

Lecture 22

Dynamic Model of Induction Machine

WHY NEED DYNAMIC MODEL?

- In an electric drive system, the machine is part of the control system elements
- To be able to control the dynamics of the drive system, dynamic behavior of the machine need to be considered

 Dynamic behavior of IM can be described using dynamic model of IM

WHY NEED DYNAMIC MODEL?

- Dynamic model complex due to magnetic coupling between stator phases and rotor phases
- Coupling coefficients vary with rotor position –
 rotor position vary with time
- Dynamic behavior of IM can be described by differential equations with time varying coefficients

DYNAMIC MODEL, 3-PHASE MODEL

Let's look at phase a

Flux that links phase *a* is caused by:

- Flux produced by winding b
- Flux produced by winding c

Let's look at phase a

The relation between the currents involved produced by these currents that the flux produced by these currents that the flux produced by these currents that the flux produced by mutual inductances

Let's look at phase a

Mutual inductance between phase a and phase b of stator Mutual inductance
Mutual inductance
between phase a of statut and phase a of stator
and phase a of fold phase b of the phase c of rotor

$$\mathbf{v_{abcs}} = R_s \mathbf{i_{abcs}} + d(\mathbf{\psi_{abcs}})/dt$$

stator voltage equation

$$\mathbf{v_{abcr}} = R_{rr} \mathbf{i_{abcr}} + d(\mathbf{\psi_{abcr}})/dt$$

- rotor voltage equation

$$\mathbf{v}_{abcs} = \begin{bmatrix} \mathbf{v}_{as} \\ \mathbf{v}_{bs} \\ \mathbf{v}_{cs} \end{bmatrix} \qquad \mathbf{i}_{abcs} = \begin{bmatrix} \mathbf{i}_{as} \\ \mathbf{i}_{bs} \\ \mathbf{i}_{cs} \end{bmatrix} \qquad \Psi_{abcs} = \begin{bmatrix} \Psi_{as} \\ \Psi_{bs} \\ \Psi_{cs} \end{bmatrix}$$

$$\mathbf{v}_{abcr} = \begin{bmatrix} \mathbf{v}_{ar} \\ \mathbf{v}_{br} \\ \mathbf{v}_{cr} \end{bmatrix} \qquad \mathbf{i}_{abcr} = \begin{bmatrix} \mathbf{i}_{ar} \\ \mathbf{i}_{br} \\ \mathbf{i}_{cr} \end{bmatrix} \qquad \Psi_{abcr} = \begin{bmatrix} \Psi_{ar} \\ \Psi_{br} \\ \Psi_{cr} \end{bmatrix}$$

- ψ_{abcs} flux (caused by stator and rotor currents) that links **stator windings**
- Ψ_{abcr} flux (caused by stator and rotor currents) that links **rotor windings**

$$\Psi_{\text{abcs}} = \Psi_{\text{abcs,s}} + \Psi_{\text{abcs,r}}$$

$$\Psi_{abcr} = \Psi_{abcr,r} + \Psi_{abcr,s}$$

$$\Psi_{abcs,s} = \begin{bmatrix} L_{as} & L_{abs} & L_{acs} \\ L_{abs} & L_{bs} & L_{bcs} \\ L_{acs} & L_{bcs} & L_{cs} \end{bmatrix} \begin{bmatrix} i_{as} \\ i_{bs} \\ i_{cs} \end{bmatrix}$$

Flux linking stator winding due to rotor current

$$\Psi_{abcs,r} = \begin{bmatrix} L_{as,ar} & L_{as,br} & L_{as,cr} \\ L_{bs,ar} & L_{bs,br} & L_{bs,cr} \\ L_{cs,ar} & L_{cs,br} & L_{cs,cr} \end{bmatrix} \begin{bmatrix} i_{ar} \\ i_{br} \\ i_{cr} \end{bmatrix}$$

Similarly we can write flux linking rotor windings caused by rotor and stator currents:

Flux linking rotor winding due to rotor current

$$\Psi_{abcr,r} = \begin{bmatrix} L_{ar} & L_{abr} & L_{acr} \\ L_{abr} & L_{br} & L_{bcr} \\ L_{acr} & L_{bcr} & L_{cr} \end{bmatrix} i_{ar}$$

Flux linking rotor winding due to stator current

$$\Psi_{abcr,s} = \begin{bmatrix} L_{ar,as} & L_{ar,bs} & L_{ar,cs} \\ L_{br,as} & L_{br,bs} & L_{br,cs} \\ L_{cr,as} & L_{cr,bs} & L_{cr,cs} \end{bmatrix} \begin{bmatrix} i_{as} \\ i_{bs} \\ i_{cs} \end{bmatrix}$$

 The self inductances consist of magnetising and leakage inductances

$$L_{as} = L_{ms} + L_{ls}$$
 $L_{bs} = L_{ms} + L_{ls}$ $L_{cs} = L_{ms} + L_{ls}$

The magnetizing inductance L_{ms} , accounts for the flux produce by the respective phases, crosses the airgap and links other windings

The leakage inductance L_{ls} , accounts for the flux produce by the respective phases, but does not cross the airgap and links only itself

It can be shown that the magnetizing inductance is given by

$$L_{ms} = \mu_o N_s^2 \left(\frac{rI}{g}\right) \left(\frac{\pi}{4}\right)$$

 It can be shown that the mutual inductance between stator phases is given by:

$$L_{abs} = L_{bcs} = L_{acs} = \mu_o N_s^2 \left(\frac{rl}{g}\right) \left(\frac{\pi}{4}\right) cos 120^{\circ}$$

$$L_{abs} = L_{bcs} = L_{acs} = -\mu_o N_s^2 \left(\frac{rI}{g}\right) \left(\frac{\pi}{8}\right) = -\frac{L_{ms}}{2}$$

 The mutual inductances between stator phases (and rotor phases) can be written in terms of magnetising inductances

$$\Psi_{abcs,s} = \begin{bmatrix} L_{ms} + L_{ls} & -\frac{L_{ms}}{2} & -\frac{L_{ms}}{2} \\ -\frac{L_{ms}}{2} & L_{ms} + L_{ls} & -\frac{L_{ms}}{2} \\ -\frac{L_{ms}}{2} & -\frac{L_{ms}}{2} & L_{ms} + L_{ls} \end{bmatrix} \begin{bmatrix} i_{as} \\ i_{bs} \\ i_{cs} \end{bmatrix}$$

The mutual inductances between the stator and rotor windings depends on **rotor position**

$$\Psi_{\text{abcs,r}} = \frac{N_r}{N_s} L_{\text{ms}} \begin{bmatrix} \cos\theta_r & \cos\left(\theta_r + 2\pi/3\right) & \cos\left(\theta_r - 2\pi/3\right) \\ \cos\left(\theta_r - 2\pi/3\right) & \cos\theta_r & \cos\left(\theta_r + 2\pi/3\right) \\ \cos\left(\theta_r + 2\pi/3\right) & \cos\left(\theta_r - 2\pi/3\right) & \cos\theta_r \end{bmatrix} \begin{bmatrix} i_{\text{ar}} \\ i_{\text{br}} \\ i_{\text{cr}} \end{bmatrix}$$

$$\Psi_{\text{abcr,s}} = \frac{N_r}{N_s} L_{\text{ms}} \begin{bmatrix} \cos\theta_r & \cos(\theta_r - 2\pi/3) & \cos(\theta_r + 2\pi/3) \\ \cos(\theta_r + 2\pi/3) & \cos\theta_r & \cos(\theta_r - 2\pi/3) \\ \cos(\theta_r - 2\pi/3) & \cos(\theta_r + 2\pi/3) & \cos\theta_r \end{bmatrix} \begin{bmatrix} i_{\text{as}} \\ i_{\text{bs}} \\ i_{\text{cs}} \end{bmatrix}$$

