

HAL
open science

Computation of Wound Rotor Induction Machines Based on Coupled Finite Elements and Circuit Equation under a First Space Harmonic Approximation

Smail Mezani, Tahar Hamiti, Lamia Belguerras, Thierry Lubin, Christopher Gerada

► **To cite this version:**

Smail Mezani, Tahar Hamiti, Lamia Belguerras, Thierry Lubin, Christopher Gerada. Computation of Wound Rotor Induction Machines Based on Coupled Finite Elements and Circuit Equation under a First Space Harmonic Approximation. IEEE Transactions on Magnetics, 2016, 52 (3), pp.8102204. 10.1109/TMAG.2015.2478798 . hal-01228333

HAL Id: hal-01228333

<https://hal.science/hal-01228333>

Submitted on 12 Nov 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Computation of Wound Rotor Induction Machines Based on Coupled Finite Elements and Circuit Equation under a First Space Harmonic Approximation

Smail Mezani^{1,2}, Tahar Hamiti¹, Lamia Belguerras¹, Thierry Lubin², Christopher Gerada¹

¹The University of Nottingham, PEMC group, Nottingham, NG7 2RD, UK

²Université de Lorraine, FST, Laboratoire GREEN, Vandœuvre-lès-Nancy, 54506, France

The paper presents a fast method to compute wound rotor induction machines in steady state. Coupled time-harmonic FE-circuit equation are used under a first space harmonic approximation for the air-gap magnetic field. It is shown that only 4 magnetostatic FE computations are necessary to determine the machine performances for any slip value. The performances comparison to a conventional complex magnetodynamic and time stepping FE analyses show the effectiveness of the proposed approach.

Index Terms—Circuit equation, Finite element analysis, Fourier series, Induction machine, Wound rotor

I. INTRODUCTION

WOUND rotor induction machines (WRIM) are widely used when a high starting torque and low current is needed. They also constitute a good alternative drive where limited range adjustable speed is required.

The design of WRIM can be done using a variety of methods. The concepts of electric and magnetic loadings together with manufacturers past experience allows an initial sizing of the machine [1]. However, finite element (FE) analyses give the most accurate results. They allow a full transient description accounting for saturation and circuit equation coupling [2]. Unfortunately, such an analysis is very costly in terms of computation time especially when only steady state performances, under sinusoidal excitation, are needed. An interesting alternative is to use a fixed-mesh method of movement simulation [3]. This technique doesn't consider the teeth permeance variation due to the movement. Nevertheless, it gives very good results in steady state while reducing the cpu time compared to a moving-mesh technique to account for movement.

To drastically reduce the cpu time, time-harmonic (TH) techniques are more attractive to compute steady state performances of induction machines (IM) under sinusoidal excitation. They are strictly valid in the linear case although the saturation can be considered in an average sense. In [4] this method is used but the induced currents due to the air-gap spatial harmonics are not properly considered. In [5]-[6], coupling schemes of the magnetic field in the air-gap are proposed to convert the space harmonics at the right frequencies.

All these TH techniques have been widely applied to squirrel cage IM. Surprisingly, very few works are dedicated to WRIM computation using TH methods.

We propose in this paper an approach based on FE-circuit analysis that allows a fast and precise computation of WRIM performances in steady state. The magnetic field is truncated so only the principal air-gap space harmonic is considered. A similar approach has been successfully used for the computation of squirrel-cage induction motors [6]-[7]. A FE computation is needed for each value of the slip frequency in the rotor bars. In this paper, it will be shown that only four FE magnetostatic computations are necessary to determine the WRIM performances for any slip value.

II. THE ELECTROMAGNETIC MODEL

A magnetic vector potential (MVP) formulation is used under the usual plane 2D approximation. The background of the electromagnetic model is the same as the one described in a deep mathematical way [6]-[7] for squirrel cage induction motors. The machine is split into two domains of resolution noted D_s and D_r , Fig.1. Both domains include the air-gap domain D_g , so this method has been called the “double air-gap method”. The ferromagnetic materials are considered linear in this study.

A. The double air-gap method applied to WRIM

The principle of the double air-gap method applied to WRIM is presented here in a technical way. A WRIM usually consists of two p pole-pair 3-phase windings in the stator and the rotor armatures. The rotor winding is short-circuited at normal operation. In steady state operation, the stator winding is supplied with a voltage source at a time pulsation ω_s . For a rotor speed Ω , the time pulsations induced in the rotor winding is ω_r . The slip is then defined as

$$s = (\omega_s - p\Omega)/\omega_s = \omega_r/\omega_s \quad (1)$$

We consider that only the first space harmonic of p pole-pair exists in the air gap. In D_s and D_r , the MVP has two determinations expressed as follows

Manuscript received July 6, 2015. Corresponding author: S. Mezani (e-mail: smail.mezani@univ-lorraine.fr).

