

Optimum Rotor Flux Control for Indirect Vector Control of Induction Motor using Loss Optimization

Juber Shaikh¹,

Assistant Professor, Department of Electrical Engineering, Nagesh Karajagi Orchid college of Engineering & Technology, Maharashtra, India¹

ABSTRACT: Induction motor is widely used in industrial applications but at light load condition, without any control such motor consumes more power, which affects the operational or running cost. This paper presents simulation using MATLAB SIMULINK. & its hardware is implemented by using DSP TMS320F28069 for optimization of rotor flux of the indirect vector control of induction motor. For maximum efficiency, the optimization of flux based on load is done, and the result is analyzed.

KEYWORDS: Optimum flux, Vector control, Loss model.

I. INTRODUCTION

Induction motors are mostly used in industrial application due to their high performance, robustness, efficiency and cost. More than 40% of the total electric energy generated is consumed by electric motors. Recently, the concern about the enormous use of electrical energy and its adverse impact on the environment is growing. Generally induction motor is designed to have maximum efficiency near full load. At light load condition, the copper loss is less compared to iron loss and the efficiency is poor [1]. So an attempt is made to increase the efficiency of an induction motor even at light loads by the flux optimization method.

An indirect vector control method has a good dynamic performance due to the inherent decoupling between d-axis (flux producing component) and q-axis (torque producing component) components of current, similar to a separately excited DC machine. Efficiency of the motor can be increased by means of loss reduction which can be done by the following methods; 1) Appropriate motor selection and design; 2) Improved waveform supplied by the inverter; 3) Using suitable control method. Generally, motor is designed to have maximum efficiency at rated conditions [2]. Mostly motor operates at other than rated conditions. Under these conditions, it is not possible to improve the machine efficiency by machine design or by waveform shaping technique; hence it is necessary to go for the suitable control algorithm [2].

The control method or the control strategy to improve the efficiency can be divided into two categories 1) Search controller 2) Loss model based controller [3]. The basic principle of search controller is to measure the input power and then iteratively search the flux until the minimum power is detected for given torque and speed [4]. For this vector drive, the flux is reducing in small steps to reach the optimum condition, and the problem is an increase in the time of convergence and the torque pulsation during the search process. In fuzzy logic based search controller method, we speed up the convergence time, but we want to use compensator for torque pulsation problem [5]. In the Golden section based search algorithm, we can improve the convergence time, but the problem is selecting the upper and lower limit of flux producing current before the algorithm starts. To get acceptable dynamic performance and to increase the speed of search, prior knowledge of drive system is required [6].

The advantage of loss model based approach is that it is faster than the other method. Optimum flux is decided by the machine model and extra filter and sensor not required to get the power input. Torque ripple is less compared to the other method [6].

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 7, July 2016

II. ROTOR FLUX ORIENTED CONTROL

Indirect vector control method is same as that of direct vector control except in the generation of unit vector. Indirect vector control is extremely popular in industrial application. Direct vector control method has some disadvantage like incorrect flux estimation from voltage and current model at low frequency and low speed. The d^s-q^s axes are fixed on the stator, but the rotor d^r-q^r axes, which are fixed on the rotor, are moving at a speed of ω_r (rotor speed). Synchronously rotating axes d^e-q^e are revolving ahead of the d^r-q^r axes by the positive slip angle θ_{sl} corresponding to slip frequency ω_{sl} since the rotor pole is directed on d_e axis and $\omega_e = \omega_r + \omega_{sl}$.

$$\theta_e = \int \omega_e = \int (\omega_{sl} + \omega_r) dt = \theta_r + \theta_{sl} \quad (1)$$

where ω_e is synchronous speed and ω_r is rotor speed (rad/sec).

For decoupling control, the stator flux component i_{ds} should be aligned with the d_e axis, and the torque component of current i_{qs} with the q_e axis.

The rotor circuit equation can be written as

$$\frac{d\psi_{dr}}{dt} + R_r i_{dr} - (\omega_e - \omega_r) \psi_{qr} = 0 \quad (2)$$

$$\frac{d\psi_{qr}}{dt} + R_r i_{qr} + (\omega_e - \omega_r) \psi_{dr} = 0 \quad (3)$$

Where R_r is rotor resistance,

The rotor flux linkage equation can be written as

$$\psi_{dr} = L_r i_{dr} + L_m i_{ds} \quad (4)$$

$$\psi_{qr} = L_r i_{qr} + L_m i_{qs} \quad (5)$$

Where L_r is rotor inductance, L_m is magnetizing inductance.

