


Design of Brushless Permanent-Magnet Machines

J.R. Hendershot Jr.
T.J.E. Miller


Contents

1	GENERAL INTRODUCTION	1
1.1	Definitions and types of brushless motor	1
1.2	Commutation	4
1.3	Operation of 3-phase brushless DC motor	5
1.3.1	EMF waveform	7
1.3.2	Torque and EMF constants	10
1.3.3	Speed/torque characteristic	11
1.4	Sinewave motors and generators	16
1.4.1	Phasor representation	19
1.4.2	Voltage	22
1.5	Practical considerations	23
2	MACHINE TYPES and APPLICATIONS	25
2.1	Machine configuration	25
2.1.1	Reasons for variety	25
2.1.2	Classification	27
2.2	Radial-flux machines	30
2.2.1	Interior-rotor surface-magnet machines	30
2.2.2	Interior-rotor interior-magnet machines (IPM)	32
2.2.3	Exterior-rotor machines	35
2.3	Axial-flux, linear and other machines	37
2.4	Gallery	43

3	BASIC DESIGN CHOICES	65
3.1	Machine and drive configuration	67
3.1.1	Squarewave and sinewave drives	67
3.1.1.1	Squarewave drive	67
3.1.1.2	Sinewave drive	68
3.1.2	Salient-pole and nonsalient-pole machines	68
3.1.2.1	Nonsalient-pole machines	68
3.1.2.2	Salient-pole machines	69
3.2	Number of phases, poles and slots	71
3.2.1	Number of phases	71
3.2.1.1	Practical considerations	71
3.2.1.2	Number of phases in electrical systems	72
3.2.1.3	Number of phases in electrical machines	75
3.2.1.4	Distribution of coils between phases	77
3.2.1.5	Number of phases in inverters and rectifiers	80
3.2.2	Numbers of slots and poles	82
3.3	Sizing — the ABC of electric machine design	87
3.3.1	The output equation	87
3.4	Rotor design	92
3.4.1	Length/diameter ratio	92
3.4.2	Airgap length	92
3.4.3	First estimate of magnet dimensions	93
3.4.4	Exploratory selection of magnet grade	94
3.4.5	Magnet overhang	95
3.4.6	Rotor yoke dimensions	96
3.5	Stator design	97
3.5.1	Cutting the laminations	97
3.5.2	Choice of core plate	97
3.5.3	Stacking	98
3.5.4	Insulating the slots	100
3.5.5	Slot-fill factor	101
3.5.6	Winding and inserting the phase coils	103
3.5.7	Varnishing	104
3.5.8	Winding with multiple-strand conductors	104

	CONTENTS	xv
3.5.9 Number of stator slots	105	
3.5.10 Stator core dimensions	105	
3.5.11 Stator tooth-tips	106	
3.5.12 Cogging and skew	107	
3.5.13 Management of end-turns	109	
3.6 Electrical design of windings	110	
3.6.1 Definitions	110	
3.6.2 Integral-slot windings	111	
3.6.3 Windings for squarewave drive	115	
3.6.4 Fractional-slot windings	118	
3.6.4.1 A rule and two examples	118	
3.6.4.2 The 12/10 motor; alternative windings	124	
3.6.4.3 Pitch factor	128	
3.6.4.4 Sinewave and squarewave motors	130	
3.6.5 Irregular slotting	131	
3.6.6 Systematic analysis of slot/pole ratio and windings	133	
3.6.7 Winding resistance	139	
3.6.7.1 Resistance calculation	139	
3.6.7.2 Relationship between resistance and copper weight	140	
3.6.7.3 Variation of resistance with temperature	140	
3.6.7.4 AC resistance	143	
3.7 Magnet retention	153	
4 FLUX, EMF, AND TORQUE	157	
4.1 Permanent magnets and magnetic circuits	157	
4.1.1 Magnetic equivalent circuits	158	
4.1.1.1 Airgap flux distribution	164	
4.1.1.2 Clearance gap and equivalent magnet	165	
4.1.1.3 Magnet divided by thin bracing bridges	167	
4.1.2 Direct solution of Laplace / Poisson equations	169	
4.1.3 Finite-element method	174	
4.2 EMF	178	
4.2.1 Formula	179	
4.2.1.1 EMF constant of squarewave motors	179	
4.2.1.2 EMF constant of sinewave motors	180	

