

ПРОФЕССИОНАЛЬНО-ТЕХНИЧЕСКОЕ ОБРАЗОВАНИЕ

СПРАВОЧНИК

молодого обмотчика электрических машин

СОДЕРЖАНИЕ

редисловие.
. Общие сведения
1. Допустимые температуры иагрева частей электрических машин
2. Обозначение типов асинхронных двигателей единых серий.
3 Неисправности обмоток электрических машин
І.Провода обмоточные и для выводов электрических машин
4. Характеристика обмоточных проводов
5. Размеры круглой проволоки для обмоточных проводов
6. Размеры медной проволоки прямоугольного сечения
7. Днаметры обмоточных проводов
8. Марки проводов для выводов электрических машин.
9. Диаметры проводов для выводов электрических машин
III. Изоляция обмоток электрических машин
10. Электроизоляционные материалы
11. Изоляция обмоток асинхронных двигателей единой
серни 4А
12. Пропитка обмоток
V. Схемы обмоток машин переменного тока
13. Классификация обмоток
14. Основные данные трехфазных обмоток (рис. 1 и 2)
15. Трехфазные одиослойные обмотки
16. Трехфазные двухслойные петлевые равиокатушечные обмотки с целым числом q
17. Трехфазные двухслойные петлевые обмотки с дробным
числом q
 Трехфазные двухслойные петлевые концентрические обмотки
обмотки
для механизированной укладки
20. Обмотки трехфазных многоскоростных асинхронных пвигателей

87

	Стр.
22. Двухфазные обмотки асиихронных микродвигателей.	92
V. Расчеты обмоток асинхронных двигателей при ремонте	98
23. Выбор и расчет основных параметров	98
24. Определение числа полюсов трехфазной обмотки статора	101
25. Расчет обмоточных даиных статора трехфазиого асин-	101
OC III-mark	107
20. Пересчет обмотки статора на другое напряжение27. Пересчет трехфазиой обмотки иа однофазную	
28. Включение трехфазных двигателей в однофазную	110
сеть без перемотки	111
29. Пересчет обмотки при изменении частоты питающей	113
30. Расчет массы и сопротивления всыпной обмотки ста-	110
тора	113
31 Замена диаметров проводов	114
VI. Якорные обмотки коллекторных машин	119
32. Общие сведения	
00 77	119
тока	123
34. Расчет обмотки якоря машины постоянного тока мощ-	120
ностью 1—10 кВт* общего назначения	126
35. Расчет обмоток микродвигателя постоянного тока*	128
36. Расчет обмоток коллекторного микролвигателя пля	
работы от сети перемениого тока*	132
VII. Оборудование для механизации и автоматизации обмо-	
точно-изолировочных и пропиточных работ	134
37. Станки ИС1А, ИС23А, ИС45А, ИС345В для изолиро-	
вания пазов статоров	134
38. Станки ОС2А и ОСп1Б для совмещенной намотки ста-	
торов	135
39. Намоточные станки НвС2А, НвС3А, НвС4А	136
40. Станки ВС2А, ВС3А, ВС4А, РС2А для втягивания об-	
моток в пазы статоров	138
41. Станок ОпС2А для осадки обмотки в пазах статоров	140
42. Заклиновочные станки ЗС2А, ЗС3А, ЗС345Б	140
43. Станки ФС1А, ФС23А, ФС23Б, ФС45А для формования обмоток статоров	·141
44. Бандажировочный станок БС23Б	143
45. Установка УСПЗ-4 для соединения проводов	143
46. Автомат АПзВ123-1А для изготовления выводных про-	
водов	143
47. Агрегатный станок АНвС1А-5 и автоматизированный	
комплекс для изготовления статоров	144
48. Траиспортные системы ТрС12А, ТрС3А, ТрС4А	145

49. Полуавтоматы БР-1, БР-2, БР-3 для бандажирования	Стр.
роторов 50. Станки РТ-51, РТ-52, и ОМ-1 для резки изоляционных	19
трубок и материалов	147
51. Пропиточно-сушильные установки	148
VIII. Контроль и испытание обмоток электрических машин	152
IX. Обмоточные данные трехфазных асинхронных двигателей	156
52. Обозначение обмоточных данных в таблицах	156
53. Данные двигателей единой серии 4А	157
54. Данные двигателей единой серии А2, АО2	189
Лнтература	204

I. ОБЩИЕ СВЕДЕНИЯ

1. Допустимые температуры нагрева частей электрических машин

Предельные допустимые превышения температуры частей электрических машин при температуре газообразной охлаждающей среды 40 °C и высоте над уровнем моря не более 1000 м должны быть не более значений, указанных в табл. 1. При температурах больше 40 °C и высоте более 1000 м эти значения должны быть уменьшены в соответствии с ГОСТ 183—74 (Машины электрические вращающиеся. Общие технические требования).

Таблица 1. Предельные длительно допустимые превыщения температуры частей электрических машин

Обозначения: Δt — превышение температуры при измерении методом термометра, °C, $\Delta t'$ — превышение температуры при измерении методом сопротивления, °C.

		При классе нагревостойкости нзоляцин								
Vicenti e restanzatego de la constanza		Α	Е		В		F		H	
Части электрических машин		Δ t'	Δτ	Δ t'	Δt	Δ 1'	2 0	Δ 1'	Δ <i>t</i>	Δ t'
1. Обмотки переменного тока машин мощностью менее 5000 кВ-А или с длиной сердечинка менее 1 м	50	60	65	75	70	80	85	100	10 5	125
2. Однорядные обмотки возбуждения с ого- леннымн поверхностями	65	6 5	80	80	90	90	110	110	135	135
3. Обмотки возбуждения малого сопротивления и компенсационные	60	60	7 5	7 5	80	80	100	100	125	125

	При классе нагревостойкости изоляции										
***		A		E		В		F		H	
Части электрических машин	Δτ	Δ ''	Δ1	Δ t'	Δί	Δ t'	Δt	Δ ('	Δt	Δ1'	
4. Обмотки возбуждения, кроме указанных в пп. 2, 3	50	60	65	7 5	70	80	8 5	100	105	125	
5. Якорные обмотки, соединенные с коллектором	50	60	65	75	70	80	85	100	105	125	
6. Сердечники и другие стальные части, соприкасающиеся с изолированными обмотками	60	-	7 5		80		100	-	1 2 5		
7. Коллекторы и контактные кольца	60	_	70		80.	-	90		100		

Методом сопротивления измеряют среднюю температуру. Он основан на изменении сопротивления проводника с изменением его температуры. Замеряя сопротивление проводника в холодном и горячем состоянии, рассчитывают температуру проводника.

В отдельных точках частей машины температура может быть выше средней. Так, например, в открытых машинах с воздушным охлаждением, у которых хорошо охлаждаются лобовые части обмоток, пазовые части нагреваются больше, чем лобовые. Превышения температуры в отдельных наиболее нагретых точках должны быть пе более: 65°— для изоляции класса A, 90°С— для изоляции класса B, 110 и 135°С— соответственно для изоляции классов F и H.

2. Обозначение типов асинхронных двигателей единых серий

В двигателях серий А, АО, А2, АО2 и АЗ буква А означает брызгозащищенное исполненне, АО — закрытое обдуваемое, первая цифра после букв — номер серии. Число после первого дефиса характеризует типоразмер; первая цифра в нем указывает габарит (условный номер наружного диаметра сердечника статора), вторая — условный номер длины. Цифра после второго дефиса соответствует числу полюсов. Например, АО2-62-4 — асинхронный трехфазный электродвигатель в закрытом обдуваемом исполнении, второй единой серии, шестого габарита, второй длины; четырехполюсный. Электродвигатели 1—5-го габаритов во второй серии выпускают только в закрытом обдуваемом исполнении, что повышает их надежность: срок службы закрытой машины малой мощиости увеличивается в 1,5—2 раза по сравнению с защищенной.

модификаций к буквенной части добавляется буква для электродвис повышенным пусковым моментом - П (например, АОП2-62-4); с повышенным скольжением — С, для текстильной промышленности — Т, с фазным ротором — К. Асинхронные двигатели с повышенным пусковым моментом

Двигатели единых серий А, АО и А2, АО2 основного исполнения имеют короткозамкнутый ротор с литой алюминиевой обмоткой. На их базе был создан ряд модификаций двигателей. При обозначенни

предназначены для привода механизмов с большими нагрузками в

период пуска. Двигателн с повышенным скольжением применяются для механнзмов с неравномерным ударным характером нагрузки и

механизмов с большой частотой пусков и реверсов. Для двигателей общего назначения с алюминиевой обмоткой ста-

тора в конце обозначения добавляется буква А (например, AO2-42-4A). В двигателях на несколько частот вращения в цифры, характе-

ризующие числа полюсов, вносят все их значения, разделенные косыми линиями: например АО-94-12/8/6/4 — трехфазный асинхронный двигатель серии АО 9 габарита, 4-й длины на 12, 8, 6 и 4 полюсов.

Буква Л (например, АОЛ2-21-6) обозначает, что корпус и щиты отлиты из алюминиевого сплава. Обозначение типоразмера двигателя серии 4А, например 4АН280М2У3, расшифровывается следующим образом: 4 — порядко-

нение), 280 — высота оси вращения (три или две цифры), мм, S, М или L — установочный размер по длине станины, 2 (или 4, 6, 8, 10, 12) — число полюсов, УЗ — климатическое исполнение (У) и категория размещения (3). После первой буквы А может стоять вторая А (например, 4АА63), которая означает, что станина и щиты выполнены из алю-

вый номер серин, А — вид двигателя (асинхронный), Н — защищенный (отсутствие данного знака означает закрытое обдуваемое испол-

мничевого сплава, или Х-станина алюминневая, щиты чугунные; отсутствие этих знаков свидетельствует о том, что станина и щиты чугунные или стальные. В обозначении двигателей с фазным ротором ставится буква К,

например 4АНК.

иметь разные длины. В этом случае в обозначении типоразмера после букв S, M, L и непосредственно после высоты вращения, если эти буквы отсутствуют, ставятся знакн А (меньшая длина сердечника) или В (бо́льшая длина), например 4А90LA8, 4А90LB8, 4А71А6,

При одних и тех же размерах станины сердечник статора может

4A71B6.

Климатические исполнения двигателей обозначаются следующими

буквами: У — для умерениого климата, ХЛ — для холодного климата.

ТВ — для влажного тропического климата, ТС — для тропического сухого климата, Т — для тропического как сухого, так и влажного климата, О — для всех районов на суще (общеклиматическое исполненне), М — для морского умеренного холодного климата, ТМ —

для тропнческого морского климата, ОМ — для неограниченного района плавания, В — для всех районов на суше и море. Категории размещения обозначаются цнфрами: 1 — для работы на открытом воздухе, 2 -- для помещений со сравнительно свобод-

ным доступом воздуха, 3 — для закрытых помещений, где колебания температуры, влажности, а также воздействие песка и пыли существенно меньше, чем на открытом воздухе, 4 — для помещений с исния), 5 - для работы в помещениях с повышенной влажностью (например, невентилируемые и неотапливаемые подземные помещения, помещения, в которых возможно длительное наличие воды или частая конденсация влаги на стенах и потолке). ГОСТ 17494-72 на электрические машины устанавливают степени защиты персонала от соприкосновения с токопроводящими или движущимнся частями, находящимися внутри машины и, кроме то-

кусственно регулируемыми климатическими условиями (например, закрытые отапливаемые и вентилируемые производственные помеще-

го, от попадания твердых посторонних тел н воды. Электродвигатели общего применения в основном изготовляют

лвух степеней защиты: IP23 (или IP22 для двигателей постоянного тока) и IP44: первая из них характеризует машины в защищенном исполнении, вторая - в закрытом. Буквенно-цифровое обозначение степени защиты состоит из ла-

тинских букв ІР и двух цифр. Первая из этих цифр характеризует степень защиты персонала от соприкосновения с токопроводящими и вращающимися частями, находящимися внутри машины, а также степень защиты самой машины от попадания в нее твердых посторонинх тел; вторая цифра -- от проникновения воды внутрь машины.

В обозначении IP23 первая цифра 2 указывает, что в машине обеспечена защита от возможного соприкосновения нальцев человека с токопроводящими и движущимися частями и попадания внутрь твердых посторонних тел диаметром не менее 12,5 мм. Цифра 3 указывает на обеспечение защиты от дождя, падающего на машину под углом не более 60° к вертикали, а в обозначении IP22 вторая цифра — от капель воды, падающих под углом не более 15° к вертикали. В обозначении ІР44 первая цифра 4 указывает на обеспечение защиты от соприкосновения инструмента, проволоки и других подобных предметов толщиной более 1 мм с токопроводящими частями

виутри машины, а также от попадания внутрь предметов размерами не менее 1 мм. Вторая цифра 4 обозначает защиту от водяных

брызг любого направления.

3. Неисправности обмоток электрических машин

Причина неисправностей обмоток электрических машии, меры

их предупреждения и устранения приведены в табл. 2—9.

Таблица 2. Механические повреждения изоляции при укладке обмотки в пазы сердечника

Причины Меры обнаружения, предупреждения и устранения

Наличие в пазах высту-Усиленный контроль за качеством шнхтовки сердечников. Переход на пающих листов и заусеицев штамповку листов компаундными штампами

Причины

Наличие в пазах металлических стружки и опилок

Высокий коэффициент заполнения паза

Недостаточная механическая прочность изоляции

Некачественный или неправильно подобранный инструмент для укладки обмотки в пазы

Некачественный провод

Заусенцы на катушках

Наличие острых углов на выходе из паза

Недостаточная механическая прочность изоляции па выходе из паза

Отсутствие зазоров в лобовых частях обмотки *

Не выдержан угол при растяжке жесткой катушки, в результате чего ее сторона входит в паз с перекосом

Износ направляющих инърей толкателя при машипной намотке, намоточного шаблопа; заусенцы на Тщательная продувка пазов сердечника перед укладкой обмотки и

и устранения

в процессе ее укладки (после повертывания сердечника, перед укладкой последних катушек). Содержание рабочих мест в чистоте

Проверить калибром размеры паза, соответствие размеров провода и толщины изоляции размерам, задаиным чертежом

Замена изоляционных материалов более прочными

Подобрать инструмент в зависимости от типа обмотки, размеров паза, выполняемых операций

Проверить провод на соответствие требованиям технических условий

Исправить оснастку для изготовления катушек

Запилить острые углы

Усилить пазовую коробочку на выходе дополнительным слоем изоляции путем образования манжеты. Установить прокладки на нажимную шайбу сердечника или изоляционные листы на торцах сердечника

Увеличить вылет лобовой части обмотки

Выправить пазовую часть катушки при укладке специальной скобой, изготовленной по ес размерам

Отремонтировать оснастку

^{*} При недостаточных зазорах в лобовых частях катушки при укладко прижимаются к одной стенке паза, в результате чего происходит повреждение изоляции о зубец на выходе из паза.

Таблица 3. Пробой изоляции на корпус и между обмотками

Причины

Увлажнение и Установка изоляционных проклазагрязнение обмотки. Механическое док, замена отдельных катушек или повреждение изоляцин * всей обмотки, сушка, чистка и пропитка обмотки

Старение изоляции ** Химическое разрушение

изоляции от действия масел, щелочи и других агрессивных сред

Повреждение изоляции выволов и кололки зажи-MOB

Малое расстояние лобовой части обмотки от щита или корпуса (пробой в собранной машине) Нелостаточная высота

или перекашивание (сползание) пазовой коробочки при укладке

Неисправность вольтметра установки

Недостаточная ширина прокладки между катушками в пазу

Недостаточная толщина прокладки между катушками в пазу

Повертывание прокладки между катушкамн в пазу

Замена всей обмотки

Замена обмотки с применением химостойких электроизоляционных материалов, проводов

.Изолирование выводов, ремонт

Меры обнаружения, предупреждения

и устранения

изоляции колодки Проверить размеры лобовых частей и зазоры между обмоткой и кор-

Увеличить высоту назовой коробочки, ввести предварительное формование коробочки по размерам паза

Проверить вольтметр

пусом (щитом)

Согласовать ширину прокладки с размерами паза, тщательно рять ширину ее перед установкой в

Увеличить толщину прокладки, если позволяют размеры паза

Увеличить длину прокладки с таким расчетом, чтобы лобовые части при укладке удерживали ее. Выправить прокладку подбойкой перед укладкой верхних сторон катушек. При изготовлении всыпной обмотки ввести операцию формовки прокладки, придав ей U-образную форму Механическое повреждение изоляции может произойти при изготовле-

временем. Изоляция стареет в результате длительной эксплуатации. Процесс ускоряется под действием высоких температур, не допустимых для данного класса изоляции. Повышенные температуры возникают при перегрузке машины, плохой вентиляции (например, из-за загрязнения каналов в обмотке) и по другим причинам.

нии (укладке) обмоток, а также при эксплуатации в результате действия электролннамических сил при пуске и торможении двигателей из-за недостаточно жесткого крепления лобовых частей. Поврежденне изоляции о значительными вылетами лобовых частей. ** Стареннем изоляции называют необратимое ухудшение ее свойств со

Причины

Попадание в пазы и лобовые части припоя во время пайки после укладки обмотки

Касание катушек верхнего и нижнего слоев обмотки в добовых частях на выходе из паза

Касание лобовых частей рядом лежащих катушек разных фаз

Наличие острых углов и наплывов припоя на дукатушечных соединениях

Неправильное выполнение соединений, неправильная маркировка выводов трехфазной обмотки (горит контрольная ламиа при проверке изоляции между фазами)

Пайку производить при горизонтальном положении оси сердечника

Меры обнаружения, предупреждения

и устранения

Удлинить пазовую прокладку, ввекольцевую прокладку между слоями обмотки в лобовой се части Изолировать одну из крайних ка-

тушек каждой катушечной группы

электроизоляционной лентой. Изоли-

ровать катушечные группы друг от друга в лобовой частн прокладками

Запилить острые углы до наложения изоляции. Для уменьшения наплывов применять припой в виде тонкой стружки Проверить правильность соединений в соответствии со схемой обмотки и правильность маркировки вы-

Таблица 4. Завышенное (заиижениое) сопротивление обмотки, разные сопротивления фаз в трехфазной обмотке

водов фаз

Причины										
	······································									

Меры предупреждения, обнаруження и устранения

параллельного проводника или параллельиой ветви в месте пайки. Обрыв параллельного проводника в месте найки, произведенной при намотке

катушек или на заводе-по-

ставшике

Излом проводника в месте, где он подвергался частым перегибам

Проверить места паек прощупываннем и покачиванием, следя одноприбора. временно за показанием покачивании места обрыва стрелка отклоняется от первоначального положения. В случае необходимости с мест паек снять изоляцию. Пайку при намотке производить только в лобовой части; на катушках, имеющих пайку, ставить отличительные знаки

Проверить провода в местах, где возможен их изгиб

и устранения

Проверить размеры сечения прово-

Часть катушек или вся обмотка намотана прово-

лом другого сечения Проверить числа витков в катуш-Неправильное число витков в одной или нескольких

дов катушек

катушках Увеличенное удельное со-

обмоточного противление провода Температура обмотки от-

личается от расчетной Чрезмерио высокое натяжение провода при намотке катушек

Неправильное число катушек в катушечных группах

Неправильное соединение элементов обмотки Неодинаковая длина илп сечение соединений и выводов (для обмоток с небольшим числом последователь-

ных витков) Завышенные или заниженные размеры катушек

Замыкание обмотки на корпус в двух или более местах Замыкание

между BHTками Наличие в катушках параллельных проводников

различного сечения

ках. Если обмотка выполняется разновитковыми катушками, ввести маркировку, исключающую их перепутывание Рассчитать сопротивление катушки, измерив длипу и сечение провода, и

сравнить его с измеренным сопротивлешием Привести сопротивление к расчет-HOMV Проверить натяжение провода и размеры его сечения до и после намотки катушек (возможно уменьшение сечения за счет вытягивания)

Проверить число катушек в групправильность чередования групп (ошибка наиболее вероятна при дробных числах пазов на полюс и фазу) Проверить правильность соедине-

ний Проверить длипу и сечение соединений и выводов

Проверить размеры катушек

Проверить корпусную изоляцию контрольной лампой Проверить витковую изоляцию

обмотки Проверить сечение каждого раллельного проводника в катушках

Таблица 5. Перегревы обмоток (общие причины)

Меры устранения

Довести частоту вращения до

Продуть и прочистить каналы

Отремонтировать или заменить катушки с витковыми замыканиями или заменить всю обмотку

ния машины или сменить венти-

Отрегулировать ток возбужде-

ния так, чтобы при номинальной

нагрузке и номинальном напря-

жении частота вращения двигателя соответствовала указанной па

Проверить соединение катушек

Найти * и отремонтировать или

найти с по-

OT-

заменить дефектиые катушки

мощью контрольной лампы,

Место замыкания

соелинив выводы обмоток

враше-

Продуть и очистить обмотку

Изменить направление

Сиизить нагрузку

йонацьной

Причины

Уменьшение вентиляционно-

Слой грязи и пыли на обмот-

ке, ухудшающий теплоотдачу Витковые замыкания

шины, имеющей вентилятор с

Велик ток возбуждения, до-

бавочное сопротивление в цепи

возбуждения параллельной

обмотки мало или отсутствует

катушек полюсов (парадлель-

ное вместо последовательного)

Витковые замыкания в одной

или нескольких катушках по-

папаллельной обмотки с обмот-

кой добавочных полюсов или

последовательной

Неправильное

Металлическое

люсов

кой **

эффекта при уменьшении

вентиляционных

вращения ма-

соединение

замыкание

Перегрузка машины

частоты вращения Засорение вен

Направление

каналов

иаклонными лопатками, не со- гласовано с направлением на- клона лопаток	лятор
В машину поступает горя- чий воздух	Уменьшить температуру возду- ха, применить машину большей мощности
	бмотки возбуждения машины иниого тока
Причины	Меры обнаружения, предупреждения и устранения

табличке

по схеме

Катушки с витковыми замыканиями при последовательном соединения обмотки возбуждения нагреваются меньше.
 Часть катушек при этом шунтируется и ток возбуждения увеличивается.

Таблица 7. Перегрев обмотки якоря машины постоянного тока

Неодинаковый воздушный зазор под отдельными полюса-

Причины

ми при числе полюсов больше Неправильное чередование

главных полюсов * Витковые замыкания в одиой или нескольких катушках TIOJHOCOB

ДВУХ

Замыкание коллектора Замыкание между петушка-

ми или хомутиками

вильном сопротивлении регулировочного реостата имеет повышенную частоту вращения. Таблица 8. Перегрев обмотки статора асинхронного двигателя

Причины Напряжение на зажимах ни-

же номинального Соединение фаз обмотки звездой вместо треугольника Неправильное соединение катушек в одной фазе или неправильное соединение (фазы или катушки перевернуты) *

Обмотка одной фазы замкнута на корпус в двух местах

Короткое замыкание между двумя фазами

Проверить чередование главных полюсов Проверить нагрев катушек (при последовательном соединении ка-

тушки с витковыми замыканиями

греются меньше)

Меры обнаружения и устранения

Отрегулировать зазоры

Удалить заусенцы, вызывающие замыкание пластин Проверить места присоединений обмотки к коллектору и устранить замыкания * Генератор при этом дает номинальное напряжение только при повы-шенной частоте вращения. Двигатель при номинальном напряжении и пра-

Меры обнаружения и устранения

Снизить нагрузку Правильно соединить фазы об-МОТКИ

нений Замыкание находят с помощью

мегаомметра

Проверить правильность соеди-

лампы Изолировать место пробоя изоляции или заменить обмотку

или

контрольной

[«]Перевертывание» фаз случается у двигателей с шестью выводами. Обмотка сильно нагревается в отдельных местах; сила тока в фазах неодинакова; двигатель сильно гудит и развивает пониженный вращающий момент.

Таблица 9. Перегрев обмотки фазного ротора асинхронного двигателя

Прич	ниы	Меры обнаружения и устранения						
Плохой кон соединений обм ными кольцами		Проверить места соединений и восстановить контакт						
Плохой конч кольцами	такт щеток с	Проверить пришлифовку щеток, свободный ход их в обойме, прижатие щеток к кольцам, биение колец, чистоту колец (отсутствие на них масла)						
Ослабление замыкания об после пуска	• •	Ослас нуть	бленные к	онтакты подтя-				
Плохой конт; ниях между кольцами и пу том или в пус	сковым реоста-	То же						
II. ПРОВОДА ОБМОТОЧНЫЕ И ДЛЯ ВЫВОДОВ ЭЛЕКТРИЧЕСКИХ МАШИН								
4. Xa	рактеристика	обмоточ	ных про	ово дов				
				Табляца 10				
Обозначения: <i>a</i> и <i>b</i> — с	d — номинальный тороны сечения т	й диаметр ірямоуголі	круглой ьной пров	проволоки, мм,				
Марка провода	Характернстика	индики	Класс нагрево- стойкости	Днапазон раз- меров проволоки, мм				
ПЭЛ ПЭВ-1	Лак на маслящ Уменьшенная на, лак на по	толщи-	A A	$d = 0.02 \div 2.50$ $d = 0.02 \div 2.50$				
ПЭВ-2	ацеталевой осно Нормальная на, лак на по	толщи- ливинил-	A	$d = 0.05 \div 2.50$				
ПЭМ-1	ацеталевой осис Лак ВЛ-941	ове .	A	$d = 0.05 \div 2.50$				

ПЭМ-1 Лак ВЛ-941 A $d = 0.05 \div 2.50$ $d = 0.05 \div 2.50$ ПЭМ-2 Повышенная толщина, лак ВЛ-941 В ПЭТВ-2 Эмаль на основе noлиэфирных лаков F ПЭТ-155 Теплостойкий лак на полиэфиримидной ПЭТП-155 F Полиэфирный лак, $b = 2,00 \div 5,90$ провод прямоугольный

стойкости

ров проволоки, мм

 $d = 0.25 \div 1.40$ $d = 0.08 \div 0.80$

 $a = 0.90 \div 5.60$ $b = 0.315 \div 2.12$ $d = 0.315 \div 2.12$ $a = 0.90 \div 3.55$

 $b = 2.12 \div 10.0$

Н

	жила из твердой (не-	1	2 0,000.3,00
	отожженной) алюминие-		
	вой проволоки		
пэва	Высокопрочная эмаль,	A	$d = 0.50 \div 2.50$
HODII	жила из мягкой (отож-	Ω	14 - 0,50 - 2 ,50
	женной) алюминиевой		
	проволоки		
пэшо	Лак и один слой шел-	A	$d = 0.05 \div 1.56$
HOLLO	ковых нитей	Δ.	u — 0,00 + 1,00
пэло	Лак и один слой по-	A	$d = 0,20 \div 1,32$
110010	лиэфирных нитей	Δ.	4 - 0,20 . 1,02
ПЭБО	Лак и один слой хлоп-	A	$d = 0.38 \div 2.12$
11000	чатобумажной пряжи	A	a = 0,00 - 2,12
пэвп	Лак на поливинилаце-	A	$a = 0.80 \div 2.83$
HODII	так на поливинилаце-	A	$b = 2,12 \div 5,90$
	талевой основе, провод	[0 - 2,12-0,50
пвд	прямоугольный Два слоя нитей из		$d = 0.355 \div 5.30$
под		A	$a = 0.90 \div 5.60$
	хлопчатобумажной пря-	1	$b = 2,12 \div 15,00$
A PIE II	Жи	,	$d = 1,32 \div 8,00$
АПБД	Два слоя интей из	A	$a = 1,82 \div 5,60$ $a = 1,80 \div 5,60$
	хлопчатобумажной пря-	~	$b = 4.00 \div 16.00$
	жи, провод алюминие-		0 - 4,00-10,00
ПСД	вый	F	$d = 0.74 \div 5.20$
под	Стеклянные нити, на-	r	$a = 0.74 \div 5.20$ $a = 0.90 \div 5.60$
	ложенные двумя слоями		$b = 2,12 \div 12,5$
	с подклейкой и пропит-		0-2,12-12,0
	кой нагревостойким ла-		
ПСД-Л	ком или компаундом	F	$d = 1.00 \div 5.20$
11077-91	То же, но с поверхно-	F	$a = 0.90 \div 5.60$
	стным лаковым слоем		$b = 2, 12 \div 12, 5$
ПСД-Т	To we no a viveni aver	F	$d = 0.315 \div 2.12$
110,44-1	То же, но с уменьшен- ной толщиной	г	<i>u</i> - 0,0,0 . 2,12
ПСДТ-Л		F	$d = 0.315 \div 2.12$
inog i vi	То же, но с поверхно-	r l	4 0,010 , 2,12
ПСДК		Н	$d = 0.74 \div 5.20$
110,41	Стеклянные инти, на-	13	$a = 0.90 \div 5.60$
ļ	ложенные двумя слоя- ми, с подклейкой и про-		$b = 2,12 \div 12,5$
	питкой кремпийоргани- ческим лаком		
ПСДК-Л		Н	$d = 1,00 \div 5,20$
	То же, но с поверхно-	п	0.00 . 5,20

Характеристика изоляции

Высокопрочная эмаль,

Лак ПЭ-939

Марка провода

пэтвм *

ПЭВАТ

ПСДКТ

То же, но с уменьшен-

стным лаковым слоем

ной толщииой

^{*} Провод для мехапизированной намотки статоров электродвигателей серин 4А.

Диапазон разме-

ров проволоки, мм

 $d = 0.315 \div 2.12$

 $a = 0.90 \div 3.55$

 $b = 2.12 \div 10.0$

Класс

нагрево-

стойкости

H

1,06

1,09

1,13

1,23

1,33

1,37

3,53

3,94

4,01

4,37

4,68

4,91

2,12

2,24

2,26

2,36

2,44

2,50

псд-1	ВО ДВ КЛ Теј КО	ейкой р омореакт м То же, н	наложе и пропі ивным	под- чткой ла-	F F	a = 2,12 a = 0,90 b = 2,12 a = 3,55 b = 5,0	0÷5,60 2÷12,5 5÷6,00
5. Размо	еры круг	лой пр	оволокі	гдля о	бмоточ	_	
Обозн	ачения: <i>d</i>	— диамо	етр пров	олоки, м	ім, <i>S</i> —	Табли сечение,	ца 11 мм ²
d	s	đ	s	đ	s	đ	s
0,120	0,0113	0,350	0,0962	0,71	0,396	1,35	1,43
0,125	0,0123	0,355	0,0990	0,72	0,407	1,40	1,54
0,130	0,0133	0,380	0,113	0,74	0,430	1,45	1,65
0,140	0,0154	0,400	0,126	0,75	0,442	1,50	1,77
0,150	0,0177	0,410	0,132	0,77	0,466	1,56	1,91
0,160	0,0201	0,425	0,142	0,80	0,503	1,60	2,01
0,170	0,0227	0,440	0,152	0,83	0,541	1,62	2,06
0,180	0,0254	0,450	0,159	0,85	0,567	1,68	2,22
0,190	0,0284	0,470	0,173	0,86	0,581	1,70	2,27
0,200	0,0314	0,475	0,177	0,90	0,636	1,74	2,38
0,210	0,0346	0,490	0,189	0,93	0,679	1,80	2,54
0,224	0,0394	0,500	0,196	0,95	0,709	1,81	2,57
0,230	0,0415	0,510	0,204	0,96	0,724	1,88	2,78
0,236	0,0437	0,530	0,221	1,00	0,785	1,90	2,84
0,250	0,0491	0,550	0,238	1,04	0,849	1,95	2,99
0,265	0,0552	0,560	0,246	1,06	0,882	2,00	3,14
0,270	0,0573	0,570	0,255	1,08	0,916	2,02	3,20
0,280	0,0616	0,590	0,273	1,12	0,985	2,10	3,46

Характеристика изоляции

То же, но с поверхно-

стным лаковым слоем

Марка провода

0,0661

0,0707 0,0755

0.0779

0,0855

0.0881

0,600

0.620

0,630

0,640

0,670

0,690

0,283

0,302

0.312

0,322

0,353

0,374

1,16

1,18

1,20

1,25

1,30

1,32

0,290

0,300

0,310

0,315

0,330

0,335

ПСДКТ-Л

6. Размеры медной проволоки прямоугольного сечения

Обозна сторон	Обозначения: a — меньшая сторона (толщина), мм, b — большая сторона (ширина), мм, S — сечение c учетом скругления углов, мм²										
а	ь	s	а	ь	s	а	b	S			
0,8	2,00 2,12 2,24 2,36 2,50 2,65 2,80 3,00	1,46 1,56 1,66 1,75 1,86 1,98 2,10 2,26 2,38	0,90	3,35 3,55 3,75 4,00 4,25 4,50 4,75 5,00 5,30	2,84 3,02 3,20 3,43 3,65 3,88 4,10 4,33 4,60	1,00	5,30 5,60 6,00 6,30 6,70 7,10 7,50 8,00	5,09 5,39 5,79 6,09 6,49 6,89 7,29 7,79			
	3,15 3,35 3,55 3,75 4,00 4,25 4,50	2,54 2,70 2,86 3,06 3,26 3,46		5,60 6,00 6,30 6,70 7,10	4,87 5,23 5,50 5,86 6,22	1,06	2,00 2,24 2,50 2,80 3,15	1,91 2,16 2,44 2,75 3,12			
	4,75 5,00 5,30 5,60 6,00 6,30	3,66 3,86 4,10 4,34 4,66 4,90	0,95	2,00 2,24 2,50 2,80 3,15 3,55 4,00	1,71 1,93 2,18 2,47 2,80 3,18 3,61	_	3,55 4,00 4,50 5,00 5,60 6,30 7,10 8,00	3,55 4,03 4,56 5,09 5,72 6,46 7,31 8,27			
0,85	2,00 2,24 2,50	1,55 1,75 1,97		4,50 5,00 5,60	4,08 4,57 5,13	1,08	8,60	9,08			
	2,80 3,15 3,55 4,00 4,50 5,00 5,60 6,30	2,23 2,52 2,86 3,25 3,67 4,10 4,61 5,20	1,00	2,00 2,12 2,24 2,36 2,50 2,65 2,80	5,79 6,55 1,79 1,91 2,03 2,15 2,29 2,44 2,59 2,79	1,12	2,00 2,12 2,24 2,36 2,50 2,65 2,80 3,00 3,15	2,03 2,16 2,29 2,43 2,59 2,75 2,92 3,15 3,31			
0,90	2,00 2,12 2,24 2,36 2,50 2,65 2,80 3,00 3,15	1,63 1,73 1,84 1,95 2,08 2,11 2,35 2,53 2,66		2,00 3,00 3,15 3,35 3,55 4,00 4,25 4,50 4,75 5,00	2,79 2,79 2,94 3,14 3,34 3,54 3,79 4,04 4,29 4,54 4,79		3,35 3,55 3,75 4,00 4,25 4,50 4,50 4,50 5,60	3,54 3,76 3,99 4,27 4,55 4,83 5,11 5,39 5,72 6,06			

1,12 6.00 6,51 1,40 10,60 14.63 1,25 9,00 11,04 6,84 7,29 6,30 11,20 15,47 9,50 11,66 6,70 10,00 12,29 7,74 7.10 1,50 2,24 3,15 7,50 8,19 2,50 3,54 8,75 8.002,00 2,24 1,32 2,43 2,80 9,31 9,87 3,99 8,50 2.743,15 4,51 9,00 2,50 3,09 3,55 5.11 2,80 3,15 3,48 5,79 4,00 2,00 3,94 1,18 2,15 6.544,50 2,24 2,43 3,55 4,47 5,00 7.292,50 2,74 4,00 5,07 5,60 8.19 3,09 2,80 4,50 5,73 9,24 6,30 3,15 3,50 5,00 6,39

5,60

6,30

7,10

8,00

ь

S

7,18

8,10

9,16

10,35

5,74

6,09

6,44

6,79 7,21

7,63

8,19

8,61

9,17

9,73

10,29

10,99

11,69

12,39

13,09

13,79

а

b

3,55

4.00

4,50

5,00

3,55

3,75

4,00

4,25

5,50

4,75

5,00

5,30

5,60

6,00

6,30

6,70

7,10

7,50

8.00

8,50

4,47 4,79

5,10

5,41

5,72

6,04

6.41

6,79

7,29

7,66

8.16

8,66

9,16

9,79

10,41

П

S

3,97

4,51

5,10

5,69

а

Продолжение табл. 12

ь

7,10

8,00

9,00

10,00

11,20

4,75

5,00

5,30

5,60

6,00

6,30

6,70

7,10

7,50

8.00

8,50

9,00

9,50

10,00

10,60

11,20

7,39

7,79

8,27

8.75

9,39

9.87

10,51

11.15

11.79

12.59

13,39

14, 19

14,99

15.79

16.75

17,71

10.44

11,79

13,23

14,79

16,59

s

5,60 6.399,00 11,67 12,50 18,50 6,30 7,22 12,99 10,00 7,10 8,16 9,23 8,00 1,40 2,00 2,59 2,24 3,37 1,60 9,00 10,41 2,36 2,50 2,65 3,56 2,12 2,24 2,75 $\frac{1}{2}.92$ 3,79 1,25 $\bar{2}, \bar{3}6$ 3,09 4,03 2.00 2,29 2,50 2,65 2,65 2,80 3,00 3,29 2,44 2,59 2,80 4,27 2,12 3,00 3,50 2,24 4.593,15 2,362,74 3,71 4,83 $\frac{1}{2}$,91 3,35 5,15 $\bar{2},50$ 3.99 $\bar{3}, 10$ 3,15 4,20 3,55 5,47 2,65 2,80 3,00 3,35 4,48 3,75 3, 5,79 29 3,55 4,76 4,00 6,19 3,54 4,25 3,15 3,72 3,75 5.046.595,39 4,50 3,97 4,22 6,99 3,35 4.00

