Permanent Magnet Synchronous Motors

Permanent Magnet Technology

The use of permanent magnets (PMs) in construction of electrical machines

brings the following benefits:

- no electrical energy is absorbed by the field excitation system and thus there are no excitation losses which means substantial increase in the efficiency,
- higher torque and/or output power per volume than when using electromagnetic excitation,
- better dynamic performance than motors with electromagnetic excitation (higher magnetic flux density in the air gap),
- simplification of construction and maintenance,
- reduction of prices for some types of machines.

Permanent Magnet Classification

	PMSM	BLDC
Flux Density (in space)	Sinusoidal Distribution	Square Distribution
Back-EMF	Sinusoidal Wave	Trapezoidal Wave
Stator Current	Sinusoidal Wave	Square Wave
Total Power	Constant	Constant
Electromagnetic Torque	Constant	Constant

Permanent Magnet Classification

Sensored Field Oriented Control of a Permanent Magnet Synchronous Motor (PMSM)

Learning objectives

- Review of Electromagnetic laws
- Rotating magnetic fields
- Structure of synchronous motors
- Features of synchronous motors
- BLDC and PMSM synchronous motor types
- BLDC and PMSM control overview
- Electro-mechanical parameters for a synchronous motor

Field generated by a current

- A conductor carrying a current produces a magnetic field around it.
- A conductor that is wound into a coil produces a magnetic field along the axis of the coil.
- The flux produced is proportional to the current through the coil and the number of turns in the coil.

The Current in a Coil

- A coil carrying a current, placed in a magnetic field experiences a force that will cause it to rotate.
- This force is given as the vector cross product of the flux produced by the coil and the flux that is impressed by the external magnetic field.

$$F1 = F2 = B1 \times B2$$
$$T = (B1 \bullet B2) \bullet d$$

Back EMF generation

- Magnet rotating in front of winding "a" create an inductive voltage between A and B, $e = V_A V_B$ called Bemf (Back electromotive force)
- Magnetic flux seen by the winding is given by: $\varphi = \phi \sqrt{2} \cos \Omega t$
- $\begin{cases} e(t) = -\frac{d\varphi}{dt} = \phi\sqrt{2}\Omega\sin(\Omega t) = E\sin(\Omega t) \\ E = \phi\sqrt{2}\Omega \end{cases}$ Bemf is then equal to:

$$E = \phi \sqrt{2}\Omega$$

Pole pairs

$$e(t) = E \sin(\omega t)$$
 with $\omega = \Omega$

$$e(t) = E \sin(\omega t)$$
 with $\omega = 2\Omega$

- ullet For a motor with p poles pairs we have $\omega=p\Omega$
 - ω is the electrical frequency (rad/s)
 - is the mechanical frequency (rad/s) or simply the speed of the machine.

Three phases winding

$$egin{aligned} &i_{a}=I_{s}.e^{j\omega t}\ &i_{b}=I_{s}.e^{j\omega t-rac{2\pi}{3}}\ &i_{c}=I_{s}.e^{j\omega t-rac{4\pi}{3}}\ &e_{a}=E.e^{jp\Omega t}\ &e_{b}=E.e^{jp\Omega t-rac{2\pi}{3}}\ &e_{c}=E.e^{jp\Omega t-rac{4\pi}{3}} \end{aligned}$$

- For most three phase machines, the winding is stationery, and magnetic field is rotating
- Three phase machines have three stator windings, separated 120° apart physically
- Three phase stator windings produce three magnetic fields, which are spaced 120°in time

Application to Three Phases Machine Operation Fundamentals

Three stationary pulsating magnetic fields

- ◆ The three phase winding produces three magnetic fields, which are spaced 120° apart physically.
- ♦ When excited with three sine waves that are a 120° apart in phase, there are three pulsating magnetic fields.
- ◆ The resultant of the three magnetic fields is a <u>rotating</u> magnetic field.

Synchronous operation

Theory of operation:

- Rotor is carrying a constant magnetic field created either by permanent magnets or current fed coils
- ◆ The interaction between the rotating stator flux, and the rotor flux produces a torque which will cause the motor to rotate.
- The rotation of the rotor in this case will be at the same exact frequency as the applied excitation to the rotor.
- ♦ This is <u>synchronous</u> operation.

Rotor speed (rad/s):
$$\Omega = \frac{\omega}{p}$$
 gives $\frac{60.f}{p}$ (r.pm) \Leftrightarrow Example: a 2 poles pair synchronous motor will

f: AC supply frequency (Hz)

p: motor poles pair per phase

◆ Example: a 2 poles pair synchronous motor will run at 1500 r.pm for a 50Hz AC supply frequency

Electromechanical Parameters

 Simplified equivalent electrical scheme of a winding of a three phases synchronous motor

Note: stator resistance neglected

$$T_{em} = \frac{3VI\cos\varphi}{\Omega}$$

 T_{em} : electromechanical torque (N.m)

V: phase voltage (V)

I: phase current (I)

 Ω : motor rotation speed (rad/s)

Synchronous Motor Rotor Construction

non-salient rotor pole (p=1)

non-salient rotor pole (p=2)

salient rotor pole (p=2)

Synchronous machine classification: BLDC and PMSM

- Both (typically) have permanent-magnet rotor and a wound stator
- BLDC (Brushless DC) motor is a permanentmagnet brushless motor with trapezoidal back EMF
- PMSM (Permanent-magnet synchronous motor) is a permanent-magnet brushless motor with sinusoidal back EMF

Back EMF of BLDC Motor

Back FMF of PMSM

BLDC vs. PMSM

BLDC

- Synchronous machine
- Fed with direct currents
- Trapezoidal BEMF
- Stator Flux position commutation each 60 degrees
- Only two phases ON at the same time
- Torque ripple at commutations

PMSM

- Synchronous machine
- Fed with sinusoidal currents
- Sinusoidal BEMF
- Continuous stator flux position variation
- Possible to have three phases ON at the same time
- No torque ripple at commutations

Conclusion

- Synchronous motors use magnetic interaction to convert electrical energy to mechanical.
- Rotor must be synchronized with the rotating stator magnetic field in order to produce torque
- Pole pair numbers and excitation frequency determine the mechanical rotation speed
- Synchronous motors are classified in two categories: BLDC and PMSM
- Each type require an appropriate control

PMSM Control

- Synchronous Motors such as PM motors and SynRMs are getting more popular because of their high power density and high efficiency
- PM Assisted SynRM uses advantages of both PM and Reluctance motor
- The vector control strategy is far more complicated than control of a DC motor requiring use of multiple control loops

Control System Block-Diagram

Using the DMC Library

The Equivalent Simulink® Model

Hardware Setup

- 2 Power inputs:
- •5V PSU for the DSP board only (software debug)
- •0 24V PSU for the power stage

Model-Based Design of a PMSM

- Build Level 1 Space vector generation
- Build Level 2 Currents/DC-bus voltage measurement verification
- Build Level 3 Tuning of dq-axis current closed loops
- Build Level 4 Encoder verification
- Build Level 5 Speed closed loop

Space vector generation - Simulation

Space vector generation - Real Time

Currents/DC-bus voltage measurement verification - Simulation

Currents/DC-bus voltage measurement verification – Real Time

Tuning of dq-axis current closed loops- Simulation

Tuning of dq-axis current closed loops - Real Time

Encoder verification - Simulation

Encoder verification - Real Time

Speed closed loop - Simulation

Speed closed loop - Real Time

