

UNIVERSITI SAINS MALAYSIA

Peperiksaan Semester Pertama
Sidang Akademik 2007/2008

Oktober/November 2007

EEK 467 – MESIN DAN PACUAN ELEKTRIK

Masa : 3 jam

ARAHAN KEPADA CALON:

Sila pastikan bahawa kertas peperiksaan ini mengandungi TUJUH (7) muka surat

bercetak dan ENAM (6) soalan sebelum anda memulakan peperiksaan ini.

Jawab LIMA (5) soalan.

Mulakan jawapan anda untuk setiap soalan pada muka surat yang baru.

Agihan markah bagi soalan diberikan disudut sebelah kanan soalan berkenaan.

Jawab semua soalan di dalam Bahasa Malaysia.

 …2/-

 - 2 - [EEK 467]

1. Jawab tujuan ini secara singkat dan jelas.

Answer those questions clearly and shortly.

 (a) Apakah maksud daripada suatu perubah statik dalam sistem

pacuan at?.

What is the purpose of a static converter in DC drives system?

(b) Mengapa motor dc series banyak digunakan dalam applikasi

traksi ?.

Why are the series dc motors mostly used in the traction

application ?.

(c) Apa prinsip brek regeneratif daripada perubah at ke at yang

membekalkan pacuan motor at?.

What is the principle of regenerative braking of DC-DC converter-

fed DC motor drives ?.

(d) Apa kebaikan kawalan volt/herz ?

What are the advantages of volts/hertz control ?

(e) Apa kaedah-kaedah untuk kawalan halaju motor aruhan ?

What are the methods for speed control of induction motors?

(100%)

 …3/-

 - 3 - [EEK 467]

2. Suatu motor at series 400 V, 210 A dan 300 rpm mempunyai perintang total

angker dan medan ialah 0.16 Ω. Motor tersebut memacu suatu beban yang

mempunyai ciri tork – laju adalah TL = kω2.

Motor ini dikawal dengan menggunakan sebuah perubah tiga fasa jambatan

penuh. Voltan talian tiga fasa ialah 415 V, 50 Hz. Anggaplah bahawa ciri

magnetic adalah linear.

A series DC motor 400 V, 210 A and 3000 rpm has total armature and field

resistances of 0.16 Ω. The motor drives a load having a torque speed

characteristic is TL = kω2.

This motor is to be controlled by a three-phase full wave bridge converter. The

three-phase line voltage is 415 V, 50 Hz. Assumed that magnetization

characteristic is linear.

(a) Rajah diagram litar untuk sistem pacuan ini.

Draw the circuit diagram for this drive system.

(b) Tentukan pemalar tork beban k.

Determine the load torque constant k.

(c) Tentukan sudut picu daripada perubah jika halaju motor ialah 1500 rpm.

Determine the firing angle of the converter if the motor speed is 1500

rpm.

(100%)

…4/-

 - 4 - [EEK 467]

3. Kelajuan sebuah motor at ujahan terpisah 20 hp, 300 V, 1800 rpm dikawal

dengan menggunakan sebuah pemacu perubah tiga fasa jambatan penuh. Arus

medan motor juga dikawal dengan menggunakan sebuah perubah tiga fasa

jambatan penuh dan ianya diatur untuk suatu nilai maksimum yang mungkin.

Talian arus ulang alik masukkan perubah tiga fasa tersambung Y, voltan 415

Volt, 50 Hz. Perintang angker ialah 0.5 Ω, perintang medan ialah 300 Ω dan

pemalar voltan untuk motor tersebut ialah 1.15 V/Arad/s. Geseran dan

kehilangan kuasa tanpa beban adalah diabaikan. Tentukan :

The speed of a 20 hp, 300 V, 1800 rpm separately excited DC motor is controlled

by a three-phase full bridge converter drive. The field current is also controlled by

a three-phase full bridge converter and it is set to maximum possible value. The

AC input is three-phase , Y connected 415 Volt, 50 Hz. The armature resistance

is 0.5 Ω, the field resistance is 300 Ω and the motor voltage constant is 1.15

V/Arad/s. The viscous fiction and no-load losses are negligible. Determine :

 (a) Sudut ketermabatan penyalaan perubah αa jika motor dibekalkan pada

kuasa kadaran dan laju kadaran.

The delay angle of the armature converter αa if the motor supplied the rate

power at the rated speed.

(b) Laju tanpa beban jika sudut ketermabatan adalah sama seperti soalan

(a) dan arus angker pada motor tanpa beban ialah 10% daripada nilai

kadarannya.

No-load speed if the delay angle are the same as in (a) and the armature

current at no load is 10% of the rated value.

…5/-

 - 5 - [EEK 467]

(c) Regulasi kelajuan.

The speed regulation.