4,25

4,50

4,75

5,00 5,30

5,60

6,00

6,30

6.70

7,10

7,50

8,00

8,50

9,00

9,50

13,20

14,00

15.00

16,00

2,36

3,55

4,00

4,50

5,00

7,83

8,89

10,07

11,25

26,04

27,64

29,64

31,64

12,50

13,20

14,00

22.14

23,40

Продолжение табл. 12

	<u> </u>							
2,36	5,60 6,30 7,10 8,00 9,00 10,00	12,67 14,32 16,21 18,33 20,69 23,05 25,88 28,95 32,49 37,21	2,65	10,00 11,20 12,50 14,00 16,00	25,95 29,13 32,58 36,55 41,85	3,15	4,50 4,75 5,00 5,30 5,60 6,00	14,41 15,20 16,15 17,09 18,35 19,30 20,56 21,82 23,08 24,65
	11,20 12,50 14,00 16,00		2,80	4,25 4,50 4,75 5,00 5,30 5,60 6,00 6,30 6,70 7,10 7,50 8,00 8,50 9,50	2,80 4,00 10,65 6,3 6,7 7,16 4,25 11,35 7,56 4,75 12,75 8,0	11,35 12,05	6,30 6,70 7,10 7,50 8,00 8,50	
2,50	3,55 3,75 4,00 4,25 4,50 4,75 5,00 5,30 5,60 6,00 6,30	8,33 8,83 9,45 10,08 10,70 11,33 11,95 12,70 13,45 14,45 15,20			14,29 15,13 16,25 17,09 18,21 19,33 20,45 21,85 23,25 24,65 26,05 27,45		9,00 9,50 10,00 10,60 11,20 11,80 12,50 13,20 14,00 15,00	27,80 29,38 30,95 32,84 34,73 36,62 38,83 41,03 43,55 46,70 49,85
	6,70 16,20 7,10 17,20 7,50 18,20 8,00 19,45 8,50 20,70 9,00 21,95 9,50 23,20 10,00 24,45 10,60 25,95 11,20 27,45 11,80 28,95	11,80 12,50 13,20 14,00 15,00	27,45 29,13 30,81 32,49 34,45 36,41 38,65 41,45 44,25	3,35	5,60 18,2 6,30 20,5 7,10 23,2 8,00 26,2 9,00 29,6 10,00 32,9 11,20 36,9 12,50 41,3	16,20 18,21 20,56 23,24 26,25 29,60 32,95 36,97 41,33 46,35		
ļ	12,50 13,20 14,00 15,00 16,00	30,70 32,45 34,45 36,95 39,45 49,52	3,00	4,50 5,00 5,60 6,30 7,10 8,00	12,95 14,45 16,25 18,35 20,75 23,45	3,55	5,00 5,30 5,60 6,00 6,30	17,20 18,27 19,33 20,75 21,82
2,65	4,50 5,00 5,60 6,30 7,10 8,00	10,05 11,38 12,70 14,29 16,15 18,27 20,65 23,30		9,00 10,00 11,20 12,50 14,00 16,00 20,00 25,00	26,45 29,45 33,05 36,95 41,45 47,45 59,52 74,52		6,70 7,10 7,50 8,00 8,50 9,00 9,50 10,00	23, 24 24, 66 26, 08 27, 85 29, 63 31, 40 33, 18 34, 95 37, 08

Продолжение табл. 12 S S b b а b aS a4,25 5,00 3,55 11,20 39,21 9,00 37,39 11,80 58,14 11,80 41,34 12,50 10,00 41,64 61,64 46,74 12,50 43,83 11,20 13,20 65,14 13,20 46,31 52,27 69,14 12,50 14.00 74,14 14,00 58,6415,00 14,00 49,15 52,70 15,00 16,00 67,14 16,00 79,14 56,25 20,00 16,00 99,14 25,00 124.14,40 6,90 25,90 30,00 149.1 3,75 5,60 20,146,30 22,77 5,30 8,00 41,54 4,50 6,30 27,49 7,10 25.779,00 46,8429,29 6,70 8,00 29.1410,00 52,14 7,10 31,09 9,00 32,8911,20 7,50 58,50 32,89 10.00 36,64 12,50 65,39 8,00 11,20 35,14 41,14 14,00 73,94 12,50 8,50 37,39 46,02 16,00 83,34 9,00 39,64 14.00 51.64 9,50 41,89 16,00 59,14 10,00 44.145,60 8,00 43,94 10,60 46,84 8,50 11,20 49,54 46.744,00 5,60 21.54 11,80 9,00 52,2449,54 6,00 23,14 9,50 12,50 55,39 52,346,30 24,34 55,14 13,20 10,00 58,546,70 25,94 10,60 58,50 14,00 62,14 7,10 27,54 11,20 15,00 61,86 66,64 7,50 29,14 65,2216,00 11,80 71,48,00 31,14 12,50 69.14 8,50 33,1413,20 73,06 9,00 35,14 14,00 77,54 9,50 37,14 4,75 7,10 32,87 83,14 15,0010,00 39,14 8,00 37,14 88,74 16,00 10,60 ,54 41 9,00 41,89 11,20 43,94 10,00 46,64 11,80 46,34 11,20 52,3412,50 49,14 0,5 2,80 12,50 58,521,35 13,20 51,94 4,40 2,15 14,00 65,6414,00 55,14 8,80 4,34 16,00 75,14 15,00 59,14 16,00 63,14 20,0079,52 25,0099,52 5,00 7,10 34,64 1,0 6,90 6,69 28,00 111,9 7,50 36,64 30,00 119,5 8,00 39,14 7,40 7,19 8,50 41,64 9,00 44,14 9,50 46,64 4,25 6,30 25,92 10,00 49,14 7,10 29,32 1,08 3,80 3,89 10,60 52.148,00 33,14 11,20 55,14

18,00

b

S

37,32

s

5,29

b

4,40

a

1,25

1,81

1,95

2,10

4,10

9,30

2,63

5,50

6,90

16,80

18,00

19,50

6,40

6,90

7,40

8,60

9,30

15,60

7,21

16,62

28,02

4,92

10,51

13,20

32,55

34,74

37,60

12,96

14,02

15,06

17,58

19,05

2,50

2,63

а

Продолжение табл. 12

b

3,53

7,40

16,80

18,00

19,50

22,00

6,40

16,80

18,00

19,50

22,00

22,09

50,70

54,42

59,00

66,62

20,51

54,62

58,56

63,48

71,68

а

s

9,51

1,40	7,70	0,40	II .	1		13		ı
-,	5,50 6,90	6,66 8,41		19,50	40,60		3,80	10,27
	-	1		<u> </u>	1		6,40	17,66
1,35	6,90	9,10	2,26	3,53	7,49		6,90	19,04
-	8,00	10,60	ł	6,90	15,11			1
				16,80	37,48		16,80	47,06
1,45	3,05	4,21					18,00	50,46
1,10	3,80	5,30		18,00	40,20		19,50	54,70
	8,00	11,40		19,50	43,60		22.00	61,78
1,56	6,40	9,77					22,00	01,76
1,00	6,90	10,55						
	8,00 $9,30$	12,30 14,30	2,44	5,10	11,96	3,00	18,00	53,40
	0,00	11,00		9,30	22,21		} 	<u> </u>
1,68	6,90	11,38		16,80	40,51	3,06	3,28	9,52
		,00		18.00	43.44		4,70	13,85

18,00

19,50

4,20

18,00

2,63

3,28

5,50

6,90

16,80

18,00

19,50

20,00

43,44

47,10

10,02

44,40

6,43

8,14

14,00

17,66

43,70

46,86

50,80

52,12

3,53	4,40	15,05	4,10	16,80	68,02	5,10	22,00	111,30
	6,90	23,87		18,00	72,94		28,00	141,94
	7,40	25,64		19,50	7 9,09	5,50	7,40	39,84
	11,60	40,46		22,00	89,34	3,30		
			4,40	16,80	73,06		9,30	50 ,29
	16,80	58,82		18,00	78,34		16,80	91,54
	18,00	63,06		19,50	84,94		25,00	136,64
	19,50	68,35		22,00	95,94			<u> </u>
	22,00	77,18		1	<u> </u>	5,60	18,00	99,70

S

Продолжение табл. 12

22,00

123.10

S

3,55 18,00 63,40 6,90 40,54 16,80 78,10 6,00 3.75 11,80 43,40 8,00 18,00 83,74 19,50 72,26 16.80 19,50 90,79 22,00 3,80 6,90 25,74

3,05

13,85

4,70

47,14 99,94 131,14 25,00 149,14 22,00 102.54 16,80 63,36 25,00 116,40 18,00 67,92 7,00 8,00 55,14

19,50 73,62 9,30

64,24 5,10 16,80 84,82 22,00 83,12 10,00 69,10 18,00 90,94

18,00 71,10 4,00 79,14 19,50 98,59 8,00 10,00

Примечания: 1. Размеры проволокя, помещенные в таблице

(a=0.5; 1.0; 1.08, ...) ниже жирной черты, в новых изделиях применять не разрешается. 2. Для электротехнических целей кроме проволоки изготовляют медные ленты с размерами $a\!=\!0,\!1\!\div\!3,\!53$ мм, $b = 8 \div 100$ мм и шины с размерами $a = 4 \div 30$ мм, $b = 16 \div 120$ мм.

7. Диаметры обмоточных проводов

Диаметры проводов с эмалевой, стекловолокнистой и эмалево-волокиистой изоляцией приведены в табл. 13-—16.

Таблица 13. Диаметры круглых медных проводов с эмалевой изоляцией

Обозначения: d — номинальный диаметр проволоки, мм, D — максимальный наружный диаметр провода, мм

			Д	родоция					
đ	D для марок								
a	ПЭВ-2	ПЭМ-2	∏ЭT-155	пэтв-2	пэтвм				
0,050 0,060 0,063 0,070 0,071 0,080 0,090 0,100 0,110 0,112	0,080 0,090 0,090 0,100 0,110 0,120 0,130 0,140	0,080 0,090* 6,093 0,100* 0,101 0,110 0,120 0,130 0,140* 0,142	0,090 0,090 0,090 0,100 0,110 0,120 0,130 0,140	0,084 0,084 0,084 0,094 0,104 0,116 0,128 0,140					
0,120 0,125 0,130 0,140 0,150	0,150 0,155 0,160 0,170 0,190	0,150* 0,155 0,160* 0,170 0,19*	0,150 0,155 0,160 0,170 0,190	0,150 0,154 0,160 0.170 0,190					
0,160	0,200	0,20	0,200	0,198					

0,21

0.22

0.23*

0,240

0.250*

0,280*

0,264

0.300

0,320*

0,340*

0,360*

0,380*

0,410*

0,440*

0,415

0,460

0.365

0,330

0,210

0.220

0,230

0,240

0,250

0,264

0,286

0,300

0,314

0,330

0,350

0,364

0,384

0,414

0,440

0,460

0,310

0,325

0,340

0,360

0,375

0,395

0,425

0,450

0,470

0,210

0.220

0,230

0,240

0,260

0,270

0,285

0,300

0,315

0,330

0,350

0.365

0,385

0,405

0,440

0,460

0,170

0,180

0,190

0,200

0,210

0,224

0,230

0.236

0,250

0,265

0,270

0,280

0,290

0,300

0,310

0,315

0,330

0,335

0,350

0,355

0,380

0,400

0,210

0,220

0,230

0,240

0,250

0.270

0.285

0,300

0,315

0,330

0,350

0,365

0,385

0,415

0,440

0,490

0,470*

0,500*

đ

0,410 0,425

0,440

ПЭВ-2

0,485

Продолжение табл. 13

0,484

ПЭТВМ

0,450	0,510	0,510	,0,520	0,510	0,520
0,470 0,475	0,545	0,530*	0,545	0,534	0,545
0,490 0,500	0,570	0,55* 0,57	 0,570	0,560	0,580
0,510 0,530	0,600	0,58* 0,60*	0,600	0,600	0,610
0,550 0,560	0,630	0,62* 0,63	0,630	0,630	0,640
0,570 0,590		0,64* 0,66*		_	_
0,600 0,620	0,670 —	0,69*	0,670	0,670	0,680
0,630 0,640	0,700 —	0,70 0,72*	0,710	0,700 —	0,720 —
0,670 0,690	0,750 0,7 7*	0,75* 0,77*	0,750 0,770	0,750 0,770*	0,760 0,780*
$0,710 \\ 0,720$	0,790	0,79 0,80*	0,790*.	0,790	0,800
0,740 0,750	 0,840	0,83* 0,84	0,830	0,830	0,840
0,770 0,800	0,860* 0,890	0,86*	0,850*	0,850* 0,880	0,860* 0,890
0,830 0,850	0,920* 0,940	0,89 0,92*	0,890 0,920*	0,910* 0,930	0,920* 0,940
0,860 0,90		0,94 0,95*	0,940		_
0,93	0,99 1,02	0,99 1,02*	0,99 1,02*	0,99 1,02*	0,99 1,02*
0,95 0,96	1,04*	1,04 1,05*	1,04	1,04	1,04
1,00 1,04	1,10	1,11 1,15*	1,09	1,09	1,11
1,06 1,08	1,16 1,18*	1,17 1,19*	1,16 1,18*	1,15 1,17*	1,17 1,19*
1,12 1,16	1,22	1,23 1,27*	1,22	1,21	1,23
1,18 1,20	1,28	1,29 1,31*	1,28	1,27	1,29
1,25 1,30	1,35	1,36 1,41*	1,35	1,35	1,36
1,32 1,35	1,42	1,43	1,42	1,42	1,43
1,40 1,45	1,51	1,46* 1,51	1,51	1,50	1,51
1,50	1,56* 1,61	1,56* 1,61	1,56* 1,61	1,55* 1,60	_

1,70 1,80 1,91

2,01

2,11

2,23

2,35

2,47

2,61

1,90

2,00

2,12

2,24

2,36 2,50

1,15

1,21

1,27

1,34

1,41

1,49

1,59

đ	ПЭВ-2	пэм-	2 [19T-155	пеп	3-2 П	этвм	
1,56 1,60 1,62 1,68 1,70 1,74 1,80 1,81 1,88 1,90 2,00 2,02 2,10 2,12 2,26 2,36 2,44 2,50	1,67* 1,71 1,81 1,92 2,02 2,12 2,24 2,37 2,49 2,57* 2,63	1,71 1,71 — 1,73* 1,81 1,81 — 1,85* 1,92 1,93* — 2,00* 2,02 2,02 — 2,07* 2,12 2,12 — 2,23* 2,24 2,25 2,37 2,39* 2,49 2,57* 2,57* 2,57*		1,67* 1,71 1,81 1,92 2,02 2,12 2,12 2,24 2,37 2,49 2,57* 2,63	1,6 1,7 -1,8 -1,9 -2,0 -2,1: -2,2 2,3: -2,4 2,5: 2,6:	1		
* В новых изделиях применять не разрешается. Таблица 14. Диаметры круглых алюминиевых проводов с эмалевой изоляцией марок ПЭВА, ПЭВАт (диаметры проволоки 0,08÷0,8 мм для проводов ПЭВАт, а 0,5÷2,5 мм для проводов ПЭВА) Обозначения: d — номинальный диаметр преволоки, мм, D — максимальный диаметр провода, мм								
d	D	đ	D	đ	D	đ	D	

D для марок

d	D	d	D	đ	D	đ	
0,080	0,105	0,280	0,320	0,85	0,92	1,60	

- 1		l .		[]		l
30	0,105 0,115	0,280	0,320 0,355	0,85	0,92	1,60

0,500

0,550

0,610

0,690

0,770

0,820

0,870

1,06

1,12

1,18

1,25 1,32

1,40

1,50

							٠
0,080	0,105	0,280	0,320	0,85	0,92	1,60	ĺ
0 ,090	0,115	0,315	0,355	0,90	0,97	1,70	l
O 100	0.125	0.355	0.395	0.95	l 1.02 l	1.80	l

0,080	0,105	0,280				
0,090	0,115	0,315	0,355	0,90	0,97	1,70
0.100	0,125	0.355	0,395	0,95	1,02	1,80

0.080	0,105	0,280	0,320	0,85	0,92	1,60
0,090	0,115	0,315	0,355	0,90	0,97	1,70
0,100	0,125	0,355	0,395	0,95	1,02	1,80

0,080	0,105	0,280	0,320	0,85	0,92	1,00
0.090	0.115		0,355	0.90	0,97	1,70
0,100	0,125	1	0,395	0,95	1,02	1,80
-						

0,090	0,115 0,125	0,315 0,355	- /	0,90 0,95	0,97	1,70
0,100 0,112	0,123	0,333	0,393	1,00	1,02	

0,450

0,500

0,560

0,630

0,710

0,750

0,800

0,112

0,125

0,140

0,160

0,180

0,200

0,224

0,250

0,150

0,165

0,190

0,210

0,230

0,264

Таблица 15. Диаметры проводов со стекловолокнисто изоляцией

Обозначения: d — номинальный диаметр проволоки, мм, D — максимальный наружный диаметр провода, мм

			D для	марок	·	
đ	псд, псдк	псдт	псдкт	псд-л, псдк-л	псдт-л	псдкт-л
0,315 0,335 0,355 0,380 0,400 0,425	_ _ _ _ _	0,50 0,52 0,54 0,57 0,59 0,62	0,46 0,48 0,50 0,53 0,55 0,58		0.48 0,50 0,52 0,55 0,57 0,60	0,48 0,50 0,52 0,55 0,57 0,60
0,450 0,475 0,500 0,530 0,560 0,600	0,74* 0,82*	0,64 0,67 0,69 0,73 0,76 0,80	0,60 0,62 0,65 0,70 0,73 0,77	 	0,62 0.65 0,67 0,70 0,73 0,77	0,62 0,65 0,67 0,70 0,73 0,77
0,630 0,670 0,690* 0,710 0,750 0,770*	0,89* 0,98* 1,02*	0,83 0.87 0,89 0,93 0,97 0,99	0,80 0,84 0,86 0,89 0,93 0,95	11111	0,80 0.84 0,86 0,89 0,93 0,95	0,80 0,84 0,86 0,89 0,93 0,95
0,800 0,830* 0,850 0,900	1,07* 1,12* 1,17*	1,02 1,05 1,07 1,12	0,98 1,01 1,03 1.08		0,98 1,01 1,03 1,08	0,98 1,01 1,03 1,08
0,930* 0,950 1,000 1,060 1,080* 1,120	1,22* 1,29 1,35 1,37 1,41	1,15 1,17 1,23 1,23 1,31 1,35	1,11 1,13 1,20 1,26 1,28 1,32	1,29 1,35 1,37 1,41	1,11 1,13 1,22 1,28 1,30 1,34	1,11 1,13 1,22 1,28 1,30 1,34
1,180 1,250 1,320 1,400 1,450* 1,500	1,47 1,54 1,61 1,69 1,74 1,79	1,41 1,48 1,55 1,63 1,68 1,73	1,38 1,45 1,52 1,60 1,65 1,70	1,47 1,54 1,61 1,69 1,74 1,79	1,40 1,47 1,54 1,62 1,67 1,72	1,40 1,47 1,54 1,62 1,67
1,560* 1,600 1,700 1,800	1,85 1,89 1,99	1,79 1,85 1,95	1,76 1,84 1,94	1,85 1,89 1,99	1,78 1,85 1,95	1,78 1,82 1,92

2,09

2,19

2,29

2,41

2,05

2,15

2,25

2,37

2,04

2,14

2,24

2,36

2,02

2,12

2,22

2,34

1,800

1,900

2,000

2,120

2,09

2,19

2,29

2,41

2,05

2,15

2,25

^{.*} В новых изделиях применять не разрешается.

Таблица 16. Толщина изоляции круглых проводов с эмалево-волокнистой изоляцией

_	Двусторонняя максимальная толщина изоляции, мм, при диаметре про- волоки, мм								
Марка провода	0,05— 0,19	0,20— 0,25	0,265— 0,425	0,45 0,71	0,75— 0,95	1,00— 1,45	1,50— 1,60	1,70- 2,12	
ПЭШО ПЭЛО ПЭБО	0,08	0,09 0,09 —	0,11 0,11 0,17	0,12 0,12 0,17	0,13 0,13 0,18	0,14 0,14 0,21	0,16	_ 	
При ляцией	мечан определ	и е. Диа пяются		роводов уммиров		во-воло иаметр		ой изО- волоки	

и толщины изоляции.

8. Марки проводов для выводов электрических машин						
		Таблица 17				
Марка	Характеристика провода	Пренмущественная область применення				
ПВБЛ	С изоляцией из резины на основе бутилкаучука в оплетке из лавсановой нити	При напряжении до 660 В и при отсутствии воздействия агрессивных сред и масел. Нагревостойкость 105°C				
ПВВТ	С изоляцией из поливинилхлоридного пластиката, теплостойкий	При напряжении 380 В в условиях агрессивных сред, масел и дизельного топлива. Нагревостойкость 105°С				
ПВКФ	С изоляцией из кремний- органической резины во фторосилоксановой обо- лочке	При напряжении 380 и 660 В в условиях агрессивной среды и масел. Нагревостойкость 155°C				
ПВФС	С изоляцией из фтороси- локсановой резины	При напряжении 660 и 1140 В (частота до 60 Гц) в условиях агрессивных сред, масел и дизельного топлива. Нагревостойкость 155 °C				
ПВКВ	С изоляцией и оболочкой из кремнийорганической резины	При напряжении 380 и 660 В и при отсутствии воздействия агрессивных сред и масел. Нагревостойкость 180°C				

Преимущественная область

12

7,7

9,2

11,2

12,5

15,5

17,1

7,3

8,7

10,7

12,1

15,1

16,7

Марка	Характеристика провода	применения
PKLW	С изоляцией из кремний- органической резины, в оп- летке из стекловолокна, пропитанной эмалью или термостойким лаком	При напряжении 660 В и при отсутствии воздействия агрессивных сред и масел. Нагревостойкость 180 °C
РКГМПТ	С изоляцией из кремний- органической резины повы- шенной теплостойкости, в оплетке из стекловолокна, пропитанной эмалью или лаком	То же, но пагрево- стойкость 200°C
верх токопро ложена поли 3. На токоп побежалости ки к воздейс	ания: 1. Частота тока допуроводящей жилы провода марководящей жилы провода марководящей жиле готовых проводящей налет. 4. Провода матино окружающей пониженио — до —60°С. 5. Изоляция п	ки ПВБЛ может быть на- солщиной не более 0,02 мм. оводов допускаются цвета арок ПВВТ и ПВБЛ стой- й температуры до —40°С,

10.0

16,0

25,0

35,0

50,0

70,0

9. Диаметры проводов для выводов электрических

6. Монтаж провода без предварительного нагрева должен производиться при температуре не ниже —15°C. Минимальный радиус из-

приваренной к жиле и при зачистке концов должна

гиба при монтаже — два диаметра.

7,1

8,5

10,5

11,9

14,9

16,5

машин

Таблина

						паоди	ца 10
		Номинальн	ый наружин	ий диаме	тр, мм, пров	одов марок	
Номи- нальное сеченне, мм ²	ПВКВ, ПВКФ, на напряжение, В		ЬЛ	PKTM, PKTMITT	ПВФС па напря- жение, В		
	пввт	380	660	TIBBJ		660	1140
0,75 1,0 1,5 2,5 4,0 6,0	2,5 2,7 3,1 3,5 4,3 4,8	2,8 2,9 3,3 4,1 4,7 5,2	3,6 3,7 4,1 4,5 5,1 5,6	4,5 5,1 5,6	3,2 3,3 3,7 4,3 5,1 5,6	3,6 3,7 4,1 4,5 5,1 5,6	4,0 4,1 4,5 4,9 5,5 6,0

7,5

8,9

10,9

12,3

15,3

16,9

7,3

8,7

10,7

12,1

15,1

7,3

8,7

10,7

12,1

15,1

		Номинальный наружный днаметр, мм, проводов марок									
Номи- нальное сечение, мм²	BT	ПВКВ, ПВКФ на напряжение, В		пвъл	РКГМ, РКГМПТ	ПВФС на напря- жение, В					
	TBBT	380	660			660	1140				
95,0 120,0	_	18,6	19,0 21,2	_	18,8 20,8	18,8 20,8	19,2 21,6				

Примечания: 1. Предельное отклонение от номинального наружного диаметра +10%. Минусовый допуск не пормирустся. 2. На поверхности проводов марок ПВВТ, ПВКВ, ПВКФ и ПВФС не допускаются вмятилы и наплывы, выводящие наружный диаметр проводов за предельные отклонения. 3. Провода поставляются в бухтах или на деревянных барабанах.

III. ИЗОЛЯЦИЯ ОБМОТОК ЭЛЕКТРИЧЕСКИХ МАШИН

10. Электроизоляционные материалы

Широкое применение в современных электрических машинах на напряжение до 1000 В находят синтетические пленки (табл. 19) и материалы, изготовленные с их применением (табл. 20).* Гибкие пленочные материалы позволяют значительно сократить толщину изоляции вследствие их высокой электрической и механической прочности, что повышает коэффициент заполнения паза.

Полиэтилентерефталатная пленка ПЭТФ применяется в первую очередь для изготовления пазовых коробов, а также крышек-клиньев и пазовых междуслойных прокладок. Короб имеет манжеты, кромки которых упираются в торец сердечника. Манжеты препятствуют смещению короба вдоль сердечника при укладке (втягивании) обмотки. Пленка ПЭТФ наиболее пригодна для механизированного изолирования пазов и машинной укладки всыпных обмоток, так как она в наибольшей степени удовлетворяет технологическим требованиям, предъявляемым к пазовым коробам.

Пазовый короб должен плотно прилегать к стенкам паза, не сминаться при укладке обмотки, быть стойким к надрыву, продавливанию пасслоению в постатовию скользуми.

ванию, расслоению и достаточно скользким.

Полимидная пленка ПМ применяется в электрических машинах

с нагревостойкостью нзоляции до 220 °C.

Фторопластовая пленка имеет высокую влагостойкость, стойкость к растворителям, воздействию химически активных сред и применяется в машинах специального нсполнения (например, для работы во фреоновых компрессорах) и в тех случаях, когда нагревостойкость изоляции должна быть выше 220 °С. Однако фторопластовые пленки мягки и поэтому для пазовой изоляции их применяют в сочетании с другими, более жесткими материалами.

^{*} Подробные сведения об электроизоляционных лакотканях, стеклотекстолитах, слюдяных, слюдинитовых и слюдопластовых материалах— см. Н. В. Никулин «Справочник молодого электрика по электротехническим материалам и изделиям». М., «Высшая школа», 1982.

Таблица 19. Сиитетические пленки

Наименование и марка пленки	Плот- ность, г/см³	Толщина, мкм	Предел прочности г растяжени МПа	Сопротивле ние надрыв Н	Электричес кая проч- ность, кВ/м	Harpesocrc kocrb, °C	Внешний вид
Трнацетатцеллюлозная	1,23— 1,27	25; 40; 70	90—120		80—135	120	Непластифицированная голубого цвета; слабопластифицированная бесцветная; пластифицированная синего цвета
Полиэтилентерефталатная (лавсановая) ПЭТФ	1,3-1,4	8; 10; 12; 15; 20; 25; 35; 40; 50; 70; 100; 125; 190; 250	120—180	18—100*	70—180**	155	Глянцевая, без складок, поверхностных загрязнений, надрывов и заусенцев по краям
Полиимидная ПМ	1,42	30; 40; 50; 60; 100; 130	70100	10-20*	50—150	220	От" темно-желтого до светло-коричневого цвета
Фторопластовая Ф-4ЭО (электроизоляционная ориентированная)	2,1-2,2	10; 20; 30; 40; 50; 60; 70; 80; 90; 100	Не менее 40		He менее 120	260	Белого цвета полупро- зрачная или матовая без
Фторопластовая Ф-4ЭН (электроизоляционпая неориентированная)	2,1-2,2	20; 30; 40; 50; 60; 70; 80; 90; 100; 110; 120; 130; 140; 150	Не менее 15		Не менее 45	260	складок, трещин и отвер- стий

^{*} Большие значения для пленок большей толщины. ** Большие значения для пленок меньшей толщины.

Таблица 20. Композиционные материалы на основе синтетических пленок

Толщина,

MM

0,25-0,52

0,22-0,46

0,35; 0,40;

0,45

Наименование и марка

Пленкосинто-

Пленкоснито-

картон ПСК-Ф Пленкослюдо-

ГИП-ЛСП-ПЛ

пласт

картон ПСК-ЛП

Предел

прочности

при рас-

тяжении,

МПа

60 - 80

Сопротив-

надрыву,

ление

Электри-

ческая

проч-

ность,

кВ/мм

40

40

130

155

155

Пленкоасбесто- картон	0,3;0,35			25—25	130		
Изофлекс	0,13; 0,15; 0,17; 0,20; 0,25; 0,30; 0,40; 0,45; 0,50	70—150*	300—600*	25100**	130		
Изофлекс-3, -3Н	0,20; 0,25; 0,30; 0,35; 0,40	100	500	40	180		
Имидофлекс-3	0,10; 0,13; 0,15; 0,17; 0,20; 0,25; 0,30; 0,35; 0,40; 0,45; 0,50	50150*	200600*	20-100**	180		
Имидофлекс-5	0,20; 0,25; 0,30; 0,35; 0,40; 0,45; 0,50	60—100*	300—500*	20—50**	180		
* Большие значения для матернала большей толщины. ** Большие значения для материала мецьшей толщины.							
Композиционные матерналы обладают достаточно высокими ме- ханнческими свойствами. Они поставляются в рулопах и могут быть							

Пленкосинтокартоны марок ПСК-Ф, ПСК-ЛП состоят из пленки ПЭТФ, оклеенной с двух сторон либо бумагой из фенилонового волокна (ПСК-Ф), либо бумагой из лавсанового волокна без пропитки

Пленкослюдопласт ГИП-ЛСП-ПЛ представляет собой слой флогопитового слюдопласта, оклеенного с одной стороны стеклотканью,

использованы при механизированном изолировании пазов.

(ПСК-Л) или с пропиткой (ПСК-ЛП).

а с другой — пленкой ПЭТФ.

ной ткани, оклеенной с двух сторон пленкой ПЭТФ толщиной 0.05 мм. Изофлекс-3 и нзофлекс-3Н (отличаются связующими) слоистая прессованная композиция из чередующихся между собой слоев пропитанной синтетическими связующими стеклоткани толщиной 0.06-0,27 мм и полимидной пленки ПМ толщиной 0.04-0.06 мм, количество слоев которой не превышает двух. Имилофлекс состоит из двух слоев пленки ПМ, армированных одним или несколькими слоями стеклянной ткани. Имидофлекс-3 имеет три чередующихся слоя (две пленки снаружи, стеклоткань внутри), имидофлекс-5 — пять слоев (с расположением стеклоткани снаружи). Изофлексы и имидофлексы применяют для изготовления пазовых коробов. Для прокладок в лобовых частях применяют матерналы, поверхность которых имеет повышенный коэффициент трения, в частности пленколакослюдопласт и пленкоасбестокартон используют в двигателях серии 4А. Изолирование внутримашинных соединений и выводных концов осуществляют электроизоляционными трубками (табл. 21). В местах, где они не подвергаются изгибам, кручению и сжатию (при увязке схемы), применяют лакированные трубки марок: ТЛВ и ТЛС (на основе стеклянного чулка и масляного лака) — для машин с клас-сом нагревостойкости изоляции А для работы в нормальных условиях окружающей среды; ТЭС — для машии с классом нагревостой-кости В всех исполнений; ТКС — для машин с классом нагревостойкости F и H исполнений У и химически стойкого.

Изофлекс — это слоистая прессованная композиция из стеклян.

Таблица 21. Электроизоляционные трубки Толшина

Внутренний

2; 2,5; 3; 3,5;

4; 4,5; 5-10

марка	диаметр, мм	мм	характеристика труоки
ТЛВ	0,5; 0,75; 1,5; 2,0; 2,5; 3; 3,5; 4; 4,5; 5—10	0,5-0,9	Хлопчатобумажиые (линоксиновые), лакированные масляным светлым лаком. Нагревостойкость 105°С То же, маслостойкие
тпл	0,5; 0,75; 1;	0,4-0,8	Из лавсанового шелка,

1,5; 2; 2,5; 3; пропитанные полиэфир-3,5; 4; 4,5; 5— 8; 9; 10 Нагревостойкость 105°C ТЭЛ 0.4 - 0.80.5: 0.75: 1: 1.5: То же, но с нагревостой-

ным лаком. Маслостойкие.

костью 130 °С

Характеристика трубки

стеклянных

стеклянных

из

нийорганической резины. Нагревостойкость 180°C

слоем

нитей с нанесенным на

полиэфирным лаком. лобеизостойкие. Наг

нитей.

нитей.

крем-

Нагрево-

Нагрево-

стеклянных

упругостью и

эпоксилно-

кремнийорга-

Из

Из

пропитанные

пропитанные крем ническим лаком.

Трубки

поверхность

стойкость 180 °С

стойкость 130°C

ТРФ	1,2; 1,7; 2,2; 2,8; 3,8; 4,3; 4,8; 5,3; 6,4; 7,4; 8,4; 10	0,6-0,9	Трубки из фторорганиче- ской резины. Нагревостой- кость 180°C					
ТКР	1; 1,5; 2,5; 3; 3,5; 4,5; 5—8; 10; 12; 14; 16; 18; 20—40	0,9-2,5	Трубки из кремнийорга- нической резины. Нагрево- стойкость 180°C					
Т рубки Ф4Д и Ф4ДМ	0,3; 0,4; 0,5; 0,6; 0,7; 0,8; 1,0—10	0,2-1,5	Трубки из фторопласта Ф4Д и Ф4ДМ. Нагрево- стойкость 250°C					
Примечания: 1. Пробивное напряжение трубок после 24 ч пребывання во влажной атмосфере не менее 2 кВ. 2. Минимальная длина трубки 1 м.								
Трубки на основе кремиийорганических резин марок ТКР (неармированные) и ТКСП (армированные) более эластичны и сохраняют электрическую прочность при изгибах и кручении. Они имеют								

класс нагревостойкости Н и высокую влаго-, химо- и тропикостой-

стойкостью к прокалыванию. Места паек не должны иметь острых углов. Лобовые части обмотки следует отформовать до сборки

Трубки марки ТКР следует надевать на выпрямленный провод и

кость. Армированные трубки более стойки к прокалыванию.

без нажима, так как они не обладают достаточной

Толщина

стенки, мм

0,4;0,5

0,4; 0,5

0.65 - 0.9

Виутренний

диаметр, мм

1,5; 1,7; 2; 2,5;

3.5; 4; 4,5; 5;

1,5; 1,7; 2; 2,5;

3,5; 4; 4,5; 5; 6

1--8

Марка

T3C

TKC

ТКСП

схемы.

Для механической защиты и закрепления изоляции применяют хлопчатобумажные, стеклянные и лавсиновые ленты. Хлопчатобумажные ленты используются только в машинах с классом нагревостойкости изоляции А исполнения У и только в пропитанном виде.

Трубки на основе фторорганической резины марки ТРФ наибо-

стойкости изоляции А исполнения У и только в пропитанном виде, Стеклянные ленты (табл. 22) пригодны для машин классов нагревостойкости изоляции Е, В, F и Н всех исполнений. Для уменьшения выделения из стеклянной ленты пыли при изолировании их

лее эластичны и стойки к перегибам.

0.15

шения выделения из стеклянной лепты пыли при изолировании их пропитывают лаками.

Лавсановые ленты разработаны в последние годы и внедряются в производство. Опи могут замепить не только стеклоленты, но и шнуры. Их можно использовать для обмоток с классом нагревостой кости изоляции Н. Лавсановые ленты не пужно пропитывать. Толщина лавсановых лент: миткалевой — 0,14 мм, батистовой — 0,15 мм, тафтяной — 0,16 мм. Наиболее часто применяемая для обмоток тафтяпая лавсановая лента выпускается шириной 20, 25, 30 мм. При

термообработки, в результате чего происходит дополнительная утяжка изоляции.

Для увязки и бандажирования обмоток статоров применяют клопчатобумажные при классе нагревостойкости изоляции А и стеклянные шнур-чулки (табл. 23) при классах нагревостойкости В. F. H.

ширине 20 мм разрывная нагрузка такой ленты составляет 390 Н. Большим преимуществом лавсановых лент является их усадка после

Таблица 22. Ленты электроизоляционные из стеклянных нитей

Марка ленты	Толщина. мм	Интервал ширины, мм	Разрывиая на- грузка по основе, Н	Линейная плот- ность, г/100 м	
лэс	0,08	1040	235—785	95—385	_
ЛЭС	0,10	1050	294—1128	106—565	
			404 004		

лэс	0,10	1050	294—1128	106—565	
ЛЭСБ	0,10	15—40	491—981	180460	
лэс	0,15	1050	392—1373 ·	165—810	
			1		

15 - 40

598 - 1275

255 - 660

ЛЭСБ	0,25	15—40	981—2208	410—1020
77				

Примечания: 1. Ленты вырабатываются полотняным переплетением на челночных (ЛЭС) и бесчелночных (ЛЭСБ) станках. 2. Ширина лент 10, 15, 20, 25, 30, 35, 40, 45, 50 мм,

Таблица 23. Шнур-чулок стекляиный

Толщина стенки,

Разрывная

Macca,

Внут-

Марка шнур-чулка	диаметр, мм	MM	100 м, г	нагрузка, Н, не менее					
AC94(6)-1,0	1,0	0,30-0,35	115±6	18					
АСЭЧ (б) -1,0 промытый	1,0	0,30-0,35	105±6	14					
AСЭЧ(б)-2,0	2,0	0,300,35	180±9	28					
АСЭЧ (б) -2,0 промытый	2,0	0,30-0,35	162±8	16					
АСЭЧ(б)-3,5	3,5	0,300,35	310±15	55					
АСЭЧ(б)-5,0	5,0	0,30-0,35	310±15	60					
АСЭЧ(б)-6,0	6,0	0,35-0,40	450±23	80					
АСЭЧ (б) -8,0	8,0	0,35-0,40	448±22	85					
77	Managa		2017/67	·					
Примечания: 1 А— авнационный, Салюмоборосиликатный ле промывки чулка—	— стеклян состав ст	ный, Э— элект екла. 2. Содерж	ротехничес	кий, б →					
В качестве бандажей роторных обмоток применяют стеклобандажные нетканые ленты марок ЛСБ-В (класс изоляции В) и ЛСБ-F (класс изоляции F). В этих лентах волокна ндут только в продольном направлении, в результате этого после запечки их прочность на разрыв достигает 800 МПа при температуре 20 °С и 550 МПа при рабочей температуре.									

