DESIGN & CONSTRUCTION OF A BOUCHEROT INDUCTION MOTOR

BY R. L. GRAY R. HAY

ARMOUR INSTITUTE OF TECHNOLOGY
1911

Illinois Institute of Technology Libraries

AT 219 Gray, R. L. Design and construction of a Boucherot Induction Motor

ALCO MATERIALISMON MATERIALISMON MATERIALISMON

DESIGN AND CONSTRUCTION OF A BOUCHEROT INDUCTION MOTOR.

A THESIS

PRESENTED BY

R. L. GRAY and R. HAY.

TO THE

PRESIDENT AND FACULTY

OF

ARMOUR INSTITUTE OF TECHNOLOGY

FOR THE DEGREE OF

BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING

HAVING COMPLETED THE PRESCRIBED COURSE OF STUDY IN

ELECTRICAL ENGINEERING

ILLINOIS INSTITUTE OF TECHNOLOGY PAUL V. GALVIN LIBRARY 35 WEST 33RD STREET CHICAGO, IL 60618

Lean of Cattural Andres.

Hom Ray wand

1.832

DESIGN & CONSTRUCTION OF A BOUGHEROT INDUCTION MOTOR.

The object of this work is to design a Boucherot rotor to be used in a 10 HP, G.E. 25 Cycle, 80 Volt, 4 Pole, 2-3 Phase Induction Motor.

The only difference between a Boucherot Induction Motor and the ordinary squirrel cage type is in the rotor. Instead of having one squirrel cage, the Boucherot Motor has two or more placed one inside the other. The object of the two squirrel cages is to give the rotor a better starting torque with less current consumption and also to give a better running characteristic.

FIGURE I. shows the method of placing the two sets of windings. The outer winding has a high resistance and relatively low inductance. The inner winding has a low resistance and high inductance due to the greater leakage surface. At the start the frequency of the flux in the rotor equals the stator frequency, hence the high inductance cage will carry practically no current. The outer winding or low inductance winding will furnish the torque, and since the resistance of this winding is high and practically equal to the reactance, we will get maximum torque at the start. Under running conditions the frequency of the flux in the rotor will be proportional to the slip and since the slip is small the frequency will be small and the reactance of the inner winding will be small. The impedance of the inner winding will therefore be small under

DESIGN & CONSTRUCTION OF A BOUGHIROT INDUCTION HOTCH.

The object of this work is to design a Boucherot rotor to be used in a 10 HP, G.F. 25 Cycle, 80 Volt, 4 Pole, 2-5 Phase Induction Motor.

The only difference between a Boucherot Induction Motor and the ordinary squirrel cage type is in the rotor. Instead of having one squirrel cage, the Boucherot Motor has two or more placed one inside the other. The object of the two squirrel cages is to give the rotor a better starting torque with less current consumption and also to give a better running characteristic.

PIGURE I. shows the method of placing the two sets of windings. The outer winding has a high resistance and relatively low inductance due to the greater leakage surface. At the high inductance due to the greater leakage surface. At the start the frequency of the flux in the rotor equals the stator frequency, hence the high inductance cage will carry practically no current. The outer winding or low inductance winding will furnish the torque, and since the resistance of this winding is high and practically equal to the reactance, we will get maximum torque at the start. Under running conditions the frequency of the flux in the rotor will be proportional to the slip and since the slip is small the frequency will be small and the reactance of the inner winding will be small under the impedance of the inner winding will therefore be small under

Fig 1
Stampings for 10 H Induction Motor.
Double Rotor Conductors.

Thickness of Stampings
Scale 6"-1"

No

Resultant, (between I & II because Inductances in 11) I Circle Diagram for present Winding of also for high Aes Winging T " (React, Pract. some forboth) " II 川

running conditions and it will furnish the torque or the greater portion of the torque at a minimum slip.

the total characteristic is shown by curve 3, FIG. 2, which is the resultant of curves 1 and 2. Where 1 is the curve for the high resistance winding and 2 is the curve for the low resistance winding.

