The Physics of Motor Performance

What is importance of motor performance?

Maximizing Motor Power

Relationship Between Speed and Torque

If the motor has no torque it spins at no-load speed, \mathbf{w}_0

No torque= maximum speed

If the motor is loaded with the stall torque t_{stall} or more, the motor will stop

All torque no speed

Speed vs. Torque is Linear

This is at one voltage

y = mx + b

y = speed, omega

x = torque, tau

m = slope = rise/run = - no-load speed/stall

torque

b = no-load speed

$$\omega = \frac{-\omega_0}{\tau_{stall}} \cdot \tau + \omega_0$$

Speed vs. Torque Depends on Voltage

Three different speed-versus-torque graphs at different voltages

Lower voltage- no-load speed and stall torque are smaller

More torque means the slower it will go

Power— Torque x Angular Speed

 $P = \tau \cdot \omega$

Maximum Power at Half Stall Torque

Full power at half the stall torque

Multiplying each side by Torque

$$\omega = \frac{-\omega_0}{\tau_{stall}} \cdot \tau + \omega_0$$

$$P = \left[\frac{-\omega_0}{\tau_{stall}} \cdot \tau + \omega_0\right](\tau)$$

$$P = \frac{-\omega_0}{\tau_{stall}} \cdot \tau^2 + \omega_0 \tau$$

Maximum Power at Half Stall Torque

Gear Ratio

$$\frac{GR}{1} \, = \, \frac{n_{out}}{n_{in}} \, = \, \frac{d_{out}}{d_{in}} \qquad = \, \frac{\omega_{in}}{\omega_{out}} \qquad = \, \frac{\tau_{out}}{\tau_{in}}$$

Gear Ratio

$$\frac{GR}{1} = \frac{n_{out}}{n_{in}} = \frac{d_{out}}{d_{in}} = \frac{\omega_{in}}{\omega_{out}} = \frac{\tau_{out}}{\tau_{in}}$$

HD HEX MOTOR

REV-41-1301

No-Load Current: 400mA

Stall Current: 8.5A

Max Output Power: 15W

40:1 SPUR GEARBOX OPTION

Free Speed: 150 rpm (15.7 rad/s)

Stall Torque: 594.7 oz-in (4.2 Nm)

20:1 SPUR GEARBOX OPTIONWEIGHT: 350G

• Free Speed: 300 rpm (31.4 rad/s)

• Stall Torque: 297.4 oz-in (2.1 Nm)

$$\frac{GR}{1} = \frac{n_{out}}{n_{in}} = \frac{d_{out}}{d_{in}} = \frac{\omega_{in}}{\omega_{out}} = \frac{\tau_{out}}{\tau_{in}}$$

SMART ROBOT SERVO

REV-41-1097

SPECIFICATIONS

• Speed: 0.14 s/60° (at 6V)

• Stall Torque: 13.5 kg-cm / 187.8 oz-in (at 6V)

$$\frac{GR}{1} = \frac{n_{out}}{n_{in}} = \frac{d_{out}}{d_{in}} = \frac{\omega_{in}}{\omega_{out}} = \frac{\tau_{out}}{\tau_{in}}$$

CORE HEX MOTOR

REV-41-1300

SPECIFICATIONS

Free Speed: 125 RPMStall Torque: 3.2 N-m

NeveRest Classic Motor ONLY (am-3104)

No Load Free Speed: 6600 RPM

Stall Torque: 8.75 oz-in

Variables to know

n = number of teeth

d = diameter

w = angular velocity (speed)

t = torque

What is the gear ratio between gears A and B?

What is the gear ratio between gears B and C?

What is the gear ratio between gears C and D?

$$\frac{GR}{1} = \frac{n_{\text{out}}}{n_{\text{in}}} = \frac{12}{20} = \frac{.6}{1}$$

$$\frac{GR}{1} = \frac{n_{out}}{n_{in}} = \frac{5}{12} = \frac{.42}{1}$$

$$\frac{GR}{1} = \frac{n_{out}}{n_{in}} = \frac{20}{5} = \frac{4}{1}$$

Picking a Gear Ratio

Picking a Gear Ratio

Step 1. What is the stall torque?

$$\tau_{\text{stall}} = d \times F_{\perp}$$

= (3 in.)(1.4 lb)
= 4.2 lb in.

Step 2. At what torque will the motor deliver maximum power?

$$\tau_{\text{maxPower}} = \frac{1}{2} \tau_{\text{stall}}$$

= $\frac{1}{2} (4.2 \text{ lb·in.}) = 2.1 \text{ lb·in.}$

Step 3. What torque is the motor applying? (when you are actually using the motor)

$$\tau_{\text{out}} = d \times F_{\perp}$$

= (2 in.)(0.2 lb)
= 0.4 lb in.

Step 4. What gear ratio would make the motor deliver maximum power?

$$GR = \frac{\tau_{out}}{\tau_{in}} = \frac{0.4 \text{ in.} \cdot \text{lb}}{2.1 \text{ in.} \cdot \text{lb}}$$

$$= 0.19 \doteq \frac{12 \text{ teeth}}{60 \text{ teeth}}$$

Weight Budget

$$\frac{Power}{Weight} = Weight Budget$$

POWER TO WEIGHT RATIO: Weight Budget

Amount of torque a robots drive system provides compared to the weight of the robot

Ratio should be even

$$\frac{Power}{Weight} = \frac{\frac{\text{joules}}{\text{second}}}{\text{Newton}} = \text{meter/second}$$