From the above we can write

$$i_{dr} = \frac{\psi_{dr}}{L_r} - \frac{L_m}{L_r} i_{ds} \quad (6)$$

$$i_{qr} = \frac{\psi_{qr}}{L_r} - \frac{L_m}{L_r} i_{qs} \quad (7)$$

From (2) to (7), we can write

$$\frac{d\psi_{dr}}{dt} + \frac{R_r}{L_r} \psi_{dr} - \frac{L_m}{L_r} R_r i_{ds} - \omega_{sl} \psi_{qr} = 0 \quad (8)$$

$$\frac{d\psi_{qr}}{dt} + \frac{R_r}{L_r} \psi_{qr} - \frac{L_m}{L_r} R_r i_{qs} - \omega_{sl} \psi_{dr} = 0 \quad (9)$$

where i_{ds} and i_{qs} is dq axis equivalent stator current, i_{dr} and i_{qr} is dq axis equivalent rotor current

For decoupling, we can write

$$\psi_{qr} = 0 \quad (10)$$

$$\psi_{dr} = \psi_r \quad (11)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 7, July 2016

$$\frac{d\psi_{qr}}{dt} = 0 \quad (12)$$

So that rotor flux ψ_r is directed on d_e axis.

Substitute(10) ,(11),and (12) in (8) and (9), then we get,

$$\psi_r = \frac{L_m i_{ds}}{(1 + \tau_r s)} \quad (13)$$

Electromagnetic torque can be calculated by

$$T_e = \frac{3}{2} \frac{p}{2} \frac{L_m}{L_r} (\psi_{dr} i_{qs}^*) \quad (14)$$

The calculation of i_q^* and i_d^* as reference current torque and flux component respectively is as following

$$T_e = \frac{3}{2} \frac{p}{2} \frac{L_m}{L_r} (\psi_{dr}^* i_{qs}^*) \quad (15)$$

$$i_d^* = \frac{\psi_r}{L_m} \quad (16)$$

$$i_q^* = \frac{2}{3} \cdot \frac{2}{p} \cdot \frac{L_r}{L_m} \cdot \frac{T_e^*}{\psi_r} \quad (17)$$

From the above equations, we can implement the indirect vector control of induction motor

III. FLUX OPTIMIZATION SCHEME

Operation of the induction motor is efficient at rated load and rated flux, but at light load condition and rated flux, the efficiency of the motor is less. So to improve the efficiency of the machine it is necessary to apply the optimal rotor flux reference value which satisfies the condition, the copper loss equals the iron loss. Optimal rotor flux can be calculated based on the machine model by equating the derivative of the total losses with respect to the rotor flux to zero. From the equivalent circuit of induction motor, the total machine losses can be written as follows [8][9].

$$\text{Stator cu loss} = P_{cs} = 3R_s I_s^2 = \frac{3}{2} R_s (i_{ds}^2 + i_{qs}^2) \quad (18)$$

$$\text{Rotor cu loss} = P_{cr} = 3R_r (i_{dr}^2 + i_{qr}^2) \quad (19)$$

$$\text{Iron loss} = P_i = 3R_i I_i^2 = \frac{3}{2} R_i \left(\frac{L_m \omega_e}{R_i} \right) (i_{dm}^2 + i_{qm}^2) \quad (20)$$

$$\sum \text{losses} = p_{cs} + p_{cr} + p_i \quad (21)$$

In synchronously rotating frame we get

$$\psi_{dr} = L_r i_{dr} + L_m i_{ds} \quad (22)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 7, July 2016

$$\psi_{qr} = L_r i_{qr} + L_m i_{qs} \quad (23)$$

The perfect decoupling is achieved by

$$\psi_{qr} = 0 \quad (24)$$

$$\psi_{dr} = \psi_r \quad (25)$$

Then from rotor field oriented indirect vector control of induction motor we can write

$$i_{dr} = 0 \quad (26)$$

$$i_{qr} = -\frac{L_m}{L_r} i_{qs} \quad (27)$$

Put value of i_{qr}, i_{dr} in the losses equation, then we get

$$\sum \text{losses} = \frac{3}{2} R_s (i_{ds}^2 + i_{qs}^2) + P_{cr} = 3R_r (i_{ds}^2 + i_{qs}^2) + \frac{3}{2} R_i \left(\frac{L_m \omega_e}{R_i} \right) (i_{dm}^2 + i_{qm}^2) \quad (28)$$

Where R_s is stator resistance, R_i is iron loss resistance.

The stator dq current components are

$$i_{qs} = \frac{\omega_e}{R_i} \psi_r + \frac{L_r}{L_{lr}} i_{qm} \quad (29)$$

$$i_{ds} = \frac{1}{L_m} \psi_r - \frac{L_m \omega_e}{R_i} i_{qm} \quad (30)$$

Substitute (29) and (30) in (28), then

$$\sum \text{Losses} = \frac{3}{2} R_s \left[\left(\frac{\psi_r}{L_m} - \frac{L_m \omega_e}{R_i} i_{qm} \right)^2 + \left(\frac{\omega_e}{R_i} \psi_r + \frac{L_r}{L_{lr}} i_{qm} \right)^2 + \frac{3}{2} R_r \left(\frac{L_m}{L_{lr}} \right)^2 i_{qm}^2 + \frac{3}{2} R_i \left(\frac{L_m \omega_e}{R_i} \right)^2 \left[\frac{\psi_r^2}{L_m^2} + i_{qm}^2 \right] \right] \quad (31)$$

Where L_{lr} is rotor leakage inductance.

