MIT OpenCourseWare http://ocw.mit.edu

Electromechanical Dynamics

For any use or distribution of this textbook, please cite as follows:

Woodson, Herbert H., and James R. Melcher. *Electromechanical Dynamics*. 3 vols. (Massachusetts Institute of Technology: MIT OpenCourseWare). http://ocw.mit.edu (accessed MM DD, YYYY). License: Creative Commons Attribution-NonCommercial-Share Alike

For more information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms

CONTENTS

Part I: Discrete Systems

1	Intr	oduction	1
	1.0	Introduction	1
		1.0.1 Scope of Application	2
		1.0.2 Objectives	4
	1.1		5 6
		1.1.1 Differential Equations	6
		1.1.2 Integral Equations	9
		1.1.3 Electromagnetic Forces	12
	1.2	Discussion	12
2	Lun	nped Electromechanical Elements	15
	2.0	Introduction	15
	2.1	Circuit Theory	16
		2.1.1 Generalized Inductance	17
		2.1.2 Generalized Capacitance	28
		2.1.3 Discussion	34
	2.2	Mechanics	35
		2.2.1 Mechanical Elements	36
		2.2.2 Mechanical Equations of Motion	49
	2.3	Discussion	55
3	Lun	ped-Parameter Electromechanics	60
	3.0	Introduction	60
	3.1	Electromechanical Coupling	60
		3.1.1 Energy Considerations	63
		3.1.2 Mechanical Forces of Electric Origin	67
		3.1.3 Energy Conversion	79
	3.2	L	84
	3.3	Discussion	88

A Y.	L	Contents	
4	Rota	ting Machines	103
	4.0	Introduction	103
	4.1	Smooth-Air-Gap Machines	104
		4.1.1 Differential Equations	106
		4.1.2 Conditions for Conversion of Average Power	110
		4.1.3 Two-Phase Machine	111
		4.1.4 Air-Gap Magnetic Fields	114
		4.1.5 Discussion	117
		4.1.6 Classification of Machine Types	119
		4.1.7 Polyphase Machines	142
		4.1.8 Number of Poles in a Machine	146
	4.2	Salient-Pole Machines	150
		4.2.1 Differential Equations	151
		4.2.2 Conditions for Conversion of Average Power	154
		4.2.3 Discussion of Saliency in Different Machine Types	156
		4.2.4 Polyphase, Salient-Pole, Synchronous Machines	157
	4.3	Discussion	165
5	Lun	ped-Parameter Electromechanical Dynamics	179
	5.0	Introduction	179
	5.1	Linear Systems	180
		5.1.1 Linear Differential Equations	180
		5.1.2 Equilibrium, Linearization, and Stability	182
		5.1.3 Physical Approximations	206
	5.2	Nonlinear Systems	213
		5.2.1 Conservative Systems	213
		5.2.2 Loss-Dominated Systems	227
	5.3	Discussion	233
6	Fiel	ds and Moving Media	251
	6.0	Introduction	251
	6.1	Field Transformations	255
		6.1.1 Transformations for Magnetic Field Systems	260
		6.1.2 Transformations for Electric Field Systems	264
	6.2	Boundary Conditions	267
		6.2.1 Boundary Conditions for Magnetic Field Systems	270
		6.2.2 Boundary Conditions for Electric Field Systems	277
	6.3	Constituent Relations for Materials in Motion	283
		6.3.1 Constituent Relations for Magnetic Field Systems	284
	<i>.</i> .	6.3.2 Constituent Relations for Electric Field Systems	289
	6.4	DC Rotating Machines	291

