load</u> current. Thus, the Each pole piece has There are small The difficulty is overcome by the use of interpoles. auxiliary magnetic poles placed as shown in Fig. 57. reversed in an armature coil.

winding direction and number of turns, it is possible to have the emf indured From Fig. 57 it is evident that the coils undergoing a current reversal are at the same time passing under the interpoles. By proper choice of the by the interpoles nearly cancel the L di/dt emf.

Will the effect of the interpoles (for a given load current) be the same

at all speeds?

ERIC Full Taxt Provided by ERIC

गग

Answer:

(es·

Suppose the speed is doubled,
but I is the same. Since the flux
from the interpoles is determined by
I, it will be the same. Then, the emf
induced by the interpoles will double.
However di/dt will also double, since the
time of "switching" will be cut in half.
Thus, both emfs will vary in proportion,
and will still cancel.

Review Problem

The open circuit terminal voltage is to be 250 volts, with a maximum to minimum Determine the total number of coils needed on the armature, and the number A d-c generator is to be designed along the lines discussed in this text. ripple of 3 volts. The speed and strength of the magnetic field is such that assumed that this emf varies sinusoidally with angular position of the rotor. the maximum emf (peak value)) in each conductor is 2.1 volts, and it may be

Since the number of coils and number of turns must be integers, use the $^{^{\dagger}}$ nearest integers to the numbers obtained in your calculations.

of turns per coil.