NO LOAD TESTS ON A DC SHUNT MOTOR

Name			ID No									
Sec.No		Batch	No	Marks obt	ained							
			Instructor's signature									
A. SWIN	NBURNE'S TEST	,										
1. Ol	ojective											
	To determine the performance of the given DC shunt machine in both generator and motor modes of operation.											
2. Na	ame plate ratings of											
3. Ra	ange of Instrument	s and other A	accessories									
S. No.	DESCRIPTION	TYPE	RANGE	MFR. NAME	MFR. NO.							

4. Circuit Diagram

Fig. 5.1

5. Methodology

Connect the machine under test as in the circuit diagram of Fig. 5.1. Start the motor by including maximum external resistance (R_a) in armature circuit and fully cutting out regulating resistance (R_f) in the field circuit.

- Adjust external resistance in armature to give rated at voltage at machine terminals.
- Adjust regulating resistance in the field circuit to give rated speed at no–load.

Readings

Applied voltage, V =

Armature current, $I_{a0} =$

Field current, $I_f =$

Now, measure the armature resistance by connecting a voltmeter across A-AA, an ammeter and an external resistance in series, across a DC source (do not connect field circuit).

$$R_a =$$

6. Calculations

$$I_{L0} = I_{a0} + I_f =$$

Constant loss, $P_k = (VI_{L0} - I_{a0}^2 R_a) =$

Armature copper loss (variable loss), $P_v = I_a^2 R_a =$

Total loss, $P_L = P_k + P_v =$

Efficiency can now be calculated as:

Generator Operation

 $V = \underline{\hspace{1cm}}, \qquad I_f = \underline{\hspace{1cm}}, \qquad P_k = \underline{\hspace{1cm}}, \qquad R_a = \underline{\hspace{1cm}}$

 $I_{\mathit{LFL}} = I_{\mathit{aFL}} - I_{\mathit{f}} =$

I_L (% of I_{LFL})	20	40	60	80	100	120
P _{out} = VI _L						
$I_a = I_L + I_f$						
$P_{v} = I^{2}{}_{a}R_{a}$						
$P_L = P_k + P_v$						
$P_{in} = P_{out} + P_{L}$						
Efficiency (%)						

Motor Operation

V =________, $I_f =$ _________, $P_k =$ _________, $R_a =$ ________

 $I_{\mathit{LFL}} = I_{\mathit{aFL}} + I_{\mathit{f}} = \underline{\hspace{1cm}}$

I_L (% of I_{LFL})	20	40	60	80	100	120
$P_{in} = VI_L$						
$I_a = I_L - I_f$						
$P_{v} = I_{a}^{2}R_{a}$						
$P_L = P_k + P_v$						
$P_{\text{out}} = P_{\text{in}} - P_{\text{L}}$						
% Efficiency						

Sample Calculation:

- a) Generator mode
- b) Motor mode

7. Graph to be drawn

- 1. Efficiency vs. output (kW) for generator operation
- 2. Efficiency vs. output (kW) for motor operation

8. Results

B. SPEED CONTROL OF A DC MOTOR (NO-LOAD)

1. Introduction

The DC motors are, in general, much more adaptable speed drives than AC motors. The speed of DC motor depends upon the following relations.

$$n = K_n \left(\frac{V_a - I_a R_a}{\varphi} \right) \tag{2.5}$$

where V_a = voltage across armature terminals

Armature voltage drop is quite small and can be ignored. Thus,

$$n \approx K_n \left(\frac{V_a}{\varphi}\right) \tag{2.6}$$

As per the magnetization characteristic,

$$\varphi = F(I_f);$$
 (F is function of) (2.7)

So from eq. (2.6),

$$n = K_n \left(\frac{V_a}{F(I_f)} \right) \tag{2.8}$$

In the linear region of magnetization, $\varphi = K_f I_f$ and so

$$n = K_n \left(\frac{V_a}{I_f} \right) \tag{2.9}$$

This equation gives two methods of speed control.

Variation of field excitation (keeping V_a constant): Field control.

Variation of voltage across armature (V_a) (keeping field current constant): Armature control.

2. Objective

To obtain the speed control characteristics of a DC motor at no load.

