

IEEE Series on Power Engineering

M. E. El-Hawary, Series Editor

Modeling and High-Performance Control of Electric Machines

ftp://
SITE AVAILABLE

JOHN CHIASSON

Contents

I DC Machines, Controls, and Magnetics	1
1 The Physics of the DC Motor	3
1.1 Magnetic Force	3
1.2 Single-Loop Motor	5
1.2.1 Torque Production	6
1.2.2 Commutation of the Single-Loop Motor	9
1.3 Faraday's Law	11
1.3.1 The Surface Element Vector $d\vec{S}$	12
1.3.2 Interpreting the Sign of ξ	13
1.3.3 Back Emf in a Linear DC Machine	14
1.3.4 Back Emf in the Single-Loop Motor	15
1.3.5 Self-Induced Emf in the Single-Loop Motor	18
1.4 Dynamic Equations of the DC Motor	20
1.5 Microscopic Viewpoint	23
1.5.1 Microscopic Viewpoint of the Single-Loop DC Motor	26
1.5.2 Drift Speed	28
1.6 Tachometer for a DC Machine* ¹	29
1.6.1 Tachometer for the Linear DC Machine	29
1.6.2 Tachometer for the Single-Loop DC Motor	30
1.7 The Multiloop DC Motor*	31
1.7.1 Increased Torque Production	32
1.7.2 Commutation of the Armature Current	32
1.7.3 Armature Reaction	38
1.7.4 Field Flux Linkage and the Air Gap Magnetic Field	40
1.7.5 Armature Flux Due to the External Magnetic Field	41
1.7.6 Equations of the PM DC Motor	43
1.7.7 Equations of the Separately Excited DC Motor	44
Appendices	47
Rotational Dynamics	47
Gears	52
Problems	57
2 Feedback Control	71
2.1 Model of a DC Motor Servo System	71

¹Sections marked with an asterisk (*) may be skipped without loss of continuity.

2.2	Speed Estimation	77
2.2.1	Backward Difference Estimation of Speed	77
2.2.2	Estimation of Speed Using an Observer	79
2.3	Trajectory Generation	82
2.4	Design of a State Feedback Tracking Controller	86
2.5	Nested Loop Control Structure*	90
2.6	Identification of the DC Motor Parameters*	96
2.6.1	Least-Squares Approximation	99
2.6.2	Error Index	103
2.6.3	Parametric Error Indices	103
2.7	Filtering of Noisy Signals*	108
2.7.1	Filter Representations	111
2.7.2	Causality	112
2.7.3	Frequency Response	112
2.7.4	Low-Pass Filters with Linear Phase	113
2.7.5	Distortion	114
2.7.6	Low-Pass Filtering of High-Frequency Noise	114
2.7.7	Butterworth Filters	116
2.7.8	Implementation of the Filter	118
2.7.9	Discretization of Differential Equations	120
2.7.10	Digital Filtering	122
2.7.11	State-Space Representation	124
2.7.12	Noncausal Filtering	126
	Appendix - Classical Feedback Control	129
	Tracking and Disturbance Rejection	129
	General Theory of Tracking and Disturbance Rejection	144
	Internal Model Principle	149
	Problems	151
3	Magnetic Fields and Materials	177
3.1	Introduction	177
3.2	The Magnetic Field \vec{B} and Gauss's Law	183
3.2.1	Conservation of Flux	186
3.3	Modeling Magnetic Materials	190
3.3.1	Magnetic Dipole Moments	192
3.3.2	The Magnetization \vec{M} and Ampère's Law	194
3.3.3	Relating \vec{B} to \vec{M}	201
3.4	The Magnetic Intensity Field Vector \vec{H}	205
3.4.1	The $B-H$ Curve	207
3.4.2	Computing \vec{B} and \vec{H} in Magnetic Circuits	211
3.4.3	\vec{B} is Normal to the Surface of Soft Magnetic Material	217
3.5	Permanent Magnets*	219
3.5.1	Hysteresis Loss	223
3.5.2	Common Magnetic Materials	225
	Problems	226