$$\Psi_{\text{abcs,r}} = \frac{N_r}{N_s} L_{\text{ms}} \begin{bmatrix} \cos\theta_r & \cos(\theta_r + 2\pi/3) & \cos(\theta_r - 2\pi/3) \\ \cos(\theta_r - 2\pi/3) & \cos\theta_r & \cos(\theta_r + 2\pi/3) \\ \cos(\theta_r + 2\pi/3) & \cos(\theta_r - 2\pi/3) & \cos\theta_r \end{bmatrix} \begin{bmatrix} i_{\text{ar}} \\ i_{\text{br}} \\ i_{\text{cr}} \end{bmatrix}$$

$$\Psi_{\text{abcs,r}} = \frac{N_r}{N_s} L_{\text{ms}} \begin{bmatrix} \cos\theta_r & \cos\left(\theta_r + 2\pi/3\right) & \cos\left(\theta_r - 2\pi/3\right) \\ \cos\left(\theta_r - 2\pi/3\right) & \cos\theta_r & \cos\left(\theta_r + 2\pi/3\right) \\ \cos\left(\theta_r + 2\pi/3\right) & \cos\left(\theta_r - 2\pi/3\right) & \cos\theta_r \end{bmatrix} \begin{bmatrix} i_{\text{ar}} \\ i_{\text{br}} \\ i_{\text{cr}} \end{bmatrix}$$

DYNAMIC MODEL, 2-PHASE MODEL

 It is easier to look on dynamic of IM using two-phase model. This can be constructed from the 3-phase model using Park's transformation

 It is easier to look on dynamic of IM using two-phase model. This can be constructed from the 3-phase model using Parks transformation

 It is easier to look on dynamic of IM using two-phase model. This can be constructed from the 3-phase model using Parks transformation

Two-phase equivalent

- All the 3-phase quantities have to be transformed to 2phase quantities
- In general if x_a , x_b , and x_c are the three phase quantities, the space phasor of the 3 phase systems is defined as:

$$\overline{x} = \frac{2}{3} (x_a + ax_b + a^2 x_c)$$
, where $a = e^{j2\pi/3}$

$$\begin{split} \overline{x} &= x_d + jx_q \\ x_d &= \text{Re}[\overline{x}] = \text{Re}\bigg[\frac{2}{3}\big(x_a + ax_b + a^2x_c\big)\bigg] = \frac{2}{3}\bigg(x_a - \frac{1}{2}x_b - \frac{1}{2}x_c\bigg) \\ x_q &= \text{Im}[\overline{x}] = \text{Im}\bigg[\frac{2}{3}\big(x_a + ax_b + a^2x_c\big)\bigg] = \frac{1}{\sqrt{3}}\big(x_b - x_c\big) \end{split}$$

 All the 3-phase quantities have to be transformed into 2-phase quantities

$$\bar{i}_{s} = \frac{2}{3} (i_{a} + ai_{b} + a^{2}i_{c})$$

$$\ddot{i}_s = i_{ds} + ji_{qs}$$

The transformation is given by:

$$\begin{bmatrix} \mathbf{i}_{d} \\ \mathbf{i}_{q} \\ \mathbf{i}_{o} \end{bmatrix} = \begin{bmatrix} \frac{2}{3} & -\frac{1}{3} & -\frac{1}{3} \\ \mathbf{0} & \frac{1}{\sqrt{3}} & -\frac{1}{\sqrt{3}} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \end{bmatrix} \begin{bmatrix} \mathbf{i}_{a} \\ \mathbf{i}_{b} \\ \mathbf{i}_{c} \end{bmatrix}$$

For isolated neutral,

$$\mathbf{i}_a + \mathbf{i}_b + \mathbf{i}_c = 0$$
,
i.e. $\mathbf{i}_o = 0$

$$\mathbf{i}_{dqo} = \mathbf{T}_{abc} \mathbf{i}_{abc}$$

The inverse transform is given by:

$$\mathbf{i}_{abc} = \mathbf{T}_{abc}^{-1} \mathbf{i}_{dqo}$$

3-phase

IM equations:

2-phase

$$\mathbf{v_{abcs}} = R_s \mathbf{i_{abcs}} + d(\mathbf{\psi_{abcs}})/dt$$

$$\mathbf{v_{dq}} = \mathbf{R_s} \mathbf{i_{dq}} + \mathbf{d(\psi_{dq})}/\mathbf{dt}$$

$$\mathbf{v_{abcr}} = R_{rr} \mathbf{i_{abcr}} + d(\mathbf{\psi_{abr}})/dt$$

$$\mathbf{v}_{\alpha\beta} = \mathbf{R}_{rr} \mathbf{i}_{\alpha\beta} + \mathbf{d}(\mathbf{\psi}_{\alpha\beta})/\mathbf{dt}$$

$$\mathbf{v_{dq}} = R_s \mathbf{i_{dq}} + d(\mathbf{\psi_{dq}})/dt$$

Express in stationary frame

$$\mathbf{v}_{\alpha\beta} = R_r \mathbf{i}_{\alpha\beta} + d(\psi_{\alpha\beta})/dt$$

Express in rotating frame

where,

$$\psi_{dq} = \Psi_{dqs,s} + \Psi_{dqs,r}$$

$$\psi_{\alpha\beta} \qquad = \Psi_{\alpha\beta r,r} + \Psi_{\alpha\beta r,s}$$

$$\Psi_{\text{dqs,s}} = \begin{bmatrix} \mathsf{L}_{\text{dd}} & \mathsf{L}_{\text{dq}} \\ \mathsf{L}_{\text{qd}} & \mathsf{L}_{\text{qq}} \end{bmatrix} \begin{bmatrix} \mathsf{i}_{\text{ds}} \\ \mathsf{i}_{\text{qs}} \end{bmatrix}$$

$$\Psi_{\mathsf{dqs,r}} = \begin{bmatrix} \mathsf{L}_{\mathsf{d}\alpha} & \mathsf{L}_{\mathsf{d}\beta} \\ \mathsf{L}_{\mathsf{q}\alpha} & \mathsf{L}_{\mathsf{q}\beta} \end{bmatrix} \begin{bmatrix} \mathsf{i}_{\alpha r} \\ \mathsf{i}_{\beta r} \end{bmatrix}$$

$$\Psi_{\alpha\beta r,r} = \begin{bmatrix} L_{\alpha\alpha} & L_{\alpha\beta} \\ L_{\beta\alpha} & L_{\beta\beta} \end{bmatrix} \begin{bmatrix} i_{\alpha r} \\ i_{\beta r} \end{bmatrix}$$

$$\Psi_{\alpha\beta r,s} = \begin{bmatrix} \mathsf{L}_{\alpha\mathsf{d}} & \mathsf{L}_{\alpha\mathsf{q}} \\ \mathsf{L}_{\beta\mathsf{d}} & \mathsf{L}_{\beta\mathsf{q}} \end{bmatrix} \begin{bmatrix} \mathsf{i}_{\mathsf{d}s} \\ \mathsf{i}_{\mathsf{q}s} \end{bmatrix}$$

DYNAMIC MODEL –

2-phase model

Note that:

$$L_{dq} = L_{qd} = 0$$

$$L_{dd} = L_{aa}$$

$$L_{\beta\alpha} = L_{\alpha\beta} = 0$$

$$L_{\beta\beta} = L_{\alpha\alpha}$$

The mutual inductance between stator and rotor depends on rotor position:

$$L_{d\alpha} = L_{\alpha d} = L_{sr} \cos \theta_{r}$$

$$L_{d\beta} = L_{\beta d} = -L_{sr} \sin \theta_r$$

$$L_{q\beta} = L_{\beta q} = L_{sr} \cos \theta_r$$

$$L_{q\alpha} = L_{\alpha q} = L_{sr} \sin \theta_r$$

$$L_{d\alpha} = L_{\alpha d} = L_{sr} \cos \theta_r$$

$$L_{d\beta} = L_{\beta d} = -L_{sr} \sin \theta_r$$

$$L_{q\beta} = L_{\beta q} = L_{sr} \cos \theta_r$$

$$L_{q\alpha} = L_{\alpha q} = L_{sr} \sin \theta_r$$

In matrix form this an be written as:

$$\begin{bmatrix} v_d \\ v_q \\ v_\alpha \\ v_\beta \end{bmatrix} = \begin{bmatrix} R_s + sL_{dd} & 0 & sL_{sr}\cos\theta_r & -sL_{sr}\sin\theta_r \\ 0 & R_s + sL_{dd} & sL_{sr}\sin\theta_r & sL_{sr}\cos\theta_r \\ sL_{sr}\cos\theta_r & sL_{sr}\sin\theta_r & R_r + sL_{\alpha\alpha} & 0 \\ -L_{sr}\sin\theta_r & sL_{sr}\cos\theta_r & 0 & R_r + sL_{\beta\beta} \end{bmatrix} \cdot \begin{bmatrix} i_{sd} \\ i_{sq} \\ i_{r\alpha} \\ i_{r\beta} \end{bmatrix}$$

The mutual inductance between rotor and stator depends on rotor position

Magnetic path from stator linking the rotor winding independent of rotor position : mutual inductance independent of rotor position

If the rotor quantities are referred to stator, the following can be written:

$$\begin{bmatrix} v_{sd} \\ v_{sq} \\ v_{rd} \\ v_{rq} \end{bmatrix} = \begin{bmatrix} R_s + sL_s & 0 & sL_m & 0 \\ 0 & R_s + sL_s & 0 & sL_m \\ sL_m & \omega_rL_m & R_r' + sL_r & \omega_rL_r \\ -\omega_rL_m & sL_m & -\omega_rL_r & R_r' + sL_r \end{bmatrix} \cdot \begin{bmatrix} i_{sd} \\ i_{sq} \\ i_{rd} \\ i_{rq} \end{bmatrix}$$

 L_m , L_r are the mutual and rotor self inductances referred to stator, and R_r is the rotor resistance referred to stator

 $L_s = L_{dd}$ is the stator self inductance

 V_{rd} , v_{rq} , i_{rd} , i_{rq} are the rotor voltage and current referred to stator

How do we express rotor current in stator (stationary) frame?

$$\bar{i}_{r} = \frac{2}{3} (i_{ra} + ai_{rb} + a^{2}i_{rc})$$

i is known as the **space vector** of the rotor current

In rotating frame this can be written as: $\bar{i}_{\rm r}=i_{\rm r}e^{{\rm j}\delta_{\rm r}}$

In stationary frame it be written as:

$$\begin{split} \bar{i}_{\mathrm{r}}^{\,s} &= i_{\mathrm{r}} e^{\,j(\delta_{\mathrm{r}} + \epsilon)} \\ &= \bar{i}_{r} e^{\,j\epsilon} \\ &= i_{rd} + j i_{rq} \end{split}$$

It can be shown that in a reference frame rotating at ω_g , the equation can be written as:

$$\begin{bmatrix} \mathbf{V}_{sd} \\ \mathbf{V}_{sq} \\ \mathbf{V}_{rd} \\ \mathbf{V}_{rq} \end{bmatrix} = \begin{bmatrix} \mathbf{R}_s + s\mathbf{L}_s & -\omega_g\mathbf{L}_s & s\mathbf{L}_m & -\omega_g\mathbf{L}_m \\ \omega_g\mathbf{L}_s & \mathbf{R}_s + s\mathbf{L}_s & \omega_g\mathbf{L}_m & s\mathbf{L}_m \\ s\mathbf{L}_m & -(\omega_g - \omega_r)\mathbf{L}_m & \mathbf{R}_r' + s\mathbf{L}_r & -(\omega_g - \omega_r)\mathbf{L}_r \\ (\omega_g - \omega_r)\mathbf{L}_m & s\mathbf{L}_m & (\omega_g - \omega_r)\mathbf{L}_r & \mathbf{R}_r' + s\mathbf{L}_r \end{bmatrix} \cdot \begin{bmatrix} \mathbf{i}_{sd} \\ \mathbf{i}_{sq} \\ \mathbf{i}_{rd} \\ \mathbf{i}_{rq} \end{bmatrix}$$

