

maxon DC motor Permanentmagnet erregter Gleichstrommotor mit eisenloser Wicklung

- Aufbau, Eigenschaften
- Stator: Magnetischer Kreis
- Rotor: Wicklung und Stromverteilung
- Funktionsweise
- Kommutierung: Graphitbürsten, Edelmetallbürsten
- Lebensdauer, Lager

© 2010 maxon motor ag, Sachseln, Schweiz

maxon motor
driven by precision

Teil 1: DC-Motorbauformen

konventionell, genutzt
z.B. Dunkermotoren

eisenlos
z.B. maxon

maxon motor
driven by precision

Konventioneller DC Motor

maxon motor
driven by precision

Eisenloser maxon DC motor (RE 35)

maxon motor
driven by precision

Vorteil eisenlos: kein Rastmoment

- keine weichmagnetischen Zähne, die mit dem Permanentmagnet wechselwirken
- ruckfreier Lauf auch bei kleinen Drehzahlen
- weniger Vibrationen und Geräusche

- jede beliebige Rotorposition kann einfach geregelt werden
- keine Nichtlinearitäten im Regelverhalten

Vorteil eisenlos: keine Eisenverluste

- kein Eisen – keine Eisenverluste
- konstant eingeprägte Magnetisierung
- hoher Wirkungsgrad, bis über 90%
- tiefer Leerlaufstrom, typisch < 50 mA
- gilt nicht für EC-Motoren

- Keine Sättigungseffekte im Eisenkern
- Selbst bei den grössten Strömen bleibt das erzeugte Drehmoment streng proportional zum Motorstrom.
- Stärkere Magnete = stärkere Motoren

Vorteil eisenlos: kompakte Baugrösse

- effizienteres Design des Magnetkreises
(auch wenn Luftspalt tendenziell grösser)
 - kompakter Magnet im Zentrum
 - höheres Verhältnis Leistung zu Volumen

- kleine Massenträgheit des Rotors
 - Hohlzylinder gegenüber Vollzylinder
 - hohe Dynamik
 - typische Hochlaufzeiten: 5 – 50 ms

Vorteil eisenlos: kleine Induktivität

- weniger Bürstenfeuer
 - Kommutierung: Schliessen und Öffnen eines Kontaktes über einer induktiven Last
- höhere Lebensdauer
- weniger elektromagnetische Störungen
- leichter zu entstören:
 - Kondensator an den Anschlüssen
 - Ferritkern an Zuleitungen

- schnelle Reaktionszeit des Stromes
 - problematisch bei getakteter Bestromung (Pulsweitenmodulation PWM)
 - Drossel ?

maxon DC-Motoren: Varianten

maxon DC Motorfamilien

- RE Programm
 - leistungsoptimiert
 - hochwertiger DC-Motor mit NdFeB-Magnet
 - hohe Drehzahlen und Drehmomente
- A-max Programm
 - gutes Preis-Leistungsverhältnis
 - DC-Motor mit AlNiCo-Magnet
- RE-max Programm
 - Performance zwischen RE und A-max

maxon DC Motorfamilien im Vergleich

Permanentmagnet	AlNiCo	NdFeB
Motorprogramm	A-max, S, A	RE, RE-max
Motorbeispiel	A-max 19 GB	RE 13 GB
Kennliniensteigung	1150 min ⁻¹ /mNm	1250 min ⁻¹ /mNm
Typenleistung	2.5 W	3 W
Durchmesser	19 mm
	13 mm

Länge	31.5 mm	34.5 mm
Motorgrösse	8.9 cm ³	4.6 cm ³
Dauerdrehmoment	3.8 mNm	2.4 mNm
Umgefährer Preis	≈ 50.- CHF	≈ 100.- CHF

DC Motoren - Varianten

maxon motor
driven by precision

Teil 2: Stator - Der magnetische Kreis

Permanentmagnet:
erzeugt Magnetfeld
mit Nord und Südpol auf
gegenüberliegenden Seiten

Luftspalt:
je grösser der Luftspalt,
umso schwächer das
magnetische Feld

Gehäuse:
magnetischer Rückschluss
aus magn. Stahl (Eisen)
führt Magnetfeld zurück

maxon motor
driven by precision

Entwicklung der Permanentmagnete

Permanentmagnete

Magnet	Curie-Temperatur	Einsatz-Temperatur	Motordesign
Nd ₂ Fe ₁₄ B	310°C	110-170°C	alle möglich, EC
Sm ₂ Co ₁₇	825°C	350°C	
SmCo ₅	720°C	250°C	
AlNiCo	~850°C	550°C	nur eisenlos
Hartferrit	450°C	250-350°C	konventionell

Teil 3: Rotor und Wicklung

Eisenlose Wicklungssysteme

eisenlos (DC) – nutenlos (EC)

Quelle: Portescap

Wicklung: Backlackdraht

Kupferkern:

- guter elektrischer Leiter

Isolation:

- keine Kurzschlüsse

Backlack: Kunststoff mit Lösungsmittel

- bei höheren Temperaturen (130-150°C):
 - Kunststoff benachbarter Drähte verschmilzt.
 - Pressen formt die Wicklung in engen Toleranzen.
 - Lösungsmittel gast aus: Lack wird hart.
 - Ausbacken der Wicklung.

