

Introduction to Electrical Drives

Lecture 1 (04-01-2024)

Electrical Drives

- ➤ About 50% of electrical energy used for drives
- Can be either used for fixed speed or variable speed
- > 75% constant speed, 25% variable speed (expanding)
- This course will be covering variable speed drives

Conventional electric drives (variable speed)

- Bulky
- > Inefficient
- > inflexible

Modern electric drives (With power electronic converters)

Flexible

Rijil Ramchand

- Inter-disciplinary (PE, control system, machine design, sensors)
- Several research area
- Expanding

Block Diagram of Electric drives

- ➤ Role of Electric Drive: Efficient conversion of power from electrical to mechanical and vice versa
- Role of PPU: Delivers appropriate form of frequency and voltage to the machine (as required by the load or the prime mover)

Power Processor

- Modulates power flow from source to motor in such a manner that motor is imparted speed-torque characteristics required by the load.
- During transient operations, it restricts source and motor currents to permissible limits.
- > Selects the mode of operation of the motor.
- Converts the electrical energy of the source in the form suitable for motor.

Converter

Advantages of Electrical Drives

- Flexible Control Characteristics
 - Steady state and dynamic characteristics can be shaped to satisfy load requirements
 - ➤ Speed can be controlled in wide range
 - Electric braking can be employed
- They are available in wide range of speed, power and torque.
- Electric motors have high efficiency, low no-load losses and considerable short time overloading capacity
- They can be operated in any operating conditions
- Do not pollute the environment
- Can operate in all four quadrants of speed-torque plane
- Unlike other prime-movers, there is no need to refuel or warm-up the motor.
- They are powered by electrical energy.

Parts of Electrical Drives > Load > Motor ➤ Power Modulator Control Unit > Source

Electric Motor

- > DC Motor
 - > Shunt
 - > Series
 - > Compound
 - ➤ Permanent Magnet
- > AC Motor
 - > Induction Motor
 - ➤ Squirrel-cage IM
 - ➤ Slip-ring (wound rotor) IM
 - Linear
 - > Synchronous Motors
 - **►**Wound field
 - ► Permanent Magnet
- > Brushless DC Motors
- > Stepper Motors
- ➤ Switched Reluctance Motors

Overview of AC and DC drives

Figure 1.4. A.c. versus d.c. electric drives market dynamics

Extracted from Boldea & Nasar

The flow of electricity is in one direction only The system operates at the same voltage leve throughout and is not as efficient for high nd is not as efficient f ng distance transmis

"ITESLA'SI IDEAS ARE SPLENDID, BUT THEY ARE UTTERLY IMPRACTICAL."

- THOMAS EDISON

FALLING OUT

EDISON FRIES AN ELEPHANT

1931—Passed away peacefully in his New DEATH 1943—Died lonely and in debt in Jersey home, surrounded by friends and family Room 3327 at the New Yorker Hotel

THE CURRENT WAR

NIKOLA TESLA

You would have never found two geniuses so spiteful of each other beyond turn-of-the-century inventors Nikola Tesla and Thomas Edison. They worked together-and hated each other. Let's compare their life, achievements. and embittered battles.

> ... 1847 BORN 1858

Milan, Ohio BIRTHPLACE Smillian, Croatia

Wizard of Menlo Park NICKNAME Wizard of the West

Home-schooled and self-taught EDUCATION Studied math, physics, and mechanics at The Polytechnic Institute at Gratz

Mass communication and business FORTE Electromagnetism and electromechanical engineering Trial and error METHOD Getting inspired and seeing the invention in his mind in detail before fully constructing it

DC (Direct Current) WAR OF CURRENTS: ELECTRICAL TRANSMISSION IDEA AC (Alternating Current)

NOTABLE INVENTIONS 1,093 NUMBER OF US PATENTS 112

NUMBER OF NOBEL PRIZES WON NUMBER OF ELEPHANTS ELECTROCUTED

ALTERNATING CURRENT

Electric charge periodically reverses direction and is transmitted to customers by a transformer that could handle much higher voltages.