xvi

Contents

	Contents	xvii
	6.4.1 Commutator Machines	292
	6.4.2 Homopolar Machines	312
6.5	Discussion	317
Appendi	x A Glossary of Commonly Used Symbols	A1
Appendi	x B Review of Electromagnetic Theory	B1
B .1	Basic Laws and Definitions	B 1
	B.1.1 Coulomb's Law, Electric Fields and Forces	B 1
	B.1.2 Conservation of Charge	B5
	B.1.3 Ampere's Law, Magnetic Fields and Forces	B 6
	B.1.4 Faraday's Law of Induction and the Potential	
	Difference	B9
B.2	1	B12
	B.2.1 Electromagnetic Waves	B13
D 1	B.2.2 Quasi-static Electromagnetic Field Equations	B19
B .3	1	B25
	B.3.1 Magnetization B.3.2 Polarization	B25
	B.3.3 Electrical Conduction	B27 B30
B.4		B30 B32
D.4	B.4.1 Magnetic Field System	B32 B32
	B.4.2 Electric Field System	B36
B.5	2	B37
	x C Mathematical Identities and Theorems	C1
	x C Mathematical Identities and Theorems	
Index	Part II: Fields, Forces, and Motion	1
7 Mag	netic Diffusion and Charge Relaxation	330
	Introduction	330
	Magnetic Field Diffusion	335
7.1	7.1.1 Diffusion as an Electrical Transient	338
	7.1.2 Diffusion and Steady Motion	347
	7.1.3 The Sinusoidal Steady-State in the Presence of Motion	355
	7.1.4 Traveling Wave Diffusion in Moving Media	364
7.2	Charge Relaxation	370
	7.2.1 Charge Relaxation as an Electrical Transient	372
	7.2.2 Charge Relaxation in the Presence of Steady Motion	380
	7.2.3 Sinusoidal Excitation and Charge Relaxation with	
	Motion	392
	7.2.4 Traveling-Wave Charge Relaxation in a Moving Con-	
~ ^	ductor	397
7.3	Conclusion	401

8	Field	Description of Magnetic and Electric Forces	418
	8.0	Introduction	418
	8.1	Forces in Magnetic Field Systems	419
	8.2	The Stress Tensor	423
		8.2.1 Stress and Traction	424
		8.2.2 Vector and Tensor Transformations	434
	8.3	Forces in Electric Field Systems	440
	8.4	The Surface Force Density	445
		8.4.1 Magnetic Surface Forces	447
		8.4.2 Electric Surface Forces	447
	8.5		450
		8.5.1 Examples with One Degree of Freedom	451
		8.5.2 The Magnetization Force Density	456
		8.5.3 The Stress Tensor	462
		8.5.4 Polarization Force Density and Stress Tensor	463
	8.6	Discussion	466
9	Simple	e Elastic Continua	479
	9.0	Introduction	479
	9.1	Longitudinal Motion of a Thin Rod	480
		9.1.1 Wave Propagation Without Dispersion	487
		9.1.2 Electromechanical Coupling at Terminal Pairs	49 8
		9.1.3 Quasi-statics of Elastic Media	503
	9.2	Transverse Motions of Wires and Membranes	509
		9.2.1 Driven and Transient Response, Normal Modes	511
		9.2.2 Boundary Conditions and Coupling at Terminal Pairs	
	9.3	Summary	535
10	Dyna	mics of Electromechanical Continua	551
	10.0	Introduction	551
	10.1	Waves and Instabilities in Stationary Media	554
		10.1.1 Waves Without Dispersion	555
		10.1.2 Cutoff or Evanescent Waves	556
		10.1.3 Absolute or Nonconvective Instability	566
		10.1.4 Waves with Damping, Diffusion Waves	576
	10.2	Waves and Instabilities in the Presence of Material	
		Motion	583
		10.2.1 Fast and Slow Waves	586
		10.2.2 Evanescence and Oscillation with Convection	596
		10.2.3 Convective Instability or Wave Amplification	601
		10.2.4 "Resistive Wall" Wave Amplification	608

