

Application basics of operation of three-phase induction motors

Foreword

This technical manual for Three-Phase Induction Motors is the first publication of a series on the topic of "Motor Management".

With these published fundamentals the user will have a growing reference work on the performance and operational data required for design and application. The following topics will be covered:

- Starting and operating motors
- Protection of motors and drives
- Selection and operation of controls
- Communications

Electric motors can be found in almost every production process today. Getting the most out of your application is becoming more and more important in order to ensure cost-effective operations. "Motor Management" from Rockwell Automation will help you

- to optimize the use of your systems
- to reduce maintenance costs
- to increase dependability

We are pleased that our publications may help you find economical and efficient solutions for your applications.

Copyright © 1996 by Sprecher+Schuh AG Rockwell Automation, Aarau.

All information supplied is accurate to the best of our knowledge and without legal liability.

Table of Contents

1	Three-Phase Induction Motors	1.1
1.1 1.1.1 1.1.2 1.1.3 1.1.4	How they work Stator Rotor Slip Losses	1.1 1.1 1.1 1.3 1.4
1.2 1.2.1 1.2.2	Torque characteristic Basic characteristic Design measures	1.6 1.6 1.8
1.3	Operating characteristics	1.10
2	Duty Types of Electric Motors	2.1
2.1 2.1.1 2.1.2 2.1.3 2.1.4 2.1.5 2.1.6 2.1.7 2.1.8	Primary duty types S1 S9 S1: Continuous duty S2: Temporary duty S3: Intermittent periodic duty-type without starting S4: Intermittent periodic duty with starting S5: Intermittent periodic duty with starting and electrical braking S6: Continuous-operation duty type S7: Continuous-operation duty with starting and electrical braking S8: Continuous-operation periodic duty with related load/speed changes S9: Duty with non-periodic load and speed variations	2.7
2.2 2.3 2.3.1 2.3.2 2.3.3	Mean values of power, torque, and current Motor power and duty types Power increase compared to S1 Mechanical limit rating Power reduction compared to S1	2.12 2.14 2.14 2.15 2.15
3	Characteristic Load Torques	3.1
3.1 3.1.1	Load torques as a function of speed Torque remains constant	3.2 3.2

Three-phase Induction Motors

5	Symbols	4.14
4.4 4.5	Calculation using change-over frequency Choosing with the use of catalog data	4.11 4.13
4.3.2	Acceleration time	4.8
4.3.1	Acceleration torque	4.8
4.3	or acceleration time	4.8
4.2 4.3	Dimensioning using load torque Calculation using the acceleration torque	4.7
4.1.5	Procedure for motor dimensioning	4.4
4.1.4	Operating conditions	4.4
4.1.3	Catalog data	4.4
4.1.2	Determining the unit rating	4.4
4.1 4.1.1	Motor capacity Catalog data and application parameters	4.2 4.3
		4.0
4	Choosing and Dimensioning Electric Motors	4.1
_	Obsesion and Dimensioning	
3.5	Breakaway torque	3.6
3.4	Load torques as a function of time	3.6
3.3	Load torques as a function of angle	3.6
3.2	Load torques as a function of angle	3.6
3.1.4	Torque decreases in inverse proportion to speed	3.5
3.1.3	Torque increases with the square of speed	3.5
3.1.2	Torque increases proportionally to speed	3.3

1 Three-Phase Induction Motors

The three-phase induction motor, also called an asynchronous motor, is the most commonly used type of motor in industrial applications. In particular, the squir-rel-cage design is the most widely used electric motor in industrial applications.

1.1 Principles of Operation

The electrical section of the *three-phase induction motor* as shown in **Figure** 1.2.2 consists of the fixed stator or frame, a three-phase winding supplied from the *three-phase mains* and a turning *rotor*. There is no electrical connection between the stator and the rotor. The currents in the rotor are induced via the air gap from the stator side. Stator and rotor are made of highly magnetizable core sheet providing low eddy current and hysteresis losses.

1.1.1 **Stator**

The *stator winding* consists of three individual windings which overlap one another and are offset by an electrical angle of 120°. When it is connected to the power supply, the incoming current will first magnetize the stator. This *magnetizing current* generates a *rotary field* which turns with *synchronous speed* n_s.

For the smallest pole number of 2p = 2 in a 50 Hz circuit the highest synchro-

Synchronous speed
$$n_s = 60$$
 $\frac{f}{p}$ $n_s = \text{synchronous speed/minute}$ $f = \text{frequency s}^{-1} \text{ (per second)}$ $p = \text{pole pair number (pole number/2)}$

nous speed is $n_s = 3000/\text{min}^{-1}$. Synchronous speeds in a 50 Hz circuit are shown in **Table** 1.2.1:

1.1.2 **Rotor**

The *rotor* in induction machines with squirrel-cage rotors consists of a slotted cylindrical rotor core sheet package with aluminum bars which are joined at the front by rings to form a closed cage.

The *rotor* of three-phase induction motors sometimes is also referred to as an *anchor*. The reason for this name is the anchor shape of the rotors used in very early electrical devices. In electrical equipment the anchor's winding would be induced by the magnetic field, whereas the rotor takes this role in three-phase induction motors.

Pole Number 2p	2	4	6	8	10	12	16	24	32	48
n _s in rpm	3000	1500	1000	750	600	500	375	250	188	125

Table 1.2.1 Typical synchronous speeds in a 50 Hz circuit Synchronous speeds are 20% higher in a 60 Hz circuit

Figure 1.2.2 State-of-the-art closed squirrel-cage three-phase motor

The *stopped* induction motor acts like a transformer shorted on the secondary side. The *stator winding* thus corresponds to the *primary winding*, the *rotor winding* (cage winding) to the *secondary winding*. Because it is shorted, its internal rotor current is dependent on the induced voltage and its resistance. The interaction between the *magnetic flux* and the *current conductors in the rotor* generates a *torque* that corresponds to the rotation of the rotary field. The cage bars are arranged in an offset pattern to the axis of rotation in order to prevent torque fluctuations (see **Figure** 1.3.1). This is called "skew".

At *idle* the rotor almost reaches the synchronous speed of the rotary field, since only a small counter-torque (no-load losses) is present. If it were to turn exactly synchronously, voltage would no longer be induced, current would cease to flow, and there would no longer be any torque.

During *operation* the speed of the rotor drops to the *load speed* n. The difference between the synchronous speed and the load speed is called *slip s*. Based on this load-dependent slip s, the voltage induced in the rotor winding changes, which in turn changes the rotor current and also the torque M. As slip s increases, the rotor current and the torque rise. Because the three-phase induction motor acts like a transformer, the rotor current is transformed to the stator side (secondary side) and the stator supply current changes essentially to the same degree. The *electrical output* of the stator generated by the power supply is converted via the *air gap into mechanical power* in the rotor. The stator current therefore consists of two components, the *magnetization current* and the actual *load current*.

Figure 1.3.1 Forms of squirrel-cage rotor windings

1.1.3 Slip

The difference between the synchronous speed n_s and the speed n in rated operation is called *slip s* and is generally expressed in percent. Depending on the size of the machine, in rated operation it is roughly 10 to 3%. Slip is one of the most important characteristics of an induction machine.

Slip
$$s = \frac{n_s - n}{n_s}$$

$$s = slip$$

$$n_s = synchronous speed$$

$$n = rotor speed$$

Figure 1.4.1 The rotor voltage U_R is a proportional function of slip s. A rotor voltage of 10% corresponds to a slip of 10%

The induced rotor voltage U_R as shown in **Figure** 1.4.1 is proportional to the slip s. In the stopped position, it peaks at n=1 and s=1, which also results in the strongest current flow. This fact is confirmed in real-life applications by the high starting current (starting current inrush). The torque also peaks during the stop period at a certain rotor resistance. This behavior can be modified by design variation. However the rotor resistance is not usually used for this purpose. The following formula applies to the rotor speed:

1.1.4 Dissipation

Since the rotor speed n is less than the synchronous speed n_s of the rotary field by the amount of slip s, the mechanical rotor power P_2 is also less than the electrically transmitted rotating field power P_D . The difference P_{VR} is lost in the rotor as heat. These winding losses are thus directly dependent on the slip s. Beginning with the first instant of the starting process all the power induced in the rotor is converted into heat.

Dissipation in the rotor
$$P_{VR} = P_D \cdot s = \text{ohmic loss } P_{CuR}$$
 in W

The equation shows that the thermal danger is greatest for a stationary rotor at s=1, since all the electric power input is converted to heat dissipation in the motor. Due to the increased starting current of induction motors the heat dissipation is a multiple of the rated motor power. In addition, conventional self-ventilated motors do not provide adequate cooling when stopped.

If we examine all power losses P_v in a motor, as shown in **Figure** 1.5.1, we find the following *individual losses:*

```
• P_{Fe} Core loss in the stator ⇒ roughly constant in operation

• P_{CuS} Ohmic loss in the stator ⇒ square function of current

• P_{CuR} Ohmic loss in the rotor ⇒ square function of current

• P_{Lu} Windage loss ⇒ roughly constant in operation

• P_{La} Bearing friction losses ⇒ roughly constant in operation

• P_{ZuS} Stray losses ⇒ roughly constant in operation
```

The *core loss* P_{Fe} in the stator is caused by hysteresis and eddy current losses which are dependent on the voltage and frequency. Therefore during operation they are roughly constant. In the rotor, the losses are insignificant because of the low frequency of the rotor current during operation. *Ohmic losses* occur in the stator P_{CuS} and in the rotor P_{CuR} . Both are a square function of load. *Windage losses* P_{Lu} and *bearing friction losses* P_{La} are likewise constant due to the essentially constant speed in operation. *Stray losses* P_{zus} are caused mainly by eddy currents in the metal components of the machine.