11. Изоляция обмоток асинхронных двигателей единой серии 4A

В двигателях единой серии 4A с высотой оси вращення 50—132 мм обмотку статора независимо от числа полюсов выполняют однослойной всыпной (табл. 24). Двухполюсные двигатели с высотой оси вращения 160—250 мм и многополюсные с высотой оси вращения 180—250 мм имеют двухслойные или одно-двухслойные всыпные обмотки (табл. 25). В двигателях с высотой оси вращения 280—355 мм независимо от числа полюсов применены жесткие обмотки (табл. 26). Исключение составляют 10-полюсные двигатели с высотами оси вращения 280—355 мм и 12-полюсные двигатели с высотами оси вращения 315—355 мм, имеющие всыпные двухслойные обмотки (табл. 27).

Фазные роторы двигателей с высотой оси вращения 160—200 мм имеют всыпную двухслойную обмотку, а при высоте оси вращения 225—355 мм — стержневую обмотку (табл. 28). Класс нагревостойкости системы изоляции двигателей с высотой оси вращения 50—132 мм — В, а двигателей с высотой оси вращения 160—355 мм — F.

 Таблица
 24. Конструкция изоляции и элементы крепления вращения 50—132 мм
 обмотки статора двигателей с высотой оси вращения 50—132 мм

Номер	1	Tracephant					
Рисунок	Рисунок позиция и элементы крепления		Наименование, марка	Толщина, мм	Число слоев		
	1	Коробка пазовая	Пленка полиэтилентерефталат- ная ПЭТФ	0,19* 0,25**	1		
	2	Крышка пазовая	То же	0,25* 0,35**	1		
-1	_	Прокладка междуфазовая в ло- бовых частях	Пленкоасбестокартон	0,35	1		
	-	Изоляция внутримашинных соединений	Трубка изоляционная ТКСП		_		
2	_	Бандаж лобовых частей	Нить полиэфирная крученая	-			
	_	Пропитк а	Лак МЛ-92 или компаунд КП-34		_		
		Покрытие лобовых частей	Эмаль ГФ-92-ГС		_		

^{*} Для двигателей с $h_{\rm BD}$ =50÷63 мм. ** Для двигателей с $h_{\rm BD}$ =71÷132 мм.

Таблица 25. Конструкция изоляции и элементы крепления обмотки статора двигателей с высотой оси вращения 160-250 мм при механизированной (a) и ручной (б) укладке обмотки Матернал HOMED Число Рисунок Изоляция и элементы крепления DOSHIINK СлОев Наименование, марка Толшина, мм Коробка пазовая Пленкосинтокартон 0.37 - 0.4ПСК-Ф или изоном Прокладка междуслой-То же 0.5ная Крышка пазовая То же 0.5Прокладка под клин Стеклотекстолит СТЭФ-1 0,5 Клин пазовый Профильный стекло-СПП-Э пластик или стеклотекстолит CT3 Ф-1 0.37 - 0.4Прокладка междуфазо-Пленкосинтокартон вая в лобовых частях ПСК-Ф или изоном Изоляция внутримашин-Трубка изоляциониая ных соединений и вывод-ΤΚĈΠ ных концов Бандаж добовых частей Шнур-чулок АСЭЧ(б) Пропитка Лак ПЭ-993 Покрытие лобовых час-Эмаль ЭП-91 тей

Таблица 26. Конструкция изоляции и элементы крепления жесткой обмотки статора двигателей с высотой оси вращения 280-355 мм Материал Номер Рисунок Изоляция и элементы крепления Число слоев позиции Наименование, марка Толщина, мм Прокладка 0,5 Стеклотекстолит $CT9\Phi-1$ Коробка пазовая Стеклослюдопласт 0,55 ГИТ-ЛСБ-ЛСЛ 3 Скрепление пазовой час-Лента 0.20 стеклянная I (вразти полукатушки ЛЭС или лента лавсано-0,16 бежку) вая тафтяная Прокладка междуслойная Стеклотекстолит 1,0 Клин пазовый СТЭФ-1 Скрепление лобовой час-Лента стеклянная ЛЭС 0,20 (вполна-0,16 ти полукатушки или лента лавсановая хлеста) тафтяная `0.13 Изоляния лобовых час-Лента То же слюдинитовая тей фазных катушек 0,16 ЛСЭП-934-ТПл и лента лавсановая тафтяная 12 Прокладка Стеклотекстолит дистанционная в лобовых частях СТЭФ-1 Изоляция Стеклолакоткань 0.18 внутримашин-2 (вполна-ЛСТР ных соединений хлеста) Изоляция выводных кон-Тпубка изоляционная TKP HOB Бандаж лобовых частей Шнур-чулок АСЭЧ(б) Лак КО-964н Пропитка Покрытие лобовых час-Эмаль ЭП-91 тей

Таблица 27. Конструкция изоляции и элементы крепления всыпной обмотки статора двигателей с высотой о вращения 280—355 мм											
	Номер		М атериал		Число слоев						
Рисуиок г	пози- пози-	Изоляция и элементы крепления	Наименование, марка	Толщина, мм							
2 3 4 5	1 2 3 4 5 5	Прокладка на дно паза Коробка пазовая трехслойная Прокладка междуслойная Прокладка под клин Клин пазовый Прокладка междуфазовая, в лобовых частях Бандаж лобовых частей Привязка междуслойной про- кладки на выходе из паза Изоляция внутримашинных со- единений Изоляция выводных концов Пропитка Покрытие лобовых частей	Стеклотекстолит СТЭФ-1 Стеклолакоткань ЛСП-130/155 Электронит Слюдний Г ₂ СП Стеклослюдопласт ГИТ-Т-ЛСБ Стеклотекстолит СТЭФ-1 То же Стеклослюдопласт ГИТ-Т-ЛСБ Лента стеклянная ЛЭС или лента лавсановая тафтяная Шнур-чулок АСЭЧ(б) Стеклолакоткань ЛСТР Трубка изоляционная ТКР, Стеклолакоткань ЛСТР Лак КО-964н Эмаль ЭП-91	0,5 0,15 0,3 0,2 0,45 0,5 0,45 0,16 0,18	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						

Таблица 28. Коиструкция и элементы крепления обмотки фазного ротора двигателей

			Материал		-						
Рисунок	Номер позиция и элементы крепления ции		Наименование, марка	Толщина, мм	Число слоев						
		Высота	оси вращения 160—200 мм								
	1	Коробка пазовая двухслой- ная	Пленколакослюдопласт ГИП- ЛСП-ПЛ и стеклолакоткань ЛСК- 155/180*	0,4 0,15	1 1						
7	2 Прокладка з междуслої		Пленколакослюдопласт ГИП- ЛСП-ПЛ	0,4	1						
3-	3	Клин пазовый	Стеклотекстолит СТЭФ-1		_						
	-	Прокладка междуфазовая в лобовых частях	Пленколакослюдопласт ГИП- ЛСП-ПЛ	0,4	1						
2	_	Изоляция внутримашинных соединений и выводных кон-	Трубка изоляционная ТКСП или ТКР								
1		цов Бандаж лобовых частей Пропитка Покрытие лобовых частей	Стеклолента бандажная ЛСБ-F Лак ПЭ-993 Эмаль ЭП-91	0,2	111						
-	Высота оси вращения 225—355 мм										
	1	Коробка пазовая	Пленкостеклоткань Г-ТП-2ПХ- ПЭ-942** н стеклолакоткань ЛСП-130/155***	0,17 0,15	1						

^{*} Только для двигателей с $h_{\rm BP}=\!200$ мм. ** Для двигателей с $h_{\rm BP}=\!225\div250$ мм. *** Для двигателей с $h_{\rm BP}=\!280\div355$ мм.

Продолжение табл. 28

	l		14101		
	3	Прокладка	Стеклотекстолит СТЭФ-1	0,5	1
3 4	4	Клин пазовый	То же	-	
2		Изоляция лобовой части стержня	Лента стеклослюдопластовая ЛИФ-ПЭ-934-ТП**, лента слюди- нитовая ЛСЭП-934-ТПл*** и лен- та стеклянная ЛЭС	0,13 0,13 0,1	1 (вполнах - леста) То же »
77	_	Прокладка междуслойная в лобовых частях	Стеклослюдопласт, ГИП-Т-ЛСП и леита стеклянная	0,45 0,2	$\frac{2}{2}$
3	_	Бандаж лобовых частей	Стеклолента бандажная ЛСБ-F	0,2	-
_	-	Пропитка	Лак ПЭ-993** нлн лак КО- 96н***	_	-
	_	Покрытне лобовых частей	Эмаль ЭП-91	_	_

Таблица 29. Рекоменлации по пропитке обмоток

Пропиточный состав

Пропитываемый

провод

Класс нагре-

востойкости

изоляции

Сборочная единица

		<u> </u>			щие, %	при 20° С, с		i
,	A, E B	ПЭВ, ПЭТВ ПЭВТЛ, ПСД	ГП АВБ С	МЛ-9 2 МЛ-92 КП-34, КП-103	35—45 52—60 —	30—40 50—100 —	2 1 1	3 2
Статоры, роторы и якоря со всыпной обмот- кой	F	псд, псдк	ГП АВБ С	ПЭ-933 ПЭ-933 КП-34, КП-103	50—55 52—60 —	30—60 50—110	2 1 1	3 2 —
	F	ПЭТ-155, ПЭФ-155	ГП	КО-964Н	-5 560		2	3
	F, H	ПСДК	ГП	КО-964Н	55—60	"	2	3
	Α	пбд	ГП	БТ-987, БТ-988	2835		1	_
Статоры с полуоткры-	В	псд, пэтвп	FΠ	МЛ-92	35 - 45	3040	1	2
тым пазом и обмоткой из прямоугольного про-	F	ПСД	АВБ АВБ	МЛ-92 ПЭ-933	51—60 52—65		1	1
вода в виде полукату- шек		ПЭТП-155	ΓΠ	ПЭ-933 КО-964Н	50—55 50—60	3060	1 1	$\frac{2}{2}$
	H	псдк	гп	КО-916К	5565	30-40	1	2

Примечания: 1. Условное обозначение способа пропитки: ГП — горячее погружение, АВБ — на автоматической вакуум-пропиточной установке, С — струйный. 2. За вязкость электроизоляционных жидкостей по ВЗ-4 прини-

мают время в секундах истечения 100 мл жидкости из специальной воронки (вискозиметра ВЗ-4).

Способ

пропитки

Марка

Число пропи-

ток для испол-

нения изоляции

Плеико-

образую-

Вязкость

по ВЗ-4

12. Пропитка обмоток

Пропитку обмотки

Конвекционный

A

A. E. B

(КП-34, КП-103) или лаками на основе растворителей (БТ-987, БТ-988, МЛ-92, ПЭ-933, КО-916К, КО-964Н) с содержанием пленко-образующих веществ 35—70 % в зависимости от лака и технологии пропитки (табл. 29).

производят составами

без растворителей

6 - 15

6--15

пропитки (табл. 29).

Таблиц	ца 30. Сушка после	е пропитки ст	аторов, якорей	и роторов
Класс нагрево- стойкости изоляции	Способ сушки	Пропиточный состав	Температура, °C	Время, ч

БТ-987

МЛ-92

110 - 125

130 - 145

F	АВБ Индукционный, токовый Конвекционный АВБ	МЛ-92 КП-34, КП-103 ПЭ-933, КО-964Н ПЭ-933	130—190 150—170 110—125 и 150—160 110—125 150—160	3—6 0,2—0,5 2—3 н 6—12 1 2—4
11	Конвекционный	ҚО-964Н ҚО-916Қ	110—125 и 150—160 100—125 и 180—220	2—3 и 6—12 3—5 и 6—12
	і ечанне: Миннма, еньших габаритов; і			і сборочных вует суш-

си, содержащие бензин, толуол, сольвент-нафт и скипидар. Лаки обладают низкой цементирующей способностью и не просыхают в толстом слое.

Лак МЛ-92 представляет собой смесь лака ГФ-95 и меламиноформальдегидной смолы в растворе бутанола. Хорошо сохнет в толстом слое, масло- и влагостоек и цементирует обмотки. Раство-

Лаки БТ-988 и БТ-987 изготовляют из специального ухтинского битума, льняного масла и сиккатива. Растворителями лака являются смесь ксилола с уайт-спирнтом в соотношении 1:1, а также сме-

ке при максимальных указанных в таблице температурах.

рители лака — ксилол или толуол, или смесь их с уайт-спиритом. Лак ПЭ-933 изготовляется на основе полиэфиров полигликольглицеротерефталата и эпоксидной смолы (ЭД-40 или ЭД-20) с отвердителем. Растворитель лака — смесь этилцеллозольва и ксилола в соотношении 1:1. Обладает высокой цементирующей способностью, высокими влаго-, тропико- и маслостойкостью. Лак не рекомендуется

применять для пропитки обмоток из эмалированных проводов, так как снижается их срок службы. Для кремнийорганических лаков КО-916К, КО-964, КО-964Н растворителем является ксилол. Лак КО-916К при применении в коллекторных машинах для уменьшения износа щеток следует сушить при 200—220°С. Лак КО-964 менее летуч (по сравнению с КО-916К) в процессе теплового старения. Лак КО-964Н получают путем введения в лак КО-964 специального катализатора, который снижает температуру сушки лака до 150°С. Лак КО-964Н может применяться для пропитки эмалированных проводов, так как он не вызывает в процессе теплового старения резкого повышения внутренних напряжений в пленках-эмалевых лаков.

В лаках с растворителями содержится 50—55 % смолы, что вызывает необходимость проводить двухкратиые, а иногда и трехкратные пропитки, чтобы заполнить пустоты в обмотке с длительным циклом (15—30 ч) сушки. Пропиточные составы без растворителей полностью состоят из смолы, поэтому при пропитке этими составами обмотка лучше заполняется смолой, чем при пропитке лаками с раст-

ворителями.

Основой составов без растворителей КП-34 и КП-103 являются ненасыщенные полиэфирные смолы с добавкой кремнийорганической смолы КО-916 (состав КП-34) или эпоксидной смолы ЭД-16 (состав КП-103). В состав КП-34 входит также перекись бензоила и сиккатив 64Б. Состав КП-103 поставляется в комплекте с пастой перекиси бензоила на дибутилфталате, которая вводится в состав перед его применением в количестве 3 %. Перекись бензоила способствует быстрому отверждению составов при 150—160 °С. В процессе нагрева при 70—80 °С вязкость составов резко снижается, что облегчает их проникновение в обмотку.

Процесс сушки после пропитки можно разделить на две стадии: разогрев обмоток при одновременном удалении растворителей и запекание лаковых пленок. В табл. 30 приведены температура и время сушки, причем в рекомендуемое время входит и время разогрева обмотки вместе со сборочной единицей, так как одновременно с разогревом происходит и частичное удаление растворителя. Для лаков, у которых удаление растворителя и запекание пленки происходят при резко отличающихся температурах, указаны температуры и время двух стадий сушки. При несоблюдении этого режима может произойти частичное запекание лаковой пленки, что приводит к образованию порнстой пленки и затрудненному удалению остатков растворителя.

Автоматические вакуум-пропиточные установки типа АВБ фирмы «Хитека» (ВНР) позволяют применять лаки с повышенным содержанием пленкообразующих, благодаря чему за один цикл пропитки и сушки удается заполнить смолой пустоты в обмотке.

Режимы пропитки лаками ПЭ-933 и МЛ-92 сборочных единиц с обмотками на установке АВБ, с

клав .				•		•			-	4		15 ⊹4 0
Закрытие	авто	клава	١.									15÷40
Вакуумир	овани	е до	00	тат	гоч	HOL	0	да	ВЛ	ені	н	
67—5,3 i	Па											$20 \div 40$
Заполнен	-											60÷1

Слив лака из автоклава	30÷60								
Перекрытие крана лакопро-	вода 5÷10								
Вакуумирование до остато 5,3 кПа	чного давления • • • • • 10÷15								
Стекание лака с изделий и вакуумом	00 10								
Доведение давления в авто сферного	оклаве до атмо- 								
Раскрытие автоклава	10÷20								
Время и температура сушки после пропитки определяются в зависимости от размеров и конструкции изделий с обмотками и пропиточного лака. Например, сушка статора электродвигателей с высотой оси вращения 200 мм, пропитанных лаком ПЭ-933, производится в два этапа: 1 ч при 110—125 °С и 3 ч при 150—160 °С.									
IV. СХЕМЫ ОБМОТОК МАШИН ПЕРЕМЕННОГО ТОКА									
13. Классификация обмоток									
Обмотки машин переменного признаков: 1) применению — обмотки ста-	тока классифицируются по ряду гора и ротора;								

Повышение давления до 200 кПа. .

Вакуумирование при остаточном давлении

Повышение давления до 200 кПа...

Продолжение

 $10 \div 15$

 $60 \div 100$

 $30 \div 90$

10) изоляции — с гильзовой и непрерывной изоляцией. В современных электрических машинах для статоров применяются однослойные, двухслойные и одно-двухслойные обмотки. Тип обмотки зависит в основном от номинального напряжения U двигателя и высоты его вращения h_{BD} .

расположению в пазах — однослойные и двухслойные;
 форме катушек — концентрические и равнокатушечные;
 форме лобовых частей — двухилоскостные, трехплоскостные,

5) форме сечения провода - мягкие (всыпные из круглого про-

6) расположению выводов катушек — петлевые и волновые;
 7) шагу обмотки — с диаметральными, укороченными и удли-

числу пазов на полюс и фазу q — с целым и дробным;
 укладке обмотки в пазы — вкладываемые со стороны цилин-

дрической поверхности и вставляемые с торца сердечника.

переплетенные (корзиночные):

ненными шагами:

вода) и жесткие (из прямоугольного провода);

4. Основные данные трехфазных обмоток (рис. 1 и 2)

Таблипа 31

Рис. 1. Шаги коицентрических обмоток в зависимости от числа q

Рис. 2. Шаги концентрических обмоток вразвалку в зависимости от числа q

Обозначения: 2p — число полюсов, $n_{\rm nr}$ — число катушечных полугрупп, z — число пазов, y — шаг обмотки, $n_{\rm r}$ — число катушечных групп, a — число параллельных ветвей, $n_{\rm r}$ — число катушек в группе (полугруппе)

2p	2	q	q	q	q	q	Одя	юслой	іная кондент обмотка	грическая	Одн	ослойна гомдо	я концентр ка вразвалк	ическая У		Дву	хслойная обмот	ка
			n_{Γ}	$n_{_{ m R}}$	у	a	n _{EF}	$n_{\mathbb{R}}$	У	a	n_{Γ}	$n_{_{ m K}}$	¥	а				
2	12 18 24 30 36 48	23456 8	3 3	2 3	7; 5 11; 9; 7 — — — —	1 1	666	1 2; 1 2 — —	9; 7; 7 11; 9	1; 2 1 1; 2 —	66666	3 4 5 6 8	5; 6; 7 7; 8; 9 9; 10; 11 10; 11; 12; 13 14; 15; 16;	1; 2 1; 2 1; 2 1; 2 1; 2				

Продолжение табл. 31

	4	"nr	, "R	y	u l	"T	к	
,	1; 2 - 1; 2 - 1; 2 - - -	12 12 12 12	- 1 2; 1 - 2 -	9; 7; 7 11; 9	1; 2; 4 1; 2 1; 2 1; 2; 4 —	12 12 12 12 12 12 12 12 12	2; 1 2 3; 2; 2; 2 3; 2; 2; 2 4; 3 4; 3 4 5; 4	 1; 2 1; 2; 4 1; 2; 4 1; 2 1; 2; 4 1; 2 1; 2; 4

a.

	- 60	5	-	<u> </u>	_	_	l —	-		_	12	5	11; 12; 13	1; 2; 4
c	27 36 45	1 ¹ / ₂ 2 2 ¹ / ₂	9	_ 2 _	7; 5	1; 3	18	_ l _	<u>-</u> 5	1; 3; 6	18 18 18	2; 1 2 3; 2	5; 6 6	1; 3 1; 2; 3; 6 1; 3
6	54	3	9	3	11: 9: 7	1: 3	18	2: 1	9: 7: 7	1: 3	18	3	7; 8	1; 2; 3; 6

Однослойная концентрическая обмотка вразвалку

Однослойная концентрическая обмотка

y

7; 5

2p

2

18 24

27 36

42 48

54

q

1¹/₂

2¹/₄

 $3^{1}/_{2}$

 n_{Γ} $n_{_{
m K}}$

6

6 2

3

	36	2	9	2	/; 0	I; J	18	l I	3	1; 5; 0	10	4	J, U	1, 2, 0, 0
c	45	$2^{1}/_{2}$	l —	l — I	- 1					<u> </u>	18	3; 2	6	1; 3
О	54	3	9	3	11: 9: 7	1: 3	18	2; 1	9: 7: 7	1: 3	18	3	7; 8	1; 2; 3; 6
	63	$3^{1}/_{2}$					_				18	4; 3	9	1; 3
	72	4		l l			18	9	11: 9	1: 3: 6	18	4	9; 10; 11	1; 2; 3; 6
	'~	-					10		11,	., 0, 0		· •	-,,	-,-, ,
	36	11/5	12	2.1	5.3.5					_	24	2: 1	4	1: 2: 4

6	54 63 72	3 ¹ / ₂ 4	9	3	11; 9; 7 — —	1; 3 — —	18 — 18	2; 1 - 2	9; 7; 7 — 11; 9	1; 3 - 1; 3; 6	18 18 18	3 4; 3 4	7; 8 9 9; 10; 11	1; 2; 3; 6 1; 3 1; 2; 3; 6
	36	11/2	12	2;1	5; 3; 5	_	_	_	_	_	24	2; 1	4	1; 2; 4

	36	11/2	12	2; 1	5;_3;_5	_	_	_	_		24	2; 1	4	1; 2; 4
8	48 54	$\frac{2^{1}}{2^{1}/4}$	12 —	2	7; 5 —	1; 2; 4	24	<u>1</u> —	5 	1; 2; 4; 8	24 24	3; 2; 2; 2	5; 6 6; 7	1; 2; 4; 8 1; 2

	48	2	12	2	7; 5	1; 2; 4	24	1	5	1; 2; 4; 8		2	5; 6	1; 2; 4; 8
8	54	$2^{1}/_{4}$				_	_	_		_	24	3; 2; 2; 2	6; 7	1; 2
	60	$2^{1}/_{2}$			_				_	_	24	3; 2	_6	1; 2; 4

7; 8 1; 2; 4; 8

2 3 5 30 60 ___ 30 90

15. Трехфазные однослойные обмотки

На рис. 3-25 приведены схемы наиболее распространенных однослойных обмоток. Для удобства пользования рисуцки схем расположены в порядке возрастания чисел полюсов 2 p и пазов z.

Однослойные обмотки выполняются в большинстве случаев из круглого провода и применяются обычно в современных машинах переменного тока мощностью до 10—15 кВт для статоров.

Однослойные обмотки различают концентрические и равнокатушечные.

Концентрическая обмотка состойт из катушек, расположенных одна внутри другой. Число катушечных групп в такой обмотке равно 3 p. Число катушек в группе равно q — числу пазов на полюс и фазу. При q — 4 применяют обычно концентрические обмотки вразвалку; катушечная группа в них разделена на две полу-

Рис. 3. Концентрическая обмотка статора при 2p=2, z=12, q=2, a=1, y=7; 5 (1-8; 2-7)

Рис. 4. Обмотка статора вразвалку при 2p=2, z=12, q=2, a=1, y=5(1-6)

Рис. 5. Концентрическая обмотка стагора вразвалку при 2p=2, z=24, q=4, a=1, y=11; 9 (1—12; 2—11)

Рис. 6. Концентрическая обмотка статора вразвалку при 2p=2, z=24, q=4, a=2, y=11; 9 (1—12; 2—11)

Рис. 7. Концентрическая обмотка статора вразвалку (трехплоскостная) при 2p=2, z=24, q=4, a=1, y=11; 9 (1—12; 2—11)

группы. Обмотка вразвалку имеет меньшую среднюю длину витка и меньший вылет лобовой части, чем концентрическая, так как уменьшается шаг обмотки.

Концентрические обмотки вразвалку выполняют и при q=3 (рис. 21). В этом случае одна полугруппа состоит из двух кату-

шек, вторая — из одной.

По расположению лобовых частей различают двухплоскостные (см. рис. 18) и трехплоскостные (см. рис. 7) концентрические обмотки. Лобовые части катушечных групп этих обмоток, располагающиеся в разных плоскостях, отличаются размерами и формой.

Равнокатушечные обмотки состоят из одинаковых по форме и размерам катушек (рис. 9); их выполняют также и вразвалку

(рис. 10).

К равнокатушечным относятся ценные обмотки, которые могут иметь укороченный шаг и «несплошные» фазные зоны (рис. 22)

Рис. 8. Концентрическая обмотка статора вразвалку (трехплоскостная) при 2p=2, z=24, q=4, a=2, y=11; 9 (1—12; 2—11)

Рис. 9. Равнокатушечная обмотка статора при 2p=2, z=18, q=3, a=1, y=9 (1-10)

Рис. 10. Равнокатушечная обмотка статора вразвалку при 2p=2, z=24, q=4, a=1, y=10 (1—11)

тора при 2p=4, z= =12, q=1, a=1, y=3 (1-4)

Рис. 12. Концентрическая обмотка статора при 2p=4, z=24, q=2, a=1, y=-7; 5 (1-8; 2-7)

Рнс. 13. Концентрнческая обмотка статора при 2p=4, z=36, q=3, a=1, y=11; 9; 7 (1—12; 2—11; 3—10)

Рис. 14. Концентрическая обмотка статора при 2p=4, z=36, q=3, a=2, y=11; 9; 7 (1-12; 2-11; 3-10)

Рис. 15. Концентрическая обмотка статора вразвалку при 2p=4, z=48, q=4, a=2, y=11; 9 (1–12; 2–11)

Рис. 16. Концентрическая обмотка статора при 2p=6, z=36, q=2, a=1, y=7; 5 (1-8; 2-7)

Рис. 17. Концентрическая обмотка статора при 2p=6, z=36, q=2, a=3, y=7; 5 (1—8; 2—7)

Рис. 18. Концентрическая двухплоскостиая обмотка ротора при 2ρ =6, z=36, q=2, a=3, y=7; 5 (1-8; 2-7)

Рис. 19. Концентрическая обмотка статора при 2p=6, z=54, q=3, a=1, y=11; 9; 7 (1—12; 2—11; 3—10)

Рис. 20. Концентрическая обмотка статора при 2p=6, z=54, q=3, a=3, y=11; 9; 7 (1-12; 2-11; 3-10)

2p=6, z=54, q=3, a=3, y=9; 7; 7 (1-10; 2-9; 1-8)

Рис. 22. Цепная обмотка статора при 2p=6, z=54, q=3 a=1, y=7 (1-8)

Рис. 23. Концентрическая обмотка статора при 2p=8, z= =36, q=1,5, a=1, y=5; 3; 5 (1-6; 2-5; 1-6)

Рис. 24. Концентрическая обмотка статора при 2p=8, z=48, q=2, a=1, y=7; 5 (1-8; 2-7)

Рис. 25. Концентрическая обмотка статора при 2p=8, z=48, q=2, a=2, y=7; 5 (1—8; 2—7)

При q=1 однослойная обмотка всегда выполняется как равнокатушечная (см. рис. 11).

Схемы однослойных обмоток изображают не только в развернутом виде, по и на виде с торца. Такие схемы удобны при большом числе пазов, так как на их вычерчиванне затрачивается меньше времени и они занимают меньше места. Катушечные группы на них изображают в виде отрезка дуги Γ (рис. 26, a), выводы катушечных групп — в виде коротких линий радиального направления. За начало группы H принимается обычно линия, расположен-

Рис. 26. Изображение и нумерация выводов катушечных групп однослойной обмотки статора при 2p=8, q=3, z=72, y=9: a- при $n_{\Gamma}=12$ (концентрическая обмотка), b- при b=12 (концентрическая обмотка вразвалку); b=12 b=1

ная сиаружи окружности, второй вывод K является кошцом группы, началам присванвают нечетные номера I, 3, 5 и т. д., коицам — четные 2, 4, 6 и т. д. Таким образом, начало первой группы обозначается цифрой I, ее конец — 2, начало второй группы — 3, конец — 4 и т. д. Рисунок схемы сопровождают таблицей, в которой указаны данные обмотки, необходимые для ее укладки, н порядок соединения выводов катушечных групп (табл. 32).

Таблица 32. Выполиение соединений однослойных обмоток (рис. 26) статора с шестью выводами катушечных групп Обозначения те же, что и в таблице на с. 47

$n_{\mathbb{H}}$	а	Соединение катупечных групп (полугрупп) между собой и с выводами
		По рис. 26, а
3	1	2 7; 4 9; 6 11; 8 13; 10 15; 12 17; 14 19; 16 21; 18 23 1 C1; 3 C2; 5 C3; 20 C4; 22 C5; 24 C6
3	2	2 7; 4 9; 6 11; 14 19; 16 21; 18 23 1 13 C1; 3 15 C2; 5 17 C3 8 20 C4; 10 22 C5; 12 24 C6
3	4	1 7 13 19 C1; 3 9 15 21 C2; 5 11 17 23 C3 2 8 14 20 C4; 4 10 16 22 C5; 6 12 18 24 C6

$n_{ m K}$	o	Соединение катушечных групп (полугрупп) между собой и с выводами
		По рис. 26, б
1; 2; 1	1	2 44; 4 10; 6 48; 8 14; 12 18; 16 22; 20 26; 24 30; 28 34; 32 38; 36 42; 40 46
		3 45; 13 19; 17 23; 21 27; 25 31; 29 35; 33 39; 37 43; 41 47 1 C1; 5 C2; 9 C3; 7 C4; 11 C5; 15 C6
1; 2; 1	2	2 44; 4 10; 6 48; 8 14; 12 18; 16 22; 20 26; 24 30; 28 34; 32 38; 36 42; 40 46 3 45; 13 19; 17 23; 21 27; 37 43; 41 47 1 25 C1; 5 29 C2; 9 33 C3 7 31 C4; 11 35 C5; 15 39 C6
1; 2; 1	4	2 44; 4 10; 6 48; 8 14; 12 18; 16 22; 20 26; 24 30; 28 34; 32 38; 36 42; 40 46 1 13 25 37 C1; 7 19 31 43 C4 5 17 29 41 C2; 11 23 35 47 C5 9 21 33 45 C3; 3 15 27 39 C6

16. Трехфазные двухслойные петлевые равнокатушечные обмотки с целым числом q

При двух или нескольких параллельных ветвях в петлевой равнокатушечной обмотке каждая ветвь может быть образована последовательным соединением соседних катушечных групп в фазе—сосредоточенное соединение, или групп, равномерно распределеных по окружности статора,—распределенное соединение. Распределенная схема соединений обеспечивает одинаковые токи в

индуктивные сопротивления катушечных групп, расположенных на различных участках окружности статора, неодинаковы. В цифровых схемах петлевых равнокатушечных обмоток (табл. 33 и 34) показано соединение выводов катушечных групп с выводами фаз и между собой. На рис. 27—39 изображены графические торцевые схемы обмоток статоров с сосредоточенным сое-

парадлельных ветвях при перавномерном воздушном зазоре, когда

выводами фаз и между сооби. На рис. 21—39 изображены графические торцевые схемы обмоток статоров с сосредоточенным соединением катушечных групп, на рис. 40—42— схемы с распределенным соединением катушечных групп.

Нумерация выводов катушечных групп производится следующим образом. За первый вывод обычно принимается вывод от стороны катушки, лежащей на дне паза. Он синтается началом первой катушечной группы (см., например, рнс. 32) и обозначается цифрой 1. Конец первой катушечной группы маркируется цифрой 2, начало второй катушечной группы обозначается цифрой 3, конец ее — 4, начало следующей — 5, конец — 6 и т. д. Счет катушечных групп обычно ведут против часовой стрелки, а иногда н

по часовой стрелке.

Рис. 27. Схема при 2p=2, Рис. 28. Схема при 2p=2, a=2a = 1

Рис. 29. Схема при 2p=4, a=1 Рис. 30. Схема при 2p=4, a = 2

Цифровая схема более удобна для сборки соединений, чем графическая. Чтобы выполнить соединения по графической схеме, надо сначала найти выводы, которые соединяются на чертеже схемы, затем разыскать их на статоре, что потребует значительных затрат времени, особенно при больших числах полюсов. В цифровой же схеме номера выводов катушечных групп, которые надо соединить, записываются рядом в удобном для чтения виде. Кроме того, цифровая схема может быть быстро записана, ее не нужно вычерчивать, как графическую.