Contents

	10.3	Propagation	613
			613
			614
			618
	10.4	Dynamics in Two Dimensions	621
		10.4.1 Membrane Dynamics: Two-Dimensional Modes	622
		10.4.2 Moving Membrane: Mach Lines	624
		10.4.3 A Kink Instability	627
	10.5	Ŧ	636
10.3.1 Phase Velocity (a) 10.3.2 Group Velocity (a) 10.3.3 Characteristics and the Velocity of Wavefronts (a) 10.4 Dynamics in Two Dimensions (a) 10.4.1 Membrane Dynamics: Two-Dimensional Modes (a) 10.4.2 Moving Membrane: Mach Lines (a) 10.4.3 A Kink Instability (a) 10.5 Discussion (a) Appendix D Glossary of Commonly Used Symbols Appendix E Summary of Part I and Useful Theorems Index Part III: Elastic and Fluid Media 11 Introduction (a) 11.0 Introduction (a) 11.1 Force Equilibrium (a) 11.2 Equations of Motion for Isotropic Media (a) 11.2.1 Strain-Displacement Relations (a) 11.2.2 Stress-Strain Relations (a) 11.2.3 Summary of Equations (a) 11.3 Electromechanical Boundary Conditions (a) 11.4 Waves in Infinite Media (a) 11.4.1 Waves in Infinite Media	D 1		
Apj	pendix	E Summary of Part I and Useful Theorems	E1
Ind	ex		1
		Part III: Elastic and Fluid Media	
11	Intro	duction to the Electromechanics of Elastic Media	651
	11.0	Introduction	651
	11.1	Force Equilibrium	652
	11.2	Equations of Motion for Isotropic Media	653
			653
		11.2.2 Stress-Strain Relations	660
			666
			668
	11.4		671
		11.4.1 Waves in Infinite Media	671
		11.4.2 Principal Modes of Simple Structures	679
		11.4.3 Elastic Vibrations of a Simple Guiding Structure	693
	11.5	Electromechanics and Elastic Media	696
		11.5.1 Electromagnetic Stresses and Mechanical Design	697
			704
	11.6	Discussion	717
12	Elect	romechanics of Incompressible, Inviscid Fluids	724
	12.0	Introduction	724
	1 2 .1		726
		12.1.1 The Substantial Derivative	726
			729
		12.1.3 Conservation of Momentum (Newton's Second	
		,	731
		12.1.4 Constituent Relations	735

xix

Contents

	12.2	Magnetic Field Coupling with Incompressible Fluids	737	
		12.2.1 Coupling with Flow in a Constant-Area Channel	739	
		12.2.2 Coupling with Flow in a Variable-Area Channel	751	
		12.2.3 Alfvén Waves	759	
		12.2.4 Ferrohydrodynamics	772	
	12.3	Electric Field Coupling with Incompressible Fluids	776	
		12.3.1 Ion-Drag Phenomena	776	
		12.3.2 Polarization Interactions	783	
	12.4	Discussion	787	
13	Elect	romechanics of Compressible, Inviscid Fluids	813	
	13.0	Introduction	813	
	13.1	Inviscid, Compressible Fluids	813	
		13.1.1 Conservation of Energy	814	
		13.1.2 Constituent Relations	815	
	13.2	Electromechanical Coupling with Compressible Fluids	820	
		13.2.1 Coupling with Steady Flow in a Constant-Area		
		Channel	821	
		13.2.2 Coupling with Steady Flow in a Variable-Area Channel	828	
		13.2.3 Coupling with Propagating Disturbances	841	
	13.3	Discussion	854	
14	Elect	romechanical Coupling with Viscous Fluids	861	
	14.0	Introduction	861	
	14.0	Viscous Fluids	862	
	14.1	14.1.1 Mathematical Description of Viscosity	862	
		14.1.2 Boundary Conditions	873	
		14.1.3 Fluid-Mechanical Examples	875	
	14.2	Electromechanical Coupling with Viscous Fluids	878	
	1.1.4	14.2.1 Electromechanical Coupling with Shear Flow	878	
		14.2.2 Electromechanical Coupling with Diedr Frow	070	
		Flow (Hartmann Flow)	884	
	14.3	Discussion	893	
Appendix F Glossary of Commonly Used Symbols H			F1	
An	pendix	G Summary of Parts I and II, and Useful Theorems	G1	
Ind	Index 1			