Legend:

Figure 1.5.1 Output and losses in a three-phase induction motor

1.2 Torque Characteristic

1.2.1 Principal Characteristic

Figure 1.6 shows the typical torque characteristics of induction motors with squirrel-cage rotors which are identified by the following parameters. The *acceleration torque* is defined as the entire range of the torque characteristic from stop to full speed.

Figure 1.6.1 Induction motor torque characteristic over speed

 M_A Locked-rotor torque at stop, also called the breakaway torque. The values provided by the motor manufacturers should have tolerances from -15% to $\pm 25\%$.

M_n Rated torque during rated operation at rated power P_n and at rated speed n_n. At no-load the torque is very low and covers internal friction. When the motor is loaded, its speed drops slightly by the amount of slip s and the torque increases. A standard motor must be able to deliver the rated torque in continuous operation without exceeding its temperature limit.
In certain operating modes (S2, S3 and S6) the rated torque may also be exceeded to a certain degree, if the temperature limit is not exceeded, across the full operating range.

 M_K *Pull-out torque*. This is the *maximum torque* which the motor can deliver. If the power is increased above the rated load P_n , slip s continues to increase, speed n decreases, and the motor delivers a higher torque. This can be increased up to a maximum value M_K (pull-out torque) where the motor becomes *unstable*, i.e., its speed suddenly decreases at this slip value (breakdown slip) and the motor speed goes to 0.

According to standards, the pull-out torque must be $M_K \ge 1.6~M_n$ and it must be possible to overload the motor for at least 15 seconds with this value at the rated voltage and rated frequency. The catalog data may have up to -10% tolerance. In most motors the pull-out torque is significantly greater and usually reaches values of $M_K = 2...3.5~M_n$. Therefore induction motors are especially well suited for intermittent loads, provided the additional heat can be dissipated.

 ${
m M_S}$ *Pull-up torque*, also called the *pull-through torque*, is the smallest torque during acceleration. In any case it must be greater than the simultaneously effective load torque ${
m M_L}$ since otherwise the motor cannot be accelerated. Minimum values for the pull-up torque are specified in the standards for rated voltage operations.

M_L *Load torque*, the *counter-torque* which represents the load during acceleration.

M_M Motor torque, also called the acceleration torque.

 M_B Acceleration torque as the difference of the motor torque M_M minus the load torque M_L

In continuous duty with operating mode S1 and rated load P_n a properly sized motor rotates with rated speed n_n and delivers the rated torque M_n :

Rated torque
$$\mathbf{M_n} = 9555 \cdot \frac{\mathbf{P_n}}{\mathbf{n_n}}$$
 $\mathbf{M_n} = \text{rated torque in Nm}$ $\mathbf{P_n} = \text{rated power in kW}$ $\mathbf{n_n} = \text{rated speed/minute}$

Torque M can however also be computed using the electrical data of the motor:

$$\textbf{Rated torque} \qquad \textbf{M}_n = \frac{\sqrt{3 \cdot U \cdot I \cdot \cos\phi \cdot \eta \cdot 9.55}}{n} \qquad \begin{array}{l} U & = \text{voltage in V} \\ I & = \text{current in A} \\ \cos\phi & = \text{power factor} \\ \eta & = \text{efficiency} \\ n & = \text{speed} \end{array}$$

During starting, the breakaway torque M_A must be greater than the breakaway torque of the load and during the entire acceleration phase the motor torque M_M must remain above the load torque M_I , as shown in **Figure** 1.6.1..

At the intersection of the two torque lines (operating point A) the motor operates with constant speed n. In case of overload the working point A rises above the nominal working point A_n . This is allowable only for a short time to avoid overheating the motor.

Working point A however should not be too low either, i.e., an oversized motor should not be chosen. Below 50% of the rated load the efficiency η and the power factor $\cos \phi$ fall dramatically and motors no longer run economically. A larger motor also has a larger starting current I_A since starting current is independent of the load torque. Only the acceleration time would be shortened by a larger motor.

1.2.2 Motor Design

The torque characteristics can be largely adapted to the application in three-phase induction motors. Important properties here are a *low starting current* I_A and *high starting torque* M_A . The torque characteristic and also the size of the starting current are determined mainly by the *type of rotor cage* and the *shape of the rotor slot* as shown in **Figure** 1.8.1

A high breakaway torque M_A and a small starting current I_A can be achieved by a relatively high ohmic rotor resistance in the starting torque. Basically a more or less large "current displacement effect" (skin effect) takes place during starting; this applies to all types of rotor designs. The following designs are distinguished:

Figure 1.8.1 Slot shapes for squirrel-cage rotors

- Normal squirrel-cage rotors with single slot and round, rectangular or trapezoidal conductors usually made of aluminum with a relatively high starting torque of 1.8...2.5 x M_n and a high starting current of 5...10 x I_n.
- Current displacement rotors, also called deep-bar rotors. If the cage bars are made tall and narrow, during power-up current displacement takes effect, since then the rotor frequency is high. The current flows on the outside or "skin" of the rotor. This effect causes a reduction of the effective conductor cross section and therefore an increase of the ohmic resistance. The result is good starting torque M_A and a favorable low starting current I_A. During operation current displacement no longer has any effect, since the rotor frequency is then very low and the motor has normal currents and torques.
- Double squirrel-cage rotors have the bar divided into two individual bars which are usually electrically isolated from one another. The outside cage is made with high, the inside cage with low ohmic resistance. This is done by using an appropriate material (Cu, Al, Ms) and proper dimensioning of the conductor cross sections. The effect is even more pronounced than in a current displacement rotor. During start-up, current flows essentially only in the outside cage; this reduces the starting current I_A and causes a relative increase of the starting torque M_A. During operation the current is then distributed between the two cages according to their ohmic resistances.
- High-resistance squirrel-cage rotors, also called slip rotors, have a slot shape as in a normal squirrel-cage rotor, but use brass conductors or high resistance aluminum alloy instead of Al or Cu conductors. This causes the ohmic resistance to increase. In contrast to the current displacement rotor, it remains constant over the entire speed range and during operation leads to high slip with a flexible speed characteristic and without a pronounced pull-out torque. The starting torque M_A is high according to the rotor resistance and the starting current I_A is reduced. Since the high ohmic resistance is maintained during operation, relatively large losses occur, resulting in uneconomical operation. Therefore, these rotors are not widely used today, especially since the desired characteristics can also be achieved with low-loss electronic devices, such as drives and soft starters.

Figure 1.10.1 Fundamental torque characteristic of various types of cages

1.3 Operating characteristics

Operating characteristics are a graphical presentation of the behavior of:

- speed
- power factor
- efficiency
- as a function of load.

- current
- power
- slip

Figure 1.10.2 shows the operating characteristics of a typical induction motor.

Figure 1.10.2 Operating characteristics of an induction motor as a function of load

n = speed	n_S = synchronous speed
P_1 = power input	P_2 = power output
η = efficiency	$\cos \varphi = \text{power factor}$
I = current input	I _n = rated current
s = slip	P_n = rated power

- n The *speed* n decreases only slightly as load increases. Standard squirrel-cage motors thus have "stiff" speed characteristics.
- s *Slip s* increases roughly proportionally as load increases.
- cosφ The *power factor* cosφ depends *largely on load* and it peaks typically during overload. In the partial load range it is relatively unfavorable, since even under partial loads magnetization is essentially constant.
- η Efficiency η exhibits a relatively flat characteristic and is almost constant above half-load. It generally peaks below the rated power P_n .
- I Current I increases proportionally beginning roughly at half-load. Below half-load it decreases only slowly until it becomes the no-load current I_O . (Constant magnetization)
- P The *power* P₁ increases roughly in proportion to load starting from the no-load power. In the overload range it increases slightly faster since losses also increase faster.

Since the efficiency η and power factor $cos\phi$ can have a major effect on the economic efficiency of a motor, knowledge of the partial load values is very important. Both values determine the economic efficiency during operation. In the partial load range they both drop. In addition, in low-speed motors the power factor $cos\phi$ is smaller than in high-speed motors. Therefore closely sized, high-speed motors are not only less expensive purchase, but they also cost less to operate.

2 Duty Types of Electric Motors

Normally, continuous duty three-phase induction motors are designed for the rated power. Actuators are an exception. Most motors however are operated with a duty type which is not continuous. Some motors are turned on only briefly, others run all day, but are only briefly loaded, and numerous motors must accelerate a large flywheel or are run in a switched mode and electrically braked. In all these different duty types a motor heats up differently than in continuous duty. To prevent damaging the motor winding and rotor due to overheating, these special heating processes must be taken into account.

2.1 Primary duty types S1... S9

For design purposes information on the *duty type* must be as accurate as possible, since the power yield can diverge greatly from continuous output. The number of possible duty types is thus theoretically unlimited. For the sake of agreement between manufacturers and operators, nine main duty types S1 through S9 were detailed in IEC 34. Almost all cases which occur in practice can be assigned to one of these duty types:

- S1: Continuous duty
- S2: Temporary duty
- S3: Intermittent periodic duty-type without starting
- S4: Intermittent periodic duty with starting
- S5: Intermittent periodic duty with starting and electrical braking
- S6: Continuous-operation duty type
- S7: Continuous-operation duty with starting and electrical braking
- S8: Continuous-operation periodic duty with related load/speed changes
- S9: Duty with non-periodic load and speed variations

Motor manufacturers must assign the load capacity of the motor in one of these defined duty types and where necessary provide the values for operating time, load period, or relative duty cycle.