3. Name plate rating:

•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••	••••••
•••••		••••••	• • • • • • • • • • • • • • • • • • • •	•••••	••••••
•••••		•••••	• • • • • • • • • • • • • • • • • • • •	•••••	•••••
•••••		•••••	•••••	•••••	•••••
. Ratir	ng of instruments a	and accessorie	s (standard fo	rmat)	
S. No.	DESCRIPTION	TYPE	RANGE	MFR. NAME	MFR. NO.
	. D.				
	nection Diagram				
	circuit diagram for	speed control	is given in Fig.	.2.1.	
	odology				
Field	Control				
Start	the motor with f	ield regulating	g resistor (R _f)	at minimum val	ue and armati
esistance	e (R _a) at maximum	value. Increas	es R _f till the m	nachine runs at rat	ed r.p.m. Furth
ncrease	the field resistance	R _f and note do	own the speed	for the correspond	ling value of fic
urrent.					
Take	one more set of rea	ding at about 2	20% lower than	rated V _a .	
Read	ings				
1) V	V _a =	•			
$I_{\rm f}$					
N					
2) V	V _a =				
	, a	•			
I_{f}					

Armature Control

Here, since speed is directly proportional to the armature voltage, keeping field current constant, speed lower than rated can be obtained.

Now, connect the motor as in Fig.2.1. Switch on the mains and run the machine at rated r.p.m. as in field control. Keeping field current constant, vary the voltage across armature by adjusting R_a . At each value of voltage across armature, note the corresponding speed.

This method is however not suitable for big machines, where Ward-Leonard test is employed.

Take one more set at about 20% lower I_f.

Readings

1) I_f = _____.

Va				
n				

2) $I_f =$ _____.

Va				
n				

7. Calculations: NIL

8. Graphs to be drawn

- 1. Speed vs. field current (field control)
- 2. Speed vs. voltage across armature (armature control)

9. Results

The speed characteristics are as shown in the graphs

NO LOAD TESTS ON DC SHUNT GENERATOR

ame								
		Batc	ch No	Marks obtai	ned			
		Shunt Gen	erator					
EN-	-CIRCUIT TES	T						
Obje	ective							
Тоо	btain the magnetiz	zation charac	cteristic, and de	termine the critical	field resistance and			
ical s	peed of the given	DC shunt ge	nerator.					
Nam	ne plate ratings:							
Ran	ge of instruments	and accesso	ories (standard	l format)				
0.	DESCRIPTION	TYPE	RANGE	MFR. NAME	MFR. NO.			
+								
i (,	en-C tical Cobjector	en-Circuit Test tical Speed of a DC EN-CIRCUIT TES Objective To obtain the magnetic cal speed of the given Name plate ratings: Range of instruments	EN-CIRCUIT TEST Objective To obtain the magnetization character cal speed of the given DC shunt get shame plate ratings: Range of instruments and accessed	Instructor's signature en-Circuit Test tical Speed of a DC Shunt Generator EN-CIRCUIT TEST Objective To obtain the magnetization characteristic, and decal speed of the given DC shunt generator. Name plate ratings: Range of instruments and accessories (standard)	Batch No Marks obtain Instructor's signature en-Circuit Test tical Speed of a DC Shunt Generator EN-CIRCUIT TEST Objective To obtain the magnetization characteristic, and determine the critical call speed of the given DC shunt generator. Name plate ratings: Range of instruments and accessories (standard format)			

4. Connection Diagram

Fig.6.1

5. Methodology

- 1. Connect the generator as shown in Fig.6.1
- 2. Switch on the DC mains.
- 3. Start the DC motor and adjust to the rated speed of the generator.
- 4. Slowly increase the voltage across generator field with the help of jockey of the potential divider. Note down the induced e.m.f. and field current.
- 5. Repeat the process until the voltage reads 20% more than the rated value. Throughout the experiment the speed is kept constant at the rated value.

Readings

Residual voltage before introducing the field =

Rated speed, n =

$ m I_f$					
Ea					

6. Calculations: NIL

7. Graph to be drawn

(1) Magnetization characteristics

8. Results

- (a) Critical field resistance R_c at rated speed (from the graph) =
- (b) Critical speed at I_f, corresponding to rated e.m.f. =

B. Critical Speed of a DC shunt Generator

1. Objective

2. Name plate ratings:

To determine the critical speed of a DC generator.

 F F
•••••••••••••••••••••••••••••••••••••

3. Range of instruments and accessories (standard format)

S.No.	DESCRIPTION	TYPE	RANGE	MFR. NAME	MFR. NO.