Color versions of one or more of the figures in this paper are available online at <http://ieeexplore.ieee.org>.

Digital Object Identifier (inserted by IEEE).

Fig. 1. Stator (a) and rotor (b) domains

$$a_s(P, t) = \sqrt{2} \text{Re} \left[\left(\overline{I}_s \cdot \overline{X}_s(P) + \overline{C}_s \cdot \overline{A}_s(P) \right) \exp(j\omega_s t) \right] \text{ in } D_s \quad (2)$$

$$a_r(P', t) = \sqrt{2} \text{Re} \left[\left(\overline{I}_r \cdot \overline{X}_r(P') + \overline{C}_r \cdot \overline{A}_r(P') \right) \exp(js\omega_s t) \right] \text{ in } D_r \quad (3)$$

Re stands for “real part of”. The points P and P’ have the coordinates (r, θ) in D_s and (r, θ') in D_r respectively.

\overline{X}_s and \overline{X}_r are complex valued MVPs due to unity stator (\overline{I}_s) and rotor (\overline{I}_r) currents respectively. \overline{A}_s and \overline{A}_r are unity MVPs due to rotor and stator reaction fields respectively. \overline{C}_s and \overline{C}_r are phasors.

Furthermore, in addition to (2) and (3), a_s and a_r must coincide everywhere in the air-gap. To do so, it is sufficient to ensure the following continuity relations in D_g

$$\begin{cases} a_s(R_s, \theta, t) = a_r(R_s, \theta', t) & \text{on } \Gamma_s \\ a_s(R_r, \theta, t) = a_r(R_r, \theta', t) & \text{on } \Gamma_r \end{cases} \quad (4)$$

Indeed, a_s and a_r are harmonic functions in the air-gap (they are solution of the Laplace equation) so their equality on the air-gap boundaries Γ_s and Γ_r implies their coincidence everywhere in the air-gap.

In order to determine the MVP everywhere in the machine using (2)-(3), we need to compute \overline{C}_s , \overline{C}_r as well as \overline{I}_s , \overline{I}_r (if the machine is supplied from a voltage source). We also need to determine the elementary MVPs \overline{A}_s , \overline{X}_s , \overline{A}_r and \overline{X}_r .

B. Computation of \overline{X}_s and \overline{A}_s in D_s

\overline{X}_s corresponds to the source problem. The stator windings are supplied by a unity 3-phase current such as

$$\overline{I}_{s,k} = \exp((k-1)j2\pi/3), \quad k = 1, 2, 3 \quad (5)$$

where k is the phase index. We set $\overline{X}_s = 0$ on Γ_{ext} .

On Γ_r , we can either set $\overline{X}_s = 0$ or $\frac{\partial \overline{X}_s}{\partial r} = 0$.

We solve by FE the Laplace (in the iron parts and the air-gap) and Poisson (in the slots) partial differential equations (PDEs). Then we compute the pth harmonic Fourier coefficient noted $\overline{\mu}_{ss}$ on Γ_s and $\overline{\mu}_{sr}$ on Γ_r .

We also compute the phase magnetic flux linkage noted $\overline{\varphi}_{sX}$ (the choice of the phase is arbitrary).

\overline{A}_s corresponds to the rotor armature reaction. The 3-phase stator windings are not supplied and we set $\overline{A}_s = 0$ on Γ_{ext} .

On Γ_r , we can either set $\overline{A}_s = \exp(jp\theta)$ or $\frac{\partial \overline{A}_s}{\partial r} = \exp(jp\theta)$.

We solve by FE the Laplace PDE (iron parts, slots and air-gap). Then we compute the pth harmonic Fourier coefficients noted $\overline{\lambda}_{ss}$ on Γ_s and $\overline{\lambda}_{sr}$ on Γ_r .

We also compute the phase magnetic flux linkage noted $\overline{\varphi}_{sA}$.

C. Computation of \overline{X}_r and \overline{A}_r in D_r

As for the stator domain, the same computations are performed in the rotor domain. The boundary conditions are set on Γ_s .

The solution of the rotor source problem \overline{X}_r allows to compute the pth harmonic Fourier coefficients noted $\overline{\mu}_{rs}$ on Γ_s and $\overline{\mu}_{rr}$ on Γ_r .

We also compute the phase magnetic flux linkage noted $\overline{\varphi}_{rX}$.

The MVP \overline{A}_r corresponds to the stator armature reaction. Its computation allows the determination of the pth harmonic Fourier coefficients noted $\overline{\lambda}_{rs}$ on Γ_s and $\overline{\lambda}_{rr}$ on Γ_r .

We also compute the phase magnetic flux linkage noted $\overline{\varphi}_{rA}$.