In the descriptions and diagrams for duty types S1 through S9 the following symbols are used:

P	= power in kW	t _{Br}	= braking time in s, min			
P_{v}	= losses in kW	t_{L}	= idle time s, min, or h			
n	= speed/min	$t_{\rm r}$	= relative duty cycle (%)			
θ	= temperature in °C	t_{S}	= cycle duration in seconds			
ϑ_{\max}	= maximum temp. in °C	t_{St}	= stop period in s, min, or h			
t	= time in s, min, or h	T	= thermal time constant in minutes			
$t_{\rm B}$	= load period	t_A	= starting time in s, min			
$J_{\mathbf{M}}$	= moment of inertia of the motor in kgm ²					
J _{ext}	= moment of inertia of the load	d refe	renced to the motor shaft in kgm ²			

The speed n is usually specified in revolutions per minute. Generally the rating plate gives the rated speed n_n at full load, but in catalogs also the synchronous or rated speed is specified.

Duty types S1 through S9 cover many of the applications which occur in the field. If the type of load cannot be assigned to any of the defined duty types, the exact cycle description should be indicated to the manufacturer or a duty type should be selected which conforms to least as heavy a load as the actual application.

2.1.1 S1: Continuous duty

Operation with a constant load state as shown in **Figure** 2.2.1 with a duration sufficient to reach thermal equilibrium. The load period $t_{\rm B}$ is much greater than the thermal time constant T

Identification S1: Specification of power in kW, if necessary with abbreviation S1.

Figure 2.2.1 Duty type S1: Continuous duty

2.1.2 S2: Temporary duty

Operation with a constant load state as shown in **Figure** 2.3.1 which however does not last long enough to reach thermal equilibrium, and with a subsequent interval which lasts until the machine temperature differs by not more than 2 K from the temperature of the coolant.

It is temporary duty when the load period $t_B \le 3$ T (thermal time constant). Compared to continuous duty the motor can deliver more power during the load period. Consult the manufacturer for details.

Identification S2: by specification of the load period t_B and power P in kW

- Example: S2: 10 min, 11 kW.

- For the operating time t_B periods of 10, 30, 60 and 90 min are recommended.

Figure 2.3.1 Duty type S2: Temporary duty

2.1.3 S3: Intermittent periodic duty-type without starting

Operation as shown in **Figure** 2.4.1 which is composed of a sequence of similar duty cycles with cycle duration t_S at constant load and an interval which is generally so short that thermal equilibrium is not reached and the starting current does not noticeably affect heating. This is the case when $t_B \le 3$ T. The power during this time should be higher than the continuous output of the motor. Consult the manufacturer for details.

$$\label{eq:Relative duty cycle} \begin{array}{ll} t_r = & \frac{t_B}{t_{B+}t_S} & \cdot 100 \end{array}$$

t_B load period in s, min

 t_s = cycle duration in s, min

 t_r = relative duty cycle in %

Identification: by specification of the load period t_B , cycle duration t_S and power P, but also by the relative duty cycle t_r in % and by the cycle duration.

- Example: S3: 15 min / 60 min. 11 kW

- Example: S3: 25%, 60 min. 11 kW

Figure 2.4.1 Duty type S3: Intermittent periodic duty-type without starting

If no cycle duration is specified, $t_S = 10$ min applies.

Recommended values for the relative duty cycle t_r are 15%, 25%, 40%, and 60%.

2.1.4 S4: Intermittent periodic duty with starting

Operation as shown in **Figure** 2.5.1 which consists of a sequence of identical duty cycles with cycle duration t_S , whereby each cycle encompasses a distinct starting time t_A , time t_B with constant load, and interval t_{St} .

$$\mbox{Relative duty cycle} \ \ t_r = \frac{(t_A + t_B) \cdot 100}{t_A + t_B + t_{St}} \ = \frac{t_A + t_B}{t_S} \quad \cdot \ 100$$

 t_A = starting time s, min

 t_s = cycle duration in s, min

 t_r = relative duty cycle in %

 $t_B = load period in s, min$

 t_{St} = stop period in s, min

Identification: by the relative duty cycle t_r in %, number \mathbf{Z}_L of starts per hour and power P

- Example: S4: 25%, 500 starts per hour, 11 kW
- plus information on the moment of inertia of the motor and load J_M and J_{ext} during starting.

Figure 2.5.1 Duty type S3: Intermittent periodic duty with starting

Here it should be noted whether the motor stops under the effect of the load at the end of the cycle, or whether it is being stopped by a mechanical brake. If the motor continues to run after it is shut off so that the windings cool down significantly, this should be indicated. If not indicated it is assumed that it will stop within a very short time.

In this duty type the maximum no-load shifts Z_0 are used as a basis from which the maximum frequency of operation shifts is computed according to the load torque, possible additional mass and a possible flywheel effect. Compared to continuous duty S1 a power reduction can be noted.

2.1.5 S5: Intermittent periodic duty with starting and electrical braking

Operation as shown in **Figure** 2.6.1 which is composed of a sequence of similar duty cycles with cycle duration t_S , whereby each cycle encompasses a distinct starting time t_A , time t_B with constant load and time t_B of high-speed electrical braking. There is no interval.

$$Relative \ duty \ cycle \ \ t_r = \frac{(t_A + t_B + t_{Br}) \cdot 100}{t_A + t_B + t_{Br} + t_{St}} = \ \ \frac{t_A + t_B + t_{Br}}{t_S} \cdot 100$$

 $\begin{array}{lll} t_A &= \text{starting time s, min} & t_{St} &= \text{stop period in s, min} \\ t_B &= \text{load period in s, min} & t_r &= \text{relative duty cycle in \%} \\ t_s &= \text{cycle duration in s, min} & t_{Br} &= \text{braking time in s, min} \end{array}$

Identification: similar to S4, but also identified with specification of the type of braking (plug braking, regenerative braking, etc.)

- In case of doubt and when the starting and braking times are long relative to the rated operating time, all three time intervals should be indicated separately.
- Example: S4: 25%, 500 starts per hour, plug braking, 11 kW
- Additional information on the moment of inertia of the motor and load $\rm J_M$ and $\rm J_{ext}$ during starting and braking.

Figure 2.6.1 Duty type S5: Intermittent periodic duty with starting and electrical braking.

Compared to continuous duty S1 a power reduction is necessary in this mode. Consult the manufacturer for details.

2.1.6 S6: Continuous-operation periodic duty

Operation as shown in **Figure** 2.7.1 which is composed of a sequence of similar duty cycles with cycle duration t_S , whereby each cycle encompasses a time t_B with constant load and an idle time t_L , with no interval. After operating time t_B the motor continues to turn at no-load and due to the no-load current does not cool down to the coolant temperature, but is ventilated during the idle time t_L . This is the operating state when $t_B \leq T$.

Relative duty cycle

$$t_{\mathbf{r}} = \frac{t_{\mathbf{B}}}{t_{\mathbf{B}} + t_{\mathbf{L}}} \cdot 100 = \frac{t_{\mathbf{B}}}{t_{\mathbf{S}}} \cdot 100$$

 $t_{\rm B}$ = load period in s, min

 t_L = idle time in s, min

 t_s = cycle duration in s, min

t_r = relative duty cycle in %

Identification: as in S3, by the duty cycle $t_{\rm B}$, cycle duration $t_{\rm S}$, and power P

- Example: S6: 25%, 40 min, 11 kW

- If no indication is given for the cycle duration, $t_S = 10$ min applies.

relative duty cycle

$$t_r = \frac{t_B}{-t_B + t_L} \cdot 100$$

Figure 2.7.1 Duty type S6: Continuous-operation intermittent duty

Compared to continuous duty S1, the power may be selected to be greater during operating time t_B . Consult the manufacturer for details.

2.1.7 S7: Continuous-operation duty with starting and electrical braking

Operation as shown in **Figure** 2.8.1 which is composed of a sequence of similar duty cycles with cycle duration t_S , whereby each cycle encompasses a distinct starting time t_A , time t_B with constant load P and time t_{Br} with high-speed electrical braking. There is no interval.

Relative duty cycle $t_r = 1$

Identification: like S4, identified without indication of relative duty cycle t_r , but with indication of the type of braking (plugging, regenerative braking, etc).

- In case of doubt and when the starting and braking times are long enough in relation to the rated operating time, all three time intervals should be indicated separately.
- Example: S7: 500 duty cycles per hour, braking by plugging, 11 kW.
- Additional information on the moment of inertia of the motor and load ${\rm J}_{\rm M}$ and ${\rm J}_{\rm ext}$ during starting and braking.

relative duty cycle $t_r = 1$

Figure 2.8.1 S7: Continuous operation-duty with starting and electrical braking

Compared to continuous duty S1 a power reduction is necessary in this mode. Consult the manufacturer for details.

2.1.8 S8: Continuous-operation periodic duty with related load/speed changes

Operation as shown in **Figure** 2.10.1 which is composed of a sequence of similar duty cycles with cycle duration t_S ; each of these cycles comprises a time with a constant load and a certain speed; then one or more times with different loads which correspond to different speeds, for example, by pole reversal. There is no interval or idle time.