4.2.2 BLV waveform method	181
4.2.3 Toothflux waveform method	183
4.3 Torque	185
4.3.1 Torque constants	186
4.3.1.1 Three-phase squarewave motor	186
4.3.1.2 Sinewave motors	187
4.4 Torque and inductance	190
4.4.1 Salient-pole machines in phase variables	190
4.4.2 Salient-pole machines in dq axes	193
4.5 i-psi loop	197
4.6 Properties of the elliptical i-psi loop	203
5 INDUCTANCE	209
5.1 Definition of inductance and flux-linkage	210
5.1.1 Alternative definitions	211
5.1.1.1 di/dt	211
5.1.1.2 Flux times turns	211
5.1.2 Other necessary laws of electromagnetism	211
5.1.3 Turns squared	212
5.2 Important practical effects of inductance	213
5.3 Inductance components	214
5.4 Airgap inductance of surface-magnet machines	215
5.4.1 Airgap Self	215
5.4.2 Airgap mutual	217
5.4.3 Examples of airgap inductance calculation	217
5.4.4 General case of airgap inductance	221
5.5 Slot-leakage inductance	226
5.6 End-winding leakage inductance	233

5.7 Inductances of slotless (airgap) windings	238
5.7.1 Helical windings	241
5.7.2 Lawrenson's method	241
5.8 Equivalent sine-distributed windings	242
5.9 Synchronous inductance	243
5.9.1 Static measurement of synchronous inductance	246
5.10 Inductances of salient-pole machines	247
5.10.1 dq-axis inductances from Park's transform	248
5.10.2 Synchronous inductance coefficients	252
5.10.3 Direct calculation of synchronous inductance	253
5.10.4 Differential leakage inductance	258
5.10.5 Static measurement again	260
5.11 Inductance from finite-element calculations	262
5.12 Magnetization curves — beyond inductance	263
5.12.1 Magnetization curves in dq-axes	266
5.13 Saturation in the dq-axis model	267
5.14 Demagnetization	268
6 SQUAREWAVE DRIVE	273
Introduction	273
6.1 Three-phase bipolar drives	274
6.1.1 Waveforms and commutation sequences	274
6.1.2 Current regulation	279
6.1.3 Commutation	282
6.1.4 3-phase squarewave control strategies	286
6.1.5 Accumulations for mean and RMS currents	288
6.1.6 Selection of appropriate switching strategy	289

6.2 Transient analysis of 3-phase drives	291
6.2.0.1 Wye connection	293
6.2.0.2 Delta connection	296
6.2.0.3 Regeneration (over-running); no-load speed	301
6.2.0.4 Phase advance	304
6.2.0.5 Dwell control	306
6.2.1 Salient-pole machines with squarewave drive	309
6.2.2 Back-EMF sensing	312
6.3 1- and 2-phase unipolar drives	315
6.4 Controller architecture	321
7 SINEWAVE DRIVE	325
Introduction	325
7.1 The phasor diagram — motor operation	327
7.1.1 Torque/angle curves	332
7.1.2 The voltage locus diagram	336
7.1.3 The circle and ellipse diagrams	338
7.1.4 Calculation of the torque/speed characteristic	349
7.1.5 The synchronous reluctance motor	361
7.1.6 Summary — calculated characteristics	367
7.2 Electronic control	368
7.2.1 The need for current regulation	369
7.2.2 Historical development	371
7.2.3 Overview of controllers	373
7.2.4 Switching representation by voltage vectors	374
7.2.5 Six-step	375
7.2.6 Hysteresis-band current regulator	377
7.2.7 dq_VV_CR	381
7.2.8 Sine/triangle ramp comparison	383
7.2.9 Voltage PWM (sine/triangle)	385
7.2.10 The synchronous regulator	389
7.2.11 Space-vector controller	391
7.2.12 Direct torque control (DTC)	396
7.2.13 Summary of voltage capabilities	404