Рис. 31. Схема при 2p=4, a=4

Рис. 32. Схема при 2p = 6, a = 1

Рис. 33. Схема при 2p=6, a=2

Рис. 34. Схема при 2p=6, a=3

Рис. 35. Схема при 2p = 6, a = 6

Рис, 36. Схема при 2p=8, a=1

Рис. 37. Схема при 2p=8, a=2

Рис. 38. Схема при 2p=8, a=4

Рис. 39. Схема при 2p = 8, a = 8

Рис. 40. Схема при 2p=4, a=2 с гаспределенным соединением катушечных групп

Рис. 41. Схема при 2p=6, a=2 с распределенным соединением катушечных групп

Рис. 42. Схема при 2p=8, a=2 с распределенным соединением катушечных групп

Таблица 33. Цифровые схемы трехфазных петлевых обмоток при сосредоточенном соединении катушечных групп и сборке по первому способу 2p Соединения выводов катушенных групп с выводами фаз и между собой при соединении фаз Д/У (шесть выволов) Ү (три вывода) ∆ (три вывода) 1 C1; 3 C6; 5 C2 1 C1; 5 C2; 9 C3 1 3 C1; 5 7 C2; 9 11 C3 7 C4; 9 C3; 11 C5 3 7 11 $\frac{2}{1}$ 2 8; 4 10; 6 12 2 1 8 C1; 3 10 C6; 5 12 C2 1 8 C1; 5 12 C2; 9 4 C3 1 3 8 10 C1: 5 7 2 12 C2 7 2 C4; 9 4 C3; 11 6 C5 3 7 11 2 6 10 9 11 4 6 C3 1 C1; 5 C2; 7 C4 1 15 C1; 5 7 C2; 9 11 C3 1 C1; 5 C2; 9 C3 9 C3; 11 C5; 15 C6 7 11 15 2 20; 4 10; 6 24; 8 14; 12 18; 16 22; 3 21; 13 19; 17 23 1 13 C1; 3 15 C6; 5 17 C2 1 13 C1; 5 17 C2; 9 21 C3 1 3 13 15 C1: 5 7 17 19 C2 7 19 C4; 9 21 C3; 11 23 C5 3 7 11 15 19 23 9 11 21 23 C3 2 2 20; 4 10; 6 24; 8 14; 12 18; 16 22 1 8 13 20 C1; 3 10 15 22 C6 1 8 13 20 C1; 5 12 17 24 C2 1 3 8 10 13 15 20 22 C1 5 12 17 24 C2; 7 14 19 2 C4 9 16 21 4 C3 5 7 12 14 17 19 24 2 C2 2 3 6 7 10 11 14 15 18 19 22 23 9 16 21 4 C3: 11 18 23 6 C5 9 11 16 18 21 23 4 6 C3

1 C1; 5 C2; 9 C3

7 11 15

1 C1: 5 C2: 7 C4

9 C3; 11 C5; 15 C6

Продолжение табл. 33

1 15 C1; 5 7 C2; 9 11 C3

2 32; 4 10; 6 36; 8 14; 12 18; 16 22; 20 26; 24 30; 28 34; 3 33; 13 19; 17 23; 21 27; 25 31; 29 35 1 20 C1; 5 24 C2; 9 28 C3 7 26 C4; 11 30 C5; 15 34 C6
1 20 C1; 5 24 C2; 9 28 C3 7 11 15 26 30 34
1 15 20 34 C1; 5 7 24 26 C2 9 11 28 30 C3
2 32; 4 10; 6 36; 8 14; 12 18; 16 22; 3 33; 13 19; 17 23; 21 27; 25 31; 29 35

1 13 25 C1; 3 15 27 C6 5 17 29 C2; 7 19 31 C4 9 21 33 C3; 11 23 35 C5 3 7 11 15 19 23 27 31 35 2 32; 4 10; 6 36; 8 14; 12 18; 16 22; 20 26; 24 30; 28 34

2 32; 4 10; 6 36; 8 14; 12 18; 16 22; 20 26; 24 30; 28 34

1 8 13 20 25 32 C1
3 10 15 22 27 34 C6
5 12 17 24 29 36 C2
9 16 21 28 33 4 C3
1 8 10 13 15 20 22 25 27 32
34 C:
5 7 12 14 17 19 24 26 29 31 36

 6
 1 8 13 20 25 32 Cf
 1 8 13 20 25 32 Cf
 1 8 13 20 25 32 Cf
 3 10 15 22 27 34 C6
 5 12 17 24 29 36 C2
 3 4 C;

 5 12 17 24 29 36 C2
 9 16 21 28 33 4 C3
 5 7 12 14 17 19 24 26 29 31 36
 3 7 11 10 14 18 15 19 23
 2 C2
 9 11 16 18 21 23 28 30 33 5 4

 9 16 21 28 33 0 35 6 C5
 1 8 13 20 25 32 Cf
 1 8 10 13 15 20 22 25 27 32
 34 C;
 5 7 12 14 17 19 24 26 29 31 36

8	1 C1; 5 C2; 7 C4 9 C3; 11 C5; 15 C6	1 C1; 5 C2; 9 C3 7 11 15	1 15 C1; 5 7 C2; 9 11 C3						
	2 44; 4 10; 6 48; 8 14; 12 18; 16 22; 2	0 26; 24 30; 28 34; 32 38; 36 42; 40 4 29 35; 33 39; 37 43; 41 47	16 3 45; 13 19; 17 23; 21 27; 25 31;						
8 2	1 25 C1; 5 29 C2; 7 31 C4 9 33 C3; 11 35 C5; 15 37 C6	1 25 C1; 5 29 C2; 9 33 C3 7 11 15 31 35 37	1 15 25 37 C1; 5 7 29 31 C2; 9 11 33 35 C3						
2	2 44; 4 10; 6 48; 8 14; 12 18; 16 22; 20 26; 24 30; 28 34; 32 38; 36 42; 40 46; 3 45; 13 19; 17 23; 21 27; 37 43; 41 47								
8 4	1 13 25 37 C1; 3 15 27 39 C6 5 17 29 41 C2; 7 19 31 43 C4 9 21 33 45 C3; 11 23 35 47 C5	1 13 25 37 C1; 5 17 29 41 C2; 9 21 33 45 C3 3 7 11 15 19 23 27 31 35 39 43 47	1 3 13 15 25 27 37 39 C1 5 7 17 19 29 31 41 43 C2 9 11 21 23 33 35 45 47 C3						
	2 44; 4 10; 6 48; 8 14;	12 18; 16 22; 20 26; 24 30; 28 34	; 32 38; 36 42; 40 46						
8 8.	1 8 13 20 25 32 37 44 C1 3 10 15 22 27 34 39 46 C6 5 12 17 24 29 36 41 48 C2 7 14 19 26 31 38 43 2 C4 9 16 21 28 33 40 45 4 C3 11 18 23 30 35 42 47 6 C5	1 8 13 20 25 32 37 44 CI 5 12 17 24 29 36 41 48 C2 9 16 21 28 33 40 45 4 C3 3 7 11 10 41 18 15 19 23 22 26 30 27 31 35 34 38 42 39 43 47 46 2 6	1 3 8 10 13 15 20 22 25 27 32 34 37 39 44 46 C1 5 7 12 14 17 19 24 26 29 31 36 38 41 43 48 2 C2 9 11 16 18 21 23 28 30 33 35 40 42 45 47 4 6 C3						
10	1 C1; 5 C2; 7 C4 9 C3; 11 C5; 15 C6	1 C1; 5 C2; 9 C3 7 11 5	1 15 C1; 5 7 C2; 9 11 C3						
I	2 56; 4 10; 6 60; 8 14; 12 18; 16 22; 20 26; 24 30; 28 34; 32 38; 36 42; 40 46; 44 50; 48 54; 52 58; 3 57; 13 19; 17 23; 21 27; 25 31; 29 35; 33 39; 37 43; 41 47; 45 51; 49 55; 53 59;								

7 11 15 38 42 46

9 40 C3: 11 42 C5: 15 46 C6

2

Продолжение табл. 33

9 11 40 42 C3

10 2 56; 4 10; 6 60; 8 14; 12 18; 16 22; 20 26; 24 30; 28 34; 44 50; 48 54; 52 58; 3 57; 13 19; 17 23; 21 27; 25 31; 29 35; 33 39; 37 43; 41 47; 45 51; 49 55; 53 59 1 3 13 15 25 1 13 25 37 49 C1 1 13 25 37 49 CI 27 37 39 49 51 C1 5 17 29 41 53 C2 15 27 39 51 C6 5 7 17 19 29 5 17 29 41 53 C2 9 21 33 45 57 C3 31 41 43 53 55 C2 7 19 31 43 55 C4 10 9 11 21 23 33 9 21 33 45 57 C3 3 7 11 15 19 23 27 31 35 30 43 47 51 55 50 35 45 47 57 59 C3 23 35 47 59 C5

, -	11 23 35 47 59 C5	50 59 40 41 51 50 59	00 40 41 01 03 C0
	2 56; 4 10; 6 60; 8 14; 12 18; 1	6 22; 20 26; 24 30; 28 34; 32 38; 36	42; 40 46; 44 50; 48 54; 52 58
	1 8 13 20 25 32 37 44 49 56 C1 3 10 15 22 27 34 39 46 51 58 C6	1 8 13 20 25 32 37 44 49 56 C1 5 12 17 24 29 36 41 48 53 60 C2	1 3 8 10 13 15 20 22 25 27 32 34 37 39 44 46 49 51 56 58 C1
	5 12 17 24 29 36 41 48 53 60 C2 7 14 19 26 31 38 43 50 55 2 C4	9 16 21 28 33 40 45 52 57 4 C3	5 7 12 14 17 19 24 26 29 31 36 38 41 43 48 50

10 53 55 60 2 C2 9 11 16 18 21 23 28 30 9 16 21 28 33 40 45 52 57 4 C3 3 7 11 10 14 18 15 19 23 -10 11 18 23 30 35 42 47 54 59 6 C5 22 26 30 27 31 35 34 38 42 33 35 40 42 45 47 52 54 39 43 47 46 50 54 51 55 59 57 59 4 6 C3 58 2 6

Соединения выводов катушечных групп с выводами фаз и между собой при соединении фаз 2pД/У (шесть выволов) Y (три вывода) ∆ (три вывода)

Таблица 34. Цифровые схемы трехфазных петлевых обмоток при распределенном соединении катушечных групп и числе параллельных ветвей a=2

1 20 C1; 5 24 C2; 7 14 C4 1 20 C1; 5 24 C2; 9 4 C3 1 15 20 22 C1; 5 7 14 24 C2 9 4 C3; 11 18 C5; 15 22 C6 7 11 15 14 18 22 4 9 11 18 C3 4

2 13; 6 17; 8 19; 10 21; 12 23; 16 3

1 32 C1; 5 36 C2; 7 26 C4 1 32 C1; 5 36 C2; 9 4 C3 1 15 32 34 CI; 5 7 26 36 C2 9 4 C3; 11 30 C5; 15 34 C6 7 11 15 26 30 34 4 9 11 30 C3

2 13; 6 17; 8 19; 10 21; 12 23; 14 25; 16 27; 18 29; 20 31; 22 33; 24 35; 28 3

6 1 44 C1; 5 48 C2; 7 38 C4 1 44 C1: 5 48 C2: 9 4 C3 1 15 44 46 ·C1: 5 7 38 48 C2 9 4 C3; 11 42 C5; 15 46 C6 7 11 15 38 42 46 4 9 11 42 C3 8

2 13; 6 17; 8 19; 10 21; 12 23; 14 25; 16 27; 18 29; 20 31;

22 33; 24 35; 26 37; 28 39; 30 41; 32 43; 34 45; 36 47; 40 3

1 56 C1; 5 60 C2; 7 50 C4 1 56 C1; 5 60 C2; 9 4 C3 1 15 56 58 C1: 5 7 50 60 C2 9 4 C3; 11 54 C5; 15 58 C6 7 11 15 50 54 58 4 9 11 54 C3

2 13; 6 17; 8 19; 10 21; 12 23; 14 25; 16 27; 18 29; 20 31; 22 33; 24 35; 26 37; 28 39; 30 41; 32 43; 34 45; 35 47; 38 49; 40 51; 42 53; 44 55; 46 57; 48 59; 52 3

10

Схему при двух параллельных ветвях с сосредоточенным соединением катушечных групп можно выполнить двумя способами, При первом способе к началу фазы C1 присоединяют расположенную диаметрально противоположно (3p+1) катушечную группу, Если число пар полюсов четное (p=2, 4, 6, ...), то присоединяют

начало группы, если нечетное (p=3, 5, 7, ...), то конец.

Считая катушечную группу с маркировкой С1 за первую, находят: при 2p=4 изчало катушечной группы 7; при 2p=6 конец 10 (рис. 43, а); катушечиой группы при 2p == 8катушечной группы 13; при 2p=10 конец катушечной группы 16; при 2p=12 начало катушечной группы 19. Найденный вывод (20) соединяют с началом фазы С1. Затем находят выводы катушечных групп, которые должны быть присоединены к остальным выводам фаз. Этн выводы катушечных групп расположены друг относительно друга так же, как и выводы фаз: после первой фазы группу пропускают, затем помечают четыре вывода подряд 24, 26. 28, 30 и через одну группу последний вывод 34. Найденные выводы катушечных групп поочередно присоединяют к выводам С2, С4, C3, C5, C6.

Рис. 43. Торцовые схемы петлевых обмоток при 2p=6, a=2 с сосредоточенным соединением катушечных групп и сборке по первому (а) и второму (б) способам

При втором способе к началу фазы C1 присоединяют конец четвертой по счету катушечной группы вне зависимости от числа пар полюсов (рис. 43, δ). Начала фаз располагают через одну группу, концы фаз берут от диаметрально противоположных групп. Если число пар полюсов нечетное (ρ =3, 5, 7, ...), то концы фаз соответствуют началам этих групп, если четное (ρ =2, 4, 6, ...)— концам групп.

Цифровые схемы при сборке по первому способу приведены в табл. 33, по второму—в табл. 35.

Таб	лица 35. Цифровые схемы трехфаз групп, числе паралле.	ных петлевых обмоток при сосредовым ветвей $a=2$ и сборке по второго	оточенном соединении катушечных му способу						
	Соединения выводов катушечных групп с выводами фаз и между собой при соединении фаз								
2р	Δ/Υ (шесть выводов)	Y (три вывода)	∆ (три выводи)						
4	1 8 C1; 5 12 C2; 9 16 C3 14 19 C4; 18 23 C5; 22 3 C6	1 8 C1; 5 12 C2; 9 16 C3 3 19 23 14 18 22	1 3 8 22 C1; 5 12 14 19 C2 9 16 18 23 C3						
	2 20; 4 10; 6 24; 7 13; 11 17; 15 21								
6	1 8 C1; 5 12 C2; 9 16 C3 19 26 C4; 23 30 C5; 27 34 C6	1 8 C1; 5 12 C2; 9 16 C3 19 23 27 26 30 34	1 8 27 34 C1; 5 12 19,26 C2 9 16 23 30 C3						
	2 32; 3 33; 4 10; 6 3	6; 7 13; 11 17; 14 20; 15 21; 18 24; 22	28; 25 31; 29 35						
8	1 8 C1; 5 12 C2; 9 16 C3 26 31 C4; 30 35 C5; 34 39 C6	1 8 C1; 5 12 C2; 9 16 C3 26 30 34 31 35 39	1 8 34 39 C1; 5 12 26 31 C2 9 16 30 35 C3						
	2 44; 3 45; 4 10; 6 48; 7 13; 11 17; 14 20; 15 21; 18 24; 19 25; 22 28; 23 29; 27 33; 32 38; 36 42; 37 43; 40 46; 41 47								
10	1 8 C1; 5 12 C2; 9 16 C3 31 38 C4; 35 42 C5; 39 46 C6	1 8 C1; 5 12 C2; 9 16 C3 31 35 39 38 42 46	1 8 39 46 C1; 5 12 31 38 C2 9 16 35 42 C3						
10		0; 7 13; 1İ 17; 14 20; 15 21; 18 24; 19 40; 37 43; 41 47; 44 50; 45 51; 48 54							

В роторных обмотках для уменьшения дисбаланса выводы фаз обычно располагают равномерно по окружностн — через 120° (рис. 44, a). Когда число пар полюсов обмотки кратно числу фаз $(2p=6,\ 12,\ ...)$, выполнить это требование не представляется возможным, так как в этом случае со сдвигом из 120° по окружности располагаются катушечные группы одной и той же фазы (рис.

Рис. 44. Пстлевая роторная обмотка с числом параллельных ветвей a=1: a- при 2p=4, 6- при 2p=6

Фазы обмотки ротора в большинстве случаев соединяются звездой, обмотка имеет три вывода, которые иаправлены к оси ротора (табл. 36).

Таблица 36. Цифровые схемы трехфазных петлевых обмоток при равномерном расположении выводов по окружности (число выводов — три, соединение фаз — звезда, соединение катушечных групп — сосредоточенное)

$\frac{2p}{a}$	Соединсине выводов катушечных групп с выводами фаз и между собой
4	1 P1; 9 P3; 17 P2; 19 3 11 2 8; 4 22; 6 12; 10 16; 14 20; 18 24 5 23; 7 13; 15 21
2	1 13 P1; 9 21 P3 ; 1 7 5 P2 3 7 11 15 19 23 2 8; 4 22; 6 1 2 ; 10 16; 1 4 2 0; 1 8 2 4
4	1 8 13 20 P1; 9 16 21 4 P3; 17 24 5 12 P2 2 3 6 7 10 11 14 15 18 19 22 23

Соединение выводов катушечных групп с выводами фаз и между собой

2 8; 4 34; 6 12; 10 16; 14 20; 18 24; 22 28; 26 32; 30 36

1 13 25 P1; 9 21 33 P3; 17 29 5 P2; 3 7 11 15 19 23 27 31 35 2 8: 4 34: 6 12: 10 16: 14 20: 18 24: 22 28: 26 32: 30 36

2 8; 4 46; 6 12; 10 16; 14 20; 18 24; 22 28; 26 32

5 35; 7 13; 15 21; 19 25; 23 29; 27 33 1 20 P1; 9 28 P3; 17 36 P2; 14 22 30 31 3 11

2 8; 4 34; 6 12; 10 16; 18 24; 26 32 5 35; 7 13; 15 21; 19 25; 23 29; 27 33

I P1; 17 P2; 33 P3; 43 11 27

30 36; 34 40; 38 44; 42 48

1 P1; 9 P3; 17 P2; 31 3 11

6

	3 9; 5 47; 7 13; 15 21; 19 25; 23 29; 31 37; 35 41; 39 45						
8 2 8 4	1 25 P1; 17 41 P2; 33 9 P3; 3 11 19 27 35 43 2 8; 4 46; 6 12; 10 16; 14 20; 18 24; 22 28; 26 32; 30 36; 34 40; 38 44; 42 48 5 47; 7 13; 15 21; 23 29; 31 37; 39 45						
	1 13 25 37 P1; 17 29 41 5 P2; 33 45 9 21 P3 3 7 11 15 19 23 27 31 35 39 43 47 2 8; 4 46; 6 12; 10 16; 14 20; 18 24; 22 28; 26 32; 30 36; 34 40; 38 44; 42 48						
8 8	1 8 13 20 25 32 37 44 P1; 17 24 29 36 41 48 5 12 P2; 33 40 45 4 9 16 21 28 P3 2 6 10 14 18 22 26 30 34 38 42 46 3 7 11 15 19 23 27 31 35 39 43 47						
17.	. Трехфазные двухслойные петлевые обмотки с дробным числом $oldsymbol{q}$						
Дробное число пазов на полюс и фазу q может быть представлено в виде смешанного (целого с правильной дробью) числа: $q=b+c/d$, где b — целая часть дробного q ; c — числитель; d — знаменатель его дробной части. Катушечная группа не может состоять из дробного числа катушек. Поэтому обмотку выполняют из больших и малых катушечных групп. Число катушек в малой группе всегда равно b , т. е. целой части числа q . В большой катушечной группе число катушек							
Бол ленной ющим с В клетк пах. Сн. лицы, з записыв группах, числами сывают	+1, т. е. на одну больше, чем в малой. ьшие и малые катушечные группы чередуются в определоследовательности. Порядок чередования находят следуююсобом. Составляют таблицу нз c строк и d столбцов, и таблицы записывают числа катушек в катушечных групачала заполняют сверху вниз первый (левый) столбец таблем второй также сверху вниз и т. д. В первую очередь аюг числа катушек, содержащихся в больших катушечных, заполняя ими c клеток, затем $(d-c)$ клеток заполняют катушек в малых катушечных группах. Далее опять вписачисля катушек больших групп, $(d-c)$ малых и т. д. до ния всех клеток таблицы. Нужное чередование читают по						

строкам заполненной таблицы. Так, например, для $q = 4^3/_5$ получаем таблицу:

5 4 5 4 5 5 4 5 5 4 5 5 4 5 4

54554, 54554... — вторая строка, 55454, 55454... — третья строка. Все три строки показывают одно и то же чередование, изменяется только начало отсчета первой катушечной группы. Для построения схемы обмотки можно взять любое из них.

В обмотках с сосредоточенным соединением катушечных групп схемы выполняются так же, как и при целом числе пазов на полюс и фазу; уменьшается лишь возможное число параллельных ветвей, которое определяется из соотношения

По строкам читаем чередование: 54545, 54545... — первая строка,

$$\frac{2p}{a d}$$
 = целому числу

Пример схемы обмотки с распределенным соединением при 2p=8; a=2 и знаменателе дробности 2 ($q=1^1/2$; $2^1/2$; $3^1/2$ и $\mathring{\mathbf{r}}$. д.) приведен на рис. 45.

Рис. 45. Торцовая схема петлевой обмотки при 2p=8, a=2 с распределенным соединением катушечных групп и знаменателе дробности 2, т. е. при $q=1^1/2$, $2^1/2$, $3^1/2$ и т. д.

Обмотки с дробным числом пазов на полюс и фазу применятотся в многополюсных асинхронных двигателях небольшой мошности, например в рольганговых электродвигателях серин АР, приводящих в движение ролики станов для горячей и холодной прокатки металла. Многополюсные двигатели небольших имеют сравнительно небольшое число пазов и дробное число пазов на полюс и фазу. Обмотки таких двигателей выполняются из круглого провода. Вся фаза наматывается целиком без разрыва провода. На междукатушечные соединения в процессе намотки фазы надеваются изоляционные трубки.

Укладка двухслойной обмотки производится следующим образом. Сначала укладывается первая катушечная группа третьей фазы, за ней — первая катушечная группа второй фазы. После укладки первых групп всех трех фаз вторая катушечная групца поворачивается на 180° (рис. 46) и укладывается в пазы. Поворот второй катушечной группы при непрерывной намотке фаз в двухслойной обмотке необходим для того, чтобы направление тососедних сторонах В смежных катушечных групп, образующих полюс, было одинаковым. В этом случае выполняется прави-

Рис. 46. Катушечная группа фазы двухслойной обмотки при непрерывной намотке:

a — до укладки в назы, δ — после укладки в пазы; $I,\ II$ — нервая и вторая катушечные группы фазы; $A,\ E$ — стороны второй катушечной группы; 2 — междукатушечное соединение

ло последовательного соединения катушечных групп в двухслойной

обмотке -- соединяются между собой концы групп.

Таким же образом поворачиваются и укладываются катушечные группы третьей и второй фаз. Третьи катушечиые группы фаз укладываются без поворота, четвертые -- опять с поворотом и т. д.

В табл. 37 указана последовательность укладки катушечных групп фаз при укладке непрерывно намотанных фаз обмоток двигателей серии АР с различными числами полюсов и пазов. На рис. 47 приведена развернутая схема обмотки при 2p=8, z=45.

Рис. 47. Двухслойная обмотка с непрерывной намоткой фаз при 2p=8, z=45, $q=1^{7}/8$, a=1, y=5

В обмотках c дробным q, меньшим единицы, отсутствующая катушка (в таблице она обозначена 0) при укладке обмотки считается как существующая в действительности: если катушка, следующая за отсутствующей, нечетная (с учетом нулевой), то она не переворачивается, а если четная, то переворачивается. Если не учесть эту особенность, то все катушки, следующие за нулевой, будут соединены неправильно. В многополюсных двигателях серии АР при малом шаге обмотки катушки получаются сравнительно жесткими, что затрудняет их укладку в пазы. Поэтому разрешается укладка обеих сторон первых катушек на дно паза, а последних - в верхиюю его часть. если лобовая часть обмотки по толщине не выходит за допустимые пределы. Такая укладка приводит к некоторой несимметрии обмотки, однако она находится в допустимых пределах. Таблица 37. Последовательность укладки больших и малых катушечных групп двухслойных обмоток с дробным а при непрерывной намотке фаз 2pПоследовательность укладки катушечных труб aI: 1 2 11/2 36 Фаза III: 2 1 2 8 4 1 -1 Фаза II: 1 2 1 Фаза I: 1 3 36 11/5 10 1 Фаза III: 1 2 -1 1 1 1 II; 1 1 1 1 Фаза I: 2 3 2 3 2 3 Фаза Фаза III: 3 2 3 2 3 2 45 6 5 1

21/2 II: 232323 Фаза I: 2 2 2 2 2 2 2 1 Фаза Фаза III: 2 2 2 2 1 2 2 2 45 8 17/8 5 1 II: 2 1 Фаза I: 2 1 2 I 2 I 2 Фаза 45 10 1 1/2 1 Фаза III: 1 2 1 2 1 2 1 2 1 2 1 2 4 2 1 Фаза II: 2 1 1 Фаза 12 3 45 11/. 1 2 1 2 1 Фаза III: 1 1 2 Фаза Фаза I: 1 15 Фаза III: 1 1110 1 45 16 3 16 II: 1 1 1 1 Фаза I: 2 2 2 Фаза Фаза III: 2 1 2 2 2 2 1 2 2 2 1 Фаза II: 2 2 2 2 1 2 2 2 2 1 Последовательность укладки катушечных групп

~	20	4	9		rocsicgonatesignoctal yeardina mary member applian
54	12	11/2	4	1	Фаза I: 1 2 1 2 1 2 1 2 1 2 1 2 1 2 Фаза III: 2 1 2 1 2 1 2 1 2 1 2 1 Фаза II: 1 2 1 2 1 2 1 2 1 2 1 2 1 2
54	12	11/2	4	2	Фаза I: 1 2 1 2 1 2* 1 2 1 2 1 2 1 2** Фаза III: 2 1 2 1 2 1 * 2 1 2 1 2 1 ** Фаза II: 1 2 1 2 1 2* 1 2 1 2 1 2**
54	16	1 1/8	3-	1	Фаза I: 1 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1
7 2	16	1 1/2	4	2	Фаза I: 1 2 1 2 1 2 1 2 1 2* 1 2 1 2 1 2 1 2** Фаза III: 2 1 2 1 2 1 2 1* 2 1 2 1 2 1 2 1** Фаза II: 1 2 1 2 1 2 1 2* 1 2 1 2 1 2 1 2**
7 2	20	12/5	3	1	Фаза I: 1 1 1 2 1 1 1 1 2 1 1 1 1 1 2 1 1 1 1 2 1 Фаза III: 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 1
7 2	20	11/5	3	2	Фаза I: 1 1 1 2 1 1 1 1 1 2 1*
	* Пе ** Вт	орая па	ралло ралле	ельная Эльная	я ветвь. ветвь.

18. Трехфазные двухслойные петлевые концентрические обмотки

Двухслойная концентрическая обмотка отличается от равнокатушечной двухслойной (рис. 48, а) шагом катушек, которые

катушечной двукслойной (рис. 48, а) шагом катушек, которые расположены одна внутри другой (рис. 48, б). Поскольку катушики того и другого внда обмотки располагаются в одних и тех же пазах, обмоточные коэффициенты их равны. Средний шаг кондентрической двукслойной обмотки равен шагу исходной двукслойной

Соединение катушечных групп двухслойной концентрической обмотки можно выполнять по торцовым схемам двухслойных рав-

с укорочениым шагом: $y_{cp} = (5+7+9)/3 = 7$.

нокатушечных обмоток. Надо только не допустить ошибки при нахождении начал и концов катушечных групп и правильно пронумеровать их выводы.

Рис. 48. Двухслойная петлевая обмотка статора при z=36, 2p=4, q=3, a=1: a — обычная двухслойная обмотка с шагом y=7, b — двухслойная концентрическая обмотка с шагами y=9; 7; b (1—10; b 3—8)

рическая обмотка с шагами y=9; 7; 5 (1-10; 2-9; 3-8)

19. Трехфазные одно-двухслойные и двухслойные обмотки для механизированной укладхи

Механизированная намотка статоров может быть применена только для обмоток, укладываемых в пазы одновременно обенми сторонами и не требующих подъема шаговых катушек. К таким обмоткам относятся однослойные, которые применяются для двитателей мощностью до 10—15 кВт. При большей мощности обычно применяют двухслойные обмотки, позволяющие выполнить катушки с укороченным шагом, что позволяет улучшить характеристики двигателей и сократить расход меди.

Разработанные в последние годы специально для механизированной укладки одно-двухслойные и двухслойные концентрические обмотки могут быть выполнены с укороченным шагом и уложены

в пазы одновременно обеими сторонами.

Одно-двухслойная обмотка представляет собой сочетание однослойной и двухслойной обмоток. В обычной двухслойной обмотке с укороченным шагом в некоторых пазах располагаются стороны катушек одной и той же фазы, а в других — стороны катушек разных фаз.

В одно-двухслойной обмотке (рис. 49) в части пазов помещают однослойные катушки (большие) с двойным числом внтков, а остальные пазы занимает двухслойная обмотка. Однослойные катушки занимают те пазы, которые в двухслойной обмотке были заняты катушками одной и той же фазы. Число катушечных групп в фазе равно числу полюсов. Қатушечная группа обычно состоит из одной большой и (q-2) малых катушек; всего в группе (q-1) катушек, т.е. на одну меньше, чем в обычной двухслойной обмотке. Шаг большой катушки равен $y_6=3q-1$, шаги малых катушек $y_{\text{M1}}=y_6-2$; $y_{\text{M2}}=y_6-4$; $y_{\text{M3}}=y_6-6$

Рис. 49. Одно-двухелойная обмотка вразвалку при 2p=4, z=36, q=3, a=2, y=8; 6 (1-9; 2-8)

Одно-двухслойная обмотка выполнима только при q>2. При q=2 она превращается в концентрическую однослойную обмотку вразвалку. Одно-двухслойная обмотка при q>4 может быть выполнена также и с двумя большими катушками в каждой катушечной группе. В этом случае общее число катушек в группе

будет (4-2).

Обмотки с четным числом пар полюсов укладывают в два этапа. Вначале укладывают обенми сторонами в нижние части пазов 4 и 10, 7 и 13, 16 и 22, 19 и 25, 28 и 34, 31 и 1 половину малых катушек, а большими катушками заполняют пазы 3 и 11,6 и 14, 15 и 23, 18 и 26, 27 и 35, 30 и 2. Затем устанавливают изоляциюнные прокладки и вторую половину малых катушек в верхиие части пазов 13 и 19, 22 и 28, 25 и 31, 34 и 4, 1 и 7, 10 и 16, а большими катушками заполняют пазы 12 и 20, 21 и 29, 24 и 32, 33 и 5,36 и 8,9 и 17. Таким образом, укладку пронзводят без подъема шага.

Одно-двухслойную обмотку с нечетным числом пар полюсов (рис. 50) укладывают в три этапа. На первом этапе укладывают половину катушечных групп первой и второй фаз, заполняя большими катушками пазы 3 и 14, 10 и 3 и одновременно укладывая, обечии сторонами в низ пазов 4 и 13, 5 и 12, 24 и 9, 1 и 8 малые катушки. На втором этапе укладывают все катушечные группы третьей фазы, заполняя большими катушками пазы 19 и 6, 18 и 7

и одновременно одной стороной в низ пазов 20 и 21, 26 и 17, а другой стороной—в верх пазов 9 и 8,5 и 4 укладывают малые катушки. На третьем этапе укладывают оставшиеся половины катушечных групп первой и второй фаз, большими катушками заполняя пазы 2 и 15, 11 и 22 и одновременно обеими сторонами укладывая в верх пазов 16 и 1, 17 и 24, 12 и 21, 13 и 20 катушки.

Рис. 50. Одно-двухслойная обмотка вразвалку при $2p=2,\ z=24,\ q=4,\ a=1,\ y=11;\ 9;\ 7\ (1-12;\ 2-11;\ 3-10)$

Двухслойная концентрическая обмотка для механизнрованной укладки (рис. 51) отличается от обычной двухслойной обмотки с теми же числами 2р и q шагами катушек и расположением их сторон в верхнем или нижнем слое обмотки. Катушечные группыэтой обмотки состоят из концентрических катушек. Катушка, которая охватывает все остальные катушки, входящие в группу, получается путем соединения лобовыми частями первой и последней сторон катушек группы обычной двухслойной обмотки.

Рис. 51. Двухслойная концентрическая обмотка, укладываемая без поднятия шага при 2p=4, z=24, q=2, y=6; 4 (1—7; 2—6)

Рис. 52. Одно-двухслойная обмотка вразвалку при 2p=4, z=48, q=4, a=2, y=11; 9; 7 (1—12; 2—11; 3—10)

Рис. 53. Одно-двухслойная обмотка ротора при 2p=6, z=27, $q=1^1/2$, a=1, y=5; 3 (1-6; 2-5)

Рис. 54. Одно-двухслойная обмотка при 2p=6, z=45, $q=2^{1}/_{2}$, $\alpha=1$, y=7; 5; 6 (1—8; 2—7; 1—7)

Схемы одно-двухслойных обмоток, нашедших применение в современных сериях асинхронных электродвигателей, приведены на рис. 52—61. В крановых и металлургических электродвигателях серии МТГ, МТН, МТМ одно-двухслойные обмотки применяются как для статоров, так и для роторов.

Рис. 55. Одно-двухслойная обмотка при 2p=6, z=54, q=3, a=3, y=8; 6 (1—9; 2—8)

Рис. 56. Одно-двухслойная обмотиа при 2p=6, z=54, q=3, a=6, y=8; 6 (1-9; 2-8)

Рнс. 57. Одно-двухслойная обмотка ротора при 2p=8, z=36, $q=1^1/2$, $\alpha=1$, y=5; 3 (1—6; 2—5)

Рис. 58. Одно-двухслойная обмотка ротора при 2p=8, z=36, $q=1^1/2$, $\alpha=2$, y=5; 3 (1-6; 2-5)

Рис. 59. Одио-двухслойная обмотка при 2p=8, z=60, $q=2^{1}/2$, a=1, y=9; 7; 5 (1—10; 2—9; 3—8)

Рис. 60. Одно-двухслойная обмотка при 2p=8, z=60, $q=2^{1}/2$, a=2, y=9; 7; 5 (1—10; 2—9; 3—8)

Рис. 61. Одно-двухслойная обмотка при 2p=8, z=60, $q=2^{1}/2$, a=4, y=9; 7; 5 (1—10; 2—9; 3—8)

20. Обмотки трехфазных многоскоростных асинхронных двигателей .

Многоскоростные трехфазные асинхронные двигатели обычно

изготовляют на две, три и четыре частоты вращения.

Двухскоростные двигатели на кратные частоты вращения (числа полюсов 2p=4/2; 8/4; 12/6) имеют на статоре одну двухслойную обмотку, которая может переключаться на два разных числа полюсов.

Двухскоростные двигатели на некратные частоты вращения (2p=6/4) имеют две отдельные обмотки, расположенные в одних и тех же назах. Катушечные группы соединяют последовательно,

а фазы — в звезду, чтобы нзбежать замкнутых контуров.

Двигатели на три и четыре частоты вращения имеют также две отдельные обмотки. При трех частотах вращения одна обмотка переключается на два разных числа полюсов, а вторая имеет промежуточное число полюсов. У двигателей на четыре частоты вращения каждая из обмоток переключается на два числа полюсов.

Двухскоростная двухслойная обмотка состоит из катушечных групп, укладка которых производится, как в обычной двухслойной обмотке. Число катушечных групп соответствует меньшей полюсности; обмотка имест: 6 групп при 2p=4/2, 12 групп при 2p=8/4; 18 групп при 2p=12/6. Шаг обмотки определяют, исходя из большего числа полюсов, например при 2p=4/2, z=36, y==36/4=9 (или удлиненный 10).

Соединение выводов катушечных групп между собой и с выводами фаз в двухскоростной обмотке может быть также представлено в виде круговой схемы, как и в обычных двухслойных обмотках. Наиболее распространенные схемы приведены на рис. 62—64.

Катушечные группы в двухслойных двухскоростных обмотках в каждой фазе разделяются на две части таким образом, чтобы при подключении на меньшее число полюсов ток в половине катушечных групп изменял направление, а при большем числе полюсов направление тока во всех катушечных группах фазы было одинаково. На рисунках направление тока в группах показано при подключении на большее число полюсов сплошной стрелкой, при под-

ключении на меньшее число полюсов — пунктирной. Направление тока на схемах в первой и второй фазах принято от начала фазы к коицу, в третьей фазе — от конца к началу.

при 2p=8/4, a=1/2 и соединении

12C3

фas Δ/YY

2p=4/2, a=1/2 и соедине-

1202

нии фаз Δ/YY

Рис. 64. Торцовая схема двухслойной обмотки на две частоты вращения при 2p=12/6, a=1/2 и соединении фаз Δ/YY

Рассмотрим для примера схему, показанную на рис. 63. Из нее следует, что должны быть соединены между собой выводы кату-печных групп: 2—13, 4—15, 10—21, 12—23, 18—5, 20—7. Начало фаз присоединяются к выводам: 8C1—1—24; 8C2—8—9; 8C3—16—17; 4C2—14—19; 4C3—3—22; 4C2—6—11.

При включении схемы на большее число полюсов к сети присоединяются начала фаз 8С1, 8С2 и 8С3. При этом ток в катушечных группах каждой фазы направлен одинаково: в первой и второй фазах — от начала к концу (от нечетной цифры к четной), в третьей — от конца к началу. При включении на меньшее число полюсов ток в половине катушечных групп каждой фазы меняет направление на противоположное (группы: 1—2, 3—4, 11—12, 13—14, 15—16, 23—24).

При числе полюсов 2p=4/2 находят применение двухслойные обмотки с концентрическими катушками (рис. 65).

Рис. 65. Двухслойная обмотка с концентрическими катушками на две частоты вращения при 2p=4/2, z=24, a=1/2 и соединении фаз Δ/YY

У многоскоростного двигателя к сети подключается одна из обмоток. Если эта обмотка с переключением чисел полюсов и включается на высшую скорость, то часть выводов подключается к сети, а остальные выводы от нее при соединении фаз $\Delta/\Upsilon\Upsilon$ за-

мыкаются накоротко. Так, например, при включении обмотки 2p=8/4 на низшую частоту вращения к сети присоединяются выводы 8С1, 8С2, 8С3, выводы 4С1, 4С2 и 4С3 остаются свободными. При включении на высшую частоту соединяются между собой выводы 8С1, 8С2, 8С3, напряжение подается на выводы 4С1, 4С2 и 4С3.

В последние годы разработаны схемы однообмоточных двухскоростных двигателей с соотношением чисел полюсов, не равным 1:2 (рис. 66). Обмотка выполняется катушками с разными числами витков.

Рис. 66. Одно-двухслойная обмотка на две частоты вращения с соединением в тройную звезду и выводами из нулевых точек при 2p=6, z=36

21. Рабочие схемы трехфазных волновых обмоток с видом на хомутики

Для выполнения обмотки нет необходимости иметь полную схему, пользование которой затруднено ввиду ее громоздкости и малой наглядности. Для этой цели используют рабочие схемы с видом на хомутики (рис. 67), которые содержат все необходимые данные. В них буквами в кружках А, Б и Z обозначены номера пазов, а буквами а, b, c, d, e, f— числа хомутиков, расположенных между выводами фаз и промежуточных соединений. Числа хомутиков, соответствующие буквам при разных числах пазов и полюсов, даны в табл. 38.

Соединения волновых обмоток с использованием рабочих схем выполняют следующим образом. После укладки нижнего слоя обмотки отмечают первый паз, а также лобовые части нижних стержней пазов А и Б. Потом укладывают все верхние стержни и приступают к соединениям. На стороне, противоположной выводам, верхний стержень паза 1 соединяется с нижним стержнем паза А, после чего выполняются подряд все соединения на этой стороне между верхними и нижними стержнями, а затем переходят на сторону выводов. На верхний стержень паза 1 надевают вывод Р1— начало фазы. Нижний стержень паза Б соединяют с верхним стержнем паза Z, если обмотка с укороченными переходами (рис. 67), или с верхним стержнем паза 2, если обмотка с укороченными и удлиненными переходами (рис. 68). Далее в обмотке с укороченными переходами (см. рис. 67) соединяют нижние стерж-

ни пазов (E-1), (E-2), (E-3) и т. д. соответственно с верхними стержнями пазов (Z-1), (Z-2), (Z-3) и т. д., выполняют a таких соединений слева от начала фазы, оставляя нижний стержень слева для прикрепления промежуточного соединения. Затем справа от начала фазы аналогичным образом выполняют b соединений верхних и нижних стержней, оставляя нижний стержень справа для конца промежуточного соединения. Далее опять соединяют c пар верхних и нижних стержней и на верхний стержень справа надевают вывод P4— конец первой фазы. Соединив d пар верхних и нижних стержней, находят вижний стержень для нача-

Рис. 67. Общая рабочая схема с укороченными переходами

Сборка соединений обмоток с укороченными и удлиненными переходами осуществляется аналогично в соответствии с рис. 68 и табл. 38.