An idea of the running and starting characteristics of the Boucherot Rotor can also be obtained from the circle diagram of each winding. The inner winding will have a smaller circle than the outer winding, because the reactance of the inner winding is greater. The resultant quantities can be obtained by the vecter addition of these two circles, i.e., we would have to know the phase and magnitude of the currednts in each one at the same time and by adding them vectorially we would obtain the resultant circle diagram. The diameter of the resultant circle would be equal to

Where E - impressed E M F of primary

X, - primary reactance

X2 - secondary " reduced to primary reactance.
X2 is the resulatant reactance of the two winding. The windings may be considered as in parallel because the current in any winding is proportional to the impedance of that winding. The easies way to find the impedance of the two windings would be to find the admittance and take the reciprocal as the impedance.

ent to everel eit dehammi Alim ii

.gila municim s is oupuot

.S Date I navenue fo

we the former and R in the low the low the low

n idea of the running and starting characteristics oncherot who saw also be obtained from the electric form of each winding. The inner winding will have a runlier an the cuter winding, because the resonance of the in

same vice and by adding them vectorially we would

the resultant circle diagram. The diameter of the meant circle would be equal to

- '

- tromensed ! M F of prinary

y - econdary " reduced to putative reactions. The vincings is the nemulation to considered as in parallel because the emerged in cap wind-

The second secon

I Outer Winding Curve High Res. Low Reas.

EInner " " Low " High "

III Resultant Curve

In designing the rotor our object was to obtain a maximum torque at starting and minimum slip at normal full load. This being our object we found it would be easier to obtain the component circles first and then determine the resultant circle diagram.

Calculations

Motor running No Load. 25 Cycles. 3 .

E = 80 Volts

Ipe = 32.8 Amps. Exciting Current.

W. = -1000 We = 1700 Exciting Loss = 700 W.

Rotor Blocked. 25 ~ E = 14.5 Volts $R_{\beta} = .0647\%$ D.C. $I_{\beta} = 95 \text{ Amps}$ $W_{\gamma} = 1350$. $W_{2} = 450$ W = 1800

Cal. for Circle Diagram (Equivalent single ϕ .)

Ipeq = $\sqrt{3}$ Ipe = $\sqrt{3}$ x32.8 = 57 A.

Gos ϕ = $\frac{700}{\sqrt{3}}$ 80x32.8. = .1536. ϕ = 8°50'

Rotor Blocked 80V. Eq. Single ϕ I.

Assume $I \infty E$ $\frac{I}{80} = \frac{35}{14.5} \qquad I = 524$

 $Ieq = \sqrt{3} \times 524. = 910 \, Am \, \beta.$ $Cos \, \phi = \frac{1800}{\sqrt{3} \times 14.5 \times 95} = .754. \, \phi = 41^{\circ}$

Primary Copper Loss at 80.V. = $\frac{3}{2}I^2R = \frac{3}{2}x524^2x.0647. = 26700 W.$ $\frac{26700}{80} = 334.4mp.$

Teg at 10 H. = 7460 = 93.4 ATTE p.

High Res. Winding. From Diagram.

C' is point PT of tangency of a line II to OG.

 $\frac{R_{sk}}{R_{p}} = \frac{G'C'}{G'H'} = \frac{11.52 \times 0.03235}{5.98} = R_{sk}.$

Rsh = .0622 Rp = Ey. Single ϕ Res = $\frac{1}{2}x.0647$ Rsh is the Res. that x by the sec. current gives the sec. copper loss

Rsh the effect. res. is a to the calculated res.

Rsh = k Realculated from size * length of conductors, Res. of winding of present rotor is also a to its

Rpres from diagram = . 0338 Effective.

R' = Res. of conds. + Res. of Ring.

Res. of each conductor. = KL

= . 00000084833 -35x.5

= ,00002830

Since there are 4 poles there will be 4

paths in 11. Current in rotor varies from
a max. under the pole to zero midway
between poles. (a dist. of so electrical degree
This is equivalent to a res R. varying from

Re to infinity. : Re RX Cosx
Re . 0000283.

Rx = .0000283 · cosx

Since there are 47 Cond. the dist. between each conductor = \frac{720}{47} = 16.3°

For 15.3° there are 6 conductors approx.

Res. of Conductors = Re $R = R_1 + R_2 + R_3 + R_4 + R_6 + R_6$ $R_1 = .0000283.0$ $R_2 = \frac{1}{\cos 15.3} \times .0000283 = .0000294.$ $R_3 = \frac{1}{\cos 30.6} \times .0000283 = .0000324.$ $R_4 = \frac{1}{\cos 45.9} \times .0000283 = .0000407$ $R_5 = \frac{1}{\cos 61.2} \times .0000283 = .0000407$ $R_6 = \frac{1}{\cos 76.5} \times .0000283 = .00001215$ $R_6 = .00000674$ Since there two cond. per. ϕ .

