CHAPTER 26 THREE-PHASE INDUCTION MOTORS

Exercise 166, Page 535

1. The synchronous speed of a 3-phase, 4-pole induction motor is 60 rev/s. Determine the
 frequency of the supply to the stator windings.

Synchronous speed, from which, frequency, f = p = = 120 Hz

2. The synchronous speed of a 3-phase induction motor is 25 rev/s and the frequency of the supply
 to the stator is 50 Hz. Calculate the equivalent number of pairs of poles of the motor.

 hence, number of pairs of poles, p = = 2

3. A 6-pole, 3-phase induction motor is connected to a 300 Hz supply. Determine the speed of
 rotation of the magnetic field produced by the stator.

Speed of rotation, = 100 rev/s

Exercise 167, Page 537

1. A 6-pole, 3-phase induction motor runs at 970 rev/min at a certain load. If the stator is connected
 to a 50 Hz supply, find the percentage slip at this load.

Synchronous speed, = 16.667 rev/s

Rotor speed, = 16.167 rev/s

Hence, slip, s = = 3%

2. A 3-phase, 50 Hz induction motor has 8 poles. If the full load slip is 2.5%, determine (a) the
 synchronous speed, (b) the rotor speed, and (c) the frequency of the rotor e.m.f.’s.

(a) Synchronous speed, = 12.5 rev/s or 12.5 60 = 750 rev/min

(b) Slip, s =

 i.e.

 and rotor speed, = 12.5 – 0.3125

 = 12.1875 rev/s or 12.1875 60 = 731 rev/min

(c) Since the synchronous speed is 12.5 rev/s and that of the rotor is 12.1876 rev/s, the rotating

 magnetic field cuts the rotor bars at (12.5 – 12.1875), i.e. 0.3125 rev/s.

 Thus, the frequency of e.m.f.’s induced, f = = 1.25 Hz

3. A three-phase induction motor is supplied from a 60 Hz supply and runs at 1710 rev/min when
 the slip is 5%. Determine the synchronous speed.

Slip, s = and the rotor speed, = 28.5 rev/s

Hence,

and 0.05 = - 28.5

i.e. 28.5 = - 0.05 = 0.95

from which, synchronous speed, = = 30 rev/s or 30 60 = 1800 rev/min

4. A 4-pole, 3-phase, 50 Hz induction motor runs at 1440 rev/min at full load. Calculate (a) the
 synchronous speed, (b) the slip and (c) the frequency of the rotor induced e.m.f.’s.

(a) Synchronous speed, = 25 rev/s or 25 60 = 1500 rev/min

(b) Slip, s = where = 24 rev/s

 i.e. slip, s = = 4%

(c) n = or frequency of the rotor induced e.m.f.’s, f = n p = (25 – 24) = 2 Hz

Exercise 168, Page 538

1. A 12-pole, 3-phase, 50 Hz induction motor runs at 475 rev/min. Calculate (a) the slip speed,
 (b) the percentage slip and (c) the frequency of the rotor currents.

(a) Synchronous speed, = 8.3333 rev/s

 Rotor speed, = 7.9167 rev/s

 Hence, slip speed = = 8.3333 – 7.9167 = 0.4166 rev/s = 0.4166 60 = 25 rev/min

(b) Slip, s = = 5%

(c) Frequency of the rotor currents, = 2.5 Hz

2. The frequency of the supply to the stator of a 6-pole induction motor is 50 Hz and the rotor
 frequency is 2 Hz. Determine (a) the slip, and (b) the rotor speed in rev/min.

(a) Rotor frequency, i.e. 2 = s(50)

 from which, slip, s = = 0.04 or 4%

(b) Slip, s = where

 from which,

 and rotor speed,
 = 16 rev/s or 16 60 = 960 rev/min

Exercise 169, Page 540

1. The power supplied to a three-phase induction motor is 50 kW and the stator losses are 2 kW. If
 the slip is 4%, determine (a) the rotor copper loss, (b) the mechanical power developed by the
 rotor, (c) the output power of the motor if friction and windage losses are 1 kW, and (d) the
 efficiency of the motor, neglecting rotor iron losses.