II	AC Machine Theory	235
4	Rotating Magnetic Fields	245
4.1	Distributed Windings	245
4.2	Approximate Sinusoidally Distributed \vec{B} Field	249
4.2.1	Conservation of Flux and $1/r$ Dependence	254
4.2.2	Magnetic Field Distribution Due to the Stator Currents	256
4.3	Sinusoidally Wound Phases	257
4.3.1	Sinusoidally Wound Rotor Phase	257
4.3.2	Sinusoidally Wound Stator Phases	258
4.4	Sinusoidally Distributed Magnetic Fields	259
4.4.1	Sinusoidally Distributed Rotating Magnetic Field	262
4.5	Magnetomotive Force (mmf)	264
4.6	Flux Linkage	266
4.7	Azimuthal Magnetic Field in the Air Gap*	269
4.7.1	Electric Field \vec{E}_{S_a}	275
4.7.2	The Magnetic and Electric Fields $\vec{B}_{S_a}, \vec{E}_{S_a}, \vec{B}_{S_b}, \vec{E}_{S_b}$	276
	Problems	277
5	The Physics of AC Machines	293
5.1	Rotating Magnetic Field	293
5.2	The Physics of the Induction Machine	296
5.2.1	Induced Emfs in the Rotor Loops	297
5.2.2	Magnetic Forces and Torques on the Rotor	299
5.2.3	Slip Speed	302
5.3	The Physics of the Synchronous Machine	302
5.3.1	Two-Phase Synchronous Motor with a Sinusoidally Wound Rotor	303
5.3.2	Emfs and Energy Conversion	309
5.3.3	Synchronous Motor with a Salient Rotor	313
5.3.4	Armature and Field Windings	315
5.4	Microscopic Viewpoint of AC Machines*	315
5.4.1	Rotating Axial Electric Field Due to the Stator Cur- rents	316
5.4.2	Induction Machine in the Stationary Coordinate Sys- tem	317
5.4.3	Faraday's Law and the Integral of the Force per Unit Charge	323
5.4.4	Induction Machine in the Synchronous Coordinate System	326
5.4.5	Synchronous Machine	334
5.5	Steady-State Analysis of a Squirrel Cage Induction Motor*	334
5.5.1	Rotor Fluxes, Emfs, and Currents	336
5.5.2	Rotor Torque	337
5.5.3	Rotor Magnetic Field	342

5.5.4	Comparison with a Sinusoidally Wound Rotor	344
Problems		346
6	Mathematical Models of AC Machines	363
6.1	The Magnetic Field $\mathbf{B}_R(i_{Ra}, i_{Rb}, r, \theta - \theta_R)$	364
6.2	Leakage	366
6.3	Flux Linkages in AC Machines	370
6.3.1	Flux Linkages in the Stator Phases	370
6.3.2	Flux Linkages in the Rotor Phases	375
6.4	Torque Production in AC Machines	380
6.5	Mathematical Model of a Sinusoidally Wound Induction Machine	383
6.6	Total Leakage Factor	385
6.7	The Squirrel Cage Rotor	386
6.8	Induction Machine With Multiple Pole Pairs	387
6.9	Mathematical Model of a Wound Rotor Synchronous Machine	388
6.10	Mathematical Model of a PM Synchronous Machine	390
6.11	The Stator and Rotor Magnetic Fields of an Induction Machine Rotate Synchronously*	391
6.12	Torque, Energy, and Co-energy*	393
6.12.1	Magnetic Field Energy	393
6.12.2	Computing Torque From the Field Energy	396
6.12.3	Computing Torque From the Co-energy	397
Problems		401
7	Symmetric Balanced Three-Phase AC Machines	413
7.1	Mathematical Model of a Three-Phase Induction Motor	413
7.2	Steady-State Analysis of the Induction Motor	434
7.2.1	Steady-State Currents and Voltages	434
7.2.2	Steady-State Equivalent Circuit Model	436
7.2.3	Rated Conditions	440
7.2.4	Steady-State Torque	441
7.2.5	Steady-State Power Transfer in the Induction Motor	444
7.3	Mathematical Model of a Three-Phase PM Synchronous Motor	449
7.4	Three-Phase, Sinusoidal, 60-Hz Voltages*	458
7.4.1	Why Three-Phase?	458
7.4.2	Why AC?	471
7.4.3	Why Sinusoidal Voltages?	472
7.4.4	Why 60 Hz?	474
Problems		475
8	Induction Motor Control	493
8.1	Dynamic Equations of the Induction Motor	493