4. Connection Diagram:

Fig.6.2

5. Methodology

- 1. Connect as shown in Fig.6.2
- 2. Switch on the mains.
- 3. Adjust the speed of the motor to the rated of generator.
- 4. Keeping the field circuit resistance unaltered, reduce the speed by armature control. Note down the speed and e.m.f. induced.

Readings

Field current, $I_f =$

N					
$V_0 = E_a$					

6. Calculations: NIL

7. Graph to be drawn

(1) e.m.f. induced vs. speed

8. Results

- (a) Critical speed at I_f, corresponding to rated e.m.f. =
- (b) Critical speed of Generator =

TESTS ON A THREE-PHASE INDUCTION MOTOR

Na	ame		ID No										
Se	ec.No	B	atch No	Marks obtained									
	Date Instructor's signature												
	Objec												
	To dete	ermine the circuit mod	lel parameter	s and estimate	the performance	of a three-phas							
inc	duction r	notor.											
2.	Name	plate ratings:											
	•••••		•••••	•••••	•••••	•••••							
	•••••		•••••	•••••	•••••	•••••							
3.	Range	of instruments and	other acces	sories (standa	ard format)								
	S.No.	DESCRIPTION	TYPE	RANGE	MFR. NAME	MFR. NO.							
Ī													
ľ													
-													
ŀ													
ŀ													

4. Connection Diagram

Fig.7.1.Circuit diagram no load tests on 3 phase IM

5. Methodology

No-load Test

Turn the variac handle to zero voltage position, switch on the mains and gradually raise the variac voltage to start the motor. Set the variac handle to a position so as to feed this motor at rated three-phase voltage.

Readings

Input voltage (line), $V_L =$

Input current (line), $I_{OL} =$

Wattmeter reading, W =

Input power, P_{OT} = Iron loss + Windage and friction loss = $(3 \times W)$ =

All calculations are done on per phase basis.

Input voltage (phase), $V_0 =$ Input current (phase), $I_0 =$ Input power (phase), $P_0 =$

Blocked Rotor Test

The shaft is held tight so that the rotor is prevented from rotating. With variac in zero position, switch on the mains. Gradually raise the voltage till the motor current reaches full-load value.

Readings

Input voltage (line), $V_{BRL} =$

Input current (line), I_{BRL} =

Wattmeter reading, W =

Input power, $P_{BRT} = copper losses = (3 \times W) =$

All calculations are done on per phase basis.

Input voltage (phase), $V_{BR} =$

Input current (phase), $I_{BR} =$

Input power (phase) $P_{BR} =$

Measurement of stator resistance

Apply a DC source across two terminals of motor (stator) and read values of voltage and current. In case of a star-connected machine, anyone of the line terminal and the neutral terminal can be used. But for delta connected machine, the resistance thus measured is a combination of r (resistance per phase of delta winding) and 2r connected in parallel. The value of r can now be calculated.

Average value of stator DC resistance (per phase), $R_1 =$

6. Calculations

$$Z_0 = \left(\frac{V_0}{I_0}\right) =$$

$$R_0 = \left(\frac{P_0}{I_0^2}\right) =$$

$$X_0 = \sqrt{(Z_0^2 - R_0^2)} =$$

$$X_m = (X_0 - X_1) =$$

 $(X_1 \text{ is to be obtained from B.R. test})$

Rotational losses of the induction motor, $P_r = (3P_0 - 3I_0^2R_1) =$

$$Z_{BR} = \left(\frac{V_{BR}}{I_{BR}}\right) =$$

$$R_{BR} = \left(\frac{P_{BR}}{I_{BR}^2}\right) =$$

$$X_{BR} = \sqrt{(Z_{BR}^2 - R_{BR}^2)} =$$

$$X_{RR} = X_1 + X_2 =$$

$$X_1 = X_2' = \left(\frac{X_{BR}}{2}\right) =$$
 (Assumption)

$$R_{2}' = (R_{BR} - R_{1}) \left(\frac{X_{m} + X_{2}'}{X_{m}} \right)^{2} =$$

Draw the circuit model indicating the values of the parameters calculated above.

Induction Motor performance can be computed by the following methods:

- (a) From equivalent circuit
- (b) From circle diagram.

(a) Determination of performance characteristics from equivalent circuit:

Determine the following.