This mode cannot be recorded with one simple formula. A suitable continuous load must be used as the reference dimension for the load cycle:

$$\begin{array}{lll} \textbf{Relative} \\ \textbf{duty cycle} & t_{r1} = & \frac{(t_A + t_{B1}) \cdot 100}{t_A + t_{B1} + t_{B2} + t_{Br2} + t_{B3}} = & \frac{t_A + t_{B1}}{t_S} \cdot 100 \\ \textbf{Relative} \\ \textbf{duty cycle} & t_{r2} = & \frac{(t_{Br1} + t_{B2}) \cdot 100}{t_A + t_{B1} + t_{B2} + t_{B2} + t_{B3}} = & \frac{t_{Br1} + t_{B2}}{t_S} \cdot 100 \\ \textbf{Relative} \\ \textbf{duty cycle} & t_{r3} = & \frac{(t_{Br2} + t_{B3}) \cdot 100}{t_A + t_{B1} + t_{B2} + t_{B2} + t_{B3}} = & \frac{t_{Br2} + t_{B3}}{t_S} \cdot 100 \\ \textbf{t}_A = \text{ starting time s, min} & t_s = \text{ cycle duration in s, min} \\ \textbf{t}_B = \text{ load period in s, min} & t_r = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{Br} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{T} = \text{ braking time in s, min} & \textbf{t}_{T} = \text{ relative duty cycle in } \% \\ \textbf{t}_{T} = \text{ braking time s, min} & \textbf{t}_{T} = \text{ braking time s, min} \\ \textbf{t}_{T} = \text{ braking time s, min} & \textbf{t}_{T} = \text{ braking time s, min} \\ \textbf{t}_{T} = \text{ braking time s, min} & \textbf{t}_{T} =$$

Identification: like S5, except that for each speed the time must be specified during which these speeds occur within every cycle period.

- Example: S8: 30%, 3000/m, 10 min, 1500/m 20 min. 2 cycles per hour. 11 kW
- Additional information on the moment of inertia of the motor and load J_M and $J_{\rm ext}$ during starting and braking.

Figure 2.10.1 Duty type S8: Continuous-operation periodic duty with related load/speed changes

Relative duty cycle
$$t_{r1} = \frac{t_A + t_{B1}}{t_A + t_{B1} + t_{Br1} + t_{B2} + t_{Br2} + t_{B3}}$$
 100

Relative duty cycle
$$t_{r2} = \frac{t_{Br1} + t_{B2}}{t_A + t_{B1} + t_{Br1} + t_{B2} + t_{Br2} + t_{B3}}$$
 100

$$\text{Relative duty cycle } t_{r3} = \ \frac{t_{Br2} + t_{B3}}{t_A + t_{B1} + t_{Br1} + t_{B2} + t_{Br2} + t_{B3}} \ \ 100$$

Compared to continuous duty S1 a power reduction is necessary in this duty type. Exact computation is very complex and is possible only with detailed information from the manufacturer.

2.1.9 S9: Duty with nonperiodic load and speed variations

In this mode of operation as shown in **Figure** 2.11.1 the load and the speed change nonperiodically within the maximum operating range. Load peaks which can be far above the rated power may occur frequently. The overload can be taken into account by selective oversizing.

The duty type cannot be recorded with one simple formula. A suitable continuous load must be used as the reference dimension for the load cycle:

Identification: Manufacturers and users generally agree on an equivalent ("equ") continuous output instead of the varying load for different speeds and irregular operation including overload.

Example: S9, 11 kW equ 740/min; 22 kW equ 1460/min

Figure 2.11.1 Duty type S9: Duty with nonperiodic load and speed variations

Compared to continuous duty S1 the equivalent continuous output of duty type S9 can be lower, the same, or even higher, depending on the load characteristic and the length of the intervals.

2.2. Mean values of power, torque and current

In many cases the actual use of a motor diverges from duty types S1 through S9 because the required power P or torque M_L and thus current I are not constant. Since losses P_v change with the square of the load, the individual values (powers, torques, currents) can be replaced by a mean power P_{mi} .

Figure 1.12.1 Determining mean power P_{mi} , mean torque M_{mi} and mean current I_{mi} (I_{eff}).

Mean power
$$P_{mi} = \sqrt{\frac{P_1^2 \cdot t_1 + P_2^2 \cdot t_2 + P_3^2 \cdot t_3}{t_1 + t_2 + t_3}}$$

These values are determined by a quadratic conversion, as shown in **Figure** 2.12.1, using the individual outputs and the associated effective times. The maximum torque which occurs here should not exceed 80% of the pull-out torque for a three-phase induction motor. However, this type of averaging is not possible in S2.

$$\begin{aligned} & \text{Mean power} & P_{mi} = & \sqrt{\frac{P_1^2 \cdot t_1 + P_2^2 \cdot t_2 + P_3^2 \cdot t_3 + ...}{t_1 + t_2 + t_3 + ...}}} \\ & \text{Mean torque} & M_{mi} = & \sqrt{\frac{M^2 \cdot t_1 + M_2^2 \cdot t_2 + M_3^2 \cdot t_3 + ...}{t_1 + t_2 + t_3 + ...}} \\ & \text{Mean current} & & (I_{eff}) = & \sqrt{\frac{I_1^2 \cdot t_1 + I_2^2 \cdot t_2 + I_3^2 \cdot t_3 + ...}{t_1 + t_2 + t_3 + ...}} \end{aligned}$$

When the powers differ by more than a factor of 2, this averaging is too inaccurate, and the calculations must be done with the mean current taken from the motor characteristics.

Example: In an automatic industrial handling machine the following load cycles are determined for a cycle duration of 10 minutes:

6 kW for 3 minutes, 3 kW for 2 minutes, 7 kW for 2 minutes, 2 kW for 3 minutes:

What is the mean load?

$$P_{mi} = \sqrt{\frac{P_1^2 \cdot t_1 + P_2^2 \cdot t_2 + P_3^2 \cdot t_3 + \dots}{t_1 + t_2 + t_3 + \dots}} = \sqrt{\frac{6^2 \cdot 3 + 3^2 \cdot 2 + 7^2 \cdot 2 + 2^2 \cdot 3}{3 + 2 + 2 + 3}} = 4.85 \text{ kW}$$

2.3 Motor power and duty types

Duty types S1 through S9 can be divided into two groups, whereby an increase or decrease of the rated power over S1 is possible or necessary:

Power increase compared to S1: \Rightarrow for S2, S3 and S6Power reduction compared to S1: \Rightarrow for S4, S5, S7 and S8

2.3.1 Power increase compared to S1

Since in duty types S2, S3 and S6 the machine is not being operated continuously at full load, but only in blocks, it can cool down again during the stop time t_{St} , and therefore it can overloaded mechanically and thermally during the load period t_{B} . In determining the maximum increase the following variables play an important part:

P _n	Rated power of the motor in kW
P _{mech}	Mechanical limit rating of the motor in kW
P _{th}	Thermal limit rating of the motor in kW
M _n	Rated torque in Nm
M_{K}	Pull-out torque in Nm
Т	Thermal time constant in minutes (Table 2.18.1)
k_0	Ratio of equivalent no-load/load losses (Table 2.18.2)
t _r	Relative duty cycle in %
h	Ratio of ventilated/unventilated heat dissipation (Table 2.19.1)
z_0	No-load reversing frequency per hour (Table 2.19.2)

To some extent the calculation is not simple. Therefore, many manufacturers of three-phase induction motors also offer computer programs for motor calculation. The proper motor can be found quickly and reliably with their aid.

2.3.2 Mechanical limit rating

When the power is increased in duty types S2, S3, and S6 the mechanical limit rating P_{mech} must be noted. Standards state: "It must be possible to overload multiphase induction motors regardless of their duty type and design for 15 seconds at the rated voltage and input frequency up to 1.6 times the rated torque." Catalog data however are subject to tolerances up to -10% so that the pull-out torque M_K should be higher by a factor of ≤ 1.76 with respect to the new increased torque M_{max} . Therefore the mechanical limit rating can be defined as follows with regard to catalog data:

$$\label{eq:mechanical limit rating } P_{mech} \leq \frac{M_K}{M_n} \cdot \frac{P_n}{1.76}$$

 P_n = rated power in W

 M_n = rated torque in Nm

 M_k = pull-out torque in Nm

2.3.3 Power reduction compared to S1

In duty types S4, S5, S7, S8 and S9 the motor power must be reduced, since in all these cases starting losses or braking losses play a major part.

The computational method is based on the maximum no-load change-over frequency z_0 as shown in **Table** 2.19.2. This is the maximum allowable hourly number of reversals without the motor becoming too hot. The maximum allowable change-over frequency z for a certain load conditions can then be determined using reduction factors such as the factor of inertia, counter-torque factor, and load factor.