8.1.1	The Control Problem	494
8.2	Field-Oriented and Input-Output Linearization Control of an Induction Motor	497
8.2.1	Current-Command Field-Oriented Control	501
8.2.2	Experimental Results Using a Field-Oriented Controller	506
8.2.3	Field Weakening	509
8.2.4	Input-Output Linearization	511
8.2.5	Experimental Results Using an Input-Output Controller	514
8.3	Observers	519
8.3.1	Flux Observer	519
8.3.2	Speed Observer	521
8.3.3	Verghese–Sanders Flux Observer*	524
8.4	Optimal Field Weakening*	528
8.4.1	Torque Optimization Under Current Constraints	529
8.4.2	Torque Optimization Under Voltage Constraints	530
8.4.3	Torque Optimization Under Voltage and Current Constraints	537
8.5	Identification of the Induction Motor Parameters*	548
8.5.1	Linear Overparameterized Model	549
8.5.2	Nonlinear Least-Squares Identification	552
8.5.3	Calculating the Parametric Error Indices	556
8.5.4	Mechanical Parameters	557
8.5.5	Simulation Results	558
8.5.6	Experimental Results	560
Appendix	565
	Elimination Theory and Resultants	565
Problems	568
9	PM Synchronous Motor Control	591
9.1	Field-Oriented Control	591
9.1.1	Design of the Reference Trajectory and Inputs	592
9.1.2	State Feedback Controller	595
9.1.3	Speed Observer	597
9.1.4	Experimental Results	598
9.1.5	Current Command Control	606
9.2	Optimal Field Weakening*	608
9.2.1	Formulation of the Torque Maximization Problem	608
9.2.2	Speed Ranges and Transition Speeds	609
9.2.3	Two Examples	615
9.3	Identification of the PM Synchronous Motor Parameters*	624
9.3.1	Experimental Results	627
9.4	PM Stepper Motors*	632
9.4.1	Open-Loop Operation of the Stepper Motor	635

9.4.2	Mathematical Model of a PM Stepper Motor	639
9.4.3	High-Performance Control of a PM Stepper Motor	641
Appendices	641
Two-Phase Equivalent Parameters	641
Current Plots	643
Problems	645
10	Trapezoidal Back-Emf PM Synchronous Motors (BLDC)	651
10.1	Construction	651
10.2	Stator Magnetic Field \vec{B}_S	654
10.3	Stator Flux Linkage Produced by \vec{B}_S	657
10.4	Stator Flux Linkage Produced by \vec{B}_R	661
10.5	Emf in the Stator Windings Produced by \vec{B}_R	666
10.6	Torque	668
10.7	Mathematical Model	671
10.8	Operation and Control	673
10.8.1	The Terminology “Brushless DC Motor”	677
10.9	Microscopic Viewpoint of BLDC Machines*	679
10.9.1	Axial Electric Field \vec{E}_R	679
10.9.2	Emf Induced in the Stator Phases	681
Problems	684
	Trigonometric Table and Identities	687
	Trigonometric Table	687
	Trigonometric Identities	688
	References	691
	Index	701