Рис. С8. Общая рабочая схема с укороченными и удлиненными переходами $^{*\circ}$

raun	IN IL CI	oo. ne	мера па	(см. ри	с. 67 н	68)	иков д		CUSHA	CXEM
толю-	пазов	дезор 00 и	Номер.	а пазов		τ <u>η</u>	исла хО	мутико	В	
число полю- сов 2 р	Число	Число па на полюс фазу	A	Б	а	b	с	d	e	f
4 4 4 4 4	18 24 30 36 42 48	1,5 2,0 2,5 3,0 3,5 4,0	5 7 8 10 11	14 19 23 28 32 37	1 1 2 2 2 3	3 4 5 6 7 8	0 1 1 2 2 3	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0

-0110-	тазов	па30в ос	Номера	а пазов		Ч.	исла ко	мутико	В	
Число полю- сов 2 <i>р</i>	Число пазов	Число пазов на полюс и фазу	Α	Б	а	b	с	d	е	f
4 4 4 4 4	54 60 66 72 84 96	4,5 5,0 5,5 6,0 7,0 8,0	14 16 17 19 22 25	41 46 50 55 64 73	4 4 5 5 6 7	9 10 11 12 14 16	3 4 4 5 6 7	0 0 0 0 0	0 0 0 0 0	0 0 0 0 0
6 6 6 6 6 6 6 6 6	27 36 45 54 63 72 81 90 99 108 126 144	1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,5 6,0 7,0 8,0	5 7 8 10 11 13 14 16 17 19 22 25	23 31 38 46 53 61 68 76 83 91 106 121	1 1 2 2 3 3 4 4 5 5 6 7	3 4 5 6 7 8 9 10 11 12 14 16	0 1 1 2 2 3 3 4 4 5 6 7	0 0 0 0 0 0 0 0 0 0	9 12 15 18 21 24 27 30 33 36 42 48	0 0 0 0 0 0 0 0 0
8888888888888	36 48 60 72 84 96 108 120 132 144 168	1,5 2,5 2,5 3,5 4,5 5,5 7,0 7,0	5 7 8 10 11 13 14 16 17 19 22 25	32 43 53 64 74 85 95 106 116 127 148 169	1 1 2 2 3 3 4 4 5 5 6 7	3 4 5 6 7 8 9 10 11 12 14 16	0 1 1 2 2 3 3 4 4 5 6 7	6 8 10 12 14 16 18 20 22 24 28 32	6 8 10 12 14 16 18 20 22 24 28 32	6 8 10 12 14 16 18 20 22 24 28 32
10 10 10 10 10 10 10	45 60 75 90 105 120 135 150 165	1,5 2,0 2,5 3,5 4,5 4,5 5,5	5 7 8 10 11 13 14 16 17	41 55 68 82 95 109 122 136 149	1 2 2 3 3 4 4 5	3 4 5 6 7 8 9 10	0 1 2 2 3 3 4	9 12 15 18 21 24 27 30 33	9 12 15 18 21 24 27 30 33	9 12 15 18 21 24 27 30 33

Продолжение табл. 38

22. Двухфазные обмотки асинхронных микродвигателей

Асинхронные микродвигатели, предназначенные для включения в одиофазную сеть, имеют две обмотки на статоре (две фазы): главную, или рабочую А, и вспомогательную, или пусковую В (рис. 69, а). Фаза В включается только на период пуска. Для получения сдвига токов в фазах во времени она имеет или повышенное сопротивление, или пусковой конденсатор (рис. 69, б). Повышенное сопротивление обеспечивается малым сечением провода обмотки или выполнением части обмотки бифилярными катушками. Асинхронные микродвигатели, в которых фаза В включается только на период пуска, называются электродвигателями с пусковыми элементами.

Изготовляются также асинхронные микродвигатели без пусковой фазы (рис. 69, в). В них обмотка распределена примерно на $\frac{2}{3}$ окружности статора; на время пуска часть обмотки шунтируется конденсатором.

Рис. 69. Схема включения асинхронных микродвигателей с пусковой обмоткой:

a - c повышенным активным сопротивлением, b - c пусковым конденсатором, b - c специальной пусковой фазы

Широкое применение находят также асинхронные микродвигатели для работы от однофазной сети, в которую постоянно включены обе фазы. Для обеспечения сдвига токов последовательно с фазой B (рис. 70, a) или параллельно фазе A (рис. 70, δ) включается рабочий $C_{\rm p}$ кондеисатор. Если необходимо получить высокий пусковой момент на время пуска, включается дополнительно к рабочему пусковой конденсатор $C_{\rm m}$. Такие микродвигатели по

Рис. 70. Схемы включения асинхронных конденсаторных микродвигателей:

a — с параллельным соединением фаз A и B, δ — с последовательным соединением фаз A и B, θ — с тремя фазами, соединенными звездой, ε — с тремя фазами, имеющими выводы концов, ∂ — с тремя фазами, соединенными треугольником

Рис. 71. Однослойная (концентрическая вразвалку) обмотка двигателя с пусковым элементом при 2p=4, z=24

Рис. 72. Однослойные обмотки двигателей с пусковым элементом при 2p=2, z=12: a- шаблонная вразвалку, b- концентрическая вразвалку

Рис. 73. Однослойная обмотка (шаблоиная вразвалку) двигателя с пусковым элементом при $2p=4,\ z=36$

принципу действия относятся к двухфазным, но так как их включают в однофазную сеть, а к вспомогательной фазе обычно постоянио включен конденсатор, то оии и называются однофазными конденсаторными микродвигателями в отличие от однофазных двигателей с пусковыми элементами.

Рис. 74. Однослойная обмотка (концентрическая вразвалку) с бифилярными катушками при 2p=4, z=24: a — бифилярная катушка изображена в виде двух секций, b — бифилярная катушка изображена в виде целой катушки

Рис. 75. Одиослойная обмотка (концентрическая вразвалку) с бифилярными катушками при 2p=2, z=18

Рис. 76. Однослойная обмотка (концентрическая с разбивкой катушечной группы на три части) с бифилярными катушками при 2p=2, z=24

В конденсаторных микродвигателях используют также трехфазные обмотки на статоре (рис. 70, θ , z, ∂); они могут работать и от трехфазной сети при соединении обмоток звездой или треугольником без конденсаторов.

В двухфазных обмотках асинхроиных микродвигателей с пусковыми элементами фаза A обычно занимает $^{2}/_{3}$, а фаза $B-^{1}/_{3}$ общего числа пазов. В коиленсаторных микродвигателях каждая

из фаз занимает половину пазов.

В асипхронных микродвигателях наибольшее применение нашли однослойные обмотки благодаря простоте их выполнения и большему коэффициенту заполнения паза медью.

оольшему коэффициенту заполнения паза медью.
Типичные схемы двухфазных однослойных обмоток асинхронных микродвигателей с пусковыми элементами приведены па рис. 71—76.

В обмотке с бифилярными катушками надо учитывать, что в каждой катушке вспомогательной фазы часть витков намотана встречно. Это уменьшает число эффективных проводников в пазу, нейтрализует действие такого же количества витков, намотанных в основном направлении, поэтому для нахождения числа эффективных витков в катушке (эффективных проводников в пазу) надо из общего числа вычесть удвоенное число встречно намотаниых витков. Если, например, в пазу лежит катушка, в которой всего 81 виток, из них встречно намотаны 22, то число эффективных проводников в пазу будет: 81—2·22—37.

Для определения числа встречно намотанных витков при известных общем числе проводников в пазу и числе эффективных проводников в пазу надо произвести обратиое действие, т. е. из общего числа вычесть число эффективных проводников и полученный результат разделить на два. При общем числе проводников 81 и числе эффективных — 37 число встречно намотанных вит-

ков должно быть: (81-37)/2=22.

Бифилярную катушку можно получить, если уложить в одни и те же пазы две секции катушки, одна из которых поворачивается на 180° вокруг параллельной пазам оси. Правая и левая сторочы повернутой секции при этом меияются местами (рис. 77). В пазах, где расположена бифилярная катушка, ток проходит по одной секции в одном иаправлении, по другой—в протнвоположном. Полярность полюсов определяется направлением тока в катушке с большим числом витков, поэтому секцию с большим числом витков условно называют основной, а с меньшим— бифилярной.

Рис. 77. Вынолнение бифилярной катушки: a — катушка, разделенияя на две секции, δ — бифилярная катушка, s — обозначение бифилярной катушки на схеме; I — основная секция, 2 — бифилярная секция, H и K — начало и конец катушки

На рис. 74, а представлена обмотка, вспомогательная фаза которой выполнена бифилярными катушками. Она условно показана внутри основной фазы. Обычно бифилярные катушки на схемах изображаются в виде целой катушки с петлей, в которой изменяется направление тока (рис. 74, в).

ется направление тока (рис. 14, 8). Вифилярные катушки и катушечые группы должны быть соединены таким образом, чтобы поляриость под соседними полюсами вспомогательной фазы чередовалась; полярность же полюсов определяется направлением тока в основных секциях.

Типичные схемы однофазных конденсаторных микродвигате-

Рис. 78. Однослойная обмотка (коицентрическая вразвалку) конденсаторного двигателя при 2p=2, z=18

Рис. 79. Однослойная обмотка (концентрическая вразвалку) конденсаторного двигателя при 2p=2, z=24

Рис. 80. Однослойная обмотка (концентрическая с «расчесанными» катушками) конденсаторного двигателя при 2p=4, z=24

Рис. 81. Двухслойная обмотка конденсаторного двигателя при 2p=4, z=24, $q_A=q_B=3$, $y_A=y_B=5$ (1—6)

Рис. 82. Однослойная комбинированная обмотка конденсаторного двигателя при 2p=8, z=24, $q_A=q_B=1^1/2$, $y_A=y_B=3(1-4)$

В ряде случаев для конденсаторных двигателей характерио наличие в обсих фазах «расчесанных» катушек с половиниым числом витков (рис. 80). Обмотка, представленная на рис. 82, из-за дробного числа павов на полюс имеет признаки шаблонной вразвалку и двухслойной обмоток и поэтому названа комбинированной.

v. расчеты обмоток асинхронных ЛВИГАТЕЛЕЙ ПРИ РЕМОНТЕ

23. Выбор и расчет основных параметров

Пвухслойные обмотки применяют в трехфазных двигателях елиных серий при наружном диаметре статора больше 200-250 мм. однослойные обмотки используют обычно при меньших диаметрах. Шаг обмотки в двухслойных обмотках статоров асинхронных

двигателей определяется по формуле $y = \beta z_1/(2p)$, где β — укорочение шага; z_1 — число пазов статора; 2p — число полюсов. Для обмоток с числом полюсов 2p>2 принимают $\beta=0.78$:

Таблица 39. Обмоточные коэффициенты трехфазных

 $\div 0.83$: при 2p=2 укорочение берут $\beta = 0.58 \div 0.63$.

	однослойных	обмоток	
q	k _w	q	k_{z_0}
1	1,000	4	0,958
1,5	0,960	4,5	0,955
2	0,966	5	0,957
2,5	0,957	6	0,957
3	0,960	8	0,956
3,5	0,956		

Обмоточный коэффициент k_w однослойных обмоток в трехфазных двигателях зависит от числа пазов на полюс и фазу q (табл. 39), двухслойных — также и от шага у (табл. 40).

Большое влияние на степень повреждаемости обмотки при укладке имеет технологический коэффициент заполнения паза, опре-

деляемый формулой: $f_n = nD^2/F'$, где n — число проводников в

При пересчетах обмоток старой обмотке присваивается индекс ${
m cr}$, новой (после перемотки) индекс «нов»: $U_{
m cr}$, $U_{
m Hob}$, $N_{
m cr}$,

Площади пазов (мм²) определяются по следующим формулам: 1) трапецеидальный паз со скругленной частью под клин (рис.

2) трапецеидальный паз (рис. 83, б) $F_6 = 0.5h_2(b_1 + b_3) +$

 $k_n = 0.785 nD^2/F$.

N_{нов} и т. д.

ных проводников в пазу.

 $+0.5(h_1-h_2)(b_1+b_2);$

83, a) $F_a = 1.57r_1^2 + 0.5(h_1 - r_1)(b_1 + b_2)$;

пазу; D — диаметр провода с изоляцией, мм; F' — площадь сечения паза в свету за вычетом пазовой изоляции и клина, мм².

Механические нагрузки на изоляцию зависят от коэффициента заполнения паза f_n , от типа изоляции паза, марки и диаметра провода. Оптимальные значения f_n (табл. 41) обеспечивают хорошую производительность и сохранение изоляции при укладке обмотки. Для ускорения расчетов при ремонте обмоток и предварительном выборе диаметра провода часто используют более удобный в этих случаях коэффициент заполиения паза, определяемый как отношение площади изолированных проводичков к площади паза,

Этот коэффициент упрощает расчет, так как при его применеиии площадь паза определяется без учета изоляции. Он (табл. 42) зависит от формы паза, типа обмотки и мощности двигателя.

Полное число проводников в пазу $n = n_{\text{ил}}N$, где $n_{\text{эл}}$ — число элементарных (параллельных) проводников; N — число эффектив-

3) грушевидный паз (рис. 83, в) $F_{\rm B} = 1,57 (r_1^2 + r_2^2) + 0,5 (h_1 - r_1) (b_1 + b_2);$ 4) трапецеидальный паз со скругленной частью под клин и скруглениями на дне паза (рис. 83, г) $F_{\rm r} = 1,57 (r_1^2 + r_2^2) + 0,5 (h_1 - r_1) (b_1 + b_2) + r_2 (b_2 - 2r_2).$

Рис. 83. Формы пазов (a, b, s, s) статора для всыпных обмоток

При пересчетах обмоток в тех случаях, когда известны данные старой обмотки (число проводников в пазу n, диаметр D и

марка провода), для проверки размещения новой обмотки в пазу

используют соотношение $n_{\rm Hob}D_{\rm Hob}^2 < n_{\rm cr}L^2$, где $n_{\rm nob}$, $D_{\rm Hob}$ — число проводников в назу и диаметр изолированного провода новой обмотки, мм; $n_{\rm cr}$, $D_{\rm cr}$ — то же, для старой обмотки.

Таблица 40. Обмоточные коэффициенты трехфазных двухслойных обмоток

к_{то} при шаге обмотки по пазам

q	13	1-	-4	1—5		1—6	1—7	1-	-8	19	
$ \begin{array}{c} 1\\1^{1}/2\\2\\2^{1}/4\\2^{1}/2\\3\\3^{1}/2\\4 \end{array} $	0,866	3 1, 0,	000	0,866 0,945 0,836 — — —	5	0,945 0,933 0,877 0,827 —	0,966 0,941 0,907 0,831	0,9 0,9 0,9 0,8	050 002 031		
	<u> </u>			<i>k</i> при	ша	аге обмот				140/1. 10	
q	1—10	111	1—		-13	114	115	1—16	1-17	118	
3 3 ¹ / ₂ 4 4 ¹ / ₂ 5 5 ¹ / ₂ 6 8	0,960 0,930 0,885 0,827 — — — — —	0,953 0,926 0,877 0,829		50 0,9 16 0,9 75 0,9 27 0,8 0,8)40)10 369 328 - зна	 0,954 0,935 0,902 0,866 0,719	$f_{\scriptscriptstyle m H}$ для	 0,957 0,945 0,925 0,794 всыпь	-	0,952	
	Пазоваз	я изоляі		ри руч	ной намотке Марка провода				f _П при дна- метре про- вода d, мм		
								;	до 1,25	свыше 1,25	
Плен	СОЭЛЕКТ	оскарт	OH.	элек-	n	эльо			0,68	0,65	
	Пленкоэлектрокартон, электрокартон с лакотканью				П	ЭВ-2, Г	ІЭМ-2		0,72	0,70	
Гибки ты, слю, картоиь					п	СД, ПО СДКТ	сдк, г	ісдт,	0,65	0,62	
Плеиг	косиито	картон	ы,	гиб-	п	этв, п	Э Т-1 55	•	0,72	0,70	

миканиты,

слюдиниты,

 Π р и м е ч а н и е. Для двухполюсных обмоток коэффициент заполнения паза должен быть уменьшен иа 5 %.

кие

слюдопласты

Таблица 42. Величина $k_{\rm n}$ для всыпных обмоток при ручной намотке

Maa

Грушевидный (см. рис.

24. Определение числа полюсов трехфазной обмотки статора

Число полюсов для двухслойной обмотки при известном шаге $2p \approx 0.8 \ z_1/y$, где z_1 — число пазов статора; y— шаг обмотки статора. Прн получении по формуле значения больше двух, но меньше четырех следует принять 2p = 2. Например, при $z_1 = 36$ и y = 10

Число полюсов для однослойной или двухслойной обмотки при

В однослойных концентрических и шаблонных обмотках, где катушки расположены одна внутри другой, *q* можно легко опреде-

Например, в обмотках (см. рис. 12 и 15) выделяем катушечную группу или полугруппу. На рис. 12 катушечная группа рас-

Трапецеидальный (см. рис. 83, a, δ , ϵ)

Трапецеидальный

(см. рис. 83, а, б, г)

рис., 83, в)

известном числе пазов на полюс и фазу $q \ 2p = z_1/(3q)$.

лить по расположению лобовых частей.

Грушевидный (см.

к, при мощности, кВт

10-100

0.43

0.50

0,40

0.43

1--10

0.40

0.46

0,37

до 1 0,37

0,42

0,36

положена в пазах 1, 2 и 7, 8; на рис. 15 (обмотка вразвалку) по-
лугруппа занимает пазы 3, 4 и 13, 14. Группа (полугруппа) охва-
тывает две фазы, т. е. число пазов $2q$. На рис. 12 — это пазы 3 , 4 ,
5, 6, т. е. $2q=4$, и, следовательно, $q=2$, а на рис. $15-$ пазы 5, 6,
7, 8, 9, 10, 11, 12, т. е. 2q=8 и q=4.
Если невозможно по обмотке определить q и y, то число по-
люсов можно предварительно найти по формуле:
D_i
$2p \approx (0.5 \div 0.6) \cdot \frac{D_i}{I}$

 $2p \approx (0.5 \div 0.6) \cdot \frac{D_i}{h_c}$, где D_i — виутренний диаметр статора, мм; h_c — высота спинки ста-

где D_i — высота спинки статора, мм; n_c — высота спинки статора (расстоиние от наружной поверхности сердечника до дна паза), мм.
Правильность выбора числа полюсов в сомнительных случаях

следует провернть по соотношенню чисел пазов ротора z_2 и статора z_1 (табл. 43).

25. Расчет обмоточных данных статора трехфазного асинхронного двигателя со всыпной обмоткой *

Полюсное деление** (см) $\tau = 3,14 D_i/2p$, где D_i — внутрениий диаметр статора, см.

ка.

** Часть длины окружности расточки статора, приходящейся на

Обмотка

Олнослойная

Двухслойная

 $2p \approx 0.8 \cdot 36/10 \approx 2.9 \approx 2$

^{*} Расчет обмоточных данных приведеи для двигателей старых серий. Данные для серий A2, AO2 и 4A приведены в конце справочника.

43. Числа пазов короткозамкнутых роторов Таблица асинхронных двигателей 22 при пазах 2p z_i имичи скошенных 9, 15 12 11, 12, 15, 21, 22 14, 18, 19, 22, 26, 28, 30. 18 31, 33, 34, 35 18, 19, 20, 22, 26, 31, 33, 34. 24 15, 16, 17, 19, 32 2 35 30 22, 38 19, 20, 21, 23, 24, 37, 39, 40 36 26, 28, 44, 46 25, 27, 29, 43, 45, 47 42 32, 33, 34, 50, 52 38, 40, 56, 58 37, 39, 41, 55, 57, 59 48 12 9 15 18, 22 18 10. 14 24 15, 16, 17, 32 16, 17, 18, 20, 30, 32, 34, 45, 48 36 24, 27, 28, 30, 32, 34, 45, 26, 44, 46 4 48 42 34, 50, 52, 54 33, 34, 38, 51, 53 34, 38, 56, 58, 62, 64 36, 38, 39, 40, 44, 57, 59 48 50, 52, 68, 70, 74 48, 49, 51, 56, 64, 69, 71 60 61, 63, 68, 76, 81, 83 72 62, 64, 80, 82, 86 28, 33, 47, 49, 50 63 26, 46, 48 42, 43, 50, 51, 65, 67 54 44, 64, 66, 68 6 57, 59, 60, 61, 83, 85, 87, 72 56, 58, 62, 82, 84, 86, 88 90 90 74, 76, 78, 80, 100, 102, 104 75, 77, 79, 101, 103, 105 28 36 34, 36, 44, 62, 64 48 35, 44, 61, 63, 65 8 72 56, 58, 86, 88, 90 56, 57, 59, 85, 87, 89 84 66, 68, 70, 98, 100, 102, 104 68, 69, 71, 97, 99, 101 79, 80, 81, 83, 109, 111, 113 96 72, 82, 110, 112, 114 60 44, 46, 74, 76 57, 69, 77, 78, 79 68, 72, 74, 76, 104, 106, 108, 70, 71, 73, 87, 93, 107, 109 90 10 110, 112, 114 86, 89, 92, 94, 96, 98, 102, 120 99, 101, 103, 117, 123, 137, 104, 106, 134, 136, 138, 140, 139 142, 144, 146 69, 75, 80, 89, 91, 92 7256, 64, 80, 88

68, 70, 74, 88, 98, 106, 108,

90 110 86, 88, 92, 110, 116, 124, 108

71, 73, 86, 87, 93, 94, 107, 109 12 84, 89, 91, 104, 105, 128, 130, 132 112, 125, 127

124, 128, 136, 152, 160, 164, 125, 127, 141, 147, 161, 163 166, 168, 170, 172 Площадь полюсного деления (см²) $Q_{\delta} = \tau l$, где l - длина ста-

тора (без вентиляционных каналов), см. Число последовательно соединенных витков w в фазе обмотки находим по табл. 44. Окон-

чательное число витков уточняется после определения числа проводников в пазу и проверки индукций в воздушном зазоре, спинке статора и зубцах (табл. 45). Высота спинки статора (см): $h_0 = 0.5 (D_a - D_t - 2h_n)$, где $D_a - B$ наружный днаметр статора, см; $h_n - \Gamma$ глубина паза, см. Число эффективных проводников в пазу $N = 6wa/z_1$, где $a - B$ число параллельных ветвей; $z_1 - B$ число пазов статора. Таблица 44. Число витков в зависимосты от площади полюсного деления									
Q _{б,} см²	w np≀	1 2p =2 U	и напряз В	кении	e riț	эн 2 <i>р</i> >2 <i>U</i>	и напря ф, В	эжении	
	127	2 20	289	380	127	220	289	380	
20 22 24 26 28 30 35 40 45 50 55 60 70 80 90 110 120 130 140 150 160 170 180 190 200 225 250 275 300 325 350 375 400 450 500 500 500 500 500 500 500 50	540 460 400 355. 320 290 265 225 195 172 155 141 130 120 112 105 98 91 85 80 76 68 61 55 50 46 42 39 36 33 30 27 25	935 800 690 615 555 500 460 390 340 300 270 244 225 208 194 182 170 158 147 138 132 118 106 95 87 80 73 68 63 57 52 47 43			610 565 520 480 440 410 350 270 240 220 200- 170 149 132 119 108 99 92 86 80 75 70 66 62 58 52 47 43 39 36 33 31 28 28 47 43 39 36 37 48 48 48 48 48 48 48 48 48 48	1060 980 900 830 760 710 605 530 470 415 380 346 296 258 230 160 149 138 130 121 114 107 100 90 81 75 68 62 57 54 49 45 40 —————————————————————————————————	1390 1290 1180 1090 1000 930 800 695 545 500 455 390 340 300 270 246 226 210 195 182 170 159 150 141 132 118 89 82 75 71 64 59 59 61 59 61 59 61 61 61 61 61 61 61 61 61 61 61 61 61	1830 1700 1560 1440 1320 1050 920 810 720 660 510 446 396 357 324 297 276 258 240 225 210 198 186 174 156 141 129 99 93 84 78 69	

Таблица 45. Значение индукций

Индукции	Значение индукции, $T_{I\!\!I}$, при мощности двигателя P , кВт							
	до 1	1-10	10-100					
B_{δ}	0,3-0,6	0,6-0,7	0,7-0,9					
$\mathcal{B}_{\mathbf{c}}^{ullet}$	1,1-1,5	1,2-1,6	1,3-1,6					
B_{Z}	1,3-1,5	1,4-1,6	1,4-1,8					

^{*} Индукция в спинке статора может быть меньше указанных значений при унификации штампов для разных чисел — полюсов, например для 2p=4 и 6; 6 и 8, когда высота спинки определяется двигателем с меньшим числом нолюсов.

Число пазов на полюс и фазу $q=z_1/(2pm)$, где m=3 — число фаз. Индукция в воздушном зазоре (Тл): $B_\delta=64k_EU_\Phi/(k_wQ_\delta w)$, где k_E — отношение эдс к напряжению (табл. 46).

Таблица 46. Значения коэффициента k_E

9-	kE при диаметре $D_{f a}$, см										
2p	6	8	10	15	20	3 0	4 0	50			
2	0,97	0,97	0,97	0,98	0,98	0,98	0,99	0,99			
4	0,94	0,94	0,95	0,96	0,97	0,98	0,98	0,98			
6	0,91	0,92	0,93	0,95	0,96	0,97	0,97	0,98			
8	_	_	_	0,91	0,93	0,95	0,96	0,97			
10	_		_		0,89	0,92	0,94	0,95			
12	_		-			0,90	0,92	0,93			
								ŀ			

Индукция в спинке статора (Тл): $B_c = 0.36 B_{\delta} \tau / h_c$.

Пазовое деление (см): $t=3,14D_i/z_1$.

Индукция в зубцах (Тл): $B_z = B_0 t/(0.93 b_z)$, где b_z — минимальная толщина зубца, см.

Диаметр провода с изоляцией (мм): $D = \sqrt[4]{k_n F/(0.785n)}$. Диаметр изолированного провода при ручной намотке в асин-

диаметр изолированного провода при ручнои намотке в асинжронных машинах мощностью 0,6 кВт и выше должне быть меньше ширины шлица (прорези) паза на 1,5—2 мм. При коэффициенте k_n =0,4 диаметр изолированного провода можио определить без вычисления по рис. 84, 85. При других значениях k_n полученное значение надо умножить на коэффициент k (табл. 47).

Таблица 47. Коэффициент k при различных значениях k_{π}

k_{Π}	k		k
0,36	0,95	0,43	1,04
0,37	0,96	0,46	1,08
0,40	1,00	0,50	1,12

Пример. Определить диаметр изолированного провода при $F=170~{\rm Mm^2},~n=82~{\rm H}~k_n=0,36.$ По рис. 84 находим, что при $k_n=0,4~D=1,02~{\rm MM}$ по табл. 47

k=0,95. При k_n =0,36 получаем D=0,95·1,02=0,97 мм. Диаметр провода без изоляции определяется в зависимости от марки провода. Фазный ток обмотки статора (A): I_{Φ} = $iS_{\text{вл}}n_{\text{ол}}a$, где i—

Рис. 84. Определение диаметра изолированного провода D при $k_{\rm H}$ = 0,4 и числе проводников в пазу n = $10\div120$

Для определения номинальной мощности для микродвигателей (до 600—1000 Вт) вначале находят полную мощность (В·А): $P'==3U_{\phi}I_{\phi}$, а затем номинальную мощность (Вт): $P_{\rm H}=P'\eta\cos\phi$, где $\eta\cos\phi$ — энергетический клд (табл. 49).

Номинальная мощность для малых и средних двигателей (до 100 кВт) при числе полюсов 2p=2 и известном I_{Φ} определяется по рис. 86; при 2p=4 полученное значение надо уменьшить на 6—8 %, при 2p=6; 8— на 5—15 % (больший процент для двигателей меньшей мощности).

Таблица 48. Плотности тока в асинхронных двигателях ј А/м², в двигателях

<i>D</i> _а , см	защищенных	закрытых обдуваем ых
130—300	(6,5—5,5)·10 ⁶	(6,0-4,5).10°
300-500	(5,5-4,5) · 106	(4,5-3,5)·104
Дмм 050 048 046 044 042 040 036 036 036 037 028 028 028 028 028 029 020 100 150		по тоо вео эко тоо про- циков в пазу

n = 120 + 1200 Таблица 49. Энергетический кпд микродвигателей с короткозамкнутым ротором					
'2p	150400	400—1000			
2	0,4-0,6	0,6-0,7			
4	0,3-0,5	0,5-0,6			

Рис. 86. Зависимость мощности P от тока фазы I_{Φ} при числе полюсов $2p{=}2$ и напряжении U_{Φ} : 1—127 В. 2—220 В, 3—289 В (фазное вапряжение при напря-

жении сети 500 В и соединении фаз звездой)

26. Пересчет обмотки статора на другое напряжение

Число эффективных проводников в пазу: $N_{\text{нов}} = (N_{\text{ст}} U_{\text{нов}} / U_{\text{ст}}) \times (a_{\text{нов}} / a_{\text{ст}})$.

Когда число проводников в пазу большое (не менее 25), получение значение $N_{\rm Hob}$ можно округлить до целого числа, так как при этом погрешность будет невелика (не превысит 2,5%). При числе проводников в пазу меньше 25 дробное значенне можно превратить в целое (или близкое к нему) путем увеличения числа параллельных ветвей новой обмотки. В двухслойной обмотке при нечетном числе проводников в пазу необходимо нзготовить разновитковые катушки.

Если $a_{\text{вов}} = a_{\text{ст}}$, новое число эффективных проводников в пазу можно определить по диаграмме рнс. 87. Например, при фазном напряжении 220 В число проводников равно 25. На вертикали 220 В находим точку 25, проводим от нее вправо и влево горизон-тальную линию и находим число проводников при других напряжениях: 14,5 при 127 В, 33 при 289 В, 43 при 380 В.

деляем по диаграмме рис. 88. Например, при $U_{\rm cr}$ =380 В диаметр провода d=1,25 мм. Проведя от найденной точки 1,25 мм на вертнкали 380 В горизонтальную линию, находим диаметры при других стандартных напряжениях: 2,16 мм при 127 В; 1,65 мм при 220 В; 1,43 мм при 289 В. Полученные результаты округляют до ближайших стандартных значений диаметров.

Диаметр провода без изоляции при $a_{\text{нов}}n_{\text{эл нов}}=a_{\text{ст}}n_{\text{эл.ст}}$ опре-

ближайших стандартных значений диаметров. При $a_{\text{нов}}n_{\text{ол.нов}} \neq a_{\text{ст}}n_{\text{эл.ст}}$ полученный по рис. 88 диаметр (до округления) умножают на коэффициент k_d (табл. 50).

Рис. 87. Диаграмма для определения числа эффективных проводников в пазу при $a_{\text{пов}} = a_{\text{ст}}$

ма для определения днаметра провода без изоляции при $a_{\text{нов}}n_{\text{ел. пов}} = a_{\text{с.т}}n_{\text{ел. с.т}}$

Рис. 88. Диаграм-

Таблица 50. Значения коэффициента k_d														
Произведение						k_{d} Π	ри произвед	ении $a_{\text{ст}} n_{\text{s}}$	л. ст					
$a_{\rm HOB}$ $n_{\rm SM.\ HOB}$	1	2	3	4	5	6	В	9	10	12	15	16	18	20
1	1	1,41	1,73	2,00	2,24	2,45	2,83	3,0	_	_	-	-	-	_
2	0,71	1,00	1,22	1,41	1,58	1,73	2,00	2,12	2,24	2,45	2,74	2,83	3,00	-
° 3	0,58	0,82	1,00	1,16	1,29	1,41	1,64	1,73	1,83	2,00	2,24	2,31	2,45	2,58
4	0,50	0,71	0,87	1,00	1,12	1,23	1,41	1,5	1,58	1,73	1,94	2,00	2,12	2,24
5	0,45	0,63	0,78	0,90	1,00	1,1	1,27	1,34	1,41	1,55	1,73	1,79	1,90	2,00
6	0,41	0,58	0,71	0,82	0,91	1,00	1,16	1,22	1,29	1,41	1,58	1,63	1,73	1,83
8		0,50	0,61	0,71	0,79	0,87	1,00	1,06	1,12	1,22	1,37	1,41	1,50	1,58
9		0,47	0,58	0,67	0,75	0,82	. 0,94	1,00	1,05	1,16	1,29	1,33	1,41	1,49
10		_	0,55	0,63	0,71	0,78	0,90	0,95	1,00	1,1	1,22	1,27	1,34	1,41
12	-	_	0,50	0,58	0,65	0,71	0,82	0,87	0,91	1,00	1,12	1,16	1,22	1,29
15		_	_	0,52	0,58	0,65	0,73	0,78	0,82	0,90	1,00	1,03	1,1	1,16
16		-	_	0,50	0,56	0,61	0,71	0,75	0,79	0,87	0,97	1,00	1,06	1,12
18	_	_			0,53	0,58	0,67	0,71	0,75	0,82	0,91	0,94	1,00	1,05
20	-	_		_	0,50	0,55	0,63	0,67	0,71	0,78	0,87	0,90	0,95	1,00

днм: $k_d = 0,63$. Новый диаметр будет равен $d' = 2,16 \cdot 0,63 = 1,36$ мм. 27. Пересчет трехфазной обмотки на однофазную

Например, по рис. 88 найден диаметр d=2,16 мм. В старой обмотке произведение $a_{01}n_{941,01}=2\cdot 2=4$, в новой обмотке выбрано $a_{\text{нов}}n_{\text{эл. нов}} = 5 \cdot 2 = 10$. На пересечении графы 4 и строки 10 нахо-

Главная обмотка в однофазном асинхронном двигателе обыч-

но занимает 2/3 пазов сердечника статора. Число проводников в паву для главной обмотки однофазного двигателя $N_r = (0.5 \div 0.7) \times$

 $\times NU_{\rm c}/U_{\rm \phi}$, где N — число проводников в пазу трехфазного двига-

теля; U_{Φ} — номинальное напряжение фазы трехфазного двигателя,

В: $U_{\rm c}$ — напряжение однофазной сети, В.

Меньшие значения числового коэффициента в скобках соответ-

ствуют двигателям большей мощности (около 1 кВт) с кратко-

временным или повторно-кратковременным режимом работы.

Сечение провода без изоляции главной обмотки можно опре-

делить по формуле $S_r = SN/N_r$, где S — сечение провода обмозки

трехфазного электродвигателя, мм².

Вспомогательная (пусковая) обмотка укладывается в 1/3 пазов

статора и обычно выполняется с дополнительным внешним сопро-

тивлением или с бифилярными катушками.

Во вспомогательной обмотке с дополнительным внешним со-

протнвлением число проводников в пазу: $N_n = (0.7 \div 1) N_r$; сечение

провода (мм²): $S_n = (1,4+1)S_r$.

Дополнительное сопротивление (Ом) предварительно опреде-

ляется по формуле $R_n = (1.6 \div 8) \cdot 10^{-3} U_c / S_n$ и окончательно уточ-

ияется при испытании электродвигателя.

В пусковой обмотке с бифилярными катушками число провод.

ников в пазу для основной секпии $N_n = (1,3 \div 1,6) N_r$; число про-

водников в пазу для бифилярной секции $N_n' = (0.45 \div 0.25) N_n'$; об-

щее число проводников в пазу $N_n = N'_n + N'_n$; сечение провода $S'_n =$

 $=S_n^* \approx 0.5S_r$.

Наилучшие пусковые свойства однофазного двигателя дости-

гаются при применении обмотки с дополнительным внешним сопротивлением, так как имеется возможность увеличить пусковой мо-

мент без перемотки обмотки.

Ток (А) в рабочей обмотке однофазного двигателя (при числе параллельных ветвей a=1): $I=i_{\Gamma}S_{\Gamma}$, где i_{Γ} — плотность тока в

рабочей обмотке, А/мм², выбирается в пределах от 6 до 10 А/мм²

(большие значения для микродвигателей меньшей мощности).

Полная мощность двигателя ($B \cdot A$) $P' = U_c I$.

Мощность на валу двигателя (Вт) $P \approx P' \eta \cos \varphi$, где $\eta \cos \varphi$ —

энергетический кпд (табл. 51).

Во время пуска однофазный двигатель, переделанный из трех-

фазного, иногда застревает на низкой частоте вращения. Такое яв-

ление часто наблюдается у двухполюсных двигателей. Условия пуска улучшаются при увеличении воздушного зазора и примене-

нин двухслойных обмоток с укорочением шага на 1/3 полюсного деления.

В однофазиых электродвигателях пусковой момент может значительно снизиться из-за падения напряжения в подводящих про-

водах при большом пусковом токе, на который однофазные сети обычно не рассчитаны. В этом случае необходимо увеличить сече-

ние подводящих проводов от источника питания.

