
Springer Theses

Limits, Modeling and Design of High-Speed Permanent Magnet
Machines

Bearbeitet von
Aleksandar Borisavljevic

1. Auflage 2012. Buch. xxii, 218 S. Hardcover
ISBN 978 3 642 33456 6

Format (B x L): 15,5 x 23,5 cm
Gewicht: 526 g

Weitere Fachgebiete > Technik > Maschinenbau Allgemein > Triebwerkstechnik,
Energieübertragung

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Borisavljevic-Limits-Modeling-Design-of-High-Speed-Permanent-Magnet-Machines/productview.aspx?product=11239668&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_11239668&campaign=pdf/11239668
http://www.beck-shop.de/Borisavljevic-Limits-Modeling-Design-of-High-Speed-Permanent-Magnet-Machines/productview.aspx?product=11239668&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_11239668&campaign=pdf/11239668
http://www.beck-shop.de/trefferliste.aspx?toc=9767
http://www.beck-shop.de/trefferliste.aspx?toc=9767
http://www.beck-shop.de/fachbuch/leseprobe/9783642334566_Excerpt_001.pdf

Contents

1 Introduction . 1
1.1 Machinery for Micromilling. 1
1.2 High-Speed Spindle Drive . 4
1.3 Problem Description . 5

1.3.1 Thesis Objectives . 6
1.3.2 Test Setup: A High-Speed PM Motor in Aerostatic

Bearings . 7
1.4 Thesis Outline . 7
References . 10

2 High-Speed PM Machines: Applications, Trends and Limits 13
2.1 Introduction . 13
2.2 PM Machines: Overview . 13
2.3 Defining High-Speed. 15
2.4 Survey of High-Speed Machines . 16
2.5 Speed Limits of PM Machines . 17
2.6 Limits and Rated Machine Parameters 19
2.7 Conclusions . 23
References . 24

3 Electromagnetic Modeling of Slotless PM Machines. 29
3.1 Introduction . 29
3.2 Model Geometry and Properties . 31
3.3 Modeling of the Magnetic Field . 33

3.3.1 Field of the Permanent Magnet 36
3.3.2 Armature Field. 37
3.3.3 Combined Field . 41

3.4 Derived Quantities . 42
3.4.1 No-Load Voltage . 42
3.4.2 Torque and Power . 44

xiii

3.4.3 Phase Inductance . 45
3.5 Unbalanced Magnetic Pull and Machine Stiffness. 46
3.6 Losses in the Machine. 53

3.6.1 Stator Core Losses . 53
3.6.2 Copper Losses . 56
3.6.3 Air-Friction Loss . 60
3.6.4 Rotor Loss . 64

3.7 Conclusions . 67
References . 69

4 Structural Aspects of PM Rotors . 71
4.1 Introduction . 71
4.2 Stress in a Rotating Cylinder . 72

4.2.1 Isotropic Modeling . 73
4.2.2 Orthotropic Modeling . 78

4.3 Mechanical Stress in a PM Rotor . 79
4.3.1 Test Rotor: Analytical Models 81
4.3.2 Test Rotor: 2D FE Model . 83
4.3.3 Test Rotor: Results Comparison. 83

4.4 Structural Limits and Optimization of PM Rotors. 84
4.5 Conclusions . 86
References . 87

5 Rotordynamical Aspects of High-Speed Electrical Machines. 89
5.1 Introduction . 89
5.2 Vibration Modes. 90
5.3 Threshold of Instability . 91

5.3.1 Stability of the Jeffcott Rotor with Damping 92
5.3.2 Jeffcott Rotor with Non-Synchronous Damping 96

5.4 Critical Speeds Calculation . 98
5.4.1 Hard-Mounted Shaft . 99
5.4.2 General Case: Bearings with a Finite Stiffness. 100

5.5 Rigid-Rotor Dynamics. 103
5.5.1 Rigid Critical Speeds . 107
5.5.2 Unbalance Response . 110

5.6 Conclusions . 113
References . 114

6 Bearings for High-Speed Machines . 117
6.1 Introduction . 117
6.2 Mechanical Bearings. 118
6.3 Air (Fluid) Bearings . 119
6.4 Active Magnetic Bearings . 122
6.5 Conclusions . 125
References . 126

xiv Contents

7 Design of the High-Speed-Spindle Motor 129
7.1 Introduction . 129
7.2 New Spindle Concepts . 129
7.3 Conceptual Design of the Motor. 132

7.3.1 Stator Core . 136
7.3.2 Conductors . 136
7.3.3 Permanent Magnet . 137
7.3.4 Magnet Retaining Sleeve. 138

7.4 Motor Optimization . 138
7.4.1 Rotor Shaft Design. 138
7.4.2 Electromagnetic Optimization

of the Motor Geometry . 139
7.4.3 Optimization of Conductors. 142

7.5 FEM Design Evaluation . 146
7.5.1 2D FEM: Motor Parameters 147
7.5.2 3D FEM: No-Load Voltage and Phase Inductance 149
7.5.3 2D FEM: Conductor Eddy-Current Loss 150

7.6 Design of the Rotor Retaining Sleeve 152
7.6.1 Material Considerations: PPS-Bonded

NdFeB Magnet . 152
7.6.2 Material Considerations: Carbon-Fiber Composite 153
7.6.3 Sleeve Optimization . 153
7.6.4 Final Design . 155

7.7 Conclusions . 157
References . 158

8 Control of the Synchronous PM Motor . 161
8.1 Introduction . 161
8.2 Stability Analysis . 163
8.3 Stabilization Control . 166
8.4 I/f Control Method . 167
8.5 Controller Implementation and Experimental Results 169

8.5.1 Description of the Test Setup 169
8.5.2 I/f Controller Implementation 170
8.5.3 Experimental Results . 172

8.6 Conclusions . 173
References . 174

9 Experimental Results . 175
9.1 Introduction . 175
9.2 Practical Setup . 176

9.2.1 Stator Assembly. 176
9.2.2 Rotor Assembly . 176
9.2.3 Air-Bearings Test Setup . 178

Contents xv

9.2.4 High-Frequency Inverter . 180
9.3 Motor Phase Resistance and Inductance 180

9.3.1 Phase Resistance . 180
9.3.2 Phase Inductance . 182

9.4 Speed-Decay Tests . 184
9.5 Locked-Rotor Tests. 188
9.6 Motor Operation and Performance . 193
9.7 Conclusions . 195
References . 196

10 Conclusions and Recommendations . 199
10.1 Models Presented in the Thesis . 199
10.2 Speed Limits of Permanent Magnet Machines 202
10.3 Design Evaluation . 203
10.4 Thesis Contributions . 204
10.5 Recommendations. 207

Appendix A. 209

Appendix B . 211

Appendix C. 213

Biography . 215

xvi Contents