The factor of inertia FI takes into account the external moments of inertia such as the moment of inertia of the motor J_{Mot} and load moment of inertia J_{zus} :

$$Factor\ of\ inertia\ \ FI = \frac{J_{Mot} + J_{zus}}{J_{Mot}}$$

 J_{Mot} = moment of inertia of the motor in kgm²

 J_{zus} = load moment of inertia in kgm²

Three-phase Induction Motors

If the speeds of the driven machine and the motor are not the same, all moments of inertia must be converted to the motor speed n_{Mot} :

Converted load moment of inertia
$$J_{zus} = \frac{J_1 \cdot n_1^2 + J_2 \cdot n_2^2 + ...}{n_{Mot}^2}$$

J = moment of inertia in kgm²

n = speed/min

The *counter-torque factor kg* takes into account a mean load torque M_L which is present during acceleration and which must be overcome by the mean motor torque M_{Mot} :

Counter-torque factor
$$k_g = 1 - \frac{M_L}{M_{Mot}}$$

 $M_L = load torque$ $M_{Mot} = motor torque$

When gears with gear efficiency h_G are used and thus speeds are different, the load torques of the driven machine must be converted to the motor speed nn:

M = torque in Nm n = speed/min

 η = gear efficiency

Due to the effect of the starting process with respect to heating, the rated power P_n of the motor should be chosen to be larger than is required by the actual power demand P.

 t_A = starting time, t_B = load time, t_{St} = stop period, t_S = cycle duration

Figure 2.17.1 Duty type S4 for periodic duty of an automatic machining center

Due to the effect of the starting and braking process with respect to heating, the rated power P_n of the motor should be chosen to be larger than is required by the actual power demand P.

 t_A = starting time, t_B = load time, t_{Br} = braking time, t_{St} = stop period, t_S = cycle duration

Figure 2.17.2 Duty type S5 for periodic duty of a circular saw

Figure 2.17.3 Typical range of variation of the torque characteristic for three-phase induction motors

The load factor k_L with which the load is taken into account during operation. In cases in which the load characteristic is not exactly known the following applies:

Load factor
$$k_L = 1 - (P / P_n)^2$$
 $\cdot \frac{(1 - k_0)t_r}{(1 - k_0)t_r + (1 - t_r)h}$

k_L = Load factor

P = Required power in kW

 P_n = Rated power of the motor

 k_0 = Ratio of equivalent no-load/load losses (**Table** 2.18.2

h = Ratio of ventilated /unventilated heat dissipation (**Table** 2.19.1)

t_r = Relative duty cycle (see duty types S1...S9)

P _n rated power	2 pole	4 pole	6 pole	8 pole
kW	min	min	min	min
0.09 1.1	7 10	11 10	12	_
1.5 3.0	5 8	9 12	12	12 16
4.0	14	11	13	12
5.5 18.5	11 15	10 19	13 20	10 14
22 45	25 35	30 40	40 50	45 55
55 90	40	45 50	50 55	55 65
110 132	45 50	55	60	75

Table 2.18.1 Typical heating time constant T in minutes for induction motors

P _n rated power kW	2 pole	4 pole	6 pole	8 pole
0.091.5	0.35	0.45	0.5	0.5
2.218.5	0.25	0.25	0.3	0.3
22				
3055	0.25	0.3	0.3	0.3
75160	0.35	0.35	0.3	0.3

Table 2.18.2 Typical ratio of equivalent losses K_O at no load to those in operation

Equivalent losses are the sum of the percentages of individual losses which contribute to heating of the winding, such as load, core and rotor losses.

P _n rated power kW	2 pole	4 pole	6 pole	8 pole
0.0918.5	0.4	0.45	0.5	0.5
22500	0.2	0.3	0.3	0.3

Table 2.19.1 Typical ratio h of heat dissipation between unventilated and ventilated motors

Size	2-pole	4-pole	6-pole	8-pole
56	2 300	5 000	8 000	-
63	3 000	8 600	8 000	_
71	4 000	6900	6 000	7 000
80	1 700	5 000	5 500	8 000
90S	2 000	3 000	7 900	11 000
90L	2 000	2 500	6 200	11 000
100L	1 000	4 000	5 100	10 000
112M	720	1700	3 200	2 500
132S	450	850	2 200	2 800
132M	-	1000	1 700	3 000
160M	400	900	1 700	2 300
160L	400	900	1 600	2 300
180M	200	600	-	_
180L	-	550	800	1 200
200L	150	400	620	900
225S	-	280	-	700
225M	90	270	450	670
250M	60	200	320	500
280S	41	130	260	400
280M	39	120	240	370
315S	34	100	180	300
315M	32	90	170	269

Table 2.19.2 Typical no-load change-over frequency z_0 per hour

3 Characteristic Load Torques

Motors are correctly sized when they are operated on the average with the rated torque M_n at the rated speed n_n . Then they will deliver the rated output P_n and consume the rated current I_n . The torque characteristic of most driven machines can be assigned to typical and thus characteristic curves; this greatly facilitates motor design.

Loads or driven machines are mechanical devices which are used to machine or shape materials, such as machine tools, presses, calenders, centrifuge, etc., but also conveyor systems such as cranes, conveyor belts, and traversing mechanisms. Furthermore, pumps and fans can be combined into one group. In very large and complex machinery such as rolling mills or paper-making machines, the system is divided into parts and the individual motors are examined separately. The detailed structure of the driven machine is generally not considered for the motor design. Usually it can be described accurately enough by the torque characteristic $M_L = f(n)$ or $M_L = f(t)$, speed as a function of time n = f(t), by the maximum allowable acceleration/deceleration and the entire moment of inertia, relative to the drive shaft.

The characteristics generally differ greatly between no-load and full load. The moment of inertia can also vary, depending on whether there is more or less process material in the machine.

For *motor dimensioning* and for verification of starting and braking cycles, knowledge of the behavior of the *load torque* \mathbf{M}_L as a function of speed is extremely important.

Any driven machine applies a certain torque against the motor which is generally dependent on speed. It is also called the *steady-state torque* and is dictated essentially by the technological process. In general it acts against the direction of motion, except in lifting mechanisms during the lowering motion, where it acts in the direction of motion. In addition there are *acceleration and deceleration torques* when the speed changes; they are determined by the moment of inertia. The load torque characteristic in a motor is often typical and can therefore be described with certain features. This is called the *classification of driven machines*.

In order to gain an overview of the many different driven machine designs, they are categorized by their typical load characteristics or output curves as shown in **Figure** 3.2.1 and **Figure** 3.4.1. Here it should be observed that for example fans and compressors exhibit different characteristics, depending on whether they are run under full load or no load. It is better to start them unloaded.

Figure 3.2.1 Torque or output characteristic for typical loads as a function of speed

 $\begin{array}{lll} a & M \approx const. & \Longrightarrow P \ proportional \ to \ n \\ b & M \approx proportional \ to \ n, & \Longrightarrow P \ proportional \ to \ n^2 \\ c & M \approx proportional \ to \ n^2 & \Longrightarrow P \ proportional \ to \ n^3 \\ d & M \approx proportional \ to \ 1/n & \Longrightarrow P \approx const. \end{array}$

In many cases the mean load torque M_{Lm} is important. For a known torque characteristic it can be determined according to the torque M_n after completed acceleration.

3.1 Load torques as a function of speed

The physical principles of motor engineering teach that the mechanical power P of a motor is a function of the torque M and speed n or angular velocity ω :

3.1.1 Torque remains constant

The torque of a driven machine results essentially from mechanical friction which remains constant in a wide range of speeds, as shown in **Figure** 3.2.1 a. During starting increased static friction must often be overcome.

 $\mathbf{P} = \mathbf{M} \cdot \mathbf{2} \,\pi \cdot \mathbf{n} = \mathbf{M} \cdot \mathbf{\omega}$

At a constant torque M the power P is proportionally a function of the speed n

 $P \sim n$

Examples of mechanical loads with constant torque are:

- lifting mechanisms, elevators, winches
- machine tools with a constant cutting force
- conveyor belts, feed motors
- grinders without fan action
- piston pumps and compressors at constant pressure
- roller mills
- in part also shears and punches
- planers
- bearings, gearing

The mean load torque M_{Lm} in these applications corresponds roughly to the rated torque M_N of the load. Thus, in these applications the power P can be proportionally reduced by reducing the speed n. Cutting the speed in half cuts the power in half.

3.1.2 Torque increases in proportion to speed

This relationship arises as shown in **Figure** 3.2.1 for example in speed-proportional friction (viscous friction) during rolling and processing of paper, textiles or rubber tiles.

When the torque M increase proportionally, power P increases with the square of the speed n:

 $P \sim n^2$

Examples are:

- calenders, extruders
- paper and textile glazing
- eddy-current brakes

The mean load torque M_{Lm} in these applications is roughly half the rated torque $M_n/2$. When the speed n is reduced the power P decreases by its square. When speed n is cut in half the power P is only one fourth.

Figure 3.4.1 Typical load-torque characteristic of driven machines with start-up

A Various applications

- a elevators, lifts, feed motors
- b metal-cutting machine tools
- c slow-speed vehicles, c' high-speed vehicles
- d extruders
- e calenders

B Compressors

- f back-pressure piston compressors, f' unloaded
- g back pressure rotary compressors, g' unloaded
- h turbocompressors

C Fans

- i back-pressure fans or centrifugal pumps, i' fans unloaded
- k rotary piston blowers, k' unloaded

D Mills

- 1 ball mills
- m centrifugal mills
- n hammer mills
- o impact mills

3.1.3 Torque increases with the square of speed

This relationship arises as shown in **Figure** 3.2.1 primarily when there is gas or liquid friction.

When the torque M increases quadratically, the power P increases with the cube of the speed n.

 $P \sim n^3$

Examples are:

- blowers and fans of all types
- propellers
- piston engines with delivery into an open pipe circuit
- centrifugal pumps
- stirring apparatus, centrifuges
- vehicles

The mean load torque M_{Lm} is roughly one third of the rated torque: $M_n/3$. Because the torque M increases quadratically as the speed n increases, the power P is a function of the cube of the speed. Cutting the speed in half requires only one eighth of the power.