With the boundary conditions on Γ_s and Γ_r (2 possibilities for each elementary problem), there will be 8 combinations for the 4 FE computations. This allow to adapt the first harmonic approximation to the physical situation of a given problem. A discussion on the subject can be found in [6]. It has to be noted that according to the used boundary condition, the higher space harmonics effects can either be overestimated or underestimated. This may be an important issue if one wants to include the saturation in the first harmonic method described here.

D. Determination of \overline{C}_s , \overline{C}_r , \overline{I}_s and \overline{I}_r

In order to determine \overline{C}_s , \overline{C}_r , \overline{I}_s and \overline{I}_r , we need a set of 4 algebraic equations. Two of them come from the equalities given in (4) and the two others are related to the per phase circuit equation of the stator and the rotor. Using (4), one can write

$$\overline{\lambda}_{ss} \cdot \overline{C}_s + \overline{\mu}_{ss} \cdot \overline{I}_s = \overline{\lambda}_{rs} \cdot \overline{C}_r + \overline{\mu}_{rs} \cdot \overline{I}_r \quad \text{on } \Gamma_s \quad (6)$$

$$\overline{\lambda}_{sr} \cdot \overline{C}_s + \overline{\mu}_{sr} \cdot \overline{I}_s = \overline{\lambda}_{rr} \cdot \overline{C}_r + \overline{\mu}_{rr} \cdot \overline{I}_r \quad \text{on } \Gamma_r \quad (7)$$

The stator and rotor per phase circuit equations are respectively

$$\overline{V}_s = r_s \overline{I}_s + j\omega_s l_{sew} \overline{I}_s + j\omega_s (\overline{I}_s \cdot \overline{\varphi}_{sX} + \overline{C}_s \cdot \overline{\varphi}_{sA}) \quad (8)$$

$$0 = r_r / s \cdot \overline{I}_r + j\omega_s l_{rew} \overline{I}_r + j\omega_s (\overline{I}_r \cdot \overline{\varphi}_{rX} + \overline{C}_r \cdot \overline{\varphi}_{rA}) \quad (9)$$

\overline{V}_s is the stator phase voltage,

r_s and r_r are the stator and rotor phase resistances respectively, l_{sew} and l_{rew} are the stator and rotor phase end-winding leakage inductances respectively.

The relations (6)-(9) allow the determination of the unknowns of the problem. It is clear that only 4 FE complex-magnetostatic computations are required to have the solution for any slip value (the slip only appears in the rotor circuit equation (9)).

III. APPLICATION EXAMPLE

The proposed method has been tested on a short-circuited rotor WRIM rated at 100 kW, 980 rpm ($s=2\%$). The main parameters of the machine are given in Table I. This is an inverse-type WRIM having an external rotor used in a novel topology of a magnetically geared induction machine (MaGIM) [8].

As stated above, the boundary condition for each elementary problem use the MVP or its derivative with respect to r . It is worth to note that at low slip values ($s < 0.1$), the same results are obtained whether the used boundary condition. However, compared to a time-stepping computation, the best results are obtained when using, as a boundary condition, the MVP derivative for the source problems and the MVP for the reaction problems. The following results are then obtained for this last combination.

Fig. 2 presents the flux lines in the stator and the rotor at rated slip ($s=0.02$). In order to appreciate the effectiveness of the coupling scheme, the harmonic spectra of the radial flux density distribution along a circular path in the middle of the air gap is shown in Fig. 3. It can be seen that the rms values of the fundamental harmonic computed in D_s and D_r are very close, they are also very similar to the one obtained from a time-stepping simulation (0.5 T for our method and 0.515 T for the time-stepping computation).

The performances of the studied WRIM at rated speed are given in Table II. It can be seen that the results computed using the proposed method are consistent with those obtained from conventional full time-harmonic and time stepping models of the machine. Furthermore, one can note that the machine is almost unsaturated. Indeed, medium to high power WRIM are usually designed to operate at low saturation level [1], so there is clearly a place for using a linear model for such type of machine.

Fig.4. shows the computed electromagnetic torque and per phase rms stator current for slip values ranging from 0 to 0.3. It can be seen that the obtained results using our model are in good agreement with those obtained using conventional time-harmonic and time-stepping FE models. The maximal error is about 11.5% for the torque and less than 2% for the current.

The overall computation time is about 6s using the proposed method (4 FE computations). For the full time-harmonic model, the computation time for 30 slip values is about 70s. Each time-stepping computation last several minutes to reach steady state. Another remark can also be made. The computation time of our method is comparable to the one which one obtains from a usual equivalent circuit analysis. Indeed, the identification of the parameters of the equivalent circuit requires two FE computations for the whole machine geometry (no-load and locked rotor operation).

The cpu time for these 2 computations is almost the same as for the 4 FE computations of half a machine (2 stator and 2 rotor FE computations).