8	kT AND kE, AND FIGURES-OF-MERIT	405
8.1	Introduction	405
8.2	kT & kE of squarewave and sinewave motor/drives	407
8.2.1	DC commutator motor and drive	407
8.2.2	3-phase squarewave motor and drive	411
8.2.3	3-phase sinewave motor and drive	415
8.2.4	3-phase sinewave motor with squarewave drive	417
8.2.5	3-phase squarewave motor with sinewave drive	419
8.2.6	3-phase squarewave & sinewave systems compared	422
8.2.7	Example calculations (3-phase)	424
8.2.8	2-phase squarewave motor and drive	426
8.2.9	2-phase sinewave motor and drive	428
8.2.10	2-phase sinewave motor with squarewave drive	430
8.2.11	2-phase squarewave motor with sinewave drive	432
8.2.12	2-phase squarewave & sinewave systems compared	435
8.3	Figures of merit	436
8.3.1	kT and kE	436
8.3.2	Efficiency and power factor	436
8.3.3	Torque/Inertia ratio	437
8.3.4	Power rate	437
8.3.5	Speed rate and mechanical time-constant	439
8.3.6	Motor constant	440
8.4	The brushless PM motor in control systems	442
8.4.1	Classical transfer function between voltage & speed	443
8.4.2	Brushless DC motor model including inductance	445
8.4.3	Closed-loop feedback system	446
8.4.4	Response of generic second-order system	448
8.4.5	Dynamic braking	449

9 GENERATING	451
9.1 Introduction	451
9.2 Configurations and loads	454
9.2.1 No-load (open-circuit)	455
9.2.2 Steady-state short-circuit	456
9.2.3 Passive impedance load	457
9.2.4 Voltage regulation curves	459
9.2.5 Connection to an infinite bus	462
9.2.6 Diode rectifier load	464
9.2.7 Active rectification	467
9.3 Short-circuit faults	468
9.3.1 Classical analysis	468
9.3.2 Transient Magnetic Field by Fourier Transform	472
10 MULTIPLE-PHASE MACHINES	475
Introduction	475
10.1 Polyphase machines	475
10.2 Multiplex windings	478
10.2.1 Reasons for using multiplex windings	479
10.2.2 Fault-tolerant machines	480
10.3 Analysis of multiplex windings	481
10.3.1 Balance	484
10.4 Matrix analysis of the inductances	485
10.5 Torque	491
10.6 Steady-state operation : phasor diagram	493
10.7 Solution method — transient	495
10.8 Finite-element analysis	496

	CONTENTS	xxi
11 LINE-START MOTORS		497
11.1 Introduction		497
11.2 History		500
11.3 Analysis of polyphase line-start motors		503
11.3.1 Steady state		503
11.3.2 Asynchronous operation and starting		506
11.3.3 Analysis of synchronization		510
11.4 Analysis of single-phase line-start motors		517
11.4.1 Steady state; no rotor cage		517
11.4.2 Symmetrical components		519
11.4.3 Asynchronous and starting performance		537
11.5 Advanced topics		542
11.5.1 Winding harmonics		542
11.5.2 Bar-pair-by-bar-pair model of the rotor cage		543
11.5.3 Connection circuits		550
12 LOSSES and COOLING		553
12.1 Introduction		553
12.2 Joule losses in stator conductors		554
12.3 Core losses		555
12.3.1 The nature of core losses		555
12.3.2 Core loss properties of practical materials		556
12.3.3 Calculation of core losses		559
12.4 Rotor eddy-current losses		561
12.4.1 Causes of rotor loss		561
12.4.1.1 Loss mechanisms in the magnets themselves		563
12.4.1.2 Resistance- or inductance-limited eddy-currents?		564
12.4.1.3 Hysteresis loss in magnets		566
12.4.2 Harmonic losses in surface-magnet machines		568
12.4.2.1 Solution of the Complex Diffusion Equation		570