This relationship is important, for example, in pump and fan motors for heating and ventilation motors. Instead of reducing the amount of delivery with a slide valve or throttle valve, it is better to adjust the speed of the drive motor.

3.1.4 Torque decreases in inverse proportion to speed

If the torque M decreases in inverse proportion to the speed n, the power P remains constant.

 $P \approx const.$

As the speed increases, as shown in **Figure** 3.2.1, the torque drops. Examples are:

- facing lathes
- rotary peeling machines
- winding machines
- coilers

The mean load torque M_L can only be determined on a graph.

3.2 Load torques as a function of angle

These characteristics appear in machinery with *reciprocating motion*, for example, in table motors. They are also present in piston machinery (compressors in heat pumps) due to intermittent loading. The electric input current of the drive motor follows this motion cycle and can generate a rhythmically fluctuating voltage drop in the line. Generally a so-called *torque force diagram* is plotted in the planning of these applications.

3.3 Load torques as a function of path

They are typical, for example, in vehicles, or in table motors, cableways and conveyor belts.

3.4 Load torques as a function of time

These motors are loaded intermittently or periodically. Examples are:

- punches
- hoists
- conveyor systems
- rock crushers
- ball mills

3.5 Breakaway torque

Another important concept is the so-called *breakaway or static torque* which is caused by static friction. In order for a motor to start reliably, this value should be known as accurately as possible and the starting torque M_A of the motor should exceed the load torque. In large machines with slide bearings it may significantly exceed the rated torque M_n .

Figure 3.4.1 shows certain torque characteristics of common driven machines. Comparison with **Figure** 3.2.1 shows that most of them have a typical characteristic and thus classification is possible.

Example: The speed of an induction motor operated with a load controller can be infinitely adjusted between 50% and 100%. How does this affect the delivery rate of a piston or centrifugal pump?

Piston pump: The torque demand is almost independent of speed as shown in Figure 3.2.1 a, and the torque remains almost constant. The delivery output is therefore proportional to the speed. At half speed it also falls accordingly to P' = P · 0.50 = 50%

Three-phase Induction Motors

• Centrifugal pump: In centrifugal pumps, as shown in **Figure** 3.2.1 c, there is a quadratic relationship between torque demand and speed. Therefore the power changes in the cube. At half-speed the power is thus $P' = P \cdot 0.5^3 = 0.125 = 12.5\%$. The delivery rate can therefore be reduced to one eighth of the original value.

The example shows how automatic speed control greatly influences the power of a driven machine.

4 Choosing and Dimensioning Electric Motors

Electric motors are energy converters for *kinematic processes* as they occur in the technology of most driven machines. Examples are:

- Motor applications:
 - machine tools
 - cranes, elevators, vehicles
 - pumps, fans, compressors
 - presses, bending machines, rolling mills, calenders, etc.
- Actuator processes:
 - -slides and valves
 - feed devices, robot applications
 - kinematic processes in control linkages

All kinematic processes involve the quantities *force - torque - power - energy* and time. Solids, liquids, or gases change their location as a function of time. But other concepts such as *velocity, acceleration, efficiency*, etc., also play a part. Electric motors draw energy from a utility supply and convert it into mechanical energy. Auxiliary devices such as clutches, transmissions, gears, brakes and driven machines can be located between the motor and the actual load, i.e., the moving solid, liquid, or gas. To choose and dimension a motor the relevant parameters of all element in the chain of energy flow, starting with the actual load, must be determined with relative accuracy. Proper selection is therefore important. For proper selection of a motor it is necessary to find an ideal motor for the kinematic task at hand. Even more important than the appropriate motor type with accessories such as gears, brakes, clutches, etc., is the proper sizing of the motor.

An undersized motor will fail in continuous duty. An oversized motor causes unnecessary expenses, runs uneconomically (greater procurement costs, poorer operating efficiency and higher losses, requires more reactive power) and may load the machine with an excessively high acceleration torque.

In any case, the basic application conditions will have to be defined, whereby the following factors are significant:

- *power transmission:* As a single drive the motor can be coupled to the load directly or via a transmission, or it can be used as a central motor connected to intermediate shafts, belt and chain drives, etc.
- operating conditions such as overload capacity, frequency of starting, operating mode, peak torques, ambient temperature, etc., affect not only the motor size requirement, but also the selection of motor accessories.
- space conditions and the layout possibilities of the entire system affect mainly the choice of motor accessories.

4.1 Motor Capacity

The *three-phase induction motor* is most widely used in drive technologies because of its simple mechanical and electrical structure and due to its high reliability. Its application is limited only by its torque and speed characteristics.

In the *stator winding* as well as in the *rotor* the current passage generates heat; this heat may not exceed the temperatures specified for insulation materials *IP class*. The temperatures which develop depend on the level of the motor load, its variation over time, and cooling conditions. Motors should be sized such that at constant load with rated power and rated cooling conditions they do not exceed maximum temperatures.

- The *torque required for accelerating* the centrifugal mass increases motor acceleration time. The *starting current* flowing during this time heats up the winding dramatically.
- The maximum change-over frequency, i.e., the number of consecutive starts, is limited. During frequent starting processes the motor reaches its allowable temperature limit even without load torque and without an additional centrifugal mass.
- The *duty cycle* is another important factor for selection. The cooling time at switching intervals must be long enough to ensure that the temperature limit is not exceeded during subsequent starting. If the duty cycle is short, the motor can accept a higher load since it cannot heat up to the temperature limit during this short time and cools down again during the intervals.
- Undersized motors can be thermally overloaded because of an overly long starting time, whereas oversized motors would overload the transmission and the driven machine during the starting process.

4.1.1 Catalog data and application parameters

For most application requirements a so-called "standard motor", usually an induction motor, is used. The following information applies to this type of motor unless indicated otherwise. Induction motors can be used in a wide range of applications. In order to select a suitable motor in accordance with manufacturer specifications minimum requirements must be established. The objective is to establish requirements regarding

- power supply
- · electrical and mechanical characteristics of the motor
- operating conditions
- investment, operating and maintenance costs
- service life
- environmental protection and accident protection measures.

Based on these requirements, a suitable motor and appropriate auxiliary devices can be selected.

Selection factor		Motor feature
Torque	\Rightarrow	Power
Moment of inertia	\Rightarrow	Starting time
Typical load torques	\Rightarrow	Motor torque
Design analysis by	\Rightarrow	Optimization
- load torque		- motor torque
- acceleration torque		- starting time
- acceleration time		- acceleration capacity
- reversing frequency		- motor heating
Operating modes	\Rightarrow	Motor heating
Starting conditions	\Rightarrow	Torque characteristic
Braking and reversing	\Rightarrow	Brake heat
Thermal processes	\Rightarrow	Capacity

Table 4.3.1 Selection factors for motor type and rated power

4.1.2 Determination of unit rating

The unit rating of a motor can be determined according to various aspects, since every application requirement is different. The outline in **Table** 4.3.1 indicates which selection factors are important:

4.1.3 Catalog data

The degree to which an individual motor meets requirements can be determined by comparison of the motor to the manufacturer's catalog data. **Table** 4.5.1 lists the most important parameters to be observed, depending on the application. Some of these parameters have been standardized, others are specific to the manufacturer or can be selected by the customer, generally from several alternatives. Therefore the design engineer often has a certain freedom of choice in defining the details of a motor. Many manufacturers offer modular motor designs. The following specifications can usually be defined when ordering

- rotor design and thus the torque characteristic
- cooling system
- insulation class of the windings
- style
- type of installation
- degree of protection and protective devices as well as other data.

4.1.4 Operating conditions

For design purposes the operating conditions and the parameters of the driven load are as important as the motor data.

Table 4.6.1 shows the most important data to be observed for design. In critical cases the proper drive motor for the given motor task should be selected in cooperation with the motor supplier.

4.1.5 Procedure for selecting motors

Most motors are operated in continuous duty S1. The first selection consideration is the output in continuous duty. Since the service life of electrical machinery depends largely on the continuous operating temperature, the choice must be made carefully. As a second step, the suitability of the motor for the starting conditions should be examined with respect to starting time or starting torque. In motors with complex operating modes (S2 ... S9) basically the same considerations apply, whereas consultations with the suppliers are usually necessary due to the changing load conditions and the fluctuating winding temperatures.