From (26) and (27) we can write,

$$T_{em} = p \frac{L_m}{L_r} \psi_r i_{qs} = -p \psi_r i_{qr} = p \frac{L_m}{L_{lr}} \psi_r i_{qm} \quad (32)$$

where p is number of pair poles.

After simplification, we get,

$$\sum (\text{losses}) = a(\omega_e) \psi_r^2 + b(\omega_e) T_{em} + c(\omega_e) \left(\frac{T_{em}}{\psi_r} \right)^2 \quad (33)$$

where

$$a(\omega_s) = \frac{3}{2} \left[\frac{R_s}{L_m^2} + (R_s + R_i) \frac{\omega_e^2}{R_i^2} \right],$$

To get the optimum flux, partial derivative of (33) with respect to rotor flux

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 7, July 2016

$$\frac{\partial(\sum Losses)}{\partial \psi_r} = 0 \Rightarrow 2a(\omega_e)\psi_r - 2c(\omega_e)T_{em}^2 \frac{1}{\psi_r^3} = 0$$

Then

$$\psi_r = \lambda \sqrt{|T_{em}|} \quad (34)$$

Where

$$\lambda = \sqrt[4]{\frac{c}{a}}$$

The flux value is a function of the electromagnetic torque and the λ coefficient, which depends on the machine parameters. So the optimum flux can be estimated as a function of torque and speed of the machine.

IV. SCHEMATIC BLOCK DIAGRAM OF THE SYSTEM

The complete induction motor vector control system is basically designed according to the MATLAB simulation. Due to practical limitations some modifications are made during the implementation stage. Hardware is implemented for 0.373kW motor instead of 4 kW motor which is simulated in MATLAB. Only two phase currents i_{sa} and i_{sb} are measured instead of all three phase currents. For balanced condition, three phases are balanced and hence one phase current can be calculated from the other two phase currents. Same is applicable to the voltage. Fig.1 shows the complete block diagram of the hardware implementation.

Fig.1: Block diagram of implemented control algorithm

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 7, July 2016

V. LABORATORY SETUP OF THE COMPLETE SYSTEM

The laboratory setup with a step up transformer and filter is as shown in Fig.2. Setup consists of 0.37kW inductions motor which is fed by Voltage Source Inverter (VSI). The two current sensors-LEM HX-03 and two potential transformers are used to sense the currents and voltages respectively. Potential transformers are used to sense the currents and voltages respectively.

Fig.2: Laboratory setup

a) SIMULATION RESULTS

In Fig.3& fig.4 shows Actual speed & torque are follows the reference speed & torque under load condition (at 5 Nm). In simulation at time zero to 2.5 sec the system is without flux optimisation & after 2.5 sec system is with flux optimization

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 7, July 2016

Fig.3: Actual and reference speed (1430 rpm)

Fig.4: Actual and reference torque (5Nm)

Fig 5 shows the power consumption of motor under load condition (at 5 Nm) at zero to 2.5 sec the system is without flux optimization & after 2.5 sec the system is with optimization .In flux optimization region Power consumption is Less as compared to without optimization ..Fig 6 shows reduction of flux from its rated value to optimum value in flux optimization region which is applied to the system after 2.5 sec

Fig.5: Reduction in **power** after flux optimization at 2.5sec for torque 5Nm

Fig 6: Reduction in the **rotor flux** after flux optimization at 2.5 sec for torque 5 Nm

b) HARDWARE RESULTS

Initially the current sensor circuit is tested by measuring the current of three phase induction motor at no load condition which is supplied by 230 volt mains supply directly. Current sensors output is shown in the following diagrams.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 7, July 2016

Fig.7. (a) sensed voltage at no load condition (b) sensed current at no load condition

The sensing circuit board was tested with induction motor as a load to inverter. The results are shown in Fig.8. The sensed signal shows significant amount of noise due to switching of inverter.

Fig.8 : (a) Sensed current waveform (b) Sensed voltage waveform

The noise presented in the sensed signals are removed by the discrete low pass filter using numerical integration technique in DSP. For voltage sensing and current sensing, first order low pass filter is implemented. The cutoff frequency selected for both the filter is 500Hz.

The Vector control algorithm and flux optimization is implemented in Texas Instrument's Code Composer Studio (CCS-4). The space vector PWM pulses generated and resultant motor terminal voltages are as shown in the Fig .9.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 7, July 2016

(a) b

Fig.9: (a) Space Vector Modulated PWM gate pulses (b) Motor's single phase output terminal voltages after filtering.