(a) Input power to rotor = stator input power – stator losses

 = 50 kW – 2 kW = 48 kW

 Slip = i.e.

 from which, rotor copper loss = (0.04)(48) = 1.92 kW

(b) Total mechanical power developed by the rotor = rotor input power – rotor losses
 = 48 – 1.92 = 46.08 kW
(c) Output power of the motor = power developed by the rotor – friction and windage losses
 = 46.08 – 1 = 45.08 kW

(d) Efficiency, = 90.16%

2. By using external rotor resistance, the speed of the induction motor in problem 1 is reduced to
 40% of its synchronous speed. If the torque and stator losses are unchanged, calculate (a) the
 rotor copper loss, and (b) the efficiency of the motor.

(a) Slip, s = = 60%

 Input power to rotor = 48 kW

 Since slip, s = then rotor copper loss = s (rotor input)
 = 0.60(48) = 28.80 kW

(b) Power developed by rotor = input power to rotor – rotor copper loss
 = 48 – 28.80 = 19.20 kW
 Output power of motor = power developed by rotor – friction and windage losses
 = 19.20 – 1 = 18.20 kW

 Hence, efficiency of motor,
 = 36.40%

Exercise 170, Page 542

1. A 400 V, three-phase, 50 Hz, 2-pole, star-connected induction motor runs at 48.5 rev/s on full
 load. The rotor resistance and reactance per phase are 0.4 and 4.0 respectively, and the
 effective rotor-stator turns ration is 0.8:1. Calculate (a) the synchronous speed, (b) the slip, (c) the
 full load torque, (d) the power output if mechanical losses amount to 500 W, (e) the maximum
 torque, (f) the speed at which maximum torque occurs, and (g) the starting torque.

(a) Synchronous speed, = 50 rev/s or 3000 rev/min

(b) Slip, s = = 0.03 or 3%

(c) Phase voltage, = 230.94 V

 Full load torque, T =

 = (0.00611155) = 22.43 N m

(d) Output power, including friction losses, = 6835 W

 Hence, output power = - mechanical losses = 6835 – 500 = 6335 W or 6.34 kW

(e) Maximum torque occurs when

 Slip, s = = 0.1
 Hence, maximum torque,

 = (0.00611155) = 40.74 N m
(f) For maximum torque, slip, s = 0.1

 Slip, s =

 i.e. and

 i.e. speed at which maximum torque occurs, = 45 rev/s or 2700 rev/min

(g) At the start, i.e. at standstill, slip, s = 1

 Hence, starting torque =

 = (0.00611155)
 = 8.07 N m

2. For the induction motor in Problem 1, calculate at full load (a) the rotor current, (b) the rotor
 copper loss, and (c) the starting current.

(a) Rotor current, = 13.27 A

(b) Rotor copper loss per phase = = 70.44 W
 Total rotor copper loss (for 3 phases) = 3 70.44 = 211.3 W

(c) Starting current, = 45.96 A

3. If the stator losses for the induction motor in Problem 1 are 525 W, calculate at full load (a) the
 power input, (b) the efficiency of the motor and (c) the current taken from the supply if the motor
 runs at a power factor of 0.84

(a) Output power, = 6835 W = 6.835 kW from (d) of problem 1
 Rotor copper loss = 211.3 W = 0.2113 kW from (b) of problem 2

 Stator input power,
 = 6.833 + 0.2113 + 0.525 = 7.57 kW
(b) Net power output = 6.34 kW from (d) of problem 1

 Hence, efficiency of motor, = 83.75%

(c) Power input, where cos = power factor = 0.84

 Hence, supply current, = 13.0 A

4. For the induction motor in Problem 1, determine the resistance of the rotor winding required for
 maximum starting torque.