(d) Sudut keterlambatan penyalaan perubah untuk angker αa jika motor

membekalkan 50% daripada tork kadaran. Anggap kelajuan motor

adalah malar pada kelajuan kadaran.

The delay angle of the armature converter αa if the motor supplied 50%

of the rated torque. Assumed the motor speed is constant on rated speed.

 (100%)

4. Motor at medan terpisah A 25 hp, 200 V, 100 rpm disambungkan kepada suatu

perubah at-at Buck yang beroperasi dengan frekuensi pensuisan 2 kHz.

Perubah Buck tersebut dibekalkan oleh penerus enam gelombang yang

tersambung kepada talian tiga fasa 415 V, 50 Hz. Dianggap bahawa voltan

keluaran penerus ialah berterusan dan tanpa riak. Perintang angker ialah 0.2 Ω

and arus kadaran motor adalah 80 A.

A 25 hp, 200 V, 100 rpm separately field DC motor is connected to a Buck DC-

DC converter that operates at a switching frequency of 2 kHz. The converter is

fed by a six-pulse rectifier connected to 415 V, 50 Hz three-phase line. Assumed

that the output voltage of rectifier is continuous and ripple free. The armature

resistance is 0.2 Ω and rated armature current is 80 A.

(a) Rajah litar untuk sistem pacuan tersebut dan berikan penjelasan singkat

tentang operasi sistem tersebut.

Draw the circuit of that drives system and give short explanation of it

operation.

…6/-

 - 6 - [EEK 467]

(b) Tentukan kitar keja yang diperlukan ketika motor Menghasilkan tork pada

kelajuan pada julat kadaran.

Determine the required duty cycle when the motor develops its rated

torque at rated speed.

(c) Bila tork maksimum boleh dicapai.

 When the maximum torque can achieved.

(100%)

5. Suatu motor aruhan tiga fasa mempunyai data sebagai berikut : 415 V, 56 kW,

50 Hz, 2850 rpm, sambungan Y, rotor gegelung, Rs = 0.11 Ω, Rr
’ = 0.10 Ω, Xs =

0.15 Ω, Xr’ = 0.5, Xm = 12.5 Ω. Motor tersebut dikawal dengan menggunakan

perubah pembekal frekuensi berubah. Jika tork jatuhan (breakdown torque) yang

diperlukan ialah 160 N.m.

A Three-phase induction motor has data below : 415 V, 56 kW, 50 Hz, 2850 rpm,

Y connection, wound rotor, Rs = 0.11 Ω, Rr
’ = 0.10 Ω, Xs = 0.15 Ω, Xr’ = 0.5, Xm

= 12.5 Ω. The motor is controlled by varying the supply frequency converter. If

the breakdown torque requirement is 160 N.m.

(a) Tentukan bilangan kutup motor tersebut .

Determine poles number of the motor.

(b) Tentukan nilai frekuensi bekalan.

Determine supply frequency !.

(c) Tentukan laju motor ωm semasa tork maksimum .

Determine the speed of the motor ωm at the maximum torque .

…7/-

 - 7 - [EEK 467]

(d) Jika perintang pemegun Rs = 0.2 dan frekuensi dirubah dari 50 ke 30 Hz,

tentukan nilai perubahan tork jatuhan (breakdown torque).

If stator resistance Rs = 0.2 and frequency is changed from 50 to 30 Hz,

determine the change in breakdown torque.

 (100%)

6. Motor aruhan tiga fasa 11.2 kW, 1750 rpm, 460 V, 60 Hz, empat kutup,

sambungan Y mempunyai parameter sebagai berikut : Rs = 0.66 Ω, Rr
’ = 0.38

Ω, Xs = 1.14 Ω, Xr’ = 1.71 Ω., Xm = 33.2 Ω. Motor tersebut dikawal dengan

kawalan pada voltan dan frekuensi bekalan menggunakan sebuah penyongsang.

Nisbah volt/hertz, yang berhubungan dengan voltan kadaran dan frekuensi

kadaran adalah dijaga malar.

Three-phase 11.2 kW, 1750 rpm, 460 V, 60 Hz, four poles, Y connected

induction motor has the following parameters : Rs = 0.66 Ω, Rr
’ = 0.38 Ω, Xs =

1.14 Ω, Xr’ = 1.71 Ω., Xm = 33.2 Ω. The motor is controlled by varying both the

voltage and frequency supply using an inverter. The volt/hertz ratio, which

corresponds to the rated voltage and rated frequency is maintained constant.

(a) Tentukan slip kadaran.

Determine rated slip.

(b) Kira tork maksimum Tm.

Calculate the maximum torque Tm.

(c) Jika perintang pemegun motor Rs diabaikan, tentukan tork maksimum.

If stator resistance Rs is negligible, determine the maximum torque

(100%)

ooo0ooo

