

Contents

Preface.....	xi
1 Introduction.....	1
<i>Seungdeog Choi</i>	
References	8
2 Faults in Induction and Synchronous Motors.....	9
<i>Bilal Akin and Mina M. Rahimian</i>	
2.1 Introduction of Induction Motor Fault.....	9
2.1.1 Bearing Faults.....	9
2.1.2 Stator Faults	11
2.1.3 Broken Rotor Bar Fault.....	13
2.1.4 Eccentricity Fault.....	15
2.2 Introduction of Synchronous Motor Fault Diagnosis.....	16
2.2.1 Damper Winding Fault.....	17
2.2.2 Demagnetization Fault in Permanent Magnet Synchronous Machines (PMSMs).....	18
2.2.3 Eccentricity Fault.....	19
2.2.4 Stator Inter-Turn Fault.....	20
2.2.5 Rotor Inter-Turn Fault.....	21
2.2.6 Bearing Fault.....	22
References	23
3 Modeling of Electric Machines Using Winding and Modified Winding Function Approaches.....	27
<i>Subhasis Nandi</i>	
3.1 Introduction	27
3.2 Winding and Modified Winding Function Approaches (WFA and MWFA)	28
3.3 Inductance Calculations Using WFA and MWFA	33
3.4 Validation of Inductance Calculations Using WFA and MWFA.....	39
References	45

4 Modeling of Electric Machines Using Magnetic Equivalent Circuit Method	47
<i>Homayoun Meshgin-Kelk</i>	
4.1 Introduction	47
4.2 Indirect Application of Magnetic Equivalent Circuit for Analysis of Salient Pole Synchronous Machines.....	52
4.2.1 Magnetic Equivalent Circuit of a Salient Pole Synchronous Machine.....	53
4.2.2 Inductance Relations of a Salient Pole Synchronous Machine.....	55
4.2.3 Calculation of Inductances for a Salient Pole Synchronous Machine.....	58
4.2.4 Experimental Measurement of Inductances of a Salient Pole Synchronous Machine	63
4.3 Indirect Application of Magnetic Equivalent Circuit for Analysis of Induction Machines	66
4.3.1 A Simplified Magnetic Equivalent Circuit of Induction Machines.....	66
4.3.2 Inductance Relations of Induction Machines	68
4.3.3 Calculation of Inductance of an Induction Machine	70
4.4 Direct Application of Magnetic Equivalent Circuit Considering Nonlinear Magnetic Characteristic for Machine Analysis	73
Appendix A: Induction Machine Parameters	77
Appendix B: Node Permeance Matrices.....	78
References	79
5 Analysis of Faulty Induction Motors Using Finite Element Method	81
<i>Bashir Mahdi Ebrahimi</i>	
5.1 Introduction	81
5.2 Geometrical Modeling of Faulty Induction Motors Using Time-Stepping Finite Element Method (TSFEM).....	82
5.3 Coupling of Electrical Circuits and Finite Element Area.....	83
5.4 Modeling Internal Faults Using Finite Element Method	85
5.4.1 Modeling Broken Bar Fault.....	85
5.4.2 Modeling Eccentricity Fault	87
5.4.2.1 Static Eccentricity	87
5.4.2.2 Dynamic Eccentricity	89
5.4.2.3 Mixed Eccentricity	90
5.5 Impact of Magnetic Saturation on Accurate Fault Detection in Induction Motors	91

5.5.1	Analysis of Air-Gap Magnetic Flux Density in Healthy and Faulty Induction Motor	94
5.5.1.1	Linear Magnetization Characteristic.....	94
5.5.1.2	Nonlinear Magnetization Characteristic.....	95
	References	96

6 Fault Diagnosis of Electric Machines Using Techniques Based on Frequency Domain 99

Subhasis Nandi

6.1	Introduction	99
6.2	Some Definitions and Examples Related to Signal Processing....	100
6.2.1	Continuous versus Discrete or Digital or Sampled Signal	100
6.2.2	Continuous, Discrete Fourier Transforms, and Nonparametric Power Spectrum Estimation.....	101
6.2.3	Parametric Power Spectrum Estimation	105
6.2.4	Power Spectrum Estimation Using Higher-Order Spectra (HOS).....	107
6.2.5	Power Spectrum Estimation Using Swept Sine Measurements or Digital Frequency Locked Loop Technique (DFLL)	110
6.3	Diagnosis of Machine Faults Using Frequency-Domain-Based Techniques.....	111
6.3.1	Detection of Motor Bearing Faults	111
6.3.1.1	Mechanical Vibration Frequency Analysis to Detect Bearing Faults	111
6.3.1.2	Line Current Frequency Analysis to Detect Bearing Faults	115
6.3.2	Detection of Stator Faults.....	116
6.3.2.1	Detection of Stator Faults Using External Flux Sensors	116
6.3.2.2	Detection of Stator Faults Using Line Current Harmonics	117
6.3.2.3	Detection of Stator Faults Using Terminal Voltage Harmonics at Switch-Off	119
6.3.2.4	Detection of Stator Faults Using Field Current and Rotor Search Coil Harmonics in Synchronous Machines.....	121
6.3.2.5	Detection of Stator Faults Using Rotor Current and Search Coil Voltages Harmonics in Wound Rotor Induction Machines.....	124
6.3.3	Detection of Rotor Faults	129

