Voltage Induced in a Rotating Loop

Assumptions:

- · Air gap flux density is radial.
- The flux density is uniform under magnet poles and vanishes midpoint between poles (Neutral plane).

Figure 7-1 A simple rotating loop between curved pole faces. (a) Perspective view; (b) field lines; (c) loop view; (d) front view.

I Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display As the rotor moves at velocity v in a magnetic field B, the voltage induced in each segment is given by equation

1. Segment ab $e_{ind} = (\mathbf{v} \times \mathbf{B}) \cdot \ell$

 $e_{ba} = \begin{cases} vb \, \ell \text{ positive into page under pole face} \\ 0 \text{ beyond the pole edge} \end{cases}$

2. Segment bc.

$$e_{cb}$$
=0

3. Segment cd.

 $\mathbf{e}_{_{\mathrm{dc}}} = \begin{cases} vb\,\boldsymbol{\ell} \text{ positive out of page under pole face} \\ 0 \qquad \text{beyond the pole edges} \end{cases}$

4. Segment da

$$e_{ad}$$
=0

3

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display

• The total induced voltage on the loop is given by

$$e_{p,d} = e_{b,a} + e_{ad} + e_{dc} + e_{dc} = \begin{cases} 2vB\ell & \text{under the pole faces} \\ 0 & \text{beyond th epole edges} \end{cases}$$

$$e_{od} = e_{bd} + e_{ad} + e_{dc} + e_{dc} = \begin{cases} 2vB\ell & \text{under the pole faces} \\ 0 & \text{beyond th epole edges} \end{cases}$$

$$e_{od} = e_{bd} + e_{ad} + e_{dc} + e_{dc} + e_{dc} = \begin{cases} 2vB\ell & \text{under the pole faces} \\ 0 & \text{beyond th epole edges} \end{cases}$$
Figure 7-3
The output voltage of the loop

 $\bullet\mbox{The tangential velocity}\ \mbox{v of the loop can be expressed as}$

$$V = r \omega_m$$

Hence,

$$e_{ind} = egin{cases} 2rlB\omega_m = rac{2}{\pi}\phi\omega_m & under\ the\ poles \\ 0 & beyond\ the\ poles \end{cases}$$

Where,

$$\phi = (\pi r \ell) B = A_{\rho} B$$

5

Getting DC Voltage Out of Rotating Loop: Commutator

The Induced Torque in the Rotating Loop

Figure 7-6 (a) A DC motor with commutator. (b) Derivation of an equation for induced torque.

•The force on a current-carrying conductor placed in a magnetic field is given by

1. Segment ab.

$$\mathbf{F} = i(\boldsymbol{\ell} \times \boldsymbol{B})$$

 $F_{ab} = B \ell i$ tangent to direction of motion

The torque on the rotor caused by the force is

 $\tau_{_{\rm ab}}=rF\sin\theta=r(i\ell B)\sin90^\circ=ri\ell B\quad {\rm CCW}$ 2. Segment bc.

 F_{bc} =0 since f is parallel to \mathbf{B}

3. Segment cd

$$\boldsymbol{F}_{cd} = i(\boldsymbol{\ell} \times \boldsymbol{B})$$

 $=i \ell B$ tangent to direction of motion

The torque on the rotor caused by the force is

$$\tau_{cd} = rF \sin \theta = ri \ell B \sin 90^{\circ} = ri \ell B$$
 CCW

4. Segment da.

$$F_{da}$$
=0 since is parallel to B ℓ

$$\tau_{_{\text{dof}}} = \tau_{_{ab}} + \tau_{_{bc}} + \tau_{_{cf}} + \tau_{_{ds}} = \begin{cases} 2 r i \ell B & \text{under the pole face} \\ 0 & \text{beyond the pole edge} \end{cases}$$

$$\phi = (\pi r \ell) B = A_{o}B$$

$$\tau_{\text{\tiny bod}} = \begin{cases} \frac{2}{\pi} \phi i & \text{under the pole face} \\ 0 & \text{beyond the pole edges} \end{cases}$$

Simple DC Machine Example

Given: r = 0.5 m $R = 0.3 \Omega$ $V_{R} = 120 \text{ v}$ I = 1.0 mB = 0.25 T

Simple DC Machine Example

What happens when the switch is closed?

(1) Current flows in loop

$$i = \frac{V_B - e_{ind}}{R} = \frac{V_B}{R} = \frac{120}{0.3} = 400A$$

$$e_{ind} = (v \ x \ B) \cdot l = 0,$$

the loop is stationary $v = 0$

Simple DC Machine Example

What happens when the switch is closed?

(2) The current produces a

 $T_{ind} = rxF = r x (i(lxB))$

Combining the forces on each segment

$$T_{ind} = \tau_{ab} + \tau_{bc} + \tau_{cd} + \tau_{da}$$

$$T_{ind} = rilBsin90^{\circ} + 0 + rilBsin90^{\circ} + 0$$

= $2rilB = 2(0.5)(400)(10)(.25)$
= $100 \text{ Nm} \quad CCW$

Simple DC Machine Example

What happens when the switch is closed?