DYNAMIC MODEL – Space vectors

IM can be compactly written using space vectors:

$$\overline{v}_{s}^{g} = R_{s}\overline{i}_{s}^{g} + \frac{d\overline{\psi}_{s}^{g}}{dt} + j\omega_{g}\overline{\psi}_{s}^{g}$$

$$\overline{\psi}_s^g = L_s \overline{i}_s^g + L_m \overline{i}_r^g$$

$$0 = R_r \overline{i}_r^g + \frac{d\overline{\psi}_r^g}{dt} + j(\omega_g - \omega_r)\overline{\psi}_r^g$$

$$\overline{\psi}_r^g = L_r \overline{i}_r^g + L_m \overline{i}_s^g$$

All quantities are written in general reference frame

Product of voltage and current conjugate space vectors:

$$\overline{v}_{s}\overline{i}_{s}^{*} = \frac{2}{3}\left(v_{as} + av_{bs} + a^{2}v_{cs}\right)\frac{2}{3}\left(i_{as} + a^{2}i_{bs} + ai_{cs}\right)$$

It can be shown that for $i_{as} + i_{bs} + i_{cs} = 0$,

$$Re[\bar{v}_{s}\bar{i}_{s}^{*}] = \frac{2}{3}(v_{as}i_{as} + v_{bs}i_{bs} + v_{cs}i_{cs})$$

$$P_{in} = (v_{as}i_{as} + v_{bs}i_{bs} + v_{cs}i_{cs}) = \frac{3}{2} Re[\overline{v}_{s}\overline{i}_{s}^{*}]$$

$$P_{in} = \frac{3}{2} \operatorname{Re} \left[\overline{v}_{s} \overline{i}_{s}^{*} \right] = \frac{3}{2} \operatorname{Re} \left[(v_{d} + j v_{q}) (i_{d} - j i_{q}) \right] = \frac{3}{2} \left[v_{d} i_{d} + v_{q} i_{q} \right]$$

$$If \qquad v = \begin{bmatrix} v_{d} \\ v_{q} \end{bmatrix} \qquad \text{and} \qquad i = \begin{bmatrix} i_{d} \\ i_{q} \end{bmatrix}$$

$$P_{in} = \frac{3}{2}i^{t}v$$

$$P_{in} = \left(v_{as}i_{as} + v_{bs}i_{bs} + v_{cs}i_{cs}\right) = \frac{3}{2}Re\left[\overline{v}_{s}\overline{i}_{s}^{*}\right]$$

The IM equation can be written as:

$$\mathbf{v} = \begin{bmatrix} \mathbf{R} \end{bmatrix} \mathbf{i} + \begin{bmatrix} \mathbf{L} \end{bmatrix} \mathbf{s} \mathbf{i} + \begin{bmatrix} \mathbf{G} \end{bmatrix} \omega_{r} \mathbf{i} + \begin{bmatrix} \mathbf{F} \end{bmatrix} \omega_{g} \mathbf{i}$$

The input power is given by:

$$p_{i} = \frac{3}{2} \, i^{t} V = \frac{3}{2} \, \left[i^{t} \, [R] i + i^{t} \, [L] s i + i^{t} \, [G] \omega_{r} i + i^{t} \, [F] \omega_{g} i \right]$$
Power Losses in winding resistance Rate of change of stored magnetic energy
$$Power \quad \text{Nech power associated with } \omega_{g} - \text{upon expansion gives}$$

zero

$$p_{\text{mech}} = \omega_{\text{m}} T_{\text{e}} = \frac{3}{2} i^{\text{t}} [G] \omega_{\text{r}} i$$

$$\begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & \omega_r L_m & 0 & \omega_r L_r \\ -\omega_r L_m & 0 & -\omega_r L_r & 0 \end{bmatrix} \cdot \begin{bmatrix} i_{sd} \\ i_{sq} \\ i_{rd} \\ i_{rq} \end{bmatrix}$$

$$p_{\text{mech}} = \omega_{\text{m}} T_{\text{e}} = \frac{3}{2} i^{\text{t}} [G] \omega_{\text{r}} i$$