12.4.2.2	Exterior-rotor machine; 2-region model	574
12.4.2.3	Evaluation of the Exciting Harmonic Current Sheets	580
12.4.2.4	Balanced operation of 3-phase machines	586
12.4.2.5	Unbalanced operation of 3-phase machines	589
12.4.3 Segmented magnets and finite-length effects	602
12.4.3.1	Circumferential segmentation	604
12.4.3.2	Simplified analysis of double segmentation	610
12.4.3.3	End-effect; segmentation in the axial direction	611
12.4.3.4	Russell and Norsworthy's method	616
12.4.3.5	Alternative analysis of segmented magnets	618
12.4.4 Slot ripple	620
12.4.4.1	Flux-dip-sweeping analysis of losses in thin can	624
12.4.4.2	Rotor can losses	626
12.4.5 Harmonic losses in the IPM	628
12.4.5.1	Losses caused by time-harmonics in the current	628
12.4.5.2	Losses caused by flux-pulsations (slotting)	629
12.4.6 Subtransient inductance and time-constant	631
12.4.6.1	Effect of segmentation on subtransient reactance	635
12.4.6.2	Coupling coefficient of the IPM	638
12.4.6.3	Rotor time-constant	642
12.4.7 Finite-element calculation of losses	644
12.5 Windage, friction and bearing losses	647
12.6 Thermal analysis and cooling	648
12.6.1 The need for cooling	648
12.6.2 Cooling and efficiency	649
12.6.3 Responsibility for temperature rise	650
12.6.4 Heat removal	650
12.6.5 Detailed analysis of cooling	652
12.6.5.1	Conduction	652
12.6.5.2	Radiation	653
12.6.5.3	Convection	654
12.6.5.4	Some rules of thumb	655
12.6.5.5	Internal temperature distribution	656
12.6.5.6	Thermal equivalent circuit	657
12.6.5.7	Some useful tables	658
12.6.6 Intermittent operation	660

13 TESTING	667
13.1 Introduction	667
13.2 Objectives of testing	667
13.3 Basic tests and measurements	668
13.3.1 Inertia	668
13.4 Resistance	669
13.5 EMF Testing	670
13.6 Generator load testing	671
13.7 Motor load testing	672
13.8 Torque Testing	672
13.8.1 Torque constant kT	672
13.8.2 Cogging torque	673
13.8.3 On-line estimation of torque using the i-psi loop	674
13.9 Thermal Testing	675
13.9.1 Thermal equivalent-circuit parameters	675
13.10 Inductance Testing	676
14 APPENDIX	681
14.1 Frequently asked questions	681
14.1.1 Machine Design Questions	681
14.1.1.1 How do I decide the shape and size of the machine?	681
14.1.1.2 How do I choose the number of slots and poles?	682
14.1.1.3 How do I design the stator teeth and slots?	682
14.1.1.4 How do I decide the number of turns?	684
14.1.1.5 How do I decide the type of stator winding?	685
14.1.1.6 How can I get a fractional number of turns/coil?	685
14.1.1.7 How can I reduce the wire size?	685
14.1.1.8 How can I reduce the inductance?	686
14.1.1.9 How can I increase the inductance?	686
14.1.1.10 How do I choose between SPM and IPM?	686

14.1.1.11	How do I choose between exterior or interior rotor?	688
14.1.1.12	When should I consider an axial-flux machine?	688
14.1.1.13	How do I decide the rotor geometry?	689
14.1.1.14	How can I reduce the inertia?	691
14.1.1.15	How can I improve the torque linearity?	692
14.1.1.16	How can I reduce torque ripple?	692
14.1.1.17	How do I design a PM synchronous generator?	692
14.1.1.18	How do I test a PM synchronous machine?	692
14.1.1.19	Why isn't my measured kE equal to kT ?	692
14.1.1.20	How do I calculate the machine temperature?	692
14.1.1.21	What are the main effects of temperature?	693
14.1.1.22	How can I prevent demagnetization?	694
14.1.1.23	How can I reduce the noise level?	695
14.1.1.24	How can I reduce the motor cost?	695
14.1.1.25	How about EMF ripple?	696
14.1.1.26	How about a sine-EMF motor with squarewave drive?	696
14.1.2 Performance and Control Questions		697
14.1.2.1	How can I increase efficiency?	697
14.1.2.2	How can I increase power-factor?	698
14.1.2.3	How can I get smooth rotation at low speed?	698
14.1.2.4	How can I make the motor go faster?	699
14.1.2.5	How can I get a more sinusoidal EMF waveform?	700
14.1.2.6	How can I get a more sinusoidal current waveform?	700
14.1.2.7	How do I avoid first-turn insulation failure?	700
14.1.2.8	How do I avoid bearing currents?	702
14.1.2.9	What causes machines to fail?	702
14.2 Saliency		703
14.3 Half turns		706
14.4 Series and parallel inductances		709
14.5 Gearing		714
14.6 Units of inertia		716
14.7 Calculation of inertia		721
Symbols, Abbreviations, and Explanatory Notes		723
Bibliography		737
Index		755