"IF EDISON HAD A NEEDLE TO FIND IN A HAYSTACK, HE WOULD PROCEED AT ONCE... UNTIL HE FOUND THE OBJECT OF HIS SEARCH. I WAS A SORRY WITNESS OF SUCH DOINGS. KNOWING THAT A LITTLE THEORY AND CALCULATION WOULD HAVE SAVED HIM 90 PERCENT OF HIS LABOR."

WAR OF CURRENTS **OFFICIALLY SETTLED**

current electricity service that began when homas Edison opened his power station in 1882. It changed to only provide alternating current.

Rijil Ramchand

05-01-2024

Overview of AC and DC drives

DC motors: Regular maintenance, heavy, expensive, speed limit

Easy control, decouple control of torque and flux

AC motors: Less maintenance, light, less expensive, high speed Coupling between torque and flux – variable spatial angle between rotor and stator flux

Overview of AC and DC drives

Before semiconductor devices were introduced (<1950)

- > AC motors for fixed speed applications
- DC motors for variable speed applications

After semiconductor devices were introduced (1950s)

- Variable frequency sources available AC motors in variable speed applications
 - Coupling between flux and torque control
 - Application limited to medium performance applications – fans, blowers, compressors – scalar control
- High performance applications dominated by DC motors tractions, elevators, servos, etc.

After semiconductor devices were introduced (1950s)

• DIODE (1955)

- THYRISTOR (1958)
- **√ √ 0**

• TRIAC (1958)

- G T T
- GATE TURN-OFF THYRISTOR (GTO) (1980)

- BIPOLAR POWER TRANSISTOR (BPT or BJT) (1975)
- POWER MOSFET (1975)

• INSULATED GATE BIPOLAR TRANSISTOR (IGBT) (1985)

• STATIC INDUCTION TRANSISTOR (SIT) (1985)

 INTEGRATED GATE-COMMUTATED THYRISTOR (IGCT) (1996)

• SILICON CARBIDE DEVICES

Overview of AC and DC drives

After vector control drives were introduced (1980s)

- AC motors used in high performance applications elevators, tractions, servos
- AC motors favorable than DC motors however control is complex hence expensive
- Cost of microprocessor/semiconductors decreasing –
 predicted 30 years ago AC motors would take over DC motors

Power processor (Converter)

- ➤ AC DC Converter (Rectifier)
 - Uncontrolled Rectifier
 - Controlled Rectifier
- ➤ AC AC Converter
 - ➤ AC Voltage Regulator
 - > Cyclo-converter
- DC DC Converter
 - > Buck
 - **>** Boost
 - ➤ Buck-boost
- DC AC Converter (Inverter)

- > DC batteries, fuel cell, photovoltaic unregulated
- AC Single- three- phase utility, wind generator unregulated

Feed back (Sensing) unit

Sensors

- Sensors (voltage, current, speed or torque) is normally required for closed-loop operation or protection
- Electrical isolation between sensors and control circuit is needed for the reasons previously explained
- The term 'sensorless drives' is normally referred to the drive system where the speed is estimated rather than measured.

Control unit

- Complexity depends on performance requirement
- analog- noisy, inflexible, ideally has infinite bandwidth.
- digital immune to noise, configurable, bandwidth is smaller than the analog controller's
- ➤ DSP/microprocessor flexible, lower bandwidth DSPs perform faster operation than microprocessors (multiplication in single cycle), can perform complex estimations
- Electrical isolation between control circuit and power circuit is needed:
 - Malfuction in power circuit may damage control circuit
 - > Safety for the operator
 - > Avoid conduction of harmonic to control circuit

MULTI-DISCIPLINARY NATURE OF DRIVE SYSTEMS

- Theory of Electric Machines
- Power Electronics
- Control Theory
- Real-Time Control Using DSPs
- Mechanical System Modeling
- > Sensors
- Interactions of Drives with the Utility Grid

Rijil Ramchand

Choice of Electrical Drives

- Steady state operating requirements
 - ➤ Speed-torque characteristics
 - > Speed regulation
 - ➤ Speed range
 - **≻**Efficiency
 - ➤ Duty cycle
 - ➤ Quadrants of operation
 - > Speed fluctuations
- > Transient operation requirements
- Requirements related to the source
- Capital and running cost, maintenance needs, life
- > Space and weight restrictions if any.
- Environment and location
- > Reliability