Таблица 51. Энергетический кпд однофазных асинхронных двигателей с пусковыми элементами

<i>P'</i> , B∙A	η соз ф г полк	ри числе	P' B·A	η соз ф при числе полюсов			
	2p =2	2p =4		2ρ =2	2p = 4		
100 150 200 400	0,30 0,32 0,34 0,43	0,15 0,19 0,22 0,31	600 800 :1000	0,49 0,52 0,54	0,38 0,43 0,46		

28. Включение трехфазных двигателей в однофазную сеть без перемотки

Трехфазный асинхронный двигатель может работать об однофазной сети как однофазный с пусковым элементом или как однофазный конденсаторный с постоянно включенной рабочей емко-

Рис. 89. Схемы включения в однофазную сеть трехфазных двигателей с тремя выводами:

— схема с пусковым сопротивлением. 6. в—схемы с рабочей

 $a-{\sf cxema}$ с пусковым сопротивлением, 6, $e-{\sf cxemb}$ с рабочей емкостью

Рис. 90. Схемы включения в однофазную сеть трехфазных двигателей с шестью выводами:

 а — схема с пусковым сопротивлением, б, в — схемы с рабочей емкостью леля, обозначенную на его щитке, то при однофазном включении двигатель может развить 50—70 % этой мощности, а при использованин в качестве конденсаторного - 70-85 % и более. Еще одно пренмущество конденсаторного двигателя заключается в том. что отсутствует специальное пусковое устройство, которое необходимо при однофазной схеме для отключения пусковой обмотки после разгона двигателя. Схему включения (рис. 89, 90) надо выбирать с учетом напряжения сети и номинального напряження двигателя. Например, при трех выведенных концах обмотки статора (рис. 89) двигатель может быть использован в сети, напряжение которой равно номинальному напряженню двигателя. При шести выводных концах обмотки двигатель имеет два номицальных напряжения: 127/220 В, 220/380 В. Если напряжение сети равно большему иоминальному напряжению двигателя, т. е. $U_c = 220$ В при номинальном напряженин 127/220 В или $U_c = 380$ В при номинальном напряженни 220/380 В н т. д., то надо пользоваться схемами, приведенными на рис. 89, а, б. При нап-

стью. Применение двигателя в качестве конденсаторного предпочтительнее. Если принять за 100 % мощность трехфазного двига-

теля, следует применять схему, показанную на рис. 89, в. В этом случае при однофазном включении значительно уменьшается мощность двигателя, поэтому целесообразно применять схемы с рабочей емкостью. Рабочая емкость $\mathcal{C}_{ exttt{D}}$ (мк Φ) для каждой схемы должна иметь определенное значение и может быть подсчитана, исходя из напряжения однофазной сети $U_{\mathbf{c}}$ и номинального тока $I_{\mathbf{d}}$ в фазе трехфазного двигателя: $C_{
m p} pprox k I_{
m \phi}/U_{
m c}$, где k — коэффициент, зависящий от схемы включения. При частоте 50 Гц для схем по рис. 89, б и

ряженин сетн, равном меньшему номинальному напряжению двига-

Напряжение на конденсаторе U_{κ} также зависит от схемы включения и напряжения сети. Для схем по рис. 89, б, в оно может быть принято равным напряжению сети; для схемы по рис. 90, $6-U_{\rm K} \approx 1.15 U_{\rm c}$; для схемы по рис. 90, $e-U_{\rm K} = 2 U_{\rm c}$.

90, δ можно принять k=2800; для схемы по рис. 89, $\delta-k=4800$;

для схемы по рис. 90, s - k = 1600.

Номинальное напряжение конденсатора должно быть равно

или несколько больше расчетного значения. Необходимо помнить, что конденсаторы после отключения

длительное время сохраняют напряжение на своих зажимах и создают при прикосновенни к ним опасность поражения человека электрическим током. Опасность поражения тем выше, чем больше емкость и выше напряжение на включенном в схему конденсаторе. При ремонте или отладке двигателя необходимо после каждого отключения конденсатор разрядить. Для защиты от случайного прикосновення в процессе эксплуатации двигателя конденсаторы должны быть жестко закреплены и ограждены.

Пусковое сопротивление R_n определяют опытным путем, нспользуя регулируемое сопротивление (реостат).

Предварительно R_n может быть подсчитано по формуле (см. с. 110). Если необходимо получить увеличенный момент при пуске двигателя, то параллельно рабочему конденсатору включают пусковой. Его емкость обычно подсчитывают по формуле $C_n \approx (2.5 \div$

 \div 3) $C_{\rm p}$, где $C_{\rm p}$ — емкость рабочего конденсатора. Пусковой момент при этом получается близким к номинальному моменту трехфазного двигателя.

29. Пересчет обмотки при изменении частоты питающей сети При изменении частоты f_{cr} на другую f_{nos} число эффективных

проводников в пазу изменяется обратно пропорционально часто-

 $=S_{CT}N_{CT}/N_{HOB}$; $d_{HOB}=d_{CT}\sqrt{N_{CT}/N_{HOB}}$. Мощность при новой частоте (кВт) $P_{\text{нов}} = P_{\text{ст}} f_{\text{нов}} / f_{\text{ст}}$. В случае значительного повышения частоты (с 50 на 200-

Сечение и диаметр провода изменяются соответственно: Sнов =

400 Гц) мощность, подсчитанная по приведенной формуле, должна быть уменьшена на 15-35 % из-за увеличения потерь в меди обмотки, вызванных явлением поверхностного эффекта, и в стали

серлечинка. При пересчете на $f_{\text{нов}} > f_{\text{ст}}$ следует провернть окружную скорость ротора, так как при повышенин частоты вращения в элементах ротора могут возникнуть недопустимо большие механические

напряжения, Частота вращения двигателя изменяется пропорционально отношению частот: $n_{\text{нов}} = n_{\text{ст}} f_{\text{пов}} / f_{\text{ст}}$.

30. Расчет массы и сопротивления всыпной обмотки статора

Средняя ширнна (см) катушки двухслойной и однослойной цепной обмоток: $\tau_{\nu} = 3.14(D_i + h_{\pi})y/z_1$.

Длина лобовой части (см):

8 и более

c. 101.

Te: $N_{\text{HOB}} = N_{\text{CT}} f_{\text{CT}} / f_{\text{HOB}}$.

1) двухслойной и однослойной цепной обмоток $l_n = k_n \tau_n + 2$. где k_{π} — коэффициент, выбираемый по табл. 52.

Таблица	52. Қозффици	енты $k_{\rm J}$ и $k_{\rm J}$	в для расчета	1 о бмотки			
2p		іе части прованы	Лобовые части изолированы лентой				
	k _{II}	$k_{_{ m B}}$	k _{JI}	k _B			
2 4 6	1,2 1,3	0,26 0,40 0,50	1,45 1,55	0,44 0,50 0,62			

 Π рнмечание. Для однослойной цепной обмотки k_{π} берут на 10—15 % больше.

0.50

1.5

2) однослойной концентрической обмотки $l_n = 1.4\tau^* + (2 \div 5)$. Большие значения в скобках предназначены для более круп-

ных машин,

Вылет лобовой части (см) для двухслойной обмотки (от торца сердечника): $l_B = k_B \tau_y + 2$, где $k_B -$ по табл. 52.

Средняя длина полувитка (см) $l_{nB} = l_n + l_1$.

Общан длина проводника (км) на обмотку $L = l_{\rm ne} z_1 n \cdot 10^{-5}$. Масса медного провода (кг) без изоляции $M_{\rm M} = 7Ld^2$.

Масса провода (кг) с изоляцией $M = [0.876 + 0.124(D/d)^2] M_{\rm M}$. Сопротивление фазы трехфазной обмотки (Ом) $r = 5.85L/S \times$

 $[\]times (n_{\mathfrak{D},n}a)^{2}$. * Формула для вычисления полюсного деления приведена на

0,662

0,713

0,739

0,766

0,820

0,848

0.906

0,935

0,441

0,475

0,493

0,510

0,547

0,565

0,604

0,623

0,53

0,55

0,56

0,57

0,59

0,60

0,62

0,63

0,221

0,238

0,246

0,255

0,273

0,283

0,302

0,312

	-						
	Таблица 53.	. Данные для подб	ора числа парал:	тельных проводни	ков при изменени	ни диаметра пр	оволоки
ралле	ельиых (элемента	циаметр проволоки риых) проводников пированными прово	з; Ѕ _{вф} — сечение		жный днаметр п проводника, мм	ровода, мм; $n_{\rm sn}^2$; $v = n_{\rm sn}D^2$ —	л — число па- условная пло-

31. Замена диаметров проводов

Диаметр заменяющего провода и число параллельных проводников подбирают по табл. 53.

0,88 1,10

1,19

1,23

1,28

1,37

1.41

1,51

1,56

0,95

0,99

1,02

1,09

1,13

1,21

1,25

			ованн ы ми провод				эффектив	noro npob	одпи ка, ж	, 0		Bildin Helo
	* s	аф при числ	е параллелі	ьных про	олиндоас	B		и при ч	сле паралл	ельных пров	водников	
d	1	2	3	4	5	6	1	2	3	4	5	6

	* s	эф при числ	е параллель	ных про	олиндоа	В	и при числе параллельных проводников						
đ	1	2	3	4	5	6	1	2	3	4	5	6	
0,5	0,196	0,393	0,589	0,79	0,98	1,18	0,325	0,65	0,97	1,30	1,62	1,95	

		OW										
đ	1	2	3	4	5	6	1	2	3	4	5	6
0,5	0,196	0,393	0,589	0,79	0,98	1,18	0,325	0,65	0,97	1,30	1,62	1,95
0,51	0,204	0,408	0,613	0,82	1,02	1,23	0,336	0,67	1,01	1,35	1,68	2,02

0,360

0,384

0,397

0,410

0,436

0,449

0,476

0,490

0,72

0,77

0,79

0,82

0,87

0,90

0,95

0,98

1,08

1,15

1,19

1,23

1,31

1,35

1,43

1,47

1,44

1,54

1,59

1,64

1,74

1,80

1,90

1,96

1,32

1,42

1,48

1,53

1,64

1,70

1,81

1,87

2,16

2,31

2,38

2,46

2,61

2,69

2,86

2,94

1,80

1,92

1,98

2,05

2,18

2,24

2,38

2,45

0,64	0,322	0,643	0,965	1,29	1,61	1,93	0,518	1.04	1,56	2.07	2,59	3,11
0,67	0,353	0,705	1,058	1,41	1,76	2,12	0,563	1,13	1,69	2,25	2,81	3,38
0,69	0,374	0,748	1,122	1,50	1,87	2,24	0,593	1,19	1,78	2,37	2,96	3,56
0,71	0,396	0 ,7 92	1,188	1,58	1,98	2,38	0,624	1,25	1,87	2,50	3,12	3,74
0,72	0,407	0,814	1,221	1,63	2,04	2,44	0,640	1,28	1,92	2,56	3,20	3,84
0,74	0,430	0,860	1,290	1,72	2,15	2,58	0,689	1,38	2,07	2,76	3,44	4,13
0,75	0,442	0,884	1,325	1,77	2,21	2,65	0,706	1,41	2,12	2,82	3,53	4,23
0,77	0,466	0,931	1,400	1,86	2,33	2,79	0,740	1,48	2,22	2,96	3,70	4,44
0,80	0,503	1,005	1,510	2,01	2,51	3,02	0,792	1,58	2,38	3,17	3,96	4,75
0,83	0,541	1,082	1,623	2,16	2,71	3,25	0,846	1,59	2,54	3,39	4,23	5,08
0,85	0,567	1,135	1,702	2,27	2,84	3,40	0,884	1,77	2,65	·3,53	4,42	5,30
0,86	0,581	1,162	1,743	2,32	2,90	3,49	0,903	1,81	2,71	3,61	4,51	5,42
0,90	0,636	1,272	1,910	2,54	3,18	3,82	0,980	1,96	2,94	3,92	4,90	5,88
0,93	0,679	1,359	2,038	2,72	3,40	4,08	1,040	2,08	3,12	4,16	5,20	6,24
0,95	0,709	1,418	2,126	2,84	3,54	4,25	1,082	2,16	3,24	4,33	5,41	6,49
0,96	0,724	1,448	2,171	2,90	3,62	4,34	1,103	2,21	3,31	4,41	5,51	6,62

1,60	2,011	4,021	6,03	8,04	10,05	12,06	2,924	5,85	8 ,7 7	11,70	14,62	17,54
1,62	2,061	4,122	6,18	8,24	10,31	12,37	2,993	5,99	8,98	11,97	14,96	17,96
1,68	2,217	4,433	6,65	8,87	11,08	13,30	3,204	6,41	9,61	12,82	16,02	19,22
1,70	2,270	4,540	6,81	9,08	11,35	13,62	3,276	6,55	9,83	13,10	16,38	19,66
1,74	2,378	4,756	7,13	9,51	11,89	14,27	3,423	6,85	10,27	13,69	17,11	20,54
1,80	2,545	5,089	7,63	10,18	12,72	15,27	3,686	7,37	11,06	14,75	18,43	22,12
1,81	2,573	5,146	7,72	10,29	12,87	15,44	3,725	7,45	11,17	14,90	18,62	22,35
1,88	2,776	5,552	8,33	11,10	13,88	16,66	4,000	8,00	12,00	16,00	20,00	24,00
1,90	2,835	5,671	8,51	11,34	14,18	17,01	4,080	8,16	12,24	16,32	20,40	24,48
1,95	2,986	5,973	8,96	11,95	14,93	17,92	4,285	8,57	12,85	17,14	21,42	25,71
2,00	3,142	6,283	9,42	12,57	15,71	18,85	4,494	8,99	13,48	17,98	22,47	26,97
2,02	3,205	6,409	9,61	12,82	16,02	19 ,2 3	4,580	9,16	13,74	18,32	22,90	27,48
2,10	3,464	6,927	10,39	13,85	17,32	20,78	4,973	9,95	14,92	19,89	24,86	29,84
2,12	3,530	7,060	10,59	14,12	17,65	21,18	5,018	10,04	15,05	20,07	25,09	30,11
2,24	3,941	7,882	11,82	15,76	19,70	2 3,64	5,617	11;23	16,85	22,47	28,08	33,70
2,26	4,011	8,023	12,03	16,05	20,06	24,07	5,712	11,42	17,14	22,85	28,56	34,27
2,36	4,374	8,749	13,12	17,50	21,87	26,25	6,200	12,40	18,60	24,80	31,00	37,20
2,44	4,676	9,352	14,03	18,70	23,38	28,06	6,605	13,21	19,81	26,42	33,02	39,63
2,50	4,909	9,817	14,73	19,63	24,54	29,45	6,917	13,83	20,75	27,67	34,58	41,50
	имечан	ие. <i>о</i> прі	и Ведено да	і дя проі	зодов м	арок ПЭГ	3-2, ПЭМ-	2, ПЭТ-15	, 5, ПЭТВ-2	•	-	-

Пример 1. Данные старой обмотки: d=0.93 мм; $n_{\rm sh}=2$: a=1(число параллельных ветвей). Подобрать по табл. 53 диаметры проводов, которыми можно заменить провод старой обмотки без изменения числа параллельных ветвей.

Находим по табл. 53 для старой обмотки: $S_{=0}=1,359$ мм² и

v = 2.08.

1. d=1.30 MM; $n_{\text{sn}}=1$; $S_{\text{so}}=1.327 \text{ MM}^2$; v=1.988. 2. d=1.32 MM; $n_{9\pi}=1$; $S_{9\Phi}=1.368$ MM²; v=2.016. 3. d=1,35 MM; $n_{9n}=1$; $S_{90}=1,431$ MM²; v=2,132.

Вариант 3 приводит к увеличению коэффициента заполнения паза на $[(2,132-2,08)/2,08] \cdot 100 = 2.5 \%$.

4. d=0.59 MM; $n_{9\pi}=5$; $S_{9\Phi}=1.37$ MM²; v=2.18. Этот вариант неудобен, так как требуется применять большое число параллельных проводов и, кроме того, существенко (примерно на 5 %) увеличивается коэффициент заполнения паза.

5. d=0.64 MM; $n_{9\pi}=4$; $S_{90}=1.29$ MM²; v=2.07.

В варианте 5 сечение эффективного проводника уменьшается $[(1,359-1,29)/1,359] \cdot 100=5\%$, что может заметно отразиться

на параметрах машины.

Находим варианты замены провода:

6. d=0.74 MM; $n_{\text{эл}}=3$; $S_{\text{эф}}=1.29$ MM²; v=2.07.

Варнант 6 также приводит к уменьшению сечения на 5 %. 7. d=0.75 мм; $n_{9\pi}=3$; $S_{90}=1.325$ мм²; v=2.12. При этом варианте несколько увеличивается коэффициент заполнения паза на

 $(2.12-2.08)/2.081\cdot100=2\%$. Окончательный варнант выбирается в зависимости от наличия провода данного днаметра, возможности уменьшення толщины па-

зовой изоляции (при увеличении коэффициента заполнения), возможности укладки провода через шлиц паза н т. д. Пример 2. Данные старой обмотки: d=1,88 мм; $n_{\rm sn}=4$; a=2; 2p=4; обмотка двухслойная с целым числом пазов на полюс и фазу. Подобрать по табл. 53 диаметры проводов, которыми можно

заменить провод старой обмотки. По табл. 53 находим для старой обмотки: $S_{2\Phi} = 11.1 \text{ мм}^2$: v =

=16.00.

Но табл. 53 находим возможные варианты замены: 1. d=1,50 мм: $n_{23}=6$; $S_{5\Phi}=10.6$ мм²; v=15,55. Здесь умень•

шается сечение на $[(11,1-10,6)/11,1] \cdot 100 = 4,5 \%$.

2. d=1.56 MM; $n_{9.0}=6$; $S_{9.0}=11.47$ MM²; v=16.73. При варианте 2 увеличивается коэффициент заполнения паза Ha $[(16.73-16.00)/16.00] \cdot 100 = 4.55 \%$.

3. d=1.70 MM; $n_{0\pi}=5$; $S_{2\Phi}=11.35 \text{ MM}^2$; v=16.38.

Здесь увеличивается коэффициент заполнения паза на [(16,38- $-16,00)/16,00] \cdot 100 = 2,37 \%$.

4. d=1,90 MM; $n_{0x}=4$; $S_{0x}=11,34$ MM²; v=16,32.

В варианте 4 увеличивается коэффициент заполнения паза на $[(16,32-16,00)/16,00] \cdot 100=2\%$.

5. d=2,12 mm; $n_{2n}=3$; $S_{20}=10,59$ mm²; v=15,05.

В варианте 5 уменьшается сечение эффективного проводника Ha $[(11,1-10,59)/11,1] \cdot 100 = 4,6 \%$.

6. Увеличивая число параллельных ветвей в два раза и уменьшая соответственно сечение эффективного проводника в два раза (число эффективных проводников в пазу при этом должно быть увеличено в два раза), определяем при a=4; $S_{9\Phi}=5,55$ мм²; v=8. Находим:

1) d = 1.08 MM; $n_{\partial n} = 6$; $S_{\partial n} = 5.50 \text{ MM}^2$; v = 8.35.

Здесь заполнение паза увеличивается на $[(8,35-8)/8] \cdot 100 = 4.4 \%$.

2) d=1,16 MM; $n_{\partial \pi}=5$; $S_{\partial \Phi}=5,28$ MM²; v=8,06.

Здесь сечение уменьшается на $[(5,55-5,28)/5,55] \cdot 100 = 4,9 \%$. 3) d = 1.18 мм; $n_{AH} = 5$; $S_{BD} = 5,47$ мм²; v = 8,19.

Здесь заполнение паза увеличивается на [(9,19—8)/8]·100==2.3%.

4) d=1,30 MM; $n_{3\pi}=4$; $S_{3\phi}=5,31$ MM²; v=7,95.

Здесь сечение уменьшается на [(5,55—5,31)/5,55]·100==4,34 % и т. д.

VI. ЯКОРНЫЕ ОБМОТКИ КОЛЛЕКТОРНЫХ МАШИН

32. Общие сведения

Якорпые обмотки коллекторных машин характеризуются следующими данными: z— число пазов якоря; 2p— число полюсов; K— число коллекторных пластии; u=K/z— число элементарных пазов в одном реальном пазу (число элементарных пазов якоря равно числу коллекторных пластии u=K); y_z — шаг обмотки по реальным пазам; y_1^* , y_2^* — первый и второй частичные шаги; y^* — результирующий шаг; y_k — шаг по коллектору; 2a— число параллельных ветвей; ε — наименьшее дробное число, которое надо вычесть или прибавить, чтобы частное от деления числа пазов или числа коллекторных пластин на число полюсов равнялось целому числу.

Формулы для расчета параметров основных типов обмоток при-

ведены в табл. 54.

Шаг обмотки по реальным пазам, который надо знать для ее укладки, равен $y_z = y_1/u$. Если y_z — целое число, то обмотка является равносекционной, если y_z — дробное — ступенчатой. Ступенчатые обмотки более сложны в изготовлении, поэтому их применяют в необходимых случаях (например, для улучшения коммутации машины, сокращения числа штампов в серийном производстве и т. д.).

С целью получения равносекционной обмотки сначала определяют шаг по пазам $y_z = \frac{z}{2\rho} \mp \epsilon$, а затем первый шаг $y = y_z u$.

Обмотка якоря должна быть симметричной, т. е. эдс и сопротивления всех ее параллельных ветвей должны быть равны. При невыполнении этого условня по обмотке якоря и щеткам будут протекать уравнительные токи, которые вызовут превышение температуры обмотки и ухудшение коммутации.

Простая петлевая обмотка получается симметричной при отношении z/p, равном целому числу (табл. 55, 56). Число u у нее мо-

жет быть любым (1, 2, 3, 4, ...).

В простой волновой обмотке значения z и u зависят от числа пар полюсов. Например, если p равно четному числу, то z и y должны быть нечетными числами. При 2p=4 простая волновая обмотка выполняется с числом u=1, 3, 5 и $z=2x\pm1$, где x— любое целое число (x=25, 27, 29, 31 и т.д.). Большниство машин постоянного тока при 2p=4 мощностью до 100-200 кВт выполняются с простой волновой обмоткой. В старых сериях машин с целью унификации штампов для листов сердечников применялись простые

^{*} Выражаются в элементарных пазах.

волновые обмотки с «мертвой» секцией, в которых отступали от указанных выше значений z и u. В таких простых волновых обмотках число и может быть равно 2 или 4 (табл. 57). Таблица 54. Формулы для расчета параметров основных типов якориых обмоток *y=-y*_K 2 a y_2 Тип обмотки y_1 Простая петлевая y_1-1 ±1 2 0

Тип обм	отки	¥1	y_2	<i>y=y</i> _K	2 a
Сложная многоходовая начало и коне хода)	волновая (А и Б— ец 1-го об-	$\frac{K}{2p}$ ± 8	; y—y ₁	<u>K±m</u> p	2 m
Лягушечья пиониая разр $2p=4$) $y_{7n} = y_{20}$ $y_{6n} = y_{7n}$	свная (при	$y_{\mathtt{B}} = t$	$y_{2B} = y_{1n} $ $= y_{KR} + m;$ $y_{KB} = \frac{K}{p} + m$ $+ y_{KB} = \frac{I}{p}$	1;	4 pm
Таблица	55. Значения	я <i>z, K, y_z в</i>	екоторых г	чашин пос	тоянного орных $p=2$
тока (сеј	рин П, ПН в	1 др.) и ун	нверсальны	х коллекто	
микроде	вигателей с п	ростой петл	евой обмот	кой при 2	
z	K	y _z	2	K	y _z
7	7	3	12	24	5
9	27	4	13	39	6
10			14 28		6
10			14 42		6
11	22	5	14	56	· 7
11	33	5	18	36	

-	1		il .	,	í
38 38	114 152	9 9	50 50	100 150	12 12
42 42	126 168	10 11	50 54	200 108	12 13
46 46	92 138	11 11	54 58	162 116	13 14
46	184	11	62	248	15
	1				_
Tiammerra	07	- V 107	OFICOMER -		

лом с ну ме не при	Например, при $z=27$ и $\chi=107$ обмотка выполняется с числом секций $27\cdot 4=108$. Так как число коллекторных пластин на однуменьше числа секций, то одна секция— «мертвая»— остается не присоединенной к коллектору. Таблица 57. Параметры некоторых простых волновых обмоток машин постоянного тока (серии П, ПН и др.) при 2 $p=4$													
z	27	27*	27	42*	42*	49	49*	49	54*	63*	63			
K	81	107	135	125	167	147	195	245	161	125	189			
yz	7	7	7	10	10	12	12	12	13	16	16			
y_1	21	28	35	30	40	36	48	60	39	32	48			
y_2	19	25	32	32	43	37	49	62	41	30	46			
y _K	40	53	67	62	83	73	97	122	80	62	94			

^{*} Обмотка имеет одну «мертвую» секцию.

Таблица 58

Обнаружение неисправности

Неисправность	Сжема	методом падення напряжения	щупами с двойными нглами	
Обрыв или плохой коитакт в месте пайки к коллектору	112345 112345	На паре пластин 2, 3 прибор дает наибольшее показание	Между парой пластин 2, 3 ток близок к иулю	
Отрыв от коллекторной пла- стины спаянных между собой конца и начала соседних сек- ций		На парах пластин 2, 3 н 3, 4 — нулевое показание, на паре 2, 4 — удвоенное	Между пластинами 2, 3 и 3, 4 — обрыв; между пластинами 2, 4 ток в два раза меньший, чем между остальными пластинами	
Простой крест		Неисправность обиаружи поляриости секций магнитн скании через обмотку постоя ной секцией стрелка повора	ой стрелкой при прону- ниого тока. Под дефект-	

Неисправность Схема Обнаружение иеисправности

методом падения напряжения щупами с двойными иглами

Присоединение секции свонми началом и концом к одной

На парах пластин 2, 3 и Между пластинами 2,

MW 5 B

На пластинах 2, 3 стрелка прибора отклоняется в противоположную сторону, на пластинах 1, 2 и 3, 4—

ка прибора отклоияется в

противоположную сторону

3, 4 — нулевое показание,

на паре 2, 4 — нормальное

противоположную сторону, на пластинах 1, 2 и 3, 4— удвоенное показание

Между пластинамн 1, 2 и 3, 4— в два раза меньший ток, между пластинами 2, 3— нормальный ток

Продолжение табл. 58

3 н 3; 4 — обрыв; между

пластинами 2, 4 — ток такой же, как и между остальными пластинами

Тройное перекрещивание (перепутаны концы трех секций А, Б н В)—конец секции А скручен в петлю с началом секции В и оба вывода присоединены к пластине 3; начало секции В и оба вывода присоединены к пластине 2, конец секции В присоединен к пластине 4 вместо пластины 3

коллекторной пластине (двой-

(перепутаны концы трех сек-

ций A, B и B) — две петли,

вкладываемые в прорези кол-

лекторных пластин, поменя-

перекрещивание

ное перекрещивание)

Тройное

показаний прибора ных слоях обмотки Некачественная пайка, уве-Повышенное показание Уменьшенный ток на личенное или уменьшенное прибора на некоторых панекоторых парах плачисло витков в секции рах пластин стии При переходе через пла y_{κ} Замыкание обмотки на корстины, к которым присоепус (схема приведена для волдинена замкнутая секция, новой обмотки) стрелка прибора отклоняется в противоположную стороиу * * В волновой обмотке щупы милливольтметра присоединяют к двум пластинам, расположенным на расстоянии коллекторного шага. Если коллекторный шаг неизвестен, то его определяют по наименьшему напряжению между двумя коллекторными пластинами, расположенными на расстоянии двойного полюсного деления друг от друга.

Большое число нулевых

Замыкание

между

секциями, лежащими в раз-

двумя

Примечания: 1. При контроле методом падения напряжения по обмотке пропускают постоянный ток, присоединяя провода от источника к двум пластинам, отстоящим друг от друга примерно на величину полюсного деления, и двумя щупами, к которым подключен мнлливольтметр, измеряют напряжение между каждой парой соседних пластин. 2. Специальными щупами с двойными иглами измеряют сопротивление обмотки якоря, прижимая их к двум пластинам коллектора, удаленным на полюсное деление. У щунов с двойными иглами к одной паре игл присоединен источник постоянного тока, к другой - амперметр и вольиметр; при прикосновения шупов к пластинам по обмотке протекает постоянный ток, который можно определить по амперметру, а падение напряжения - по вольтметру. Для нахождения дефектов щупы поочередно присоединяются к паре соседних пластин.

34. Расчет обмотки якоря машины постоянного тока мошностью 1-10 кВт* общего назначения

Среднее значение напряжения между коллекторными пластинами: $U_{\text{к.ср}} = 2pU/K$, где 2p — число полюсов; U — номинальное напряжение машины, B; K — число коллекторных пластин. Допускаемые максимальные значения $U_{\rm K,cp} < 16$ В. При больших значени-

ях появляется повышенное искрение на коллекторе. Линейную нагрузку A^{**} и магнитную индукцию в воздушном зазоре Вб якоря выбирают в зависимости от его наружного дна-

метра D_{π} (табл. 59). Тобянна 50 Нагона

в воздушном зазоре якоря				
D_{fi} , cm	A, A/cm	В _б , Тл		
8	100	0,45		
10	130 150	0,52 0.56		
12 15	180	0,63		
20	240	0,70		

Номинальная мощность (кВт): $P = D_g^2 l_n n A B_0 \cdot 10^{-8}$, где l_n длина сердечника якоря, см; n — частота вращения якоря, об/мин.

Номинальный ток якоря (A) генератора $I_{\rm R} = \frac{P}{II} \cdot 10^3$,

двигателя $I_{\rm H} = 1,15 \frac{P}{II} \cdot 10^3$.

параллельных ветвей.

Число эффективных проводников обмотки (предварительно):

$$N_{H} = \frac{3,14 \ D_{H} A}{I_{H}} \cdot 2a.$$

Число витков в секции якоря $w_c \approx N_\pi/(2K)$.

У двигателей с полузакрытыми пазами и всыпной обмоткой число ше может быть целым или дробным, так как в такой обмотке допускают разные числа витков в секциях, расположенных рядом в одном пазу. Например, при трех секциях в пазу (u=3) и числе витков в секциях 3-4-3 среднее значение $w_c=3,33$.

Уточиенное число эффективных проводников обмотки: $N_{\rm s}$ $=2w_cK$

Число эффективных проводов в пазу: $N_0 = 2w_c K/z$, где z =число пазов.

** Линейная нагрузка — это отношение тока всех проводников в пазах к длине окружности якоря: $A = \frac{I_{\rm H} \ N_{\rm H}}{2a \cdot 3.14 \ D_{\rm H}}$, где $I_{\rm H}$ — ток якоря; $N_{\rm H}$ — число эффективных проводов обмотки якоря; 2a — число

^{*} Обмоточные даиные машин мощностью выше 10 кВт при ремонте определяют по старой обмотке, которая выполняется из провода прямоугольного сечения.

Расчет шагов ебмотки по пазам и коллектору см. на с. 120. Площадь поперечного сечения паза (рис. 91), мм²: F=

 $=1,57(r_1^2+r_2^2)+(r_1+r_2)h.$

Периметр паза (мм): Π = 6,28 r_1 + 3,14 r_2 + 2h. Плошадь поперечного сечения пазовой коробки, мм²: $F_{\text{кор}} = b_{\text{мз}} \Pi$, где $b_{\text{мз}} = \tau$ толщина пазовой коробки, мм. В современных машинах

 $b_{n_3}{=}0,35$ мм при D_{n} до 125 мм и $b_{n_3}{=}0,5$ мм при D_{n} больше 125 мм. Площадь сечения пазового клина и изо-

ляционной прокладки между слоями, мм 2 : $F_{\kappa,n} \approx (3 \div 5) r_1$. Меньшие значения площади принимают при креплении обмотки пазовой крышкой вместо клина.

Площадь поперечного сечения паза, заполненного обмоткой, мм²; $F_0 = F - F_{\text{кор}} - F_{\text{к.п.}}$

Диаметр изолированного, провода, мм: $D=0.86\sqrt{F_{\rm o}/(N_{\odot}n_{\rm sn})}$, где $n_{\rm sn}$ — число элемен-

тарных (параллельных) проводников.

Днаметр d (мм) провода без изоляции выбирают по табл. 13 в зависимости от марки. Проводом большого днаметра выполнять обмотку

Для всынных обмоток якорей машин постоянного тока применяют провода $d < 1.7 \div 1.9$ мм. Если по расчету днаметр получается больше, следует эффективный проводник разделить на два или несколько элементариых (параллельных) проводников.

Рис. 91. Полуза-

коытый наз якоря

с изоляцией

трудно.

элементарных (паразлельных) проводников. Коэффициент заполнення паза изолированиыми проводниками:

 $k_3 = N_n n_{sn} D_1^2 / F_o$, где D_1 — днаметр изолированного провода после выбора провода, мм. k_s должен быть не более 0,75, чтобы обеспечить нормальную укладку обмотки в паз.

Средняя длина проводника (полувитка) обмотки якоря, см: при $2\rho = 2$ $l_{\text{пs}} = l_{\text{R}} + 1.4D_{\text{R}}$, при $2\rho = 4$ $l_{\text{пs}} = l_{\text{R}} + D_{\text{R}}$.

Общая длина провода на обмотку (см) $L = N_{\rm H} l_{\rm HB} n_{\rm 3.0}$.

Сопротивление обмотки якоря при 20 °C, Ом: $r_n = L/[5700S_{sn} \times (2an_{sn})^2]$, где S_{sn} — сечение элементарного проводника обмотки, мм².

Масса (кг) меди провода обмотки $M = 8,9LS_{*,n}10^{-5}$.

Пример. Рассчитать обмотку якоря электроднигателя постоянного тока. Исходные данные: $D_s = 16.2$ см; $l_s = 10$ см; U = 220 B; n = 1500 об/мин; 2p = 4; a = 31; K = 93; $r_2 = 2$ мм; $r_1 = 4.5$ мм; h = 20.5 мм; класс изоляции А.

Среднее значение напряжения между коллекторными пластинами $U_{\text{u.c.n}} = 4.220/93 = 9.5B < 16 B$.

Линейная нагрузка А = 195 А/см.

Магнитная индукция в воздушном зазоре $B_{\delta} = 0.65$ Тл.

Номинальная мощность $P = 16,2^{\circ} \cdot 10 \cdot 1500 \cdot 195 \cdot 0,65 \cdot 10^{-8} = 5$ кВт.

Номинальный ток $I_B = 1, 15 \frac{5}{220} \cdot 10^3 = 26, 1$ А.

Число эффективных проводников обмотки

$$N_{\rm H} = \frac{3,14 \cdot 16,2 \cdot 195}{26.1} \cdot 2 = 760.$$

Выбираем простую волновую обмотку с числом параплельных ветвей 2a=2, так как симметричная петлевая обмотка при 2p=4и z=31 невыполиима.

 $_{\rm HICЛО}$ витков в секции якоря $w_{\rm c}$ =760/(2⋅93) ≈ 4. Уточиенное число проводников обмотки якоря $N_{\sigma} = 4 \cdot 2 \cdot 93 =$

Число эффективных проводников в пазу $N_{\pi} = 2 \cdot 4 \cdot 93/31 = 24$.

744

Шаги обмотки: $y_z = \frac{z}{2n} + \varepsilon = \frac{31}{4} + \frac{1}{4} = 8;$ $y=(K\mp 1)/p=(93-1)/2=46;$ $u_1 = y_2 u = 8.93/31 = 24$;

 $-y_1 = 46 - 24 = 22$

Площадь поперечного сечения паза $F = 1.57(2^2 + 4.5^2) + (2 + 4.5^2)$ +4.5) $\cdot 20.5 = 171 \text{ MM}^2$.

Периметр паза $\Pi = 6.28 \cdot 4.5 + 3.14 \cdot 2 + 2 \cdot 20.5 = 75.6$ мм. Площадь поперечного сечения пазовой коробки $F_{\text{кор}} = 0.5 \,\text{M}^{3}$

 $\times 75.6 = 37.8 \text{ mm}^2$. Площадь сечения пазового клина и изоляционной прокладки

между слоями $F_{\kappa n} = (3 \div 5) \cdot 4.5 \approx 20$ мм².

Площадь поперечного сечения паза, заполненного обмоткой: $F_0 = 171 - 37.8 - 20 \approx 113 \text{ mm}^2$.

Диаметр изолированного провода при $n_{9\pi} = 1$ $D = 0.86 \times$

 $\times V$ 113/(24·1) =1,87 mm. Для уменьшения жесткости обмотки целесообразно увеличить

число параллельных проводников. При $n_{2n}=2$ получим D=0.86 м $\times V$ 113/(24·2) = 1,32 MM.

Марка провода ПЭВ-2, диаметр по меди d=1.2 мм. D==1,31 мм, сечение жилы $S_{9\pi}=1,13$ мм².

Коэффициент заполнения паза изолированными проводниками

 $k_3 = 24 \cdot 2 \cdot 1,31^2/113 = 0,73 < 0,75.$ Средняя длина проводника (полувитка) обмотки якоря $l_{\rm ns}$

=10+16,2=26,2 cm. Общая длина провода на обмотку $L=744\cdot 26.2\cdot 2=38\,900$ см.

Сопротивление обмотки якоря при $20\,^{\circ}$ С $r_{\pi} = 38\,900/[5700 \times$ $\times 1,13(2\cdot 2)^2 = 0,378 \text{ OM}.$

Масса меди провода обмотки $M=8.9\cdot38\,900\cdot1.13\cdot10^{-5}=$ =3.91 kg.

35. Расчет обмоток микродвигателя постоянного тока*

Vсловный объем сердечника якоря, см³: $V_{\mathbf{n}} = D_{\mathbf{n}}^2 \; l_{\mathbf{n}}$ где $D_{\mathbf{n}} = D_{\mathbf{n}}$

диаметр якоря, см; $l_{\rm fl}$ — длина сердечника якоря, см. Мощиость электродвигателя P_2 (Вт) определяем по рис. 92.

Данные на рис. 92 приведены для электродвигателей длительного режима работы с интенсивным охлаждением. При естествениом охлаждении (отсутствует вентилятор) полученное зиачение мощности следует умножить на $(0.7 \div 0.5)$.

Индукцию в воздушном зазоре B_{δ} (Тл) определяют по табл. 60 в зависимости от отнощения мощности P_2 (Вт) к частоте вра-

щения n (об/мин).

^{*} Для двигателей длительного (свыше 5 мин) режима работы.

