

Induced Torque in an Induction Motor

· The induced torque in an induction motor was to be

$$au_{ ext{ind}} = rac{P_{ ext{conv}}}{\omega_{ ext{m}}} = rac{P_{ ext{AG}}}{\omega_{ ext{sync}}} = rac{3}{\omega_{ ext{sync}}} I_2^2 \left(rac{R_2}{s}
ight)$$

- To find rotor current I_2 , the stator circuit is replaced with its Thevenin equivalent circuit.

Per-phase equivalent circuit of an induction motor

 $\label{lem:companies} \mbox{Copyright @ The McGraw-Hill Companies, Inc. Permission required for reproduction or display.}$

$$\begin{split} \boldsymbol{V}_{TH} &= \boldsymbol{V}_{\phi} \frac{j X_{M}}{R_{1} + j (X_{1} + X_{M})} \\ \boldsymbol{Z}_{TH} &= R_{TH} + j X_{TH} = \frac{j X_{M} (R_{1} + j X_{1})}{R_{1} + j (X_{1} + X_{M})} \\ \boldsymbol{I}_{2} &= \frac{\boldsymbol{V}_{TH}}{R_{TH} + R_{2} / s + j (X_{TH} + X_{2})} \\ \boldsymbol{I}_{2} &= \frac{\boldsymbol{V}_{TH}}{\sqrt{(R_{TH} + R_{2} / s)^{2} + (X_{TH} + X_{2})^{2}}} \\ \boldsymbol{\tau}_{ind} &= \frac{P_{AG}}{\omega_{sync}} = \frac{3 V_{TH}^{2}}{\omega_{sync}} \frac{R_{2} / s}{(R_{TH} + R_{2} / s)^{2} + (X_{TH} + X_{2})^{2}} \\ \boldsymbol{\tau}_{Copyright} &= 0 \text{ The McGraw-Hill Companies, Inc. Permission required for reproduction or display.} \end{split}$$

while the corresponding maximum torque is independent of R₂

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

 $\textbf{Example 6-4.} \quad \text{A two-pole, 50-Hz induction motor supplies 15 kW to a load at a speed of 2950 r/min.}$

- (a) What is the motor's slip?
- (b) What is the induced torque in the motor in N \bullet m under these conditions?
- (c) What will the operating speed of the motor be if its torque is doubled?
- (d) How much power will be supplied by the motor when the torque is doubled?

Solution

(a) The synchronous speed of this motor is

$$n_{\text{sync}} = \frac{120f_{se}}{P} = \frac{120(50 \text{ Hz})}{2 \text{ poles}} = 3000 \text{ r/min}$$

Therefore, the motor's slip is

$$\begin{split} s &= \frac{n_{\rm sync} - n_{\rm m}}{n_{\rm sync}} (\times 100\%) \\ &= \frac{3000 \, \rm r/min - 2950 \, \rm r/min}{3000 \, \rm r/min} (\times 100\%) \\ &= \boxed{0.0167 \, \rm or \, 1.67\%} \end{split}$$

(b) The induced torque in the motor must be assumed equal to the load torque, and $P_{\rm conv}$ must be assumed equal to $P_{\rm load}$, since no value was given for mechanical losses. The torque is thus

$$\begin{split} \tau_{\rm ind} &= \frac{P_{\rm conv}}{\omega_{\rm m}} \\ &= \frac{15 \text{ kW}}{(2950 \text{ r/min})(2 \pi \text{ rad/r})(1 \text{ min/60 s})} \\ &= 48.6 \text{ N} \cdot \text{m} \end{split}$$

(c) In the low-slip region, the torque—speed curve is linear, and the induced torque is directly proportional to slip. Therefore, if the torque doubles, then the new slip will be 3.33 percent. The operating speed of the motor is thus

$$n_m = (1 - s)n_{\text{sync}} = (1 - 0.0333)(3000 \text{ r/min}) = 2900 \text{ r/min}$$

