	The University of Jordan

School of Engineering

Department of Electrical Engineering

1st Semester – A.Y. 2014/2015
	[image: image1.jpg]

	
	

	Course:
	Electrical Machines Laboratory 0903478 (1 Cr–Core Course)

	Instructor:

	Eng.Enaam Al-khatib

Office: Machine Lab, Telephone: 5355000 ext 22836, Email: e.khatib@ju.edu.jo

	Course Website:
	NA

	Catalog Data:
	Transformer magnetic circuits. Testing of single and 3-phase transformers. DC generators. Speed control of DC motors. Testing and operational characteristics of alternators. Testing and operational characteristics of synchronous motors. Testing and operational characteristics of induction motors.

	Prerequisites by

Course:
	EE 0903371 – Electrical Machines (1) (pre-requisite)

	Prerequisites

By Topic:
	Students should have assumed to have sufficient knowledge in:

· Magnetic circuits and single-phase transformers.

· Three-phase transformers: construction, connections and groups.

· DC Generators and Motors.
· concept of 3-phase rotating field.
· 3-phase synchronous generators.

	Textbook:
	Lab Manual

	References:
	· Electric Machinery Fundamentals by S.J. Chapman, McGraw Hill, 4th Edition, 2005.
· Principles of Electric Machines and Power Electronics by P. C. Sen, Wiley, 3rd edition, 2013.

· Electric Machines and Drives by G. R Slemon, Addison Wesley, 1st Edition 1992.

· Electric Machinary by A. Fitzgerald, C. Kingsley and S. Umans, McGraw Hill, 5th Edition, 1990.

· An Introduction to Electric Machines and Transformers by G. Mcpherson and R. Laramore, John Wiley, 2nd Edition 1990.

· Electric Machines by D. Zorbas, West Group, 1st Edition, 1989.

	Schedule &

Duration:
	16 Weeks, 10 Labs (3 hours each) plus exams.

	Minimum Student

Material:
	Experiments Manual, class handouts, and scientific calculator.

	Minimum College

Facilities:
	Lab with proper equipment and measuring instrumentation facilities.

	Course Objectives:
	This is a practical course of Electrical Machines that is provided by the Department of Electrical Engineering for the Electrical Engineering students. It is designed to achieve the following objectives:

· Provide the student with the basic skills and proficiency of implementing the wiring diagrams required to conduct the testing procedures of transformers, AC and DC generators and motors.

· Provide the student with the basic skills of conducting different testing procedures of the different types of electrical machines.

· Allow the student to benefit from the testing results of the testing procedures to calculate the parameters of the tested machine equivalent circuit.

· Provide the student with the proficiency of constructing the experimental performance characteristics of the different types of machines and correlate practical and theoretical results.

	Course Learning Outcomes and Relation to ABET Student Outcomes:

	Upon successful completion of this course, a student should:

	1.
	Proficiently deal with the measuring instruments usually involved in electrical machines testing procedures such as voltmeters, ammeters, ohmmeters, wattmeters, power factor meters, torque and speed meters
	[b,d, k]

	2.
	Recognize and differentiate between the different types of electrical machine.
	[b, d]

	3.
	Understand and construct the wiring diagram of the different testing procedures of power transformers and electric generators and motors
	[b, d,k]

	4.
	Perform the different test procedures of the different types of electrical machines safely
	[b,d,k]

	5.
	Use the testing data to calculate the equivalent circuit parameters of the tested machines.
	[b,d]

	6.
	Construct and understand the different performance characteristics of electrical machines.
	[b,d,k]

	7.
	Corolate practical and theoretical results of the testing machines
	[b,d]

	Course Topics:

	
	Topic Description
	Hrs

	1.
	Single-Phase Transformers: DC test, No-load test and Short-circuit test, Equivalent circuit parameters evaluation, Load test: resistive, inductive and capacitive loading Voltage regulation and efficiency curves.
	3

	2.
	Transformer Magnetic Circuits: Polarity test, Primary and secondary voltages ratio and phase shift

No-load current waveform construction, Hysteresis loop construction
	3

	3.
	Separately-excited and Shunt DC Generators: Failure of EMF Generation in Shunt Generators

No-load test of separately-excited and Shunt Generators, Load characteristic of DC Shunt Generators
	3

	4.
	DC Motors: Starting of DC Motors, Torque-Speed Characteristics of Separately-excited & Shunt DC Motors, Speed control of DC Motors by Armature Voltage Control, Speed control of DC Motors by Field-Weakening Control
	3

	5.
	Compound Generators: No-load characteristics of shunt and series field windings Load Characteristics of Differentially Compound Generators Load Characteristics of Cumulatively Compound Generators
	3

	6.
	Three-phase transformers: No-load test of Y-y, Y-∆, ∆-y and ∆-∆ connected transformers

Short-circuit test of Y-y, Y-d, D-y and D-d connected transformers Load test of three-phase transformers.
	3

	7.
	Synchronous Generators: DC test, Open-circuit test & short-circuit tests, Equivalent circuit parameters evaluation, Load test and load characteristics, Voltage regulation of Synchronous Generators.
	3

	8.
	Three-Phase Induction (Asynchronous) Motors: Starting of 3-phase induction motors, DC test, No-load test & Blocked-rotor test, Equivalent circuit parameters evaluation, Torque-Speed characteristics of 3-phase induction motors, Speed control of 3-phase induction motors
	3

	9.
	Synchronous motors: Starting of synchronous motors, Load test and torque-power angle characteristics, V-curve and power factor correction
	3

	· 10.
	· Single phase induction motor: Reverse the rotation of single phase induction motor, notice the starting current, and load the motor and measure its characteristics with variation of torque.
	3

	Ground Rules:
	Attendance is required and highly encouraged. To that end, attendance will be taken every lecture. All exams (including the final exam) should be considered cumulative. Exams are closed book. No scratch paper is allowed. You will be held responsible for all reading material assigned, even if it is not explicitly covered in lecture notes.

	Assessments:
	Exams, Quizzes, Reports, and Assignments.

	Grading policy:
	Lab report
20 %
Midterm Exam
20 %
Quizzes
20%

Final Exam
40 %
Total
100%

	Last Updated:
	April 2015