Rated voltage (phase), V =

$$X_1 + X_2' =$$

$$R_1 + R_2' =$$

Load resistance,
$$R_L = \left(\frac{R_2(1-s)}{s}\right) =$$

Synchronous speed, $n_s = r.p.m.$;

$$\omega_s = rad/s$$
.

$$\cos\theta_0 = \frac{P_0}{V_0 I_0} =$$

No-load current (phase), $\overline{I_0} = I_0 \angle (-\theta_0) =$

Slip, s =	0.0	0.01	0.02	0.04	0.06	0.08	0.1	0.3	0.5	0.7	0.85	1.0
$R_L =$												
$R_1 + \left(\frac{R_2}{s}\right) =$												
$Z_{2}' = \begin{pmatrix} \begin{pmatrix} R_{1} + \frac{R_{2}'}{s} \end{pmatrix} + \\ j(X_{1} + X_{2}') \end{pmatrix} =$												
$I_2' = \left(\frac{V}{Z_2'}\right) \angle \theta_2 =$												
$I_{L} = I_{L} \angle \theta = I_{0} + I_{2}' =$												
$P_{in} = 3VI_L \cos \theta =$												
$P_{out} = 3I_2^{'2}R_L - P_r =$												
Efficiency, $ \eta = \left(\frac{P_{out}}{P_{in}}\right) = $												
Power factor, $\cos \theta =$					_							
Torque, $T = \left(\frac{3I_2^{'2}R_2^{'}}{\omega_s}\right)$												

7. Graphs:

Draw the torque-slip characteristics.

8. Results: Estimate the starting torque, maximum torque and slip at maximum torque.

LOAD TEST ON SYNCHRONOUS MACHINE

Name				ID No								
Se	c.No		Batch N	Batch No Marks obtained								
				Instructor's signature								
1.												
	1. To	1. To start and synchronize the synchronous machine (SM) to the bus-bars.										
	2. To	2. To conduct load test on the SM as a motor.										
	3. To conduct load test on the SM as a generator.											
2.	Name	Name plate ratings:										
	•••••		• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••						
	•••••		• • • • • • • • • • • • • • • • • • • •	•••••		•••••						
3.	Range	of instruments and	l accessorie	s (standard f	ormat)							
	S.No.	DESCRIPTION	TYPE	RANGE	MFR. NAME	MFR. NO.						

4. Connection Diagram

Fig. 8.1

5. Methodology

Starting and Synchronization

Keeping the synchronizing switch open, start the DC motor which acts as a prime-mover for the SM which at present acts as an open-circuited generator. Adjust the set speed by adjusting the DC motor field regulator and the field current of SM by its field potentiometer such that the machine voltage and frequency are nearly the same as that of the bus-bars. This can be checked by means of DPDT switch. The set of synchronizing lamps $(L_1, L_2, \text{ and } L_3)$ are wired in a sequence. Each of the lamp (or pair of lamps) will go bright and dark alternatively and will light up in sequence giving a flicker. In other words, when the frequencies are very close to each other, there is hardly any flickering and the glow of lamps is nearly stable. Direction of light sequence indicates the frequency which is higher or lower. Switch on the synchronizing switch at the instance when L_1 is dark and L_2 and L_3 are equally bright (In case the operation is delayed, wait for such occurrence in the second cycle).

The SM is now synchronized to the bus-bars and is in a floating state.

A. Load Test on Synchronous Generator

- 1. The machine is floating on the mains.
- 2. Decrease the field excitation of the DC machine. The field current decreases and correspondingly the speed should increase. But as the machine is synchronized to the bus-bars, its speed can't change. So E_g decreases, resulting in more power being drawn from the mains. Therefore, mechanical power being supplied to the SM increases which then act as a generating machine, feeding power to the bus-bars.
- 3. Gradually reduce the SM field current by increasing its regulating resistance. The SM armature current will pass through a minimum value (at unity pf) and then begin to increase. Do not permit it to exceed 4.0 A and take readings indicated below.
- 4. Decrease the field excitation of the DC machine further. Keeping the input to the DC motor constant at the new value, repeat step 3. Record the readings in Tables.

6. Calculations

Power factor, (pf) =
$$\cos \theta = \frac{P_{in}}{\sqrt{3}V_L I_g}$$
 =

Set 1: $P_{in}(kW) =$

$I_{f}(A)$				
I _g (A)				
pf				

Set 2: $P_{in}(kW) =$

$I_f(A)$				
I _g (A)				
pf				

7. Graphs to be drawn

- (a) V-curve, I_a vs. I_f at a particular load.
- (b) Inverted V-curve, pf vs. I_f at a particular load.

8. Results

V-curves and inverted V-curves of the given synchronous generator are as shown in graph.