maxon motor
driven by precision

maxon Wicklung: normal und gestrickt

standard maxon Wicklung

gestrickte maxon Wicklung

gestrickte Wicklung für

- grosse Motoren mit NdFeB-Magnet
- RE-Motoren, EC-Motoren
- grosse Wandstärke der Wicklung

maxon motor
driven by precision

Stromfluss durch die maxon Wicklung

Teil 4: Kraft und Drehmomenterzeugung

Drehmoment und Strom: k_M

Kräfte:

Kraft auf stromführende Leiter im Magnetfeld

Drehmoment:

Summe aller Kräfte im Abstand zu Drehachse

Einflussgrößen:

Geometrie
Flussdichte
Windungszahl } **Konstruktion**
=> k_M = Drehmomentkonstante

$$M = k_M \cdot I$$

I = Strom } **Anwendung**

Drehzahl und Spannung: Drehzahlkonstante

■ rotierende Wicklung im Luftspalt

- mit inhomogenem Magnetfeld
- induzierte Spannung U_{ind} (EMK) hängt ab von
 - Geometrie
 - magnetischer Flussdichte
 - Anzahl Windungen
 - Drehzahl n

Konstruktion

Anwendung

$$n = k_n \cdot U_{ind}$$

■ Drehzahlkonstante k_n

- umgekehrt proportional zu k_M
- umgekehrt proportional zur Generatorkonstante (V/1000 rpm)

Teil 5: Kommutierung mit Bürsten

+	-
1	4
1	5
2	5
2	6
3	6
3	7
4	7
4	1
5	1
5	2
6	2
6	3
7	3
7	4
1	4

DC Kommutierung: Drehmoment-Rippel

Kollektor-Segmente	Kommut.-Punkte	Drehmoment-Rippel
5	10	5 %
6	6	14 %
7	14	2.5 %
9	18	1.5 %
11	22	1 %
13	26	0.75 %

DC Kommutierungssysteme

Graphit

- Graphitbürste mit 50% Kupfer
- Kupfer reduziert den Kontakt- und Bürstenwiderstand
- Kupferkollektor
- Graphit dient als Schmiermittel
- Federsystem (schematisch)

Edelmetall

- Bronzebürste mit Auflage plattierter Silberkontaktfläche
- Silber-Kupfer-Kollektor
- kleinster Kontakt- und Bürstenwiderstand (50mW)
- CLL für hohe Lebensdauer

maxon motor
driven by precision

DC Kommutierung: Rotoren

Graphit

Edelmetall

maxon motor
driven by precision

DC Kommutierung: Anschlusswiderstand

maxon motor
driven by precision

Edelmetall-Kommutierung: CLL

Problem

- Bürstenfeuer verkürzt Lebensd.

Spannung zwischen den Kollektorsegmenten

ohne CLL:

- Energie wird sehr schnell freigesetzt
- hohe Spannungen, Funken

mit CLL:

- Energie wird langsam freigesetzt
- gedämpfte Oszillation
- kleine Spannungen

Lösung

- Kapazität zwischen benachbarten Kollektorsegmenten
- Energie wird in Kondensator umgeleitet: keine Funken

maxon motor
driven by precision

Lebensdauer und CLL (Beispiele)

maxon motor
driven by precision

DC-Kommutierung: Eigenschaften

Graphit

- geeignet für hohe Ströme und Stromspitzen
- geeignet für Start-Stopp- und Reversierbetrieb
- grössere Motoren (ab ca. 10W)
- höhere Reibung, höherer Leerlaufstrom
- ungeeignet für kleine Ströme
- mehr Geräusch
- höhere elektromagnetische Emissionen
- aufwändiger, teurer

Edelmetall

- geeignet für kleinste Ströme und Spannungen
- geeignet für Dauerbetrieb
- kleinere Motoren
- kleinere Reibung
- weniger Geräusch
- tiefe elektromagnetische Emission
- günstiger Preis
- ungeeignet für grosse Ströme und Stromspitzen
- ungeeignet für Start-Stopp-Betrieb

maxon motor
driven by precision

Teil 6: Lebensdauer und Lager

Lebensdauer

- keine allgemeingültige Aussage möglich
- mittlere Anforderungen: 1'000 - 3'000 Stunden
- Extrembedingungen: weniger als 100 Stunden
- günstige Bedingungen: mehr als 20'000 Stunden

beeinflussende Faktoren

- elektrische Last:
höhere Ströme = höhere Elektroerosion (Bürstenfeuer)
- Drehzahl:
höhere Drehzahl = höhere mechanische Abnutzung
- Betriebsart:
Dauerbetrieb
Start-Stopp-Betrieb
Umkehrbetrieb = reduzierte Lebenserwartung
- Temperatur
- Luftfeuchtigkeit
- Belastung der Welle (Lagerung)

Graphitbürsten und Kugellager für extreme Anforderungen

Kugel- und Sinterlager: Vor- und Nachteile

Kugellager

- geeignet für höhere Radial- und Axiallasten
- geeignet für alle Betriebsarten, auch für Start-Stopp- und Reversierbetrieb
- grössere Motoren
- mehr Geräusche, speziell wenn nicht vorgespannt
- bei Vorspannung höhere Reibung, Verluste
- teurer

Sintergleitlager

- geeignet für kleine Radial- und Axiallasten
- geeignet für Dauerbetrieb bei hohen Drehzahlen
- kleinere Motoren
- sehr wenig Reibung und Geräusch
- günstiger Preis
- weniger geeignet für Start-Stopp-Betrieb