Рис. 92. Зависимость мощности двигателя постоянного тока от условного объема сердечника якоря

Таблица 60. Значение индукции в воздушном зазоре

P ₂ /n·10 ⁻³ , Вт/0б/мин	В _б , Тл	P₂/n·10 ^{—3} , Вт/об/мин	$B_{oldsymbol{\delta}}$, Тл
10 30	0,3 0,33 0,36	60 120 200	0,40 0,45 0,48

Рис. 93. Размеры полюса и обмотки возбуждеия

Магнитный поток в воздушном зазоре, Вб: $\Phi_{\delta} = B_{\delta}$ $b_{\rm o} l_{\rm H} \cdot 10^{-4}$, где $b_{\rm 0}$ — длина полюсной дуги, см (рис. 93); $b_{\rm 0}$ измеряется по внутренией поверхности полюсного наконечника с помощью гибкой ли-

нейки или полоски бумаги.

Эдс якоря электродвигателя, В: E=0.33(1+2n)U — при последовательном возбуждении, $E=0.39(1+2\eta)U$ при парадлельном возбуждении, где η — кпд (по табл. 61), U — напряжение (В).

Таблина 61. Значение кпл и

	The wind with Different May 19					
₽₂, Вт	η		P ₂ , B _T	· ŋ		
10 20 40 100	0,37 0,45 0,51 0,59		200 400 1000	0,63 0,70 0,76		
Число	проводников	обмотки	якоря:	$N_{\rm m} = 60aE/(pn\Phi_{\rm c})$, где		

a=1 — число параллельных ветвей; p — число пар полюсов. Число витков в секции якоря, число эффективных проводников в пазу, шаги обмотки, площадь поперечного сечения паза, за-

полнениого обмоткой, диаметр провода, коэффициент заполнения паза определены на с. 126, 127. Средняя длина проводника (полувитка) обмотки якоря, см:

при $2p=2 l_{\text{пв}} \approx l_{\text{R}} + 1.2 D_{\text{R}}$; при $2p=4 l_{\text{пв}} \approx l_{\text{R}} + 0.8 D_{\text{R}}$. Формулы для определения общей длины провода на обмотку,

сопротивлення обмотки якоря и массы меди провода обмотки принедены на с. 127.

Число витков на полюс при параллельном возбуждении (последовательное соединение полюсных катушек) $w_{\rm B} \approx 2300 U/(p_{\rm B} l_{\rm B})$,

где $i_B = 4 \div 8$ А/мм² — плотность тока в обмотке возбуждения (большие значения для машии меньшей мощности и с большей частотой вращения); $l_{\scriptscriptstyle B}$ — средняя длина витка полюсной катушки,

Сечение провода параллельной обмотки возбуждения, мм2: $S_{\rm B} = (0.2 \div 0.4) \, \dot{S}_{\rm B}$, где $S_{\rm B} - {\rm сечение}$ провода обмотки якоря (число параллельных проводников $n_{2n} = 1$). Большие значения числового коэффициента в скобках брать для электродвигателей меньшей

см (предварительно определяем по старой катушке).

мощности. Число витков на полюс при последовательном возбуждении: $w_n^1 = (0.125 \div 0.5) N_n/(2p)$. Меньшие значения числового коэффици-

ента в скобках принимаем для машии большей мощности. Сечение провода последовательной обмотки возбуждения, MM^2 : $S_n \approx 2S_n$.

Проверка размещения обмотки возбуждения на полюсе:

число витков по высоте катушки: $m=(h_{\kappa}-0.8)/D_{\epsilon}$, где h_{κ} высота катушки, мм, по рис. 93; $D_{\rm B}$ — диаметр изолированного провода обмотки возбуждения, мм;

число слоев в катушке $m' = w_B/m$;

толщина катушки $b_{\rm K}=D_{\rm E}m'$, мм.

Средняя длина витка полюсной катушки (см) при отъемных полюсах $l_{cp} = 2(b_n + l_n + 2b_k)$, где b_n — ширина полюса (рис. 93), см; l_n — длина полюса, см; при неотъемиых полюсах $l_{\rm cp} = b_{\rm o} + b_{\rm n} +$ $+2l_n+2b_k$, где b_0 — ширина полюсного наконечника по дуге, см.

Сопротивление обмотки возбуждения в нагретом (до 75°C) состоянии, Ом: $r_{\rm B} = p w_{\rm B} l_{\rm cp} / (2300 S_{\rm B})$.

Ток в параллельной обмотке возбуждения, А: $I_{\rm m} = U/r_{\rm B}$.

=4÷8 А/мм2 — плотность тока в обмотке якоря (большие значения для машин меньшей мощности и с большей частотой вращения). Отношение тока возбуждения в параллельной обмотке к току якоря: $k_{\rm B} = l_{\rm m}/l_{\rm H}$. Указанное отношение находится обычно в прелелах $k_{\rm B} = 0,1 \div 0,2$ (большие значения для машин меньшей мощно-

Ток якоря электродвигателя $(n_{3n}=1)$, A: $I_n=2S_n j$, где j=1

Пример. Рассчитать обмотки якоря и возбуждения электродвигателя постоянного тока при следующих даниых:

 $D_n=3.6$ см; $l_\pi=l_\pi=3.6$ см; $b_0=3.6$ см; U=110 В; n=4000 об/мин; 2p=2; z=13; K=26; $r_1=2.6$ мм; $r_2=1.1$ мм; h=100=5.5 мм; $l_{\rm B}=14$ см; $b_{\rm n}=13$ мм; $h_{\rm K}=8$ мм; охлаждение — естест-

венное, возбуждение - последовательное, режим работы - продолжительный. Условный объем сердечника якоря $V_{\rm H} = 3.6^2 \cdot 3.6 = 46.6$ см³.

Мощность электродвигателя $P \approx 0.6 \cdot 55 = 33$ Вт. воздушном зазоре $P/n=33/4000=8.3 \times$ Индукция ×10−3 — Вт $-, B_{\lambda} = 0.32 \text{ Тл (по табл. 60)}.$

Магнитный поток в воздушном зазоре $\Phi_{\Lambda} = 0.32 \cdot 3.6 \cdot 3.6 \cdot 10^{-4} =$

== 4.15·10⁻⁴ Bб.

Эдс якоря электродвигателя: $E = 0.33(1 + 2 \cdot 0.5) \cdot 110 = 73$ В.

якоря $N_{\sigma} = 60 \cdot 1 \cdot 73/(1 \cdot 4000)$ Число проводников обмотки

 $\times 4.15 \cdot 10^{-4} = 2640$.

Число витков в секции якоря $w_c \approx 2640/(2 \cdot 26) \approx 51$.

Уточненное число проводников обмотки якоря $N_{\rm R} = 51 \cdot 2 \cdot 26 =$

=2650.

Число эффективных проводников в пазу $N_n = 2.51.26/13 = 204$. При 2p=2 двигатели постоянного тока выполняются с прос-

той петлевой обмоткой на якоре. Шаги обмотки: $y=y_{\kappa}=1$; $y_z=$

 $\frac{z}{2p} - \varepsilon = \frac{13}{2} - \frac{1}{2} = 6; y_1 = y_2 u = 6 \cdot \frac{26}{13} = 12; \ y_2 = y_1 - 1 = 12 - 1 = 11.$ Площадь поперечного сечения паза $F = 1,57(2,6^2+1,1^2) +$

 $+(2.6+1.1)\cdot5.5=32.8 \text{ MM}^2.$ Периметр паза $\Pi = 2 \cdot 3,14 \cdot 2,6 + 3,14 \cdot 1,1 + 2 \cdot 5,5 = 30,8$ мм. Площадь поперечного сечения пазовой коробки $F_{\text{кор}} = 0.25 \times$

 $\times 30.8 = 7.7$ мм², где $b_{\rm H3} = 0.25$ мм (один слой лакоткани ЛШС толщиной 0,1 мм и один слой электрокартона толщиной 0,15 мм).

Площадь сечення пазового клина и изоляционной прокладки межиу слоями $F_{\kappa,n} \approx 3 \cdot 2.6 = 7.8 \text{ мм}^2$. Площадь поперечного сечення паза, заполненного обмоткой,

 $F_0 = 32.8 - 7.7 - 7.8 = 17.3 \text{ mm}^2$. Диаметр изолированного провода $D = 0.86 \sqrt{17.3/(204\cdot 1)} =$

=0.245 MM. Диаметр провода без изоляции (марка $\Pi \ni B-2$) d=0.20 мм;

 $D_1 = 0.24$ мм (по табл. 13). Сеченне провода $S_n = 0.0314$ мм² (по табл. 11).

Коэффициент заполнения проводниками свободной площади паза $k_3 = 204 \cdot 0.24^2 / 17.3 = 0.68 < 0.75$.

Средняя длина проводника $l_{ns}=3.6+1.2\cdot3.6=7.9$ см. Общая длина провода на обмотку $L=2650\cdot 7,9\cdot 1=20\,900$ см.

Сопротивление обмотки якоря при $20 \,^{\circ}$ С $r_{\rm s} = 20 \, 900 / [5700 \times$ $\times 0.0314(2 \cdot 1)^2 = 29.2 \text{ Om.}$

Масса меди провода обмотки якоря $M = 8.9 \cdot 20\,900 \cdot 0.0314 \times 10^{-2}$ $\times 10^{-5} = 0.058$ Kr.

Число витков обмотки возбуждения на полюс $w_{_{\mathbf{B}}}' = 0.3 \cdot 2650/2 \approx 400$

Сечение провода обмотки возбуждения $S_{\rm B}'=2\cdot0.0314=$ $=0.063~{\rm mm}^2.$

Диаметр провода без изоляции обмотки возбуждения $d_{\rm B} = 0.28$ мм (по табл 13); сечение провода S = 0.0616 мм²

=0,28 мм (по табл. 13); сечение провода $S_{_{\mathbf{B}}}^{'}=$ 0,0616 мм². Диаметр провода с нзоляцией обмотки возбуждения {марка

ПЭВ-2) $D_{\rm B}$ =0,33 мм (табл. 13). Проверка размещения обмотки возбуждения на полюсе m=

проверка размещения обмотки возоуждения на полюсе m= $=(8-0.8)/0.33\approx22; m'=400/22\approx18; b_{\kappa}=0.33\cdot18=6.0$ мм.

Средняя длина витка полюсной катушки (дли отъемных полюсов) $I_{\rm B} = 2(1.3+3.6+2\cdot0.6) \approx 12$ см. Ток якоря электродвигателя $I_{\rm R} = 2\cdot0.0314\cdot7\approx0.44$ А.

36. Расчет обмоток коллекторного микродвигателя для работы от сети переменного тока*

Данные для определения условного объема сердечника якоря, мощности электродвигателя, индукции в воздушном зазоре и магиитного потока были приведены на с. 128.

миноло потока оылн приведены на с. 128. Мощность для двигателей переменного тока $P_{\text{пер}} = (0,5 \div 0,7)P$, где P - мощность двигателя постоянного тока. Большие значения коэффициента в скобках указаны для электродвигателей большей мощности.

Эдс якоря электродвигателя $E = \frac{2 + \eta}{4} U$, где U — номинальное

напряжение, В; η — кпд (по табл. 62).

Таблица 62. Кпд универсальных коллекторных двигателей

при работе от сети переменного тока					
Рпер, Вт	ŧJ	Рпер Вт	'n		
10 20 40	0,35 0,43 0,5	100 400 1000	0,55 0,63 0,7		

Чнсло эффективных проводников обмотки якоря $N_s = 85aE/(pn\Phi_{\delta})$, где a=1— число параллельных ветвей; p— число пар полюсов.

Число витков в секции якоря, число эффективных проводников в пазу, шаги обмотки, площадь трапецендального паза без нзоляции, диаметр провода, коэффициент заполнения паза, средняя длина проводника, общая длина провода на обмотку, сопротивление обмотки якоря и масса меди провода обмотки якоря указаны на с. 127.

Чнсло витков последовательной обмотки возбуждения иа полюс $w_{\rm B} = (N_{\rm R}/2a) \times K_{\rm T}$, где $K_{\rm T}$ — коэффициент трансформации. При 2p = 2 $K_{\rm T} = 0.10 - 0.25$; при 2p = 4 $K_{\rm T} = 0.05 - 0.10$.

Сеченне провода обмотки возбуждения: $S_{\text{в}}$ =2 $S_{\text{п}}$. Формулы для определения диаметра провода, средней длины витка (полюса у коллекторных электродвигателей неотъемные) и проверка размещения обмотки возбуждения даны в § 35.

^{*} Для продолжительного режима работы.

2p=2; z=13; K=39; $r_1=3,1$ MM; $r_2=1,8$ MM; h=8,2 MM; $b_n=27$ MM; $h_{\nu} = 9.5$ мм: охлаждение — естественное. Условный объем сердечника якоря: $V_{\rm H} = 5^2 \cdot 4 = 100$ см³. Мощность для двигателя постоянного тока (по рис. 92): $P \approx$ ≈0.6×115=69 B_T. TOKa: $P_{\text{nep}} \approx 0.6 \cdot 69 =$ Мошность для двигателя переменного ==41 Br. где $\eta = 0.5 - по$ якоря: $E = [(2+0.5)/4] \times 110 = 69$ В, Эдс табл. 62. $\Phi_{\kappa} = 0.34 \cdot 5.8 \cdot 4.0 \times$ Магнитный поток в воздушном зазоре $\times 10^{-4} = 7.9 \cdot 10^{-4}$ Вб, где $B_{\rm R} = 0.34$ Тл при отношенни P/n= $=41/3000=13.7\cdot10^{-3}$ Вт/об/мин (по табл. 60). Число эффективных проводников обмотки якоря $N_{\rm H} = 85 \cdot 1 \times$ $\times 69/(1.3000.7,9.10^{-4}) = 2470.$ Число витков в секции якоря $w_c = 2470/(2.39) = 32$. Число эффективных проводников в пазу $N_n = 2 \cdot 32 \cdot 39/13 = 192$. Число эффективных проводников обмотки якоря (уточненное) $N_{z} = 192 \cdot 13 = 2496$. Шаги простой петлевой обмотки по пазам и коллектору: $y_z =$ $=(z/2p)-\varepsilon=13/2-1/2=6;$ $y_1=y_2u=6\cdot39/13=18;$ $y_2=y_1-1=$ =18-1=17.Площадь поперечного сечения паза $F = 1,57(3,1^2+1,8^2) + (3,1+1,8^2)$ +1.8) $\cdot 8.2 = 60.4 \text{ MM}^2$. Периметр паза: $\Pi = 6,28 \cdot 3,1+3,14 \cdot 1,8+2 \cdot 8,2=41,6$ мм. Площадь поперечного сечения пазовой коробки: $F_{\text{кор}} = 0.25 \times$ $\times 41.6 = 10.4$ мм, где $b_{\rm H3} = 0.25$ мм. Площадь сечения пазового клина и изоляционной прокладки между слоями: $F_{\kappa_0} \approx 4 \cdot 3.1 = 12.4$ мм². Площадь поперечного сечения паза, заполненного обмоткой: $F_0 = 60.4 - 10.4 - 12.4 = 37.6 \text{ mm}^2$. Диаметр изолированного провода $D=0.86 \sqrt{37.6/(192\cdot 1)}=$ s=0.38 мм, где $n_{3\pi}=1$ — число элементарных проводников. Выбираем провод ПЭВ-2; d=0.315 мм; D=0.365 мм (по табл. 13); $S_n = 0.0779$ мм² (по табл. 11). Коэффициент заполнения паза изолированными проводниками ие проверяем, так как выбран провод меньшего диаметра, чем полученный по расчету. Средняя длина проводника (полувитка) обмотки якоря l_{ns} $=4+1.2\cdot 5=10$ cm. Общая длина провода на обмотку $L=2496 \cdot 10 \cdot 1=24960$ см.

Пример. Рассчитать обмотки якоря н возбуждения коллекторного микродвигателя переменного тока при следующих данных: $D_n = 5$ см; $l_s = l_n = 4$ см; $b_o = 5.8$ см; U = 110 B; n = 3000 об/мин;

Масса меди провода обмотки якоря $M=8,9\cdot 24\,960\cdot 0,0779\times \times 10^{-5}=0,173$ кг.
 Число витков последовательной обмотки возбуждения на полюс $w_{\rm B}=(2496/2)\cdot 0,15=187$.
 Сечение провода обмотки возбуждения $S_{\rm B}=2\cdot 0,0779=0,156\,$ мм², $d_{\rm B}=0,45\,$ мм; $D_{\rm B}=0,51\,$ мм; $S_{\rm B}=0,159\,$ (по табл. 11, 13

 $\times (0.0779(2 \cdot 1)^2) = 14.1 \text{ Om.}$

Сопротивление обмотки якоря при $20\,^{\circ}$ С $r_{\rm s} = 24\,960/[5700 \times$

=0,156 мм², d_B =0,45 мм; D_B =0,51 мм; S_B =0,159 (по табл. 11, 13 для марки провода ПЭВ-2). Проверка размещения обмотки возбуждення на полюсе: m== (9,5—0,8)/0,51=17; m'=187/17=11; b_B =0,51·17=8,7 мм.

Средняя длина витка полюсной катушки (для неотъемных полюсов) $l_{\rm B} = 5.8 + 2.7 + 2 \cdot 4 + 2 \cdot 0.87 = 18.2$ см.

Ток якоря электродвигателя: $I_n = 2.0,0779.7 = 1.09$ А.

VII. ОБОРУДОВАНИЕ ДЛЯ МЕХАНИЗАЦИИ И АВТОМАТИЗАЦИИ ОБМОТОЧНО-ИЗОЛИРОВОЧНЫХ

В массовом и серийном производстве основные процессы изготовления всыпных обмоток из круглой проволоки, которые вставляются в полузакрытый паз статора, механизированы. Эти обмотки используются в электрических машинах небольщой мощности (по 60 кВт), выпуск которых исчисляется несколькими десятками

и пропиточных работ

миллнонов штук в год. Типовая технология включает следующие внды обмоточно-изолировочных работ: изолнрованне пазов (изготовление и установка в сердечник пазовых коробов); намотка (образование витков катушек и укладка их в пазы); заклинивание обмотки в пазах; осадка и формование обмотки; соединение схемы; бандажирование лобовых частей; формование лобовых частей (ка-

заготовительные операции.

Намотка обмотки — нанболее трудоемкая из этих видов работ — выполняется двумя способами. Первый способ — совмещенная намотка — образование витков и укладка их в пазы произвонится одновременно на одной позиции станка. Второй способ — раздельная намотка — сначала наматываются на шаблон катушки, за-

либрование) перед пропиткой: контроль обмоток; вспомогательно-

тем осуществляется их укладка (втягиванне) в пазы. Способ раздельной намотки, как более производительный, получил широкое распространение. Совмещенная намотка в основном используется при изготовлении якорей, а также статоров с явно выраженными полюсами. При выпуске большого количества однотниных машин (200—300 тыс. шт/год) используют агрегатные станки, на которых производится ряд операций, например намотка, укладка обмотки и формование лобовых частей. Производительность автоматизированных агрегатных станков, объединенных в

единую линию, в два раза выше, чем отдельных станков. Ниже приведены некоторые модели станков и другого оборудования для выполнения характерных видов обмоточно-изоляцион-

ных и сущильно-пропиточных работ.

37. Станки ИС1А, ИС23А, ИС45А, ИС345В для изолирования пазов статоров

Группа пазоизолировочных станков ИС1А, ИС23А и ИС45А (табл. 63) охватывает весь диапазон размеров статоров со всыпными обмотками. Станок ИС345В предназначен для изготовления коробов.

Подающее устройство всех этих станков при включенни протягнвает ленту изоляционного матернала через манжетообразующие фильеры и подает ее в зону штампоформующего устройства, которое отрезает заготовку необходимой ширины и формует ее. В станках для изолировання пазов статоров досылатель затем устанавливает пазовый короб в статор, закрепленный на перноднеески поворачивающейся головке. После окончания цикла изолирования станок автоматически останавливается.

Таблица 63. Пазоизолировочные станки

Наименование

Тип станка

UC45A

ИС345В

30—60 120—140	45—160 100—140	132—315 60—100	160—350			
	100—140	60100				
9. 19. 16.		00 100	60-100*			
18; 24	24; 36; 48; 54	24; 36; 48; 54; 72	Любое			
0.1-0.25	0,15-0,4	0,35-0,5	0,35-0,5			
20-70	55—200	130305	150305			
10-30	15—60	30—85	40—90			
l .	 					
3-5	35	57	5—7			
500×650	115 0 ×950	1250×1100	1010×810			
1,1	1,1	2,5	1,1			
750	1050	1575	730			
* Производительность, коробы/мин. ** Число слоев — один. 38. Станки ОС2А и ОСп1Б для совмещенной намотки						
	18; 24 0,1—0,25 20—70 10—30 3—5 500×650 1,1 750 ость, короб один.	18; 24 48; 54 0,15—0,4 20—70 55—200 10—30 15—60 3—5 500×650 1,1 750 10	18; 24 48; 54 54; 72 0,1-0,25 0,15-0,4 0,35-0,5 20-70 55-200 130-305 10-30 15-60 30-85 3-5 3-5 5-7 500×650 1150×950 1250×1100 1,1 1,1 2,5 750 1050 1575 ость, коробы/мин. один.			

статоров Станок ОС2А (табл. 64) работает в комплекте с заклиновоч-

ными станками типа ЗС.
Станок состоит на станины, механизма главных движений и пе-

Станок состоит из станины, механизма главных движении и переключения шага, автооператора, пневмосистемы, электрооборудования. Оснастка содержит блок автооператора, статорную головку, формообразующие детали, механизмы отрезки, разматывающее устройство.

Статор с предварительно закрепленными на нем шаблонами устанавливают в гнездо статорной головки. При нажатин кнопки «Пуск» автооператор станка опускается и фиксирует его. Затем включается двигатель, который передает движение штоку проводоводителя с намоточной головкой. Намоточная головка движется вдоль оси статора, заходя иглами в пазы, и качается на шаг обмотки в лобовой части статора. Траектория движения намоточной головки складывается из движений механизмов продольного хода и поворотных движений. Число игл соответствует количеству одновременно наматываемых катушек. Лобовые части обмотки образуются с помощью крючьев и формообразующих шаблонов, которые отводят провод к дну паза и удерживают его до окончания намотки.

За полвитка до окончания намотки включается механнэм фиксации, останавливающий механизм продольных движений. В момент остановки происходит переключение шага намотки и начинается укладка следующей катушки. Так продолжается до образоваиия полной катушечной группы.

По окончании намотки нажатием кнопки «Отрезка» приводится в действие механизм отрезки провода, автооператор поднимается, готовый статор с шаблонами снимается.

Станок ОСп1Б (табл. 64) предназначен для укладки провода одновременно в пазы двух статоров с явновыраженными полюсами, состоит из механизма главных движений, тумбы, корпуса, поворотного стола с приводом, пневмосистемы и имеет две загрузочные и две рабочие позиции. В процессе работы каждая намоточная головка совершает движение вдоль оси статора, заходя нглами в пазы и укладывая провод на их дно, а также поворот на угол, соответствующий шагу обмотки, для оформления лобовой части. Провод в лобовой части при намотке удерживается формообразующими элементами оснастки (шаблонами и крючьями или одними крючьями). Траектория намоточной головки складывается из движений механизма продольного хода и механизма качания. После намотки катушек специальный механизм отрезает провода, идущие к статорам.

39. Намоточные станки НвС2А, НвС3А, НвС4А

Станки (табл. 64) предназначены для намотки на шаблоны катушечных групп всыпной обмотки с последующим съемом их на переиосное приспособление (съемник) и передачей на всыпной стаиок для втягивания в пазы статора.

В намоточных станках НвС2А и НвС3А производится намотка катушек на неподвижный шаблон с помощью мотовила, вращающегося вокруг шаблона и перемещающегося вдоль оси намотки.

Намотка может производиться одним или двумя проводами, которые укладываются на шаблон в один ряд. Количество ступеней на иамоточном шаблоне определяется числом катушек в катушечной группе. Намоточные шаблоны закреплены на поворотной головке. После намотки одной катушечной группы головка с шаблонами поворачивается для намотки следующей катушечной группы.

После намотки комплекта катушек на фазу (2, 3 или 4 катушечные группы) шаблоны поворачиваютси и с помощью введенного оператором съемника сдвигаются. Оператор вручную снимает комплект катушечных групп съемником и передает их на всыпной станок.

На станке НвС4А намотка катушечной группы производится на вращающийся шаблон при перемещении раскладчика, который выполняет переброс провода с одной катушки на другую. На станке автоматически без разрыва провода осуществляется намотка только одной катушечной группы. После намотки последней катушеки группы нож отрезает провод и зажимает оставшийся конец, Съем катушечной группы осуществляется вручную с помощью закрепленного на поворотном устройстве переносного приспособления.

Таблица 64. Технические данные иамоточных станков

	Тип станка					
Параметры	НвС2А	НвС3А	НвС4А	OC2A	OCn1 E	
Скорость на- мотки, об/мин	До 3000	600—1500	75—600	350—750*	400— 1200*	
Угол качания проводоводителя, град			- ;	30—175	30—170	
Число пазов статора	-	·	_	16, 18, 24, 28, 32, 36		
Регулирование скорости намотки	Плавное	Плавное	Ступен- чатое	-		
Шаг раскладки витков, мм	0,1-1,4	0,5-3	1—12			
Регулирование шага раскладки	Плавное	Плавное	Ступен- чатое			
Наружный диа- метр сердечника, мм	_			80—170	30, 50 100**	
Внутренний диаметр сердеч- иика, мм	45—112	95—165	130—250	45—95	30-50**	
Длина сердеч- ника, мм	40—130	100—180	110220	20—110	1060**	
Диагональ на- матываемой ка- тушки, мм	95275	120360	150—440	. –	-	
Диаметр обмоточного провода по меди, мм	0,5-1,3	0,51,4	0,7—1,56	0,4-1,2	0,1-0,55	
Число витков в катушке	999	999	99	3999	50400	
Число катушек в концентрической группе	1, 2, 3	14	24	15		
Қоличество од- новременно нама- тываемых кату- шек				До 4	1, 2, 3, 4, 6	
Число последо- вательно наматы-	2, 3, 4	2,4	I	2		
* Скорость намотки выражается в двойных ходах в минуту.						

^{*} Скорость намотки выражается в двойных ходах в минуту. ** Данные относятся к статору.

OC2A

1

2, 4, 6

· OCn1B

2, 4, 6

Тип станка

H_BC4A

10

500 и 300

9.0

Параметры

групп

Максимальная

длина раскладки,

Мошность, кВт

катушеч-

(без

парал-

катушке

пар по-

сольно-поворотным краном).

ваемых

разрыва)

лельных ииков в

люсов

MM

Число

Число

ных

НвС2А

1

180

4.04

НвС3А

2

160--240

Габаритные размеры, мм	4000× ×1000×	4300× ×1560×	3590× ×1500×	2600× ×2400×	2790× ×2540×
Масса, кг	×1800 1750	×2030 2300	×2200 3000	$\times 1800$ 2200	×1810 2600
40 C BCS	 	 1 DG/1	D.Co.t		1
40. Станки ВС2				для втя	гивания
(обмоток	в пазы с	статоров		
Станки (табл. клинивания пазовы вания обмоток ста рительный разжим стоящем станке станками.	ми крыш торов (пр лобовых	камн-клииі и использ : частей	ьями и по овании ста осуществ	остаднйног анка ВС2 ляется на	о формо- А предва- отдельно
Станок состоит	г нз стани	ины с гил	роприволо	м. механи	зма изго-
		оборудова			станкам
включает оправку				тампы с	программ-
ным устройством д				D.C.I.I	
Характерными					
наличие статорной иой головки, входя			передачи	статоров	н отжим-
			статориу	o rozobky	у (или на
Оператор устанавливает статор в статорную головку (или на оправку в станке BC2A) и нажатием кнопки приводит в движение					
каретку оправки. Толкатели клиньев выталкивают их из кассеты в					
направляющие. Қатушки втягиваются в пазы статора и одновре-					
менно заклиниваются. Толкатели возвращаются в исходное поло-					
жение, и статор снимается с оправки.					
При постадийном втягивании катушечиых групп требуется					
разжим лобовых ч	астей пре	дыдущего	яруса дл	я втягива	ния кату-
шек последующего. На станках BC3A и BC4A после втягивания первого яруса обмотки сердечник перемещается от втягивающей					
оправки к разжим					
owberner v baskum		TOTITALIANT IN	0 TO 34 ST/A	OTENTIO	LOOMO DEE

станке РС2А. Статор от втягивающей оправки к разжимной на станках ВС3А и ВС4А передается механизмом перемещения статоров (передача статора от станка ВС2А к разжимному РС2А выполняется вручную, загрузка и съем статора на станке ВС4А—кон-

Таблица 65.	Техничес	кие данные с	танков для і	втягивания			
***************************************		Тип станка					
Параметры	BC2A	PC2A	BC3A	BC4A			
Продолжитель- ность рабочего хо- да механизма втя- гивания, с	Доб	-	До 6	До 8			
Максимальное усилие втягива- ния, Н	20000	_	60 000	60 000			
Продолжитель- ность цикла фор- мования (машин- ное время), с		7	До 15	До 25			
Макснмальное усилие формова- ния, Н		10 000	10 000	35 000			
Внутренний диа- метр сердечника, мм	45—100	65—100	95160	132—250			
Максимальный наружный диа- метр сердечника, мм	160	160	240	350			
Длина сердеч- ника, мм	10130	20—130	100—180	100—215			
Число пазов	16, 18, 24	28, 32,36, 48	24, 36, 48, 54	36, 48, 54, 72			
Макснмальный диаметр провода (по меди), мм	1,04		1,1	$ \begin{vmatrix} 1,0 & (2 & p=2); \\ 1,12 & (2 & p=4), \\ 6,8 \end{vmatrix} $			
Габаритные раз- меры, мм	1700× ×710× ×1360	1300×500× ×1350	3200× ×1500× ×2180	3520× ×1800× ×2680			
Масса, кг	1500	670	2500	3300			

41. Станок ОпС2А для осадки обмотки в пазах статоров предназначен для осадки рабочей обмотки в пазах статоров однофазных двигателей с целью облегчения последующей

УКЛАЛКИ ПУСКОВОЙ ОБМОТКИ. Станок состоит из станины, механизма подачи статора в зону осадки, стола, механизма осадки, пневмосистемы и электрообору-

дования. Оснастка включает корзину для загрузки статоров (с элементами защиты пазовых коробов), осадочную головку, конусы для разжима лобовых частей и упоры. Стол станка перед началом работы находится в нижнем положенни, ножи утоплены в пазах осалочной головки. Оператор устанавливает статор в гнездо и перемещает его в зону осадки. При нажатии кнопок «Пуск» и «Блокировка» стол поднимается вверх. Когда он доходит до крайнего положения, по сигналу конечного выключателя воздух подается в верхний пневмоцилиндр. Шток ци-

линдра, двигаясь вниз, разжимает ножи осадочной головки, которые входят в пазы статора. В нижнем положении штока срабатывает конечный выключатель, подающий сигнал на перемещение его вверх. Ножи под действием пружин утапливаются, и нажимается конечный выключатель, подающий сигнал на опускание стола. Технические данные: максимальный наружный диаметр статора — 170 мм; внутренний диаметр статора — 45—115 мм; число пазов — 8, 12, 16, 18, 24, 28, 32, 36, 48; машинное время цикла — не

более 12 с; максимальное усилие осадки обмотки - 33 000 Н; привод — пневматический с электрическим управлением; габаритные размеры — $650 \times 700 \times 2200$ мм: масса — 650 кг. 42. Заклиновочные станки ЗС2А, ЗС3А, ЗС345Б

Станки ЗС2А и ЗС3А предиазначены для заклинивания обмот-

ки в пазах статоров, а 3С345Б служит для изготовления крышек-

клиньев (табл. 66). Таблица 66. Технические данные заклиновочных станков

	Тип станка				
Параметры	3C2A	3C3A	3С345Б		
Размеры сердечника статора, мм: внутренний дна- метр максимальный на- ружный диаметр длина	60—112 170 20—130	95—160 240 100—180	95—345 — 100—270		
Число пазов	16, 18, 24, 28, 32, 36	24, 36, 48, 54			
Длина крышки-кли- на, мм	30—140	110—190	110295		
Ширина развертки	10—18	12—18	12-30		

крышки-клина, мм

3C345B

0.25 - 0.7

60 - 100

8,0

ножи. При

Тип станка

3C2A

0.25 - 0.7

60

0.8

Габаритные размеры, мм	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		1200×550× ×1550
Масса, кг	900	1000	550
Каждый из этих ста низма передачи движени мам и подающему устро жателя, электрооборудов входят: головка зажима и левая полуматрицы и дребу ратор вручную закрепляе: При включении стан ту изоляционного мателе, конец ленты вво ратор вручную закрепляе: При включении стан ту изоляционного матери ва, которое отрезает загобмотку вверх, освобожд статора. Досылатель выт в паз статора, закреплен головке. По окончании навливается, и оператор (на станке ЗСЗА операт Для предотвращения вы расточку статора предвар цевую оправку.	ия от привода к ойству, подающе ания. В оснастк статора, блок в ругие сменные де материала уста дится в щели пот статор на голов ка подающее устала в зону шта вотовку и форму дая место для 1 алкивает крышку нного на периодизаклинивания старучную снимает ор скатывает гыпадания витко	исполнительного устройства у к станкам южей, досыла стали, навливается подающего устройство прот мпоформующеет ее. Матрии прохождения уклин из канически поворианок автомат и статор с головый статор в обмотки ч	м механиз- бухтодер- ЗС2А, ЗСЗА тель, правая на бухтодер- ойства. Опе- сягивает лен- его устройст- ца отжимает клина в паз ала матрицы ачивающейся ически оста- повки станка р на склиз).
Отличительной особед для иакопления крышек-			вляется тара г зиговочные

станка лента подается в зону изготовлення клиньев, где происходит формование, отрезка и выталкивание го-

43. Станки ФС1А, ФС23А, ФС23Б, ФС45А для формования обмоток статоров Станки (табл. 67) предназначены для формования и калибров-

и формующие ролики, подвижный и неподвижный

3C2A

0.2 - 0.5

80

0,8

Параметры

Производительность, крышки-клинья/мин

ного материала, мм

нзолянион-

заклинива-

электро-

Толшина

Скорость

ния, пазы/мин

Мошность

двигателя, кВт

включении

товой крышки-клина в тару.

ки лобовых частей обмотки статора.

Таблица 67. Технич	еские даиные	станков	для форм	оваиня	
		Тип стан	ка		
Параметры	ФСІА	ФС23А	ФС23Б	ФС45А	
Продолжительность цикла формования, с	10	16	16	25	
Максимальное рас- стояиие между торцовы- ми шайбами, мм	300	600	600	750	
Максимальный рабочий ход одной головки,	100	150	120		
Число башмаков	6	6	8	8	
Максимальное осевое усилие формования, Н	10 000	25 000	15 000	60 000	
Радиальное усилие на один формующий эле- мент, Н	3000	8000	8500	20 000	
Привод	Пневмати- ческий	Электрогидравлический			
Максимальное давление в гидросистеме, МПа	_	6	6	6	
Размеры сердечника, мм: внутренний диаметр максимальный наружный диаметр длина	30—60 120 10—100	45—160 240 20—180	45—160 240 20—180	132—315 440 180—260	
Габаритные размеры, мм	1100×550× ×1080	1675× ×780× ×1230	1550× ×870× ×1120	2140× × 1515× × 1455	
Масса, кг	735	950	1500	2250	
Ось статора при формованин находится в горизонтальном положении. Формование осуществляется одновременно с двух сторон. Основные части станков: станина, формующие головки, электрооборудование, гидрооборудование (пневмооборудование) и оснастка. Оснастка состоит из приспособления (статорной головки)					

и сменных деталей (башмаков, кулаков, заходных конусов, полужколец, упоров).

Оператор устанавливает статор в статорную головку. После включения станка гидроцилиндр (пневмоцилиндр) перемещает формующие головки. При сближении головок заходные конусы, предохраняющие внутренние витки от смятия, входят в лобовые части обмотки, которые сначала формуются в осевом направлении торцевыми шайбами, затем по внутренней и наружной поверхностям в радиальном направлении раздвижными элементами.

44. Бандажировочный станок БС23Б

Станок БС23Б предназначен для бандажирования лобовых частей обмоток статоров электродвигателей с внутренним диаметром сердечника 65—160 мм и высотой лобовой части 32—65 мм.

Станок состоит из станины, привода, механизма петлеобразования, тормозных устройств, нитенаправителей, механизма загрузки статоров, электрооборудования, пульта управлення, осиастки. В состав оснастки входят поворотный стол, трехкулачковая оправка, закрепленная на загрузочном устройстве.

Статор устанавливают на призмы поворотного стола вручную. В расточку статора вводится оправка механизма загрузки. Автоматически статор зажимается кулачками оправки и приподнимается над призмами.

Бандажирование выполняется автоматически двухниточным цепным краеобметочным стежком с помощью радиусной иглы и петлигеля.

Технические данные: максимальная скорость бандажирования — 120 стежков/мин; максимальный наружный диаметр сердечника — 225 мм; длина 65-180 мм; число пазов — 24, 36, 48, 54; габаритные размеры станка — $1050\times1390\times1370$ мм; масса — 1500 кг.

Бандажирование производится синтетической нитью толщиной не более 2 мм.

45. Установка УСПЗ-4 для соединения проводов

Установка УСПЗ-4 предназначена для соединения проводов методом опрессовки. Она состоит из пневмогидроусилителя и гидравлических клещей, соединенных гибким рукавом, рассчитанным на высокое давление. В комплект входят гидравлические клещи с соответствующим набором инструмента. Они установлены на стойке и могут перемещатьси в любую зону соединения проводов.

Оператор вставляет в клещи соединительную гильзу, а в гильзу — провода, нажимает педаль, пуансон и матрица смыкаются, обжимая провода и образуя прочное соединение.