Data to be defined		Remarks		
Electrical requirements				
Type of current		Operating voltage, for multi-		
Three-phase current,		voltage motors indicate all		
single phase current V		values and possible tolerances		
Frequency Hz		varues and possible tolerances		
Trequency				
Catalog Data				
Type designation		Manufacturer specifications		
Rating		For motors with several speeds,		
		rating per speed		
Speed		For motors with several poles, speed		
		per output		
Rated current	A	Manufacturer specifications		
Breakaway starting/rated curr	ent	Manufacturer specifications		
Torque	Nm	For special applications		
Breakaway/rated torque		Manufacturer specifications		
Pull-up/rated torque		Manufacturer specifications		
Pull-out/rated torque		Manufacturer specifications		
Moment of inertia	kgm ²	Manufacturer specifications		
Efficiency η	%	Manufacturer specifications		
Max. blocking time	S	Manufacturer specifications		
Max. starting time	S	Manufacturer specifications		
Tolerances		Established in standards		
Type of design				
Switching		For star-delta starting, always		
Delta, star		specify delta		
Rotor type				
Cage rotor, wound rotor				
Model	IM	IEC 34-7, Part 7		
Type of protection	IP	IEC 34-7, Part 7		
Type of cooling				
Natural, inner cooling				
Self, surface cooling				
Separate, closed circuit coolii	ng			
Insulation class				
B, F, H		Indicate temp. limit, if required		
Vibration amplitude		Normal or reduced		
Vibration amplitude Noise level	db	TOTHIAL OF TENUCEA		
Special regulations	ub	Floot and much regulations		
Terminal box		Elect. and mech. regulations		
Terminar box		Indicate type of protection		
Shaft ends		and design if necessary		
Shart chus		Indicate type of protection and design if necessary		
Built on built in components				
Built-on, built-in components		Indicate switch or plug, if necessary		
Brakes, tachogenerator	haatar			
Separately ventilation, space		For hearings or stator windings		
Temperature measuring instru	mems	For bearings or stator windings		
- Thermistor protection - Bimetallic switch		Make contacts or break contacts		
- PTC resistors		WARE COMACIS OF DIEAK COMACIS		
- 1 1 C 103131013				

Table 4.5.1 Catalog data for motors

Data to be defined		Remarks
Counter-torque	Nm	Convert for motor shaft if nec.
- constant		
- quadratically increasing		
- special curve		Discuss with manufacturer, if necessary
Moment of inertia of load	kgm²	Convert for max. motor speed
Type of starting		
- star-delta		Intensified star-delta starting, if req.
- full load starting		
- no-load starting		
- other methods		Soft starter or load controller, if req.
Electrical braking		Plugging or dynamic braking
Operating mode		
S1		Continuous operation
S2	min	Temporary duty
S3	%	Intermittent periodic duty-type without starting
S4	%, c/h	<u>C</u>
S5	%, c/h	Intermittent periodic duty with starting
S6	%	and electrical braking Continuous-operation duty type
S7	c/h	Continuous operation duty type Continuous operation-duty with starting
57	C/11	and electrical braking
S8	%, c/h	Continuous-operation periodic duty
60		with related load /speed changes
S 9		Duty with nonperiodic load and speed variations
Ambient temperature	оС	
Altitude	_	above sea level
Direction of rotation		clockwise, counterclockwise, or both
Speed adjustment		method and fromto
Climatic influences		Also consider relative humidity
Bearing and shaft load		
Axial force	N	Force direction with respect to shaft
		position
Radial force	N	Indicate distance from shaft shoulder
Rotary forces	N	

Table 4.6.1 Important data for motor design

4.2 Dimensioning using load torque

The load torque M_L results from the counter-torque of the driven machine plus the efficiency η with which all mechanical losses are recorded.

According to the load characteristics the load torque during acceleration can

- gradually build up (for example, fan)
- reach the rated value at the start (for example, hoists)
- be present only after acceleration (for example, wood-working machines)
- be present constantly or intermittently

For a constant load torque M_L = const. and rated speed n, the calculation is done using the following relation:

Power P =
$$\frac{\mathbf{M} \cdot \mathbf{n}}{\mathbf{9.55} \cdot \mathbf{\eta}}$$

$$P = \text{power in W}$$

$$\mathbf{M} = \text{torque in Nm}$$

$$\mathbf{n} = \text{speed/min}$$

$$\mathbf{\eta} = \text{efficiency}$$

In a hoist, for lifting power P with a certain speed v and force F, and with consideration of efficiency η , we find:

At any time during acceleration the load torque M_L must be lower than the respective motor torque M_M . If this is not the case, no acceleration to higher speeds takes place.

4.3 Calculation using acceleration torque or acceleration time4.3.1 Acceleration torque

A load can only be accelerated when the driving motor provides a greater torque than the load requires at the time. The difference is called the *acceleration torque* M_B . The acceleration torque and the flywheel moment of the motor, transmission, and system to be accelerated yield the acceleration time t_A . In many cases the simplified assumption is made that the load torque is constant during acceleration. This assumption is reached by calculating an average load torque and replacing the variable motor torque by a constant mean acceleration torque which is determined from the characteristic.

For a certain starting time t_A the required acceleration torque M_B is computed as follows:

Acceleration torque

$$\mathbf{M}_{\mathbf{B}} = \mathbf{M}_{\mathbf{m}} \cdot \mathbf{M}_{\mathbf{L}} = \mathbf{J}' \cdot \alpha = \mathbf{J}' \cdot \frac{\omega}{\mathbf{t}_{\mathbf{A}}} = \frac{\mathbf{J}' \cdot 2\pi \cdot \mathbf{n}}{60 \cdot \mathbf{t}_{\mathbf{A}}} = \frac{\mathbf{J}' \cdot \mathbf{n}}{9.55 \cdot \mathbf{t}_{\mathbf{A}}}$$

 $M_M = motor torque in Nm$ $M_L = load torque in Nm$ $t_A = starting time in s$ $\alpha = angular acceleration/s^2$

n = motor speed/min $\omega = angular speed/s$

 $M_{\rm B}$ = mean acceleration torque in Nm

J' = moment of inertia in kgm² reduced to the motor shaft

4.3.2 Acceleration time

The acceleration time t_A can be determined from the relation above, if the mean acceleration torque M_B is known. A relatively simple method of determining it is shown in **Figure** 4.8.1. The motor torque M_M and load torque M_L are plotted on graph paper and then the mean torques can be defined graphically, e.g., by counting the squares. The final diagram will show the mean acceleration torque M_B .

Figure 4.8.1 Determining the mean acceleration torque by balancing the area on graph paper

Acceleration time in s
$$t_A = \frac{J' \cdot n}{9.55 \cdot M_B}$$

 M_B = mean acceleration torque in Nm

J' = moment of inertia reduced to the motor shaft in kgm²

n = motor speed/min

Example: Let a two-pole motor with n = 2980 rpm, P = 110 kW, J = 1.3 kgm² at no-load have an average acceleration torque M_B = 1.5 . M_n . How long is

a) the starting time at no-load?

b) the starting time together with a load of $J_L=1000~kgm^2$ at a speed of $n_L=300~rpm$ if it continuously demands the rated torque during acceleration?

Solution: a) Starting time at no-load

Rated torque of the motor
$$M_n = \frac{P \cdot 60}{2\pi \cdot n} = \frac{110\ 000\ W \cdot 60}{2\pi \cdot 2\ 980/min} = 352.5\ Nm$$

Acceleration torque $M_B = 1.5 \cdot M_n = 1.5 \cdot 352 \text{ Nm} = 528.7 \text{ Nm}$

Acceleration time
$$t_A = \frac{J \cdot n}{9.55 \cdot M_B} = \frac{1.3 \text{ kgm}^2 \cdot 2980 \text{ VPM}}{9.55 \cdot 528.7 \text{ Nm}} = \textbf{0.76 s}$$

b) Acceleration time with load

The moment of inertia of the load converted to the motor speed is:

$$J' = J_L \cdot (n_L/n)^2 = 1000 \text{ kgm}^2 \cdot (300 \text{ rpm}/2980 \text{ rpm})^2 = 10.1 \text{ kgm}^2$$

The effective acceleration moment together with the load can be derived from the difference of the mean acceleration torque of the motor minus the continuously demanded rated torque of the load:

$$M_{\rm B} = 1.5 M_{\rm n} - M_{\rm n} = 0.5 \cdot M_{\rm n}$$

Acceleration time
$$t_A = \frac{(J' + J_{Mot}) \cdot n}{9.55 \cdot M_B} = \frac{(10.1 + 1.3) \; kgm^2 \cdot 2 \; 980 \; rpm}{9.55 \cdot 0.5 \cdot 352.5 \; Nm} = \textbf{20 s}$$

In choosing the motor the acceleration time t_A , with consideration of the change-over frequency, must be shorter than the maximum time specified by the manufacturer. Unloaded motors and motors with only little additional centrifugal masses such as clutches. etc. reach their idle speed very quickly. This is also generally the case in starting with a load. Only when large centrifugal masses must be accelerated are starting times very long. This is called *heavy starting*, which is the case, for example, in centrifuges, ball mills, calenders, transport systems and large fans. These applications often require special motors and the corresponding switchgear. **Figure** 4.10.1 shows the reference values for the starting time of standard motors as a function of rated power.

Figure 4.10.1 Typical reference values for starting time of standard motors as a function of rated operating power

1 no-load starting (motor + clutch)

2 starting under load (without large centrifugal mass)

If the curve of the load torque M_L is complex and the motor torque M_M is not constant, it is advantageous to divide the computation into individual zones as shown in **Figure** 4.11.1 Then the acceleration times for the individual zones plus the average acceleration torques which take effect in the segment are computed and added for the individual speed segments (for example, 20% speed increase per segment).

Acceleration time for non-constant torques

$$\mathbf{t_A} = \frac{\sum \mathbf{J'} \cdot \Delta \mathbf{n}}{\mathbf{9.55} \cdot \mathbf{M_B}}$$

 t_A = starting time in s

= moment of inertia reduced to the motor shaft in kgm²

 $\Delta n = speed \ difference \ in \ rpm \ M_B = acceleration \ torque \ in \ Nm$

4.4 Calculation using change-over frequency

Frequent starting of motors is called *switching mode* and the maximum *change-over frequency per hour* must be checked. The manufacturer's data usually show the allowable no-load switching per hour, i.e., the number of change-overs at which the motor reaches its maximum temperature without load and without an additional flywheel moment during idle operation. The frequency of change-over plays an important role in operating mode S4.

The allowable frequency of change-over of a motor is determined by its temperature limit. It is derived from the square mean value of current from the cycle characteristic. This mean value may not exceed the rated current of the machine.