(a) b

Fig.10.(a) CCS-4 Screen shot indicating sector selection of space vector modulation(b) CCS-4 Screen shot indicating torque and flux estimation based on measurement of actual motor terminal

Fig.10 (a) shows the screen shot of CCS-4 indicating the SVM implementation, where the reference voltage vector position is identified in terms of sector which repetitively moves from 1 to 6 and repeat. Fig 10(b) shows the screenshot of CCS-4 for Torque and flux estimation based on actual measurement of sensed signals. For successful implementation of Vector control of induction motor is critical to estimate the actual stator flux and motor torque accurately. Because of the noise present in the signal, it is difficult to estimate torque and flux.

VI.CONCLUSION

DC drives are simpler in control because they independently control flux and torque which is not the case with induction motor drive. To enable the independent control of flux and torque as DC machine, the stator current is resolved into two components; one is flux producing current component and the other is torque producing current component. This is referred as vector control. Indirect vector control is most effective method, which is used in industry for controlling of induction motor. Indirect vector control has a good dynamics performance.

In this project work, the rotor field oriented vector control along with flux optimization is implemented. With flux optimization, we save energy. At no load or at low load condition iron loss are more compared to the copper loss, so we make both losses equal so that motor will consume less power compared to that without flux optimization. The loss model based approach utilizes the machine model to make copper loss equal to iron loss for any load condition by flux

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 7, July 2016

optimization. The torque ripple is less in this method. The efficiency of the machine is improved by minimizing the power loss of induction machine drives by flux optimization which is essential in energy saving point of view in the present scenario.

APPENDIX

Induction motor machine parameter for Simulink:-

Rated Power = 4000 W, Rated Voltage = 400 Volts, Frequency = 50 Hz, Number of poles =4, Stator Resistance = 1.405 Ω , Stator Leakage Inductance = 0.005839 Henry, Rotor Resistance referred to stator = 1.395 Ω , Rotor Inductance referred to stator = 0.005839 Henry, Mutual Inductance = 0.1722 Henry.

Induction Motor parameter used for hardware:

Rated Power = 373 W, Rated Voltage = 415 V, Frequency = 50 Hz, Number of poles =4, Stator Resistance = 23.405 Ω , Stator Leakage Inductance = 0.0874665 Henry, Rotor Resistance referred to stator = 38.1155 Ω , Rotor Inductance referred to stator = 0.0874665 Henry, Mutual Inductance = 0.92526 Henry.

REFERENCES

- [1]ChandanChakraborty and Yoichi Hori, "Fast Efficiency Optimization Technique for the Indirect Vector-Controlled Induction Motor Drives" IEEE transactions on industry applications, vol. 39, no. 4, July/august 2003
- [2]Cao-Minh Ta,Yoichi Hori, "Convergence Improvement of Efficiency-Optimization Control of Induction Motor Drives" IEEE transactions on industry applications, VOL. 37, NO. 6
- [3] M. Nasiruddin, and Sang Woo Nam "New Online Loss-Minimization-Based Control of an Induction Motor Drive" IEEE transactions on power electronics, Vol. 23, NO. 2
- [4]Cao-Minh Ta, Yoichi Hori, "Fast Efficiency Optimization Techniques for the Indirect Vector-Controlled Induction Motor Drives" IEEE transactions on industry Applications, vol. 37, no. 6.
- [5]ZengcaiQu, MikaelaRanta, Marko Hinkkanenand JormaLuomi"Loss-Minimizing Flux Level Control of Induction Motor Drives" IEEE transactions on industry applications, vol. 48, no. 3
- [6] Gilberto C.D.souso, B.K.Bose "Fuzzy logic based online efficiency optimization control of an indirect vector controlled of induction motor drive" IEEE transactions on industrial electronics vol.42
- [7]Cao-Minh Ta, Yoichi Hori "Improvement of Efficiency-Optimization Control of Induction Motor Drives" IEEE transactions on industry applications, vol. 37, no. 6.
- [8]S. Grouni1, R. Ibtiouen2, M. Kidouche1, O. Touhami "Novel Loss Optimization in Induction Machines with Optimum Rotor Flux Control"International Journal of Systems Control Vol.1-2010/Iss.4 pp. 163-169
- [9] Mehdi Dhaoui, LassaadSbita, " A New Method for Losses Minimization in IFOC Induction Motor Drives" International Journal of Systems Control (Vol.1-2010/Iss.2)pp. 93-99.
- [10] Juber shaikh, Bindu R, "Flux Optimization for Indirect Vector Control of Induction Motor" 2nd nternational Conference on Global Technology Initiatives VOL.2-2013/issue-2 pp. C-32 To 38 ISBN No.978-93-5067-450-5