

Noise and Vibration of Electrical Machines

P. L. TÍMÁR
A. FAZEKAS
J. KISS
A. MIKLÓS
S. J. YANG

Edited by
P. L. Tímár


Akadémiai Kiadó, Budapest 1989

CONTENTS

Foreword	xiii
List of symbols	xiv
Introduction	1
A. Generation and elimination of noise and vibration	5
1. Basic acoustic terms	5
1.1 Sound generation and sound radiation	5
1.2 Characteristics of sound field	9
1.3 Modelling sound radiators	12
1.4 Levels and their mathematical expression	15
1.5 Build-up of sound field in open and closed space	17
2. Generation process of noise and vibration in electrical machines	22
2.1 The process of noise generation	22
2.2 Classification of causes of vibration and noise	25
3. Causes of electromagnetic noise and vibration	27
3.1 Asynchronous motor	27
3.1.1 Theory of the development of flux in the air gap	27
3.1.2 Computing the radial components of air gap flux density	30
3.1.3 Deformational force waves of electromagnetic origin and modifying effects	38
3.1.4 Numerical example	41
3.1.5. Homopolar flux and unbalanced magnetic pull in two-pole asynchronous motors	45
3.1.6 Tangential vibration	51
3.1.7 Parasite torque	52
3.2 Asynchronous motor drives with controllable solid-state power-supply system	54
3.3 Single-phase asynchronous motor.	60
3.4 Synchronous machines	61
3.4.1 The noise of synchronous machines	61
3.4.2 The radial components of the air gap field; force waves	62
3.5 Transformers	64

3.5.1 The magnetostrictive effect	64
3.5.2 Factors which modify the effect of magnetostriction	67
3.5.3 Predicting the magnetic noise of transformers	69
3.5.4 Noise of high voltage transmission lines	72
3.6 Direct current machines	75
4. Vibration of rotating electrical machines	79
4.1 Vibration calculation for radially symmetrical a.c. machines	81
4.2 Vibration of d.c. machine stators	83
4.3 Determining the mechanical resonance frequency by measurement	84
5. Generation of airborne noise in electrical machines	88
5.1 The radiation factor of a real machine	88
5.2 Calculation of structure-borne sound transmission and emission	91
6. The effect of changes in running condition on the noise of rotating electrical machines	95
6.1 General interpretation of the concept of load	95
6.2 Calculating the noise variation on loading the asynchronous motor	97
6.2.1 Variation of stator flux density harmonics	98
6.2.2 Variation of rotor flux density harmonics	98
6.2.3 Variation of exciting force frequency	99
6.2.4 Variation of the magnification factor	100
6.2.5 Change in the radiation factor	101
6.2.6 Estimating the maximum variation of electromagnetic noise due to loading	102
6.3 The effect of starting, reversing and pole-changing on the noise of asynchronous machines	103
7. Design considerations to reduce noise and vibration of electromagnetic origin	105
7.1 Reducing the flux density in rotating machines	105
7.2 Selecting the right slot number and dimensioning the geometric sizes	106
7.3 Skewing the rotor slots	110
7.4 Low-noise transformer design considerations	111
8. Mechanical noise and vibration	114
8.1 Bearings	114
8.2 Brush noise	117
8.3 Rotor unbalance	118
8.3.1 Types, causes and modelling of residual rotor unbalance	118

8.3.2 Lumped parameter linear kinematic model	120
8.3.3 Reducing vibration by balancing	123
9. Noise of aerodynamic origin	131
9.1 Broad-band noise	132
9.1.1 Theoretical background of broad-band noise generation	132
9.1.2 The sound power level of the fan	135
9.1.3 Predicting the spectral composition of broad-band noise	136
9.1.4 Cooling system and noise. Noise reduction through design	137
9.2 Pure-tone ventilation noise, the siren effect	142
10. Secondary noise reducing measures	145
10.1 Reducing ventilation noise by damping elements	146
10.2 Enclosures	150
10.3 Secondary methods to reduce transformer noise	154
B. Experimental investigation of noise and vibration phenomena	159
11. Measuring noise and vibration phenomena	159
11.1 General features	159
11.2 Development of noise and vibration measuring systems	164
11.3 The sensor used for vibration measurement	165
11.4 The sensor used in noise measurement	171
11.5 Analogue methods of spectrum analysis	172
11.5.1 Weighting filters	172
11.5.2 Band filters.	174
11.5.3 The realization of an analogue frequency analysis	176
11.6 Measuring and recording the magnitude of the processed signal	178
11.7 Frequency analysis by digital procedure	179
11.7.1 Real-time one-third-octave-band analysis	179
11.7.2 Narrow-band analysis with FFT	180
11.7.3 High-resolution analysis with FFT	181
11.7.4 Dual channel FFT analysers	181
12. Vibration measurements on electrical machines under steady-state operating conditions	183
12.1 Basic regulations on standard vibration measurement and the evaluation of results	183
12.1.1 Contact vibration measurement	183
12.1.2 Evaluating the results of vibration measurements	185
12.2 Vibration measurement of rotating machine parts	187