(d) The power supplied by the motor is given by

$$P_{\text{conv}} = \tau_{\text{ind}} \omega_m$$

= (97.2 N • m)(2900 r/min)(2 π rad/r)(1 min/60 s)
= 29.5 kW

Example 6-5. A 460-V, 25-hp, 60-Hz, four-pole, Y-connected wound-rotor induction motor has the following impedances in ohms per phase referred to the stator circuit:

$$\begin{array}{ll} R_1 = 0.641 \; \Omega & R_2 = 0.332 \; \Omega \\ X_1 = 1.106 \; \Omega & X_2 = 0.464 \; \Omega & X_M = 26.3 \; \Omega \end{array}$$

- (a) What is the maximum torque of this motor? At what speed and slip does it occur?
- (b) What is the starting torque of this motor?
- (c) When the rotor resistance is doubled, what is the speed at which the maximum torque now occurs? What is the new starting torque of the motor?

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

10

Solution

The Thevenin voltage of this motor is

$$\begin{split} V_{\rm TH} &= V_{\phi} \frac{X_M}{\sqrt{R_1^2 + (X_1 + X_M)^2}} \\ &= \frac{(266 \, \text{V})(26.3 \, \Omega)}{\sqrt{(0.641 \, \Omega)^2 + (1.106 \, \Omega + 26.3 \, \Omega)^2}} = 255.2 \, \text{V} \end{split}$$

The Thevenin resistance is

$$Z_{TH} = \frac{1}{\frac{1}{jX_M} + \frac{1}{R_1 + jX_1}} = \frac{1}{\frac{1}{j26.3} + \frac{1}{0.641 + j1.106}}$$
$$= 0.590 + j1.08 = R_{TH} + jX_{TH}$$

The Thevenin reactance is

$$X_{\mathrm{TH}} \approx X_1 = 1.106 \, \Omega$$

(a) The slip at which maximum torque occurs is given by Equation

$$= \frac{0.332 \,\Omega}{\sqrt{(0.590 \,\Omega)^2 + (1.106 \,\Omega + 0.464 \,\Omega)^2}} = \boxed{0.198}$$

This corresponds to a mechanical speed of

$$n_m = (1 - s)n_{\text{sync}} = (1 - 0.198)(1800 \text{ r/min}) = 1444 \text{ r/min}$$

The torque at this speed is

$$\tau_{\rm max} = \frac{3V_{\rm TH}^2}{2\omega_{\rm sync}[R_{\rm TH} + \sqrt{R_{\rm TH}^2 + (X_{\rm TH} + X_2)^2}]}$$

$$= \frac{3(255.2 \text{ V})^2(0.332 \Omega)}{(188.5 \text{ rad/s})[(0.590 \Omega + 0.332 \Omega)^2 + (1.106 \Omega + 0.464 \Omega)^2]}$$

$$= 104 \text{ N} \cdot \text{m}$$

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

b) The starting torque of this motor is found by setting s = 1 in FO 1

$$T_{start} = \frac{3 \, V_{TH}^{2} R_{2}}{\omega_{sync} [(R_{TH} + R_{2})^{2} + (X_{TH} + X_{2})^{2}]}$$

$$T_{start} = \frac{3 (255.2^2) 0.332}{188.5[(0.59 + 0.332)^2 + (1.106 + 0.464)^2]}$$

$$T_{start} = 104 Nm$$

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

(c) If the rotor resistance is doubled, then the slip at maximum torque doubles, too.

Therefore

$$s_{\text{max}} = 0.396$$

and the speed at maximum torque is

$$n_m = (1 - s)n_{\text{sync}} = (1 - 0.396)(1800 \text{ r/min}) = 1087 \text{ r/min}$$

The maximum torque is still

$$\tau_{\rm max} = 229~{
m N} \cdot {
m m}$$

The starting torque is now

$$\tau_{\text{start}} = \frac{3(255.2 \text{ V})^2 (0.664 \Omega)}{(188.5 \text{ rad/s})[(0.590 \Omega + 0.664 \Omega)^2 + (1.106 \Omega + 0.464 \Omega)^2]} = 170 \text{ N.s.m}$$

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

Induction Motor Testing

- · The DC Test
- · The No-Load Test
- · The Locked (blocked) Rotor Test

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

Induction Motor Testing

 The DC Test: to obtain stator resistance, R₁. An adjusted dc voltage is applied between two terminals of the stator circuit such that rated armature current flows.