6.3.3.1	Detection of Rotor Faults in Stator Line Current, Speed, Torque, and Power	130
6.3.3.2	Detection of Rotor Faults in External and Internal Search Coil	134
6.3.3.3	Detection of Rotor Faults Using Terminal Voltage Harmonics at Switch-Off	134
6.3.3.4	Detection of Rotor Faults at Start-Up	134
6.3.3.5	Detection of Rotor Faults in Presence of Interbar Current Using Axial Vibration Signals	135
6.3.4	Detection of Eccentricity Faults	136
6.3.4.1	Detection of Eccentricity Faults Using Line Current Signal Spectra	136
6.3.4.2	Detection of Eccentricity Faults Based on Nameplate Parameters	142
6.3.4.3	Detection of Eccentricity Faults Using Mechanical Vibration Signal Spectra	147
6.3.4.4	Detection of Inclined Eccentricity Faults	147
6.3.5	Detection of Faults in Inverter-Fed Induction Machines ...	148
	References	149

7 Fault Diagnosis of Electric Machines Using Model-Based Techniques 155
Subhasis Nandi

7.1	Introduction	155
7.2	Model of Healthy Three-Phase Squirrel-Cage Induction Motor ...	158
7.3	Model of Three-Phase Squirrel-Cage Induction Motor with Stator Inter-Turn Faults.....	165
7.3.1	Model without Saturation.....	165
7.3.2	Model with Saturation	169
7.4	Model of Squirrel-Cage Induction Motor with Incipient Broken Rotor Bar and End-Ring Faults.....	175
7.5	Model of Squirrel-Cage Induction Motors with Eccentricity Faults.....	177
7.6	Model of a Synchronous Reluctance Motor with Stator Fault	179
7.7	Model of a Salient Pole Synchronous Motor with Dynamic Eccentricity Faults	181
	References	183

8 Application of Pattern Recognition to Fault Diagnosis..... 185
Masoud Hajiaghajani

8.1	Introduction	185
8.2	Bayesian Theory and Classifier Design	186
8.3	Simplified Form for a Normal Distribution	189

8.4	Feature Extraction for Our Fault Diagnosis System	190
8.5	Classifier Training.....	192
8.6	Implementation	194
	References	198
9	Implementation of Motor Current Signature Analysis Fault Diagnosis Based on Digital Signal Processors.....	199
	<i>Seungdeog Choi and Bilal Akin</i>	
9.1	Introduction	199
9.1.1	Cross-Correlation Scheme Derived from Optimal Detector in Additive White Gaussian Noise (AWGN) Channel	200
9.2	Reference Frame Theory	201
9.2.1	Reference Frame Theory for Condition Monitoring.....	202
9.2.2	(Fault) Harmonic Analysis of Multiphase Systems.....	202
9.2.3	On-Line Fault Detection Results.....	204
9.2.3.1	v/f Controlled Inverter-Fed Motor Line Current Analysis	204
9.2.3.2	Field-Oriented Control Inverter-Fed Motor Line Current Analysis	206
9.2.3.3	Instantaneous Fault Monitoring in Time- Frequency Domain and Transient Analysis.....	206
9.3	Phase-Sensitive Detection-Based Fault Diagnosis	210
9.3.1	Introduction	210
9.3.2	Phase-Sensitive Detection.....	210
9.3.3	On-Line Experimental Results.....	212
	References	218
10	Implementation of Fault Diagnosis in Hybrid Electric Vehicles Based on Reference Frame Theory.....	221
	<i>Bilal Akin</i>	
10.1	Introduction	221
10.2	On-Board Fault Diagnosis (OBD) for Hybrid Electric Vehicles (HEVs)	221
10.3	Drive Cycle Analysis for OBD.....	224
10.4	Rotor Asymmetry Detection at Zero Speed.....	226
	References	233
11	Robust Signal Processing Techniques for the Implementation of Motor Current Signature Analysis Diagnosis Based on Digital Signal Processors.....	235
	<i>Seungdeog Choi</i>	
11.1	Introduction	235
11.1.1	Coherent Detection	236

11.1.2	Noncoherent Detection (Phase Ambiguity Compensation)	237
11.1.3	Fault Frequency Offset Compensation	237
11.2	Decision-Making Scheme	240
11.2.1	Adaptive Threshold Design (Noise Ambiguity Compensation)	240
11.2.2	Q-Function	242
11.2.3	Noise Estimation	243
11.3	Simulation and Experimental Result	244
11.3.1	Modeled MATLAB Simulation Result	244
11.3.2	Off-Line Experiments	245
11.3.2.1	Off-Line Results for Eccentricity	246
11.3.2.2	Off-Line Results for Broken Rotor Bar	247
11.3.3	On-Line Experimental Results	248
	References	251
	Index	253