Rotor reactance, and at starting, slip, s = 1

Maximum torque occurs when rotor resistance, = 4.0

EXERCISE 171, Page 546
The answers to questions 1 to 23 may be determined from pages 531 to 546 of the textbook

EXERCISE 172, Page 547
[bookmark: _Hlk51308682][bookmark: _Hlk50988529][bookmark: _Hlk51260675][bookmark: _Hlk50537056]1. (c) 2. (b) 3. (d) 4. (a) 5. (b) 6. (d) 7. (b) 8. (c) 9. (f) 10. (j) 11. (d) 12. (c) 13. (a) 14. (c) 15. (b) 16. (b) 17. (c) 18. (b)

 © John Bird Published by Taylor and Francis 410

image3.wmf
(

)

4

60

2

æö

ç÷

èø

image44.wmf
(

)

(

)

(

)

2

2

2

22

1

12

222

2

s

22

N

m

N

sER

3(0.8)0.03(230.94)(0.4)

2n2(50)

RsX0.40.034.0

éù

æö

êú

ç÷

éùéù

éù

êú

èø

=

êúêú

êú

êú

pp

++´

êúêú

ëû

ëûëû

êú

êú

ëû

oleObject52.bin

image45.wmf
639.9994

0.1744

æö

ç÷

èø

oleObject53.bin

image46.wmf
mr

P2nT2(48.5)(22.43)

=p=p

oleObject54.bin

image47.wmf
m

P

oleObject55.bin

image48.wmf
2r

RX0.4

==W

oleObject56.bin

oleObject3.bin

image49.wmf
2

2

R

0.4

X4.0

=

oleObject57.bin

image50.wmf
(

)

(

)

(

)

(

)

2

2

12

m

2

22

2

22

0.01230.940.4

sER

T0.00611155(0.00611155)

0.40.4

RsX

æöæö

==

ç÷ç÷

ç÷ç÷

+

+

èøèø

oleObject58.bin

image51.wmf
2133.3331

0.32

æö

ç÷

èø

oleObject59.bin

image52.wmf
sr

r

s

nn

50n

i.e.0.1

n50

æö

-

-

æö

=

ç÷

ç÷

èø

èø

oleObject60.bin

image53.wmf
r

(0.1)(50)50n

=-

oleObject61.bin

oleObject4.bin

image54.wmf
r

n50(0.1)(50)

=-

oleObject62.bin

image55.wmf
r

n505

=-

oleObject63.bin

image56.wmf
(

)

(

)

(

)

(

)

2

2

2

2

1

12

222

2

s

22

N

m

N

ER

(230.94)(0.4)

0.00611155

2n

RX0.44.0

éù

æö

êú

ç÷

éùéù

êú

èø

=

êúêú

êú

p

++

êúêú

ëûëû

êú

êú

ëû

oleObject64.bin

image57.wmf
21333.31344

16.16

æö

ç÷

èø

oleObject65.bin

image58.wmf
(

)

(

)

(

)

(

)

(

)

2

1

1

r

222

2

22

N

sE

0.030.8230.94

N

5.54256

I

0.4176123

RsX0.40.034.0

æö

ç÷

èø

===

éùéù

++´

ëûëû

oleObject66.bin

image4.wmf
s

f50

n25

=

image59.wmf
(

)

(

)

2

2

r2

IR13.270.4

=

oleObject67.bin

image60.wmf
(

)

(

)

2

1

1

2

2222

22

N

E

0.8230.94

N

I

RX0.44.0

æö

ç÷

èø

==

éùéù

++

ëûëû

oleObject68.bin

image61.wmf
m

P

oleObject69.bin

image62.wmf
1m

PProtorcopperlossrotorstatorloss

=++

oleObject70.bin

image63.wmf
outputpower6.34

100%100%

inputpower7.57

h=´=´

oleObject71.bin

oleObject5.bin

image64.wmf
1LL

P3VIcos

=f

oleObject72.bin

image65.wmf
(

)

(

)