Figure 4.11.1 Acceleration torque for computing the acceleration time when the motor torque M_M and the load torque M_L are not constant and exhibit a dramatically different behavior.

Excessive change-overs which cause a response of protective devices or even destruction of the motor often occur during the commissioning phase, adjustments, and jogging.

Often an *additional inertia mass* causes a load condition. In this case the number of allowable switchings z_z per hour can be computed based on the switching mode energy principle:

Allowable switching operations with additional mass

 $\mathbf{z}_{\mathbf{z}}$ = allowable switching operations per hour with additional mass

$$\mathbf{z}_{\mathbf{z}} = \frac{\mathbf{z}_{\mathbf{0}} \cdot \mathbf{J}_{\mathbf{M}}}{\mathbf{J}_{\mathbf{M}} + \mathbf{J}_{\mathbf{z}}}$$

 z_0 = allowable no-load switching operations per hour J_M = Massenträgheitsmoment des Motors in kgm² J_z = reduced additional mass moment of inertia in kgm²

In switched duty with an existing load moment M_L the number of allowable switchings z_L per hour is determined as follows:

Allowable switchings with load torque

$$z_L = \frac{z_0 \cdot (M_M - M_L)}{M_M}$$

 z_L = allowable switchings per hour with load torque

 z_0 = allowable no-load switching operations per hour

 M_{M} = mean motor torque during acceleration in Nm

M_L = mean load torque during acceleration in Nm

In practice there are usually a load flywheel J_z and an additional load torque M_L . Thus the following applies to the number z_{Zul} of allowable switchings per hour:

$$z_{Zul} = z_z \cdot \ \frac{z_L}{z_0} \ = \ z_0 \cdot \ \frac{J_M \cdot (M_M - M_L)}{(J_Z + J_M) \cdot M_M} \ \text{and converted:}$$

Allowable switchings with additional load and flywheel moment

$$z_L = z_0 \cdot \frac{1 \cdot M_{Lmi} / M_{Mmi}}{1 + J_z / J_M}$$

 z_L = allowable switching operations per hour with load flywheel and

load torque

 z_0 = allowable no-load switchings

 M_{Mmi} = mean motor torque during acceleration in Nm M_{Lmi} = mean load torque during acceleration in Nm

 J_z = reduced additional mass moment of inertia in kgm²

 J_{M} = mass moment of inertia of the motor in kgm²

P _n Rated power kW	2-pole	4-pole	6-pole	8-pole
0.091.5	15004000	25008500	55008000	700011000
2.218.5	4001000	8004000	15005000	200010000
22	200	600	800	1200
3055	50150	200400	300600	500900
75160	3040	90130	170260	270400

Table 4.13.1 Typical no-load change-over frequency z_0 per hour

4.5 Choosing with the use of catalog data

Using the mean values for power P_{mi} , torque M_{mi} and current Imi that were computed for less demanding conditions a motor can be chosen using catalog data, whereby the corresponding catalog data may not be less than the computed averages:

$$P_{mi} \le P_n$$
, $M_{mi} \le M_n$, $I_{mi} \le I_n$

Most motor applications can be assigned to the 9 duty types S1 through S9. In more complex situations, where a definite selection is not possible, a similar duty type can be defined and then converted to S1. This method, however, requires detailed knowledge with respect to thermal time constants and cooling conditions. The motor manufacturer can supply these data.

5 Equation Symbols

Symbol	Meaning	Unit	Remark
f	frequency	s-1	line frequency
FI	factor of inertia		
h	ratio of ventilated/ unventilated heat release		
I	current	A	supply line current
I _{mi}	mean current (I_{eff})	A	effective value
I _n	rated current	A	maximum continuous current
J'	moment of inertia reduced to the motor shaft	kgm²	
J _{ext}	load moment of inertia in reference to the motor shaft	kgm²	
J_{M}	moment of inertia of motor	kgm²	
J_{mot}	motor moment of inertia	kgm^2	
J_{Z}	reduced additional mass moment of inertia	kgm²	
J _{zus}	additional moment of inertia	kgm^2	
k_0	ratio of equivalent load/no-load losses		
kg	counter-torque factor	Nm	
k_{L}	load factor	Nm	
M	torque	Nm	
M_A	breakaway torque	Nm	
M_{B}	acceleration torque	Nm	
M_{K}	pull-out torque	Nm	
M_{L}	load torque	Nm	
M_{Lmi}	mean load torque		
	during acceleration	Nm	
M_{M}	motor torque	Nm	
M _{Mmi}	mean motor torque		
	during acceleration	Nm	
M _{mi}	mean torque	Nm	
M _n	rated torque	Nm	
M _S	pull-up torque	Nm	

Symbol	Meaning	Unit	Remark
n	speed	rpm	
n	operating speed	rpm	
n_0	no-load speed	rpm	
n _n	rated speed	rpm	
n_s	synchronous speed	rpm	
p	pole pair number		
	(pole number/2)		
P	power	kW	
P ₂	output power	kW	
P ₁	input power	kW	
P _{Cu}	load loss	kW	
P _{CuR}	ohmic loss in rotor	kW	square function of current
P _{CuS}	ohmic loss in stator	kW	square function of current
P _{Fe}	core loss in stator	kW	roughly constant in operation
P _{La}	bearing friction loss	kW	roughly constant in operation
P_{Lu}	windage loss	kW	roughly constant in operation
P _{mech}	motor mech. limit rating	kW	
P _{mi}	average power	kW	
P _n	rated power	kW	
P _{th}	thermal limit rating	kW	
P_{v}	losses	kW	
P _{VR}	loss in rotor	kW	
P _{zus}	stray loss	kW	roughly constant in operation
s	slip	kW	
S1	continuous duty		
S2	temporary duty		
S3	intermittent periodic duty-type		without starting
S4	intermittent periodic duty		with starting
S5	intermittent periodic duty		with starting and electrical braking

Symbol	Meaning	Unit	Remark
S6	continuous-operation duty type		with interucittent periodic load
S7	continuous-operation duty		with starting and electrical braking
S8	continuous-operation periodic duty		with related load /speed changes
S9	duty		with non-periodic load and speed variations
t	time	s, min, h	
Т	thermal time constant	min	
t_{A}	starting time	s, min	
$t_{\rm B}$	load time, operating time	s, min	
t _B	operating time	s, min	
t _{Br}	braking time	s, min	
$t_{\rm L}$	no-load time	s, min, h	
t _r	relative duty cycle	%	
t_{S}	cycle duration	s, min, h	
t _{St}	stopping time	s, min, h	
U	voltage	V	
z_0	no-load change-over		
	frequency	h-1 (per h	our)
z _A	no-load starting		
	frequency	h-1	
z_{L}	allowable switching operations per hour with load torque and possible additional mass	h-1	
$\mathbf{z}_{\mathbf{z}}$	allowable switching operations per hour with additional mass	h-1	
z _{zul}	allowable change-over frequency	h-1	
η	efficiency	%	
θ	temperature	°C	
ϑ_{\max}	maximum temperature	°C	
Δn	speed differential	rpm	
cosφ	power factor		

Table of symbols and units

More than 350,000 possibilities for improving your automation system

Power equipment Power contactors and motor starters

Motor protection Motor control centers Power monitoring Control and load switches

Relays

Sensor technology Limit, photoelectric and proximity switches

Pressure and temperature sensors

Identification systems (HF) Bar code reader systems

Encoders

Image processing systems

Controllers Control devices and signalling units

Text and LCD displays Control consoles Industrial computers Visualization software

Drive engineering Soft starters

Frequency converters AC and DC drives

Axis controls and servo drives

CNC controls

Automation Programmable controls

Digital and analog I/O
Intelligent peripheral modules

Communications Networks and field bus systems

Open communications networks (MAP)

System solutions Custom developments

Process/batch controls
Burner controls

Die-casting and press controls

SCADA

Quality assurance Statistic data acquisition and analysis

Service Worldwide service and support

Customer training

Repair and spare parts service Technical consultation

Germany

Rockwell Automation GmbH Zweigniederlassung der Rockwell International GmbH Düsselberger Straße 15 **D-42781 Haan**

Telephone 02104-960-0 Fax 02104-960-121 Austria

Rockwell Automation GmbH Bäckermühlweg 1 A-4030 Linz Telephone 07-38909

Telephone 07-38909 Fax 07-385 651 61 **Switzerland**

Rockwell Automation AG Verkaufszentrum Gewerbepark

Postfach 64

CH-5506 MägenwilTelephone 062 889 77 77
Fax 062 889 77 66

Reach us now at www.rockwellautomation.com

Wherever you need us, Rockwell Automation brings together leading brands in industrial automation including Allen-Bradley controls, Reliance Electric power transmission products, Dodge mechanical power transmission components, and Rockwell Software. Rockwell Automation's unique, flexible approach to helping customers achieve a competitive advantage is supported by thousands of authorized partners, distributors and system integrators around the world.

Americas Headquarters, 1201 South Second Street, Milwaukee, WI 53204, USA, Tel: (1) 414 382-2000, Fax: (1) 414 382-4444 European Headquarters SA/NV, avenue Herrmann Debroux, 46, 1160 Brussels, Belgium, Tel: (32) 2 663 06 00, Fax: (32) 2 663 06 40 Asia Pacific Headquarters, 27/F Citicorp Centre, 18 Whitfield Road, Causeway Bay, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846

Publication WP-Motors, Nov. 96 Printed in Switzerland