Total $R_6 = 2 \times .00000674 = .000013480$

Res. of present rings. = Rr Rr = R, + R2 + R3 + R4 + R5 + R6 - -- R6 = res. of elementary R,+--element between cond. R2 = Cos 22.95 X.000005765 = . 000000003. Ry = Cos 38.25 X.000000766 = . 0000000974 R4= 10353.55 x.000000765 = .000001285. Rs = Cos 68. 85 X.000000765 = . 00000211. R6 - Cos 84.15 x,000 000765 = .00000 75. Rr = ,0000 11354

Total Ry = 2x000011354 = 000022708.

R' = 000022708 + 00001348 = 000036188."

This is the calculated Res. of 14 of the rotor,

or between poles.

Rpres = kR1 .0338 = k.000036188. k = 935.

Cat. res. of high ves. winding = Rish
Rsh. eff. = . 0622

 $R_{SL}^{SL} = \frac{.0622}{0.00} = .0000665.$ = res. of conds. + res of ring.

Assume diam. Of cond. = .4"

by similar calculations as above the res. of con

= .0000224

Low res. Winding.

Assume 2% slip. Eff. res. from geometr.

of circle diagram = .01495

Cal. R = .01495 = .000016

Assume diam of cond = ½"

By similar calculations as before.

A = 2.575 Sq.in. Copper.

Reactance Calculations.
Calculations for inner winding diamete
of circle diagram.

Assume slip =
$$2\%$$
 = $\frac{a}{I_L + a} = \frac{a}{98.4 + a}$
 $a = 1.905 \text{ amb}$.
 $R_p = .0325^{\circ}$ $R_s = .01485$ assumed.
 $R_s^H = .0622$
 $\frac{a}{b} = \frac{e}{Q} = \frac{R_s}{R_p} = \frac{.01495}{.03235} = .464$
 $I_s^2 R_s = e80$
 $I_s^2 = \frac{80}{.01405}e = 5555e$
 $I_s^2 = (e + Q)^2 + X_1^2$
 f = .464 Q
 f subst. 2480 Q = $(.464Q + Q)^2 + X_1^2$
 f = .2480 Q - 2.146 Q^2

 $(x, -r)^2 + (I_2 + a + b) = r^2$

$$\frac{a}{b} = .464$$

$$\therefore b = \frac{1.905}{.464} = 4.1$$

$$(X, -T)^2 + (93.4 + 1.905 + 4.1)^2 = T^2$$

(1)
$$X_1^2 - 2X_1T + 9900 = 0$$

 $(X_2 - T)^2 + (e + Q)^2 = T^2$
 $X_2^2 - 2TX_2 + (.464 Q + Q)^2 = 0$

(2)
$$X_1^2 - 2TX_2 + 2./46Q^2 = 0$$

Value of T from (1)
 $Y = \frac{3900 + X_1^2}{2X_1}$

Now
$$\frac{a+b}{e+Q} = \frac{\chi_1}{\chi_2}$$
 or $\chi_1 = \frac{1.905+4.1\chi_2}{1.464Q}$
= $4.1\frac{\chi_2}{Q}$ $\frac{\chi_2}{\chi_1} = \frac{Q}{4.1}$

SUB 17 (2)

2480 Q - 2.146 Q -
$$\frac{2}{2}\frac{X_{2}(9300 + X_{1})^{2}}{2}$$
 + 2.146 Q = 0
2480 Q - $\frac{Q}{4.1}\left\{9300 + \frac{4.1}{Q^{2}}\left(2480Q - 2.146Q^{4}\right)\right\} = 0$

Solve 2 for

diameter of circle = 2x301 = 602

total reactance of primary + low res.

secondary. # = 80 = . 1335 ".