3. Noise measurements on electrical machines under steady-state operating conditions . . .	192
13.1 General noise measuring considerations	192
13.2 The acoustical characteristics of noise sources	193
13.3 Basic methods of sound power level determination	194
13.4 Determining the sound power level in direct sound field	197
13.4.1 The finite element error	198
13.4.2 Background noise correction	202
13.4.3 The near field error	203
13.4.4 Correction according to the reverberation sound field	206
13.4.5 The reflection error	207
13.5 Main specifications and methods of rotating machine noise measurements	210
13.5.1 The standard noise measurements in direct sound field	210
13.5.2 Measuring the noise of large, immovable machines	215
13.5.3 Individual noise measurement on mass-produced electrical machines	216
13.5.4 Noise qualification of electrical rotating machines as per IEC Publication 34-9	218
13.6 Noise measurement of asynchronous motors under load	220
13.7 Special regulations on transformer noise measurements	223
14. Measurement of the transient noise phenomena	226
14.1 The concept of fast-changing short-duration noise phenomena	226
14.2 Characteristics of fast-changing short-duration noise phenomena	228
14.3 General considerations of transient noise measurement	229
14.4 Measuring systems	231
14.4.1 Analogue measuring systems	232
14.4.2 Digital measuring systems	232
14.5 Problems related to the dynamic characteristics of the individual measuring system components	233
14.5.1 The transient characteristics of vibroacoustic transducers	235
14.5.2 The transient characteristics of measuring equipment	238
15. Direct measuring techniques of transient vibroacoustic signals	242
15.1 Analysing the time function of a phenomenon	242
15.1.1 Approximative analysis	242
15.1.2 Determining the peak value	243
15.1.3 Determining the effective value	243
15.2 Frequency analysis	243
15.2.1 Analogue parallel analysis	244
15.2.2 The time-lapse procedure	244
15.2.3 Applying the Fast Fourier Transformation	245
15.3 Determining the energy of a sound phenomenon	245
15.4 Statistical analysis	247

16. Indirect measuring of transient vibroacoustic signals	251
16.1 Analysing the time function of the phenomenon	251
16.2 Frequency analysis	252
16.2.1 Analysing the periodic signal made by repeated play-back	252
16.2.2 Constant relative bandwidth analysis	258
16.2.3 Narrow-band analysis	260
16.2.4 Determination of the more accurate values of the spectral components and their variation with time	263
16.3 Determining the energy of the sound phenomenon	264
C. Some practical applications of vibroacoustic methods in the testing of rotating electrical machines	267
17. Noise and vibration testing in practice	267
17.1 Noise and vibration generating causes	267
17.1.1. Detached electric motor	267
17.1.2 Testing the noise of a group of attached machines that incorporate an electrical machine	269
17.2 Selections from test reports on noise measurements of electric motors	271
17.2.1 Determining the sound power level during steady-state operation. Noise qualification	272
17.2.2 Experimental testing of the starting transient noise of a 6-pole asynchronous motor	277
18. Applying vibration measurement to assessing the technical condition of rotating machines and to scheduling their maintenance	283
18.1. The development of maintenance systems	283
18.2 General considerations for determining the technical condition on the basis of vibration measurements	286
18.3 The practical implementation of technical condition assessment on the basis of vibration measurement	290
18.4 The organization levels of vibration testing	291
Epilogue with economic considerations	293
Appendix	297
A.1 Vibroacoustic standards	297
A.1.1 The system of standards	297

A.1.2 Vibration measuring standards	298
A.1.3 Noise measuring standards	299
A.2 Fourier analysis	301
A.3 The Fourier transform	306
A.4 The Fast Fourier Transform	307
A.5 Digital filters	309
A.5.1 The Z transform	310
A.5.2 The general multipole filter	312
A.5.3 Digital filter responses	312
A.6 Applied digital analysis	313
A.6.1 FFT with spectrum refining (ZOOM-FFT)	313
A.6.1.1 Digital frequency analysis by shifting and by applying a low-pass filter	314
A.6.1.2 High-resolution digital recording of the time function	316
A.6.2 Autocorrelation	318
A.6.3 The power cepstrum	319
A.6.4 The complex cepstrum	320
A.6.5 Cross correlation and spectrum	321
A.6.6 The transfer function	322
A.6.7 Coherence	322
A.7 Several applied concepts of mathematical statistics	322
References	327
Subject index	335