Electrical Drives

Lecture 10 (30-01-2024)

Rijil Ramchand 30-01-2024

CONVERTERS IN ELECTRIC DRIVE SYSTEMS using DC Motors

AC-DC controlled rectifier

approximate model SIMULINK examples open-loop closed-loop

Switch Mode DC-DC converter

2-Q and 4-Q converters
Small signal modeling
unipolar
bipolar
SIMULINK example

30-01-2024

The relation between v_c and v_a is determined by the **firing circuit**

It is desirable to have a **linear** relation between v_c and v_a

30-01-2024

linear firing angle control

$$\frac{\mathbf{v}_{\mathsf{t}}}{\pi} = \frac{\mathbf{v}_{\mathsf{c}}}{\alpha}$$

$$\alpha = \frac{\mathsf{V}_{\mathsf{c}}}{\mathsf{V}_{\mathsf{t}}} \pi$$

$$V_{a} = \frac{2V_{m}}{\pi} \cos \left(\underbrace{v_{t}}_{V_{t}} \pi \right)$$

 \sqrt{A} non-linear relation between V_a and v_c

30-01-2024

e.g. cosine wave crossing control

AC-DC controlled rectifier Control model

V_a is the average voltage over one period of the waveform

- sampled data system

Delays depending on when the control signal changes – normally taken as half of sampling period

T_d – Delay in <u>average</u> output voltage generation
 0 – 10 ms for 50 Hz single phase system

AC-DC controlled rectifier Control model

 V_a is the average voltage over one period of the waveform

- sampled data system

Delays depending on when the control signal changes — normally taken as half of sampling period

T_d – Delay in <u>average</u> output voltage generation
 0 – 10 ms for 50 Hz single phase system

Control model

$$G_{H}(s) = Ke^{-\frac{1}{2}s}$$

Single phase, 50Hz

$$K = \frac{2V_{m}}{\pi V_{s}}$$
 T=10ms

Three phase, 50Hz

$$K = \frac{3V_{L-L,m}}{\pi V_s}$$
 T=3.33ms

Many processes involve transport delays or time lags. Controlling such processes is challenging because delays cause linear phase shifts that limit the control bandwidth and affect closed-loop stability.

Measurement of Motor Constants

Armature Resistance:

Armature Inductance:

EMF Constant:

Rijil Ramchand

DC Motors

Steady State Speed Torque Relations

$$E = K_e \phi \omega_m \qquad V = E + I_a R_a \qquad T = K_e \phi I_a$$

$$V = K_e \phi \omega_m + I_a R_a$$

$$\omega_m = \frac{V}{K_e \phi} - \frac{R_a}{K_e \phi} I_a \qquad I_a = \frac{T}{K_e \phi}$$

$$\omega_m = \frac{V}{K_e \phi} - \frac{R_a}{(K_e \phi)^2} T$$

Separately Excited DC Motor

$$K = K_e \phi$$

$$E = K\omega_m \qquad V = E + I_a R_a \qquad T = K I_a$$

$$T = KI_{\alpha}$$

$$V = K\omega_m + I_a R_a$$

$$\omega_m = \frac{V}{K} - \frac{R_a}{K} I_a$$

$$_{n} = \frac{V}{K} - \frac{R_{a}}{K} I_{a}$$

$$a = \frac{1}{1}$$

Series DC Motor $\phi = K_f I_a$ $E = K_e K_f I_a \omega_m \mid V = E + I_a R_a \quad T = K_e \phi I_a$ $T = K_e K_f I_a^2$ $V = K_e K_f I_a \omega_m + I_a R_a$ $\omega_{m} = \frac{V}{K_{e}K_{f}I_{a}} - \frac{R_{a}}{K_{e}K_{f}} \quad I_{a} = \frac{\sqrt{T}}{\sqrt{K_{e}K_{f}}}$ $\omega_m = \frac{1}{\sqrt{K_e K_f}} \frac{1}{\sqrt{T}} - \frac{1}{K_e K_f}$

Methods of Speed Control

Armature Voltage Control

$$\omega_m = \frac{V}{K_e \phi} - \frac{R_a}{(K_e \phi)^2} T$$

Field Flux Control

Armature Resistance Control

Armature Voltage Control

1.Controlled Rectfier

$$\omega_m = \frac{V}{K_e \phi} - \frac{R_a}{(K_e \phi)^2} T$$

2. Chopper (DC-DC Converter)

Field Flux Control

Armature Resistance Control

Separately or shunt field

$$\omega_m = \frac{V}{K_e \phi} - \frac{R_a + R_{ext}}{(K_e \phi)^2} T$$

Armature Resistance Control $\omega_m = \frac{V}{\sqrt{K_e K_f}} \frac{1}{\sqrt{T}} - \frac{R_a}{K_e K_f}$ Series field Increasing *Torque*

- (b) A DC series motor drives an elevator load that requires a constant torque of 200 N.m. The DC supply voltage is 400 V and the combined resistance of the armature and series field winding is 0.75 ohm. Neglect rotational losses and armature reaction effect.
- (i) The speed of the elevator is controlled by variating the supply DC voltage. At 220V input voltage and 40A motor current, determine the speed and the horsepower output of the motor and the efficiency of the system.
- (ii) The elevator is controlled by inserting resistance in series with the armature of the series motor. For the speed of part (i), determine the values of the series resistance, horsepower output of the motor, and efficiency of the system.

