

전기기기 (Electric Machines)

- MAP : 수학 → 전자기학 → <u>전기기기</u> → 에너지변환,전력전자, u-Process, 회로이론 제어공학, Robotics, 전력계통
- 전기기기, 전기기기실험, 전기기기설계
- 선수과목: 전자기학(2학년교재 7~9장), 회로이론(Phasor와 3상회로)

• 형태별 분류 : 정지기 – 변압기 회전기 – 직류기

교류기 – 동기기, 유도기

박관수, 510-2788, 010-9318-4412, <u>gspark@pusan.ac.kr</u>, https://magnetics.pusan.ac.kr

•<u>교재 및 부교재</u>:

Electric Machines, Slemon, Addison Wesley
Electric Machinery, Fitzgerald, Mc Graw Hill
Electric Machinery Fundamentals, Chapman, Mc Graw Hill
Principles of Electric Machines and Power Electronics, P.C.Sen, Wiley
Electric Machines, C.I.Hubert, Prentice Hall

Electric Machines, M. Sarma and M.Pathak, Cengage Learning

•<u>구성 :</u>

Part I: 1장 Phasor 2장 3상회로 3장 Magnetic Circuit

4장 Transformer 5장 Energy Conversion 6장 Winding

Part II: 7장 유도기 8장 동기기 9장 직류기

Part III: Transient and Dynamics

Chap 1. Phasor

1.1 Phasor

- Number & Function
- Function & Graph
- Real number & Real function
 Complex number & Complex function

$$f(t) = re^{j\omega t}$$

- Why complex?
- Euler equation

$$f(t) = re^{j\omega t} = r(\cos \omega t + j\sin \omega t)$$

- What is real? / What is imaginary?
- How to handle COMPLEX function ?

그림 1.1.1 • 회전하는 페이저-실수축 사영은 코사인에 따라 변동하고 허수축 사영은 사인에 따라 변동

- Real function / Phasor
- Time domain / Frequency domain
- Sinusoidal Time function (V, I): RMS value, Phase angle Sinusoidal Space function (B, Vm): PEAK value, Space angle
- (Ex) Alternating Voltage:

$$v(t) = 100 \sqrt{2} \cos (\omega t + 30^\circ) V$$

$$i(t) = 10\sqrt{2}\sin(\omega t + 30^{\circ}) A$$

<Phasor>

$$\overline{V} = 100 \angle 30^{\circ} \text{ V}$$

$$\bar{I} = 10 \angle -60^{\circ} \,\text{A}$$

• Sinusoidal function:

$$\sin(\omega t + \alpha) = \cos\left(\omega t + \alpha - \frac{\pi}{2}\right)$$
$$\cos(\omega t + \beta) = \sin\left(\omega t + \beta + \frac{\pi}{2}\right)$$

$$\sin (\omega t + 30^{\circ}) = \cos (\omega t + 30^{\circ} - 90^{\circ})$$

= $\cos (\omega t - 60^{\circ})$

(c)

그림 $1.1.2 \cdot$ 회로 요소 R, L, C에 대한 시간 및 주파수 영역에서 전압과 전류의 관계. (a) 전압, 전류가 동위상(단위역률), (b) 전류 위상이 전압 위상보다 90° 지상(0 지상역률), (c) 전류 위상이 전압 위상보다 90° 진상 (0 진상역률).

- Real function / Phasor
- •, Time domain / Frequency domain

그림 1.1.3 • 페이저를 사용한 정현파 정상상태 해석.

<Ex 1.1.1> i(t) = 14.14 sin wt, R=10 Ω, wL=10 Ω, 1/wC = 5 Ω

- (a) v(t): $I = 14.14/\sqrt{2} \angle 0^{\circ} = 10 \angle 0^{\circ}$ $Z = 10 + j10 - j5 = 11.18 \angle 26^{\circ}33$
 - $V = I \cdot Z = 111.18 \angle 26^{\circ}33$ $\rightarrow v(t) = \sqrt{2}x111.18 \sin(wt + 26^{\circ}33)$

(b) Phasor diagram:

(c) $pf = cos 26^{\circ}33 = 0.894$ (lagging)

S=V x I=111.8
$$\angle$$
26°33 x 10 \angle 0° = 1118 \angle 26°33 = 1000+j500 P = 1000 [W] Q = 500 [VAR]

1.2 Phasor Analysis

Steinmetz(1865~1923), GE

$$R_{1} \simeq R_{2};$$
 $X_{1} \simeq X_{2};$ $R_{1} < X_{1};$ $R_{0} > R_{1};$ $X_{0} > X_{1}$

$$\begin{split} \overline{V}_{\mathrm{l}} &= \overline{V}_{\mathrm{0}} + \bar{I}_{\mathrm{l}} R_{\mathrm{l}} + j \bar{I}_{\mathrm{l}} X_{\mathrm{l}} & \overline{V}_{\mathrm{0}} = \overline{V}_{\mathrm{2}} + \bar{I}_{\mathrm{2}} R_{\mathrm{2}} + j \bar{I}_{\mathrm{2}} X_{\mathrm{2}} \\ \\ \bar{I}_{\mathrm{l}} &= \bar{I}_{\mathrm{l}} + \bar{I}_{\mathrm{l}} & \bar{I}_{\mathrm{l}} = \bar{I}_{\mathrm{l}} + \bar{I}_{\mathrm{l}} X_{\mathrm{l}} & \bar{I}_{\mathrm{l}} = \bar{I}_{\mathrm{l}} + \bar{I}_{\mathrm{l}} X_{\mathrm{l}} \end{split}$$

- given : V₂, I₂
- reference : V₂

$$\overline{V}_{\scriptscriptstyle 0} = \overline{V}_{\scriptscriptstyle 2} + \overline{I}_{\scriptscriptstyle 2} R_{\scriptscriptstyle 2} + j \overline{I}_{\scriptscriptstyle 2} X_{\scriptscriptstyle 2}$$

$$\bar{I}_1 = \bar{I}_0 + \bar{I}_2$$
 \bar{V}_2 (reference)
 \bar{I}_0

• Sum :

<Ex 1.2.1>

•
$$V_0=V_2 + I_2R_2$$

 $V_1=V_0 + I_1(R_1 + jR_1)$

<Problems>

≷2Ω

그림 P1-8

 $\bar{v}_{\mathcal{S}}$

j2Ω **g**V_L