(3) The rotor begins to turn, an induced voltage develops $e_{ind} = (vxB) \cdot l$

Combining the voltages on each segment

$$\begin{aligned} e_{ind} &= e_{ab} + e_{bc} + e_{cd} + e_{da} \\ e_{ind} &= vBl + 0 + vBl + 0 \end{aligned}$$

$$= 2vBl$$

Simple DC Machine Example

What happens when the switch is closed?

(4) Both the current i and torque T will fall as e_{ind} increases since $i=\frac{V_B-e_{ind}}{R}$ and steady state will be reached when $e_{ind}=V_B$, and i=0, and $T_{ind}=0$

The steady state velocity will be

$$e_{ind} = 2vBl = 2\omega rBl = V_B$$

$$\omega = \frac{V_B}{2rBl} = \frac{120}{2 \cdot 0.5 \cdot 0.25 \cdot 1} = 480 rad/sec$$

Simple DC Machine Example

What happens when a 10 Nm load torque is applied? The load torque will cause speed to fall. Then as $e_{ind} \, = 2 \omega r B l \,$ falls, the current increases since $i=rac{V_B-e_{ind}}{R}$ and <u>steady state</u> will be reached when $T_{ind}=T_{load}=2rilB$.

The steady state velocity will be
$$i = \frac{T_{load}}{2rlB} = \frac{10}{2 \cdot 0.5 \cdot 1 \cdot 0.25} = 40 \text{ A}$$

 $e_{ind=120-(40)(0.3)=108V}$

$$\omega = \frac{e_{ind}}{2rBl} = \frac{108}{2 \cdot 0.5 \cdot 0.25 \cdot 1} = 432 \ rad/sec$$

Simple DC Machine Example

How much power is supplied to the shaft?

$$P = T\omega = (10)(432) = 4320 \text{ w}$$

How much power is supplied by the battery?

$$P = V_B i = (120)(40) = 4800 w$$

How much power is lost in the resistor?

$$P = i^2R = (1600)(0.3) = 480 \text{ w}$$

Simple DC Machine Example

Suppose a torque of 7.5 Nm is applied in the direction of rotation. What is the new steady-state speed?

The steady state velocity will be

$$i=\frac{T_{load}}{2rlB}=\frac{7.5}{2\cdot0.5\cdot1\cdot0.25}=$$
 30 A out of machine! Since the speed increase will cause $e_{ind}>V_B$.

 $e_{ind=120+(30)(0.3)=129V}$

$$\omega = \frac{e_{ind}}{2rBl} = \frac{129}{2 \cdot 0.5 \cdot 0.25 \cdot 1} = 516 \, rad/sec$$

Induced Voltage Equations in DC Machine

$$E_{A} = \left(\frac{Z}{a}\right)e = \left(\frac{Z}{a}\right)vB\ell$$

$$v = r\omega_a$$

$$E_A = \frac{Zr\omega_m B}{a}$$

Flux per pole $\phi = BA_p = B\frac{2\pi r\ell}{P}$

Therefore,

$$E_{A} = \left(\frac{PZ}{2\pi a}\right) \phi \omega_{m} = K \phi \omega_{m}$$

Where:

K is a machine's constant

Z is total number of conductors

P is number of pole

a is the number of current paths $_{19}$

Copyright © The McGraw-Hill Companies. Inc. Permission required for reproduction or display.

Induced Torque Equations in DC Machine

$$\tau_{cond} = ri_{cond}B\ell$$

$$\frac{1}{a} = \frac{A}{a}$$
 $- rB\ell I$.

$$\tau_{ind} = Z \frac{r_{ind}}{a}$$

Therefore,

$$\tau_{ind} = \left(\frac{PZ}{2\pi a}\right) \phi I_A = K\phi I_A$$

20

LAB 5 PRIOR PREPARATION:

Complete the following at a time determined by the laboratory instructor.

1. Show that the mechanical power output in watts of a motor can be found from the equation

$$P_{mech}(watts) = \frac{n(rpm) \cdot T(Nm)}{9.55} = n(rpm) \frac{2 \cdot \pi(rad \ | \ revolution)}{60(sec/min)} T(Nm) = \frac{n \cdot T}{9.55} (\frac{Nm}{sec}) = \frac{n \cdot T}{9.55} (Watts)$$

LAB 5 PRIOR PREPARATION:

2. A DC motor turns at a speed of 1460 rpm and produces an output torque of 3.0 Nm. The DC voltage applied to the motor is 100V and a current of 5.1A flows through the motor.

a. What is the efficiency of the motor?

$$\eta = \frac{P_{out}}{P_{in}} = \frac{P_{mech}}{P_e} = \frac{1460(rpm) \cdot 3.0Nm/9.55}{100V \cdot 5.1A} = \frac{458.6}{510} = 89.9\%$$

b. How much are the power losses in the motor?

$$P(loss) = Pin - Pout = 510 - 458.6 = 51.5 W$$

Introduction to Rotating Machines Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display. Brushes Field pole and lifeld core Commutator Commutator End bell