$$\boldsymbol{\omega}_{\mathsf{m}} \mathsf{T}_{\mathsf{e}} = \frac{3}{2} \begin{bmatrix} \mathsf{i}_{\mathsf{sd}} \\ \mathsf{i}_{\mathsf{sq}} \\ \mathsf{i}_{\mathsf{rd}} \\ \mathsf{i}_{\mathsf{rq}} \end{bmatrix}^{\mathsf{t}} \cdot \begin{bmatrix} & 0 \\ & 0 \\ & \mathsf{L}_{\mathsf{m}} \mathsf{i}_{\mathsf{sq}} + \mathsf{L}_{\mathsf{r}} \mathsf{i}_{\mathsf{rq}} \\ - \mathsf{L}_{\mathsf{m}} \mathsf{i}_{\mathsf{sd}} - \mathsf{L}_{\mathsf{r}} \mathsf{i}_{\mathsf{rd}} \end{bmatrix} \boldsymbol{\omega}_{\mathsf{r}}$$

We know that $\omega_{\rm m} = \omega_{\rm r}/({\rm p}/2)$,

$$T_{e} = \frac{3}{2} \frac{p}{2} L_{m} \left(i_{sq} i_{rd} - i_{sd} i_{rq} \right)$$

$$T_{e} = \frac{3}{2} \frac{p}{2} L_{m} \operatorname{Im}(\tilde{i}_{s} \tilde{i}_{r}^{*})$$

$$\text{but} \quad \overline{\psi}_s \, = L_s \bar{i}_s \, + L_m \bar{i}_r \quad \Rightarrow L_m \bar{i}_r \, = \overline{\psi}_s \, - L_s \bar{i}_s$$

$$T_{e} = \frac{3}{2} \frac{p}{2} \operatorname{Im} \left(i_{s} \left(\psi_{s}^{*} - L_{s} i_{s}^{*} \right) \right)$$

$$T_{e} = \frac{3}{2} \frac{p}{2} Im \vec{q}_{s} = \frac{3}{2} \frac{p}{2} L_{m} (i_{sq} i_{rd} - T_{sd} i_{rq}) = \frac{3}{2} \frac{p}{2} \overline{\psi}_{s} \times \overline{i}_{s}$$

DYNAMIC MODEL

Simulation

Re-arranging with stator and rotor currents as state space variables:

$$\begin{bmatrix} \dot{i}_{sd} \\ \dot{i}_{sq} \\ \dot{i}_{rd} \end{bmatrix} = \frac{1}{L_{m}^{2} - L_{r}L_{s}} \begin{bmatrix} R_{s}L_{r} & -\omega_{r}L_{m}^{2}i_{sq} & -R_{r}L_{m} & -\omega_{r}L_{m}L_{r} \\ \omega_{r}L_{m}^{2} & R_{s}L_{r} & \omega_{r}L_{m}L_{r} & -R_{r}L_{m} \\ -R_{s}L_{m} & \omega_{r}L_{m}L_{s} & R_{r}L_{s} & \omega_{r}L_{r}L_{s} \\ -\omega_{r}L_{m}L_{s} & -R_{s}L_{m} & -\omega_{r}L_{r}L_{s} & R_{r}L_{s} \end{bmatrix} \cdot \begin{bmatrix} \dot{i}_{sd} \\ \dot{i}_{sq} \\ \dot{i}_{rd} \\ \dot{i}_{rq} \end{bmatrix} + \frac{1}{L_{m}^{2} - L_{r}L_{s}} \begin{bmatrix} -L_{r} & 0 \\ 0 & -L_{r} \\ L_{m} & 0 \\ 0 & L_{m} \end{bmatrix} \cdot \begin{bmatrix} v_{sd} \\ v_{sq} \end{bmatrix}$$

The torque can be expressed in terms of stator and rotor currents:

$$T_{e} = \frac{3}{2} \frac{p}{2} L_{m} \left[i_{sq} i_{rd} - i_{sd} i_{rq} \right] \qquad T_{e} - T_{L} = J \frac{d\omega_{m}}{dt}$$