1

L

L

P

7.571000

I

3Vcos34000.84

´

==

f

oleObject73.bin

image66.wmf
r2

XsX

=

oleObject74.bin

image67.wmf
2r22

RXsXX

===

oleObject75.bin

image5.wmf
s

f300

n

6

p

2

==

oleObject6.bin

image6.wmf
s

f5050

n

6

p3

2

===

oleObject7.bin

image7.wmf
r

970

n

60

=

oleObject8.bin

image8.wmf
sr

s

nn

16.66716.167

100%100%

n16.667

æö

-

-

æö

´=´

ç÷

ç÷

èø

èø

oleObject9.bin

image9.wmf
s

f50

n

8

p

2

==

oleObject10.bin

image10.wmf
sr

r

s

nn

12.5n

100%i.e.2.5100%

n12.5

æö

-

-

æö

´=´

ç÷

ç÷

èø

èø

oleObject11.bin

image11.wmf
(

)

(

)

r

2.512.5

12.5n

100

=-

oleObject12.bin

image12.wmf
(

)

(

)

r

2.512.5

n12.5

100

=-

oleObject13.bin

image13.wmf
s

8

np0.3125

2

´=´

oleObject14.bin

image14.wmf
sr

s

nn

n

-

oleObject15.bin

image15.wmf
r

1710

n

60

=

oleObject16.bin

image16.wmf

oleObject17.bin

image17.wmf
s

s

n28.5

5

100n

-

=

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

image18.wmf
28.5

0.95

oleObject25.bin

image19.wmf
s

f50

n

4

p

2

==

oleObject26.bin

image20.wmf
sr

s

nn

100%

n

æö

-

´

ç÷

èø

oleObject27.bin

image21.wmf
r

1440

n

60

=

oleObject28.bin

image22.wmf
2524100

100%

2525

-

æö

´=

ç÷

èø

oleObject29.bin

image23.wmf
f

p

oleObject30.bin

image24.wmf
4

2

æö

ç÷

èø

image1.wmf
s

f

n

p

=

oleObject31.bin

image25.wmf
s

f5050

n

12

p6

2

===

oleObject32.bin

image26.wmf
r

475

n

60

=

oleObject33.bin

image27.wmf
sr

nn

-

oleObject34.bin

image28.wmf
sr

s

nn

8.33337.9167

100%100%

n8.3333

æö

-

-

æö

´=´

ç÷

ç÷

èø

èø

oleObject35.bin

image29.wmf
r

fsf0.0550

==´

oleObject1.bin

oleObject36.bin

image30.wmf
r

fsf

=

oleObject37.bin

image31.wmf
2

50

oleObject38.bin

image32.wmf
sr

s

nn

n

æö

-

ç÷

èø

oleObject39.bin

image33.wmf
s

f5050

n

6

p3

2

===

oleObject40.bin

image34.wmf
ssr

snnn

=-

image2.wmf
s

n

oleObject41.bin

image35.wmf
(

)

rsss

50

nnsnn(1s)10.04

3

=-=-=-

oleObject42.bin

image36.wmf
rotorcopperloss

rotorinput

oleObject43.bin

image37.wmf
4rotorcopperloss

10048

=

oleObject44.bin

image38.wmf
outputpower45.08

100%100%

inputpower50

æö

æö

h=´=´

ç÷

ç÷

èø

èø

oleObject45.bin

image39.wmf
srsss

sss

nnn0.4n0.6n

100%100%100%

nnn

æöæö

--

´=´=´

ç÷ç÷

èøèø

oleObject2.bin

oleObject46.bin

oleObject47.bin

image40.wmf
outputpower18.20

100%100%

inputpower50

æö

æö

h=´=´

ç÷

ç÷

èø

èø

oleObject48.bin

image41.wmf
s

f50

n

2

p

2

==

oleObject49.bin

image42.wmf
sr

s

nn

5048.51.5

n5050

æö

-

-

æö

==

ç÷

ç÷

èø

èø

oleObject50.bin

image43.wmf
1

400

E

3

=

oleObject51.bin