$$R_{l} = \frac{V_{DC}}{2I_{DC}}$$
Current-limiting resistor
$$V_{DC}$$
(variable)
$$V_{DC}$$

$$V_{DC}$$

$$V_{DC}$$

$$V_{DC}$$

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

Induction Motor Testing

· The No-Load Test:

By measuring the no-load voltage VNL, the no-load input power PNL we can compute.

$$Z_{DL} = \frac{V_{DL}}{\sqrt{3}} \quad i \quad R_{NL} = \frac{P_{NL}}{3} \frac{1}{I_{NL}^2} \quad i \quad X_{NL} = \sqrt{Z_{NL}^2 - R_{NL}^2}$$

Because the slip (s) is small at no-load, RZ/s is large

XnL = X, + XM

Induction Motor Testing

• The Locked-Rotor (or Blocked-Rotor) Test:

For R_2 , $X_1 + X_2$, and X_M (using the no-load test results).

Again we measure
$$I_{8L}$$
, V_{8L} , P_{8L} , and compose
$$Z_{8L} = \frac{V_{8L}}{73} I_{8L} = \frac{R_{8L}}{3I_{6L}^2} i \quad X_{8L} = \frac{7}{2} \frac{2}{6L} \cdot R_{8L}^2$$

Since
$$s=1$$
, $I_z > I_m$ and thus $X_{\alpha L} = X_1 + X_2$

and
$$R_{BL} = R_1 + R_2$$
 $R_2 = R_{BL} - R_1$

18

Induction Motor Testing

 The Locked-Rotor (or Blocked-Rotor) Test: for R₂, X₁+X₂, and X_M (using the no-load test results).

Induction Motor Testing

 $\underline{DC Test:} R_1 = R_2 = 10\Omega$

Blocked Rotor Test: $V_{bl} = 100V$, $I_{bl} = 1.5 A$, $P_{bl} = 200W$

 $Z_{bl} = V_{bl} / (sqrt(3) I_{bl}) = 100 / (1.732 x 1.5) = 38.5\Omega$

 $R_{bl} = P_{bl} / 3 (I_{bl})^2 = 200 / (3 \times 1.5 \times 1.5) = 29.6 \Omega$

 $X_{bl} = sqrt \; \{ \; (Z_{bl})^2 - (R_{bl})^2 \; \} \; = sqrt \; \{ \; (38.5)^2 - (29.6)^2 \; \} = \textbf{24.6} \; \boldsymbol{\Omega}$

 $X_{bl} = X_1 + X_2$ assuming $X_1 = X_2$ per table 6.2 of text, then $X_1 = X_2 = 12.3 \Omega$

Induction Motor Testing

No Load Test: $V_{nl} = 208V$, $I_{nl} = 1.0$ A, $P_{nl} = 50W$

 $Z_{nl} = V_{nl} / (\text{sqrt}(3) I_{nl}) = 208 / (1.732 \times 1.0) = 120\Omega$

 $R_{nl} = P_{nl} / 3 (I_{nl})^2 = 50 / (3 \times 1.0 \times 1.0) = 16.7 \Omega$

 $X_{nl} = sqrt \{ (Z_{nl})^2 - (R_{nl})^2 \} = sqrt \{ (120)^2 - (16.7)^2 \} = 119 \Omega$

 $X_m = X_{nl} - X_1 = 119 - 12.3 = 107 \Omega$

22

Induction Motor Testing

 $P_{\text{rotation loss}} = P_{\text{rd}} = 50W$

 $P_{core~loss} = P_{rotation~loss} - P_{stator~copper~loss} - P_{friction~-windage~loss} \\ = 50W - 3(1.0A)^2 \\ 10\Omega - 10W \\ = 10W$

 $R_c = 3 (V_{nl})^2 / P_{core} = 3 \times (208)^2 / 10 = 12,979 \Omega$

R ₁	R ₂	$ X_1 $	X_2	X _m	R _c
10Ω	10Ω	12.3 Ω	12.3 Ω	107Ω	12,979 Ω

23