Reactance of present winding & also of high winding. = 30 = .0584"

reactance of low winding =. 1335 - . 0584 = . 0751 = reactance of holest slots. reactance of the holes = 2 Cf Ls n. 2 N. P. (-625)10 = 2x.75x25x5x62 2+x3 (.62\$)107 = .0155 = react perp .0751 is the eg. single of reactances must be reduced to 3 of quantity by mult. by 3 X per d = 2x.0751 = 1/130 Reactance of the slot = 1130 - .0155 = .098 .098 = 24800 x 6 x 10-7 b = 3.95 Calculations of reactances of seperate parts = 3,35 assume a = 3" 6 = ,627" Since reactance per p = 2 Cf Ln: Nipi x 6 10-7 $=2x.75x25x5x6^{2}x\frac{24x3}{4x11.75}x\frac{6}{2}10^{-7}=24800\frac{6}{2}x10^{-7}$

CONSTRUCTION

Owing to the peculiar form of the stamping that would be required to make up the laminated core of this roter, it was found necessary to form them by another method than stamping. For this reason and the difficulty entailed in cutting and fitting the laminations, it was decided to do without a spider and fit the laminations directly on the shaft.

The laminations where cut from sheet iron and placed on a specially made arbor with a shoulder on one end and a thread on the other. In order to drill the hole in the laminations to fit on the arbor, a special drill the required size had to be made. Two cast iron flanges, FIG. 4, were made to fit the arbor and the laminations screwed up between them, placed in a lathe and burned down to size.

Refore putting the laminations on the arbor one flange was laid off and holes drilled 1/16" larger than the conductors as in Fig. 1. This was used as guide in drilling the holes in the laminations. For this drilling extra long drills had to be obtained. After drilling the work was placed in a milling machine and slots cut. It was then taken apart, the laminations elegned up and placed on the shaft made similar to the one in Fig. 3, with the exception that a thread was cut on one end. One flange was fastened in position with set screws and the laminations tightened up on the shaft.

The flanges were cut off to allow the end rings Fig. 5, to be placed in position. The copper bars were cut to allow a projection of 1-1/4" on either side. The 1/2" bars were cut down to 3/8" diameter for this distance of 1-1/4".

ing to the peruliar form of the starping that would one of to make up the laminated core of this retor, it is ound necessary to form them then by another method than starping this reason and the difficulty entailed in outling it is the laminations, it was decided to do with the purinations directly on the shaft.

The leminations where aut from sheet from and placed in a specially made arter with a shoulder on one end and a time on the other. In order to drill the hole in the laminations to fit on the arbor, a special drill the required size had the true of the from flanger. Fig. 4, were made to fit to or and the laminations servered or between them, placed it also each furned down to size.

Before putting the laminations on the arbor one flange as a sid off and helps orilled 1/18" larger than the conductors in fig. 1. This was used as guide in drilling the holes in the lamination.

or this arilling extre long drills had to be not in the constant.

or this add nade similar to the one in fig. 3.

throad was cut on one and. One share the share was fixed to me and.

The flunges were out off to allow the end rings Fig. 5, placed in position. The copper barn were out to allow a trade, the live bars were out

Induction Motor S.

Ordinary paper was used for insulation. The end rings, the inner one of brass to provide a low resistance, and the outer of east iron for the high resistance, were fastered on with brass nuts. The completed rotor was then filed to exact size and placed in the stator where it ran satisfactorily.

Due to the fixed dimensions of the rotor it was necessary to change the calculated values to the values shown on the blue prints.

After the completion of the new rotor we ran a test on it to obtain the exciting and rotor blocked current. (which is a measure of the instantaneous starting current.

Data obtained for new rotor.

Motor running no load. - Exciting current.

E = 80, I = 23-5/10, average

 $W_1 = 1300 \quad W_2 = 340, \quad W = 960 \text{ watts.}$

Rotor blocked

E = 25, I = 72.5 average

 $W_1 = 1650$, $W_2 = 200$, W = 1850 watts.

As seen from the data the exciting current is much smaller for the new rotor than the old; this is probably due to the maller iron loss and slightly less air gap. The power consumed is greater, but this night be due to the newness of the moving parts.

The reter blocked quantities are about 50% and lor for the new reter than for the old.

The ord rings, the

the status wasse it was satisfactually.

Arrow the completion of the new reter-we man a test on a control of the control of the instantaneous starting entrent.

Beta Sotained for her reter.

Fotor running no load. - Exciting current.

r = 90. E = 28-5/10. arenare

"/ = 1800, T2 = 540. W = 986 valte.

- 5, T = 72.5 avena,0

= 1650, W2 = 200, W = 1860 watts.

'w the data the exciting current is much smaller for the incomplete that is probably one to the smaller for the incommend in greater, but this might be due to the newnear of the moving purture.

The roter blocked quantities are shout bu smaller for