TABLE I
MAIN PARAMETERS OF THE WRIM

Parameter description	Value
Rated power	100 kW
Stator rated voltage, Vs	400 V (Δ connection)
Stator frequency	50 Hz
Pole pair, p	3
Rated speed, Ω	980 rpm
Number of stator slots	72 (10/12 shortening)
Number of rotor slots	54 (7/9 shortening, Y)
Stator outer radius	201.4 mm
Air gap	0.6 mm
Active length	260 mm
Stator slot height	49 mm
Stator slot isthmus width	2.2 mm
Stator tooth width (rectangular)	8.6 mm
Stator back-iron height	42 mm
Rotor slot height	32 mm
Rotor slot isthmus width	2.6 mm
Slot isthmus height (stator and rotor)	0.5 mm
Rotor tooth width (rectangular)	10.9 mm
Rotor back-iron height	50 mm
Turns in series per phase (stator and rotor)	72
Stator r_s (Rotor r_r) per phase resistance	89 m Ω (78 m Ω)
Stator (Rotor) end-winding leakage inductance	0.27 mH (0.25 mH)

Fig.2. Magnetic flux lines (a) in D_s , (b) in D_r at rated slip $s=0.02$

Fig.3. Harmonic spectra of the radial flux density in the middle of the air gap

TABLE II
Main performances of the 100 kW WRIM at rated operation, $s=0.02$

Quantity	Proposed method	Time harmonic	Time stepping (linear)	Time stepping (saturated)
Stator current, A rms	95	95.7	94.1	96
Torque, Nm	930	958	975	985
Power factor	0.915	0.908	0.92	0.93

WRIM can develop high starting torque with reasonably low current by inserting external resistances R_{ext} in the rotor circuit. Fig. 5 presents the torque and the absorbed current of the studied WRIM at standstill ($s=1$). Again, the agreement between the results issued from our model and those of the time-stepping and the time-harmonic computations is good (about 10% maximal error for the torque evaluation and 2% for the current). For $R_{ext}=0.8 \Omega$, the starting torque can reach more than 2 kNm (twice the rated value) while the starting current is about 280 A (2.8 times the rated current).

IV. CONCLUSION

The presented method, based on the first space harmonic approximation and coupled FE-circuit equation of WRIM, is very fast and sufficiently accurate compared to conventional time-harmonic and time-stepping methods. As an extension of this work, the consideration of magnetic saturation together with higher space harmonics is important, in particular for small size machines. This will result in a very powerful tool for WRIM analysis. In future works, the proposed method will be used to analytically compute wound rotor induction motors using the subdomain method.

V. ACKNOWLEDGEMENT

This work is undertaken under an EU Marie-Curie IEF project MaGIM, No **PIEF-GA-2012-330833**.

REFERENCES

- [1] I. Boldea, and S. A. Nasar, *The Induction Machines Design Handbook*, 2nd ed., CRC Press, 2009, 845 p.
- [2] A. C. Smith, S. Williamson, and J. R. Smith, "Transient currents and torques in wound-rotor induction motors using the finite-element method," *IEE Proc.*, Vol. 137, Pt. B, No. 3, pp. 160-173, May 1990.
- [3] A. Demenko, and L. Nowak, "Finite element analysis of saturation effects in a squirrel cage electrical machine," *COMPEL*, Vol. 15, no. 4, pp. 88-95, 1996.
- [4] E. Vassent, G. Meunier, and J. C. Sabonnadière, "Simulation of induction machine operation using complex magnetodynamic finite elements," *IEEE Trans. Magn.*, vol. 25, pp. 3064-3066, Jul. 1989.
- [5] H. De Gersem, and K. Hameyer, "Air-Gap Flux Splitting for the Time-Harmonic Finite-Element Simulation of Single-Phase Induction Machine," *IEEE Trans. Magn.*, vol. 38, no. 3, pp. 1221-1223, Mar. 2002.
- [6] G. Vinsard, and B. Laporte, "An analysis of the first harmonic method to compute induction motors," *IEEE Trans. Magn.*, vol. 31, no. 3, pp. 2162-2165, May 1995.
- [7] S. Mezani, N. Takorabet, and B. Laporte, "Saturation and Space Harmonics in the Complex Finite Element Computation of Induction Motors," *IEEE Trans. Magn.*, vol. 41, no. 5, pp. 1460-1463, May 2005.
- [8] S. Mezani, T. Hamiti, L. Belguerras, T. Lubin, M. Rashed, and C. Gerada, "Magnetically Geared Induction Machines," *IEEE Trans. Magn.*, Early access paper, DOI:10.1109/TMAG.2015.2443252.

Fig. 4. Torque (a) and rms stator current (b) vs. slip curves

Fig. 5. Torque (a) and rms stator current (b) vs. R_{ext} at standstill