Технические данные: количество клещей на стойке — 3; усилие обжатия — $(3\div10)\cdot10^4$ Н; техиическое время обжатия — 3 с; сечеиие соединяемых проводов — 4.3—6 мм², габарнтные размеры пневмогидроусилителя — $325\times318\times740$ мм; высота стойки — 2140 мм; вылет стрелы — 2000 мм; масса пневмогидроусилителя — 184 кг, стойки — 312 кг, клещей — 3—8.4 кг.

46. Автомат АПзВ123-1А для изготовления выводных проводов

• Автомат предназначен для мерной резки подаваемого из бухты провода, зачистки с обоих концов изоляции, оконцевания заготовок кабельными наконечниками методом опрессовки.

вращающимися валками механизма подачи через подвижную пиноль в зону вращения ножей для подрезки и снятия изоляции. Отрезанный и зачищенный провод собачками транспортного ротора перемешается в зону пресса для оконцевания зачищенного конца наконечником. При дальнейшем движении транспортного ротора провод подается на позицию загрузки автоматического выбрасывателя из предварительно раскрытых собачек. Технические данные: производительность (наибольшая) -

Провод из разматывающего устройства подается периодически

4000 шт/ч; сечение жилы провода 0.75—6,0 мм²: точность резки ±2 мм; мощность 3,8 кВт; габаритные размеры 3950×660×1500 мм; масса 1200 кг.

47. Аг вегатный станок АНвС1А-5 и автоматизированный комплекс для изготовления статоров

Станок АНвС1А-5 предназначен для намотки, втягивания и заклинивания пазовыми крышками катушечных групп статоров различной полюсности с внутренним диаметром сердечника 45— 95 мм, длиной 10—120 мм.

Станок состоит из станины с гидробаком, намоточной головки, поворотного стола, механизмов фиксации шаблона, поворота оправки, фиксации статора, втягивания и изготовления клиньев, оправки для втягивания катушек, сменной оснастки.

При работе станка витки катушек, образованные с помощью

намоточной головки, попадают в щели между штырями оправки для втягивания катушек. На поворотном столе одновременно устанавливаются три оправки. В то время как на одну из них наматывается провод, на другую устанавливаются пазовые крышки. После окончания намотки стол поворачивается и оправка с катушками подается на позицию втягивания. Оператор надевает статор на оправку, нажимает кнопку «Втягивание». Статор зажимается, происходит втягивание катущек в пазы статора и заклинивание их пазовыми крышками. Одновременно на соседних позициях производятся операции намотки катушек и изготовления пазовых кры-Технические данные: количество шпинделей — 1; количество

оправок на поворотном столе (комплектов) - 3; частота вращения шпинделя — 3000 об/мин; диаметр обмоточного провода (по меди) -0.3-1.2 мм; максимальное усилие втягивания -20000 H;

мощность электродвигателя — 6 кВт; масса — 2500 кг.

Автоматизированный комплекс предназначен для изготовления статоров электродвигателей с Ø 45—112 мм. Комплекс выполиен на базе серийного оборудования для автоматизации следующих процессов: изолирования пазов, намотки и укладки обмотки; изготовления пазовых крышек и установки их в пазы; формования и бандажирования лобовых частей; контроля и пропитки обмоток. Для перемещения изделий по технологическому потоку, загрузки их на станки применяются автоматизированные манипуляторы, подающие устройства и шаговые конвейеры.

Технические данные: производительность — 400 000 ров/год; средний расчетный такт — 0,5 мин; трудоемкость — 10 мин/статор; количество манипуляторов - 20; количество единиц транспортного оборудования — 19; количество единиц технологического оборудования — 27; габаритные размеры — 4800 🗙 ×8000×4000 мм; масса — 60 000 кг.

48. Транспортные системы ТрС12А, ТрС3А, ТрС4А Транспортные системы (табл. 68) предназначены для последо-

Batembolo hepementening cratopob seekipogoniatesen b houseece un
изготовления.
В транспортную систему входят: приводная и натяжная стан-
ции, пульт управления, секции конвейера и полотна, электрообору-
дование. Наличие типовых секций позволяет монтировать транс-
нортные системы различной длины.
To 5 THIS 69 TOWNSONIO WONDERS THE PROPERTY OF THE PARTY

M31 UTUBACHAN.			
В транспортную сис			
ции, пульт управления, с	секции конвейера	и полотна, э	лектрообору-
дование. Наличие типов	ых секций позво	онтиом терпо	овать транс-
портные системы различн			
gioprinic cherema passitian	он дания.		
Таблица 68. Техн	ические данные	транспортны	х систем
	Тип	транспортной сис	темы
Параметры	TpC12A	TpC3A	TpC4A

ортные системы различной длины. Таблица 68. Технические данные транспортных систем						
		ранспортной сис				
Параметры	TpC12A	ТрСЗА	TpC4A			
Ритм конвейера, мин	1-3	17	115			
Скорость движения ленты (тележек), м/мии	12	12	3,04; 6			
Illar TOTOVOK MM		600 6	1759			

Ритм конвейера, мин	1-3	17	115
Скорость движения ленты (тележек), м/мии	12	12	3,04; 6
Шаг тележек, мм	_	609,6	1752
Шаг перемещения конвейера за один такт, мм	600	6,609	
Ширина ленты, м	0,3		

		1	
Шаг перемещения конвейера за один такт, мм	600	609,6	-,
Ширина ленты, м	0,3	-	
Мощность электроме- ханического привода, кВт	1,5	2,5	2,2
. Размеры сердечника, мы: внутренний диаметр	30—112	95160	132—250

Шаг перемещения конвейера за один такт, мм	600	609,6	<u> </u>
Ширина ленты, м	0,3		
Мощность электроме- ханического привода, кВт	1,5	2,5	2,2
. Размеры сердечника, мы: внутренний диаметр наружный диаметр длина	30—112 50—170 80—225	95—160 168—225 195—290	132—250 225—350 240—384
Масса сердечника, кг	0,27	7—20	15—70

Ширина ленты, м	0,3			
Мощность электроме- ханического привода, кВт	1,5	2,5	2,2	
. Размеры сердечника, мм: внутренний диаметр наружный диаметр длина	30—112 50—170 80—225	95—160 168—225 195—290	132—250 225—350 240—384	
Масса сердечника, кг	0,2-7	7—20	15—70	
Масса статора с об-	0.8_15.9	10_28	17_78	

кВт			
. Размеры сердечника, мм: внутренний диаметр наружный диаметр длина	30—112 50—170 80—225	95—160 168—225 195—290	132—250 225—350 240—384
Мясса сердечника, кг	0,27	7—20	15—70
Масса статора с об- моткой, кг	0,8—15,2	10—28	17—78
1		1	

Габаритные размеры,

MM:

4600-21401 19504---39008 длина

30950-4860 725 700 ширина 4200 1400 высота 2700 2700

750 - 1900

2700 - 4300

4630-7250

Масса, кг

Транспортиая система типа TpC12A представляет собой ленточный пульсирующий конвейер, типа TpC3A— вертикально замкнутый пульсирующий тележечный конвейер с адресной подачей статоров на рабочие места, типа ТрС4А - горизонтально замкнутый пульсирующий тележечный конвейер с адресной подачей статоров на рабочие места. В транспортную систему также входят уг-

ловые секции и перегружатели. Транспортные системы могут работать в нескольких ритмах: в принудительном, в принудительном с задержкой такта («бригад-

ный автотемп») и в наладочном. Транспортная система ТрС12А работает в принудительном ритме. За один такт лента конвейера перемещает статоры на один шаг, равный расстоянию между рабочими местами. Затем происходит отсчет такта, и конвейер снова передвигается на один шаг. Заданный ритм позволяет синхронно выполнять операции по всему технологическому циклу. Транспортная система может работать и в наладочном ритме; непрерывность движения и остановка кои-

вейера обеспечиваются управлением от кнопочной станции. Транспортные системы TpC3A и TpC4A могут работать в принудительном ритме, а также в ритме «бригадный автотемп». В этом случае тележки перемещаются на один шаг. Дальнейшее передвижение конвейеров возможно при поступлении сигнала об окончании операций на рабочих местах. Предпочтительный режим

работы конвейера — в принудительном ритме. В транспортной системе ТрСЗА перегрузка статоров с конвейера на рабочие места и обратно выполняется вручную, в транспортной системе ТрС4А — двуплечевым механическим оператором.

49. Полуавтоматы БР-1, БР-2, БР-3 для бандажирования роторов

Полуавтоматы (табл. 69) предназначены для бандажирования роторов (якорей) электрических машин стеклолентой. В состав полуавтомата входят: станина, передняя и задняя бабки, редуктор ускоренного перемещення и каретка, в корпусе которой размещены механизм реверсивного перемещения (раскладки) и механизм пля натяжения стеклоленты.

Таблица 69. Полуавтоматы для бандажирования роторов (якорей) стеклолентой

Параметры	БР-1	БР-2	БР-3	
Диаметр ротора, мм	80—250	200—650	5001200	
Максимальное натя- жение стеклоленты, Н	2000	2000	До 3000	
Подача каретки, мм/оборот ротора	6, 12, 24	3, 6, 12	3, 6, 12	
Частота вращения, об/мин	42, 65, 130, 200	10, 14, 21, 74, 97, 150	10, 14, 20, 35, 45, 70	

Параметры	BP-L	БР-2	БР-3		
Ускоренное переме- щение каретки, мм/с	80	80 60		80 60	
. Мощность, кВт	3,4	4,0	9,0 5550× ×2000×1600		
Габаритные размеры, мм	2290×950× ×1275	3330× ×1030×1380			
Масса, кг	1700	2250	7600		
			•		

Бобииа (или несколько бобин) устанавливается на оси отдающего устройства, конец ленты с бобины закрепляется на роторе (якоре). Каретка со стеклолентой вводится в зону намотки первого бандажа, включается механизм автоматической раскладки. После намотки первого бандажа каретку на ускоренной передаче переводят в зону наложення второго, а затем следующих бандажей. Механизм натяжения ленты обеспечивает регулирование и поддержание значения натяжения при вращающемся и остановленном шпинделе. Контрольные приборы вынесены на пульт управления.

50. Станки РТ-51, РТ-52 и ОМ-1 для резки изоляционных трубок и материалов

Станок РТ-51 предназначен для мерной резки и цветной маркировки через типографскую фольгу поливинилхлоридных изоляционных трубок. Станок состоит из привода, механизмов подачи, резки и маркировки, бухтодержателя и электрооборудования.

Трубка из бухты заправляется вручную между роликами механизма подачи. Клеймом маркировочного механизма, нагретого до 120—150 °C, наносится на трубку соответствующий оттиск, затем

трубка заданной длины отрезается.

Технические данные: производительность — 60 трубок/мин; внутренний диаметр трубки — 5—10 мм; высота шрифта маркировки — 3,5 мм; мощность электродвигателя — 0,6 кВт; габаритные размеры — $1590 \times 635 \times 1120$ мм; масса — 500 кг.

Станок РТ-52 предиазначен для мерной резки изоляционных трубок (лакированных, эластомерных и пластмассовых) марок ТКС, ТКР, ТЛВ, ТЛС, ТЭС, ТЭЛ. Станок состоит из механизма подачи и резки трубок, привода и электрооборудования.

Пучок трубок вручную заправляют в механизм подачи и резки.

После включения станка трубки подаются на заданную длину и отрезаются.

Технические данные: производительность — 15, 25 резов/мин; длина отрезаемой трубки — $10 \div 300$ мм; количество одновременно отрезаемых трубок — не менее 15; мощность электродвигателя — 0,6 кВт; габаритные размеры — $1650 \times 500 \times 1150$ мм; масса — 450 кг.

Станок ОМ-I предназначен для резки рулонов из полиэтилентерефталатной пленки, композиционных материалов на ее основе и картона из синтетических волокон. Станок состоит из сварной станины, привода, редуктора, намоточного, промежуточного и тормозного валов, блоков нижних и верхних ножей и тормозного уст-

Разъемный намоточный вал имеет два сегмента для закрепления разрезаемой ленты. Промежуточные валы натягивают ленту и перемещают ее через блоки верхних и нижних ножей от тормозного вала к намоточному. На тормозном валу с установочным и подвижным коиусами помещают рулон изоляционного материала. Блоки верхних и нижних ножей представляют собой изборы ножей с закрепленными на валах сменными прокладками.

Тормозной вал с рулоном изоляционного материала вставляется в пазы боковых стенок станка. Лента закрепляется на намоточном валу и пропускается через промежуточные валы. Затем опускается блок верхних ножей, включается станок и начинается резка.

Техиические данные: скорость резания — 19,5 м/мин; максимальный диаметр рулона — 350 мм; максимальная ширина рулона — 100—250 мм; ширина полосы — 8—20 мм; регулирование ширины полосы — 0,5 мм; отклонение ширины полосы от номинального значения — $\pm 0,1$ мм; мощность электродвигателя — 1,5 кВт; габаритные размеры — $930 \times 900 \times 1000$ мм; масса — 370 кг.

51. Пропиточно-сушильные установки

Установки ПоС2-2, ПоС4-3, УПС-2, УПС-5, УПС-9, УПС-10 предназначены для выполнения комплекса технологических операций — пропитки и термообработки всыпных обмоток статоров (табл. 70). Пропитка осуществляется составом КП-34 капельным методом, термообработка в установках УПС-2, УПС-5 — методом индукционного нагрева, в остальных — путем нагрева током промышленной частоты. Пропитка и термообработка выполняются автоматически по заданной программе.

В состав установок роторного типа ПоС2-2, ПоС4-3, УПС-9, УПС-10 входят: станина, вращающийся стол с приспособлениями для закрепления и вращения статоров, устройство для распределения и дозирования пропиточного состава, электропривод и устройство для токового иагрева пропитываемых обмоток. Все механизмы размещены в каркасе, имеющем смотровые окна и фланец для подсоединения к системе вытяжной вентилящии.

Подключенная к выводам питания обмотка последовательно

Подключенная к выводам питания обмотка последовательно подвергается предварительному нагреву, пропитке и термообработке до полного отверждения пропиточного состава. На позициях пропитки статор занимает наклонное положение и вращается вокруг своей оси.

Установки УПС-2, УПС-5 — линейного типа. Каждая установка

Установки УПС-2, УПС-5 — линейного типа. Каждая установка состоит из станины, приспособлений для закрепления и вращения пропитываемых статоров, двух индукторов и дозатора. На установке УПС-5 имеется пневматический выталкиватель для выгрузки пропитанных статоров. На установке УПС-2 выгрузка статоров проводится вручную.

Установки УПЯ-1, УПЯ-2, УПЯ-3 предназначены для выполнеиня комплекса технологических операций по пропитке и термообработке всыпных обмоток якорей электрических машин постоянного тока (табл. 70). Пропитка осуществляется составом типа КП-34 капельным методом, термообработка—методом индукционного нагрева.

Таблица 70. Технические данные установок IInC2-2 DoC4-3

УПС-10, УПЯ-1, УПЯ-2, УПЯ-3								
Параметры				Ти	и установки			
тараметры	ПоС2-2	ПоС4-3	УПС-2*	УПС-5*	УПС-9	УПС-10	упя-1	УПЯ-2
Наружный диаметр сердечника, мм	100—153	150—250	110—150	150250	250-320	90—110	160— —200	110— —160
Производительность, статор/ч	60—30	25—22	5,4—3,75	3,25— —2,85	11	60	1**	2,0—2,8**
Количество позиций	18	18	2	2	12	16	2	3

ваемого воздуха, м3/ч Габаритные $3550 \times$ '1160×' $3550 \times$ размеры, MM - $\times 2600 \times$ $\times 2600 \times$ $\times 3885$ $\times 3885$

20, 15, 0

30

6000

20, 15, 0

80

6000

наклона сердеч-

отсасы-

ника при пропитке, град Мощность, кВ-А

Количество

 $\times 950 \times$ $-\times -1800$

12

1690× $\times 1630 \times$ $\times 2030$

1800

20

22

 $\times 2600 \times$

 $\times 3700$

8000

20, 15,

12

2000

1800×

 $\times 1500 \times$

 $\times 2565$

3500

10

25

3000

 $3015 \times$

 $\times 1200 \times$

 $\times 2130$

3100

12 - 15

35

3000

 $3015 \times$

 $\times 1280 \times$

 $\times 2130$

3100

УПЯ-3

85-110

7**

15

28

4000

 $3590 \times$

 $\times 3130 \times$

 $\times 2300$

Масса, кг 3000 8000 850 Установки для однофазных и многоскоростных двигателей. ** Производительность, якоря/ч.

Пропитка и термообработка на установках выполняются автоматически по заданной программе. Для нагрева обмоток служит индуктор. После предварительного подогрева якорь в приспособлении поворачивается на заданный угол и начинает вращаться с частотой (25±5) об/мин. Заранее установленияя доза пропиточного состава подается из двух сопл на лобовую часть обмотки. Через определенный промежуток времени поступает следующая порция пропиточного состава. Для якорей с сердечниками относительно небольших диаметров применяется однократная пропитка. Пропитанный якорь возвращается в горизоитальное положение и продолжает вращаться до окончания термообработки.

Установки УПЯ-1, УПЯ-2 линейного типа, УПЯ-3 — роторного типа. Эти установки аналогичны по конструкции. В состав каждой из них входят: устройство для дозирования и распределения пропиточного состава, специальные приспособления для крепления якорей с механизмами вращення и индукторы для нагрева обмоток. Корпус установки имеет смотровые окна и фланец для присоединения к системе вытяжной вентиляции. Приспособления для крепления и индукторы рассчитаны на определенный наружный инаметр сердечника якоря.

На установках УПЯ-1 и УПЯ-2 приспособления для крепления якорей находятся на неподвижной основе, а на установке УПЯ-3— на вращающемся столе; на установках УПЯ-1 и УПЯ-2 пропиточный состав подается одновременно на все якоря, расположенные на приспособлениях, на установке УПЯ-3—на один якорь, находящийся на позиции пропитки; на установках УПЯ-1 и УПЯ-2 загрузка и выгрузка якорей производятся грузоподъемными средствами цеха, а на установке УПЯ-3 загрузка и выгрузка якорей, размещенных на конвейере-накопителе, выполняются автоматически специальным механизмом.

Высокопроизводительные конвейерные пропиточно-сушильные

Высокопроизводительные конвечерные пропиточно-сушильные установки типа АВБ (табл. 71) выпускаются фирмой «Хитека» (ВНР) и предназначены для пропитки обмоток под вакуумом и давлением.

Установка имеет замкнутую конвейерную трассу. Цепной конвейер с подвесками для размещения пропитываемых изделий совершает прегывистое движение. На погрузочно-разгрузочной станции на подвески навешиваются изделия. На одну подвеску в установке с диаметром автоклава 750 мм может быть помещено 14 статоров Ø 168 мм и длиной 230 мм. Статоры на подвесках поступают в камеру предварительной сушки, где в течение 30-60 мин нагреваются до 60-70°C. Подогретые статоры подаются в автоклав, представляющий собой шарообразный сосуд, разделенный на две части, которые автоматически раздвигаются, давая возможность проникнуть внутрь подвеске с изделнями, а затем сдвигаются, образуя герметизированную камеру. В автоклаве производится вакуумирование до остаточного давления 0,027·10⁵ Па, при котором из обмоток удаляются влага и газы. Затем вакуум снижается до $(0.13 \div 0.4) \cdot 10^5$ Па и автоклав заполняется лаком. Обмотки насыщаются пропиточным материалом. Повышение давления до (2÷ ÷3)·10⁵ Па способствует более глубокому проникновенню лака в

— 33.10° 11а спосооствует облее глурокому проникновению лака в обмотку. Такая технология пропитки позволяет применять вязки с большим содержанием пленкообразующих. После слива лака давление доводится до атмосферного. При применении пропиточного состава с растворителем создание повторного вакуума (0,053 ÷ 0,13) ⋅ 10⁵ Па в течение 1—2 мин способствует интенсивному испарению растворителя. Лак становится настолько вязким, что практически не вытекает из обмотки после пропитки и при сушке.

Площади для размещения, м	7×25	7×25	6×15	6×12,5	6×22,8	4,5×7,5
Высота, м	6	2,8	2,8	2,8	2,8	2,8
Масса без теп- лоизоляции, кг	40 000	40 000	15 000	16 000	26 000	7000
Мощность, кВт	60*	420	218	184	322	62
Внутренний диаметр автокла- ва, мм	780 илп 876	780 или 876	484	484	484	484
. Длипа трассы конвейера, м	87,6	87,6	42,4	32	73,6	
.Количество под- весок для изде- лий, шт.	73	73	53	40	92	4
Максимальная нагрузка на под- веску, кг	350	350	150	150	150	150
Количество под- весок, размещаю- щихся в сущиль- ной печи, шт.	31	31	32	19	71	_
Количество пол- весок, размещаю- щихся в печи по- догрева, игт.	7	7	4	4	4 00 кг/ч на	асыщенного
* Кроме электроэнергии установка потребляет 500 кг/ч насыщенного пара. Примечание. Кроме электроэнергии установки снабжаются сжатым воздухом и водой для охлаждения.						
Использование вязкого лака и дополнительное повышение его вязкости сразу после пропитки в автоклаве позволяет получить качественную изоляцию обмотки за одну пропитку. Из автоклава подвеска со статорами попадает в сущильную печь. Сушка производится в две ступени в течение 3—6 ч. После сушки статоры попадают в камеру охлаждения, а затем — на погрузочно-разгрузочную станцию.						

Таблица 71. Основные технические данные установок АВБ

ABE-1 ABE-3 ABE-31

Параметры

Тип установки

АВБ-32

АВБ-33

АВБ-4

VIII. КОНТРОЛЬ И ИСПЫТАНИЕ ОБМОТОК ЭЛЕКТРИЧЕСКИХ МАШИН

Контроль качества изготовленных обмоток включает следующие операции: визуальный осмотр, проверку размеров обмотки, правильности выполнения соединений и маркировки выводов, отсутствия замыканий между пластинами коллектора, качества пайки, измерение сопротивления обмоток при постоянном токе, испытание изоляции обмоток относительно корпуса и между обмотками на электрическую прочность; испытание междувитковой изолящии на электрическую прочность.

При осмотре обмоток проверяют иаличие всех элементов (клиньев, прокладок, баидажей и т. д.), предусмотренных чертежом, плотность наложения бандажей, изоляции, правильность установки изоляционных прокладок и т. д. Размеры обмоток определяют универсальным мерительным инструментом, шаблонами или с помощью макетов. Качество пайки контролируют путем осмотра, а также с помощью измерительных приборов или специальных устройств.

Дефекты в обмотках могут возникнуть на всех этапах их изтотовления, поэтому целесообразно производить контроль в процессе намотки, укладки и соединения катушек обмотки (табл. 72—276). Однако в массовом автоматизированиом производстве, когда качество гарантируется отлаженным технологическим процессом и четкой работой оборудования, ограничиваются контролем готового

статора.

Таблица 72. Испытательные напряжения изоляции обмоток относительно корпуса и между обмотками в собранной машине

Машины мощиостью менее 1 кВт (илн 1 кВ·А) на номинальное напряжение пиже 100 В

Машины мощностью от 1 кВт (или 1 кВ·А) и выше на номинальное напряжение нальное напряжение нальное напряжение

Машины:

включительно

мощностью до 1000 кВт (или 1000 кВ·А), за исключением вышеперечисленных мощностью от 1000 кВт (или 1000 кВ-А) и выше на номинальное напряжение до 3300 В

Электрическая машина или ее части

1000~B + двукратное' номинальное напряжение, ио не менее 1500~B

Испытательное напряжение

нее 1500 В 1000 В + двукратное номииальное напряжение

то Обмотки возбуждения синхронных генераторов

Десятикратное номинальное напряжение возбудительной системы, но не менее 1500 и не более 3500 В

Электрическая	машина	или	€e	части	

1000 В + четырехкратное номинальное напряжение обмот-

Испытательное напряжение

Обмотки фазных роторов аснихронных двигателей: реверсивных

нереверсивных

ки ротора 1000 В + двукратное номинальное напряжение обмотки ротора

- Таблица 73. Испытательные напряжения обмоток статоров асинировных: двигателей и синхронных генераторов относительно корпуса и между фазами .

			Испыта	тельное	напряж	енне, В	: .
Обмотка	Мощность жашины, кВт	Номинальное папряжение, В	до уклад- ки	после укладки	после пайки	после пропитки	Время испы тавий, с
Всыпная	0.05—0,2 0,05—0,4 0,4—10, 0,4—100	До 36 37—250 До 500 До 660		700 1500 2500 3000	650 1300 2700	600 1200 2200 2500	10 10 10 60
Из жестких полукатушек .	100—400	До 660		3500	3000	_	60
•• Из- жестких изолированных катушек	100—500 100—500 Свыше 100 Свыше 100	До 500 501—660 661—3300 3301—6600	4 500 5 000 13 500 22 000	3 500 4 000 11 500 18 500	3 000 3 500 9 000 17 500		60 60 60

Контроль обмоток статора начинается с проверки маркировки и сборки схемы соединения. Контроль трехфазных обмоток чаще всего производится индуктивным методом. Две фазы соединяют последовательно и подключают к источнику переменного тока пониженного напряжения. Если соединены концы фаз (встречно), то на третьей фазе напряжение будет равно нулю. При неправильной маркировке в третьей фазе возникает эдс, которая после усиления фиксируется индикаторным устройством.

Сопротивление обмоток при постоянном токе измеряется с помощью одинарного или двойного моста. Метод одинарного моста применяют для измерения сопротивлений выше 1.Ом. Сравнение чэмеренного сопротивления с заданным позволяет обнаружить следующие дефекты, допущенные при изготовлении обмоток: иеправильное число витков, иеправильное выполнение соединений катураллельных проводов. Таблица 74. Испытательные напряжения обмоток фазных роторов асинхронных двигателей относительно корпуса

шек, обрыв провода, неправильное сечение провода или число па-

и между фазами

кВт		обмотки отора, В	до уклад- ки	после укладкі	и	и банд	е пайки дажиро. ання
До 100 вкл тельно*	ночи- Д	Qo 500	_	3500		30	000
То же	1 1	Io 500	4000 (5000)	3000 (400	00)	250 0	(3500)
1000 включи	~ ~~	01—1000	5000 (7000)	4000 (600	00)	3500	(5500)
;.	İ	·			ľ		
* Для кату	лечных об	імоток, ост	альные дан	ные — для	стери	кневы	ĸ.
сивных машин			ках привед іспытаний		киня	для	ревер•
Таблица 7			напряженн относителы			орей	машин
Deform		Испы	тательное на	апряженне,	В		
Рабочее напряжение, В	до уклад- ки	после укладк		е пайка и жирования		сле пр обмочк лекто	н кол-

напряжение, В	до уклад- ки	после укладки	после пайки и бандажирования	после пропитки и обмочки кол- лектора
До 36*	_	1000	800	700
37—500*	(3000)	2700 (2900)	2500 (2500)	2300 (2300)

2600

2700

(3000)

(3300)

(3500)

(4500)

2400

2500

(2700)

(3000)

(3200)

(3800)

2800

3000

(3200)

(3500)

(4000)

(4800)

Примечания: 1. Даиные, приведенные для машин мощностью до 3 кВт, отмечены звездочкой, остальные данные для машин мощностью более 3 кВт. 2. В скобках приведены значения для обмоток с наложенной до укладки корпусной нзоляцией. З. Длительность испытаний для машин мощностью до 3 кВт — 10 с, для машин мощ-

(3500)

(3800)

(4500)

(5500)

ностью свыше 3 кВт — 60 с.

До 110

111 - 300

301 - 500501-800

801-1000

	испытательное напряжение, в										
Рабочее напряжение, В	до уклад- ки	после укладки	после пайка н бандажирования	после пропитки и обмочки кол- лектора							
До 36*	_	1000	800	700							
37—500*	(3000)	2700 (2900)	2500 (2500)	2300 (2300)							

		Испытательное напряженне, В										
Рабочее напряжение, В	до уклад- ки	после укладки	после пайка н бандажирования	после пропитки и обмочки кол- лектора								
До 36*	_	1000	800	700								

Испытательное напряжение. В Рабочее " Мощность двигателя, напряжение

Таблица 76. главных и							оток					
				Испь	тательн обм	ые напряж эток, В	ения					
Напряж	кение, В			до надевания после сборки на полюс корпуса								
Обмотки на кар	касах,	емые на	на неизолированные полюсы									
До 36* Свыше 36 до 50 До 100 включите Свыше 110 до 50 Свыше 500 до 80 Свыше 800 до 10	льно 0 включ 0 включ	10	10/ 27/ 27/ 35/ 42/ 50/	00 00 00 00	250 250 300 350	800 2500 2500 3000 3500 4000						
Обмотки, надеваемые на изолированные полюсы												
До 24 включител Свыше 24 до 110 Свыше 110 до 50 Свыше 500 до 80 Свыше 800 до 10) включ О вклю О вклю	чительн чительн	10	-	 - - -	80 250 300 350 400)0)0)0					
Примечание. Данные, приведенные для машин мощностью 3 кВт, отмечены зведочкой, а остальные данные — для маш мощностью более 3 кВт. Таблица 77. Технические данные установок типа АКО и СИ												
_			Tu	п устано	вки							
Параметры	AKO-25	АҚ О- 28	AKO-30	СИ-4	СИ-6	СИ-10	СИ-11					
Техническое вре- мя цикла, с	30	40	112	140	132	213	170					
Количество ра- бочих позиций	8	9	2	2	2	2	2					
Мощность, кВт	4	4,5	1	0,7	1	0,7	1					
Режим работы	Авто	матиче	ский	Полу матич		Автома- тический	Руч- ной					
Общая масса, кг	_	_	_	900	1000	1200	900					
Масса стола, кг	1550	1550	72,3		_		_					
Масса шкафа, кг	600	600	27 5		_	_						

Высокопроизводительные комплексно-механизированные установки типа АКО (табл. 77) предназначены для контроля обмоток статоров асинхронных двигателей основного исполнения и 19 модификаций с высотами оси вращения 71—112 мм мощностью до 10 кВт. Время для переналадки установки на различные исполиения 3 мин.

Все операции, программа и режимы испытаций на установках выполняются автоматически. Работа оператора сводится к подключению концов обмотки статора к выводам устройства. Производительность установок 300—400 тыс. статоров/год. Уста-

иовку обслуживает один оператор.

Установка типа АКО состоит из испытательного стола с поворотной миогопозиционной плаишайбой и шкафа управления. На планшайбе размещены приспособления для установки статора и присоединения выводов статора к щеткам, которые при повороте планшайбы скользят по шимам и последовательно полключают ста-

тор к устройствам для контроля и испытаний обмотки.
Установка АКО-25 входит в состав автоматической динии по изготовлению статоров.

Универсальные стендовые установки типа СИ (табл. 77) и УКС используются в мелкосерийном производстве. Их производительность — 30—50 тыс, статоров/год. Они предназначены для контроля электродвигателей специального исполнения и модификаций, отличающихся схемой обмоток статора (однофазных, с тремя выводными концами н т.д.). На установках СИ-4, СИ-6, СИ-11 можно определить паз, в котором расположена дефектная катушка.

Оператор при работе на установке стендового типа устанавливает статор на стол, подключает концы обмотки к выводам установки и закрывает защитный колпак. Система блокирующих устройств обеспечивает безопасность труда оператора. При выявлении дефекта в обмотке подается сигнал, указывающий вид; дефекта. Статор отключается от дальнейших яспытаний.

IX. ОБМОТОЧНЫЕ ДАННЫЕ ТРЕХФАЗНЫХ АСИНХРОННЫХ ДВИГАТЕЛЕЙ

52. Обозначение обмоточных данных в таблицах

P— номинальная мощность двигателя, U— номинальное напряжение двигателя, D_a — наружный диаметр сердечника статора, D_i — внутренний диаметр сердечника статора, t_1 — длина сердечника статора, δ — односторонний воздушный зазор между статором и ротором, 2p— число полосов, z_1 — число пазов статора, z_2 — число пазов ротора, y— шаг обмотки по пазам, d— днаметр провода (без изолящии), a, b— размеры сечения прямоугольного провода без изолящии, M— масса провода обмотки, t_{cp} — средняя длина: витка, a— число параллельных ветвей, r— сопротивление обмотки (фазы при трежфазной обмотке) при 20°C.

Шаги обмоток в таблицах в целях экономии места обозначены одной цифрой. Например, для однослойной концентрической обмотки; y=11; 9; 7, что равноценио: 1-12; 2-11; 3-10 (катушки находятся одна внутои другой).

паходятся одна внутри другой).

Число проводников в пазу п представлено в виде произведения. Миожимое означает число эффективных проводников, множитель—число параллельных (элементаркых) проводников. Для

двухслойной обмотки число эффективных проводников представлено в виде суммы, причем каждое слагаемое означает число эффективных проводников в слое обмотки. Например:

проводников нет), число эффективных проводников в пазу 43, общее число проводников в пазу 43. 2. Запись $n=43\times3$ означает, что обмотка однослойная, наматывается тремя параллельными проводами, эффективных число

1. Запись числа проводников в пазу n=43 означает, что обмотка однослойная, наматывается одним проводом (параллельных

проводников 43, общее число проводников в пазу 43×3=129. 3. Запись $n = (16+16) \times 2$ означает, что обмотка двухслойная,

наматывается двумя параллельными проводами, число эффективных проводников в пазу 16+16=32, в каждом слое обмотки 16 эффективных проводников, общее число проводников в пазу (16+ $+16) \cdot 2 = 64$

 16×2 4. Запись n= означает, что обмотка одно-двух- $(8+8)\times 2$ слойная, в числителе дано число проводников в назах, где расположена большая катушка, занимающая весь паз, в знаменателе —

число проводников в пазах, где обмотка расположена в два слоя.

53. Данные двигателей единой серии 4А

Обмоточные данные статоров приведены в табл. 78-83, фазных роторов - в табл. 84. Обозначение размеров пазов статора дано на рис. 94, роторов — на рис. 95.

Рис. 94. Формы и размеры пазов статоров двигателей единой серии 4А

—132 мм для статоров применяется паз, приведенный на рис. 94, а, при высоте оси вращения $h_{\rm pp} = 160$ мм и более для всыпных обмоток паз укана рис. 94, б, для жестких --на рис. 94, в. Для фазных роторов со всыпной обмоткой примеияется паз. изображенный на рис. 95,а, со стержневой — на рис. 95, *6.*

При высоте вращения $h_{\rm np} = 50$ —

Марки обмоточных и выводных проводов даны в табл. 85.

Рис. 95. Форма и размеры пазов фазных роторов двигателей единой серии 4А

 D_i . $D_{\mathbf{a}}$ *Р*, кВт Обозначение Z1, MM δ. MM l_1 , MM Zo. MM b_1 , MM bo, MM b_2 , MM h_1 , MM y MM мм 81 41 42 12 9 0,25 8,7 1,8 9,6 7; 5 4AA50A2Y3 0,09 10,9

9

0,25

высотах оси

8,7

вращения 50-132 мм

1,8

10.9

Icp,

294

310

300 350

296

474

514

392

7; 5

9,6

Таблица 78. Даиные закрытых двигателей при

50

12

41

0,12

4AA50B2Y3

81

4AA50A4V3	0,06	81	46	42	12	15	0,25	9,7	12,4	1,8	11,0	3	230
4AA50B4V3	0,09	81	46	50	12	15	0,25	9,7	12,4	1,8	11,0		246
4AA56A2Y3 4AA56B2Y3 4AA56A4Y3 4AA56B4Y3	0,18 0,25 0,12 0,18	89 89 89 89	48 48 55 55	47 56 47 56	24 24 24 24 24	18 18 18 18	0,25 0,25 0,25 0,25	4,5 4,5 4,8 4,8	5,8 5,8 6,4 6,4	1,8 1,8 1,8 1,8	8,0 8,0 9,8 9,8	11; 9 11; 9 7; 5 7; 5	306 324 257 275

4AA63A2V3 4AA63B2V3 4AA63A4V3 4AA63B4V3 4AA63A6V3 4AA63B6V3	0,37 0,55 0,25 0,37 0,18 0,25	100 100 100 100 100 100	54 54 61 61 65 65	56 65 56 65 56 75	24 24 24 24 24 36 36	18 18 18 18 28 28	0,30 0,30 0,25 0,25 0,25 0,25	4,8 4,8 4,7 4,7 3,5 3,5	6,3 6,3 6,5 6,5 4,9 4,9	1,8 1,8 1,8 1,8 1,8	9,0 9,0 10,4 10,4 10,9	11; 9 11; 9 7; 5 7; 5 7; 5 7; 5	390 350 272 290 244 282
--	--	--	----------------------------------	----------------------------------	--	----------------------------------	--	--	--	---------------------------------	------------------------------------	--	--

4AA63B4V3	0,37	100	61	65	24	18	0,25	4,7	6,5	1,8	10,4	7; 5	29
4AA63A6V3	0,18	100	65	56	36	28	0,25	3,5	4,9	1,8	10,9	7; 5	24
4AA63B6V3	0,25	100	65	75	36	28	0,25	3,5	4,9	1,8	10,9	7; 5	28
4A71A2Y3	0,75	116	65	65	24	20	0,35	5,9	7,5	2,0	9,3	11; 9	42

4AA63B6Y3	0,25	100	65	75	36	28	0,25	3,5	4,9	1,8	10,9	7; 5	282
4A71A2V3 4A71B2V3 4A71A4V3 4A71B4V3	0,75 1,1 0,55 0,75	116 116 116 116	65 65 70 70	65 74 65 74	24 24 24 24	20 20 17	0,35 0,35 0,25 0,25	5,9 5,9 5,2 5,2	7,5 7,5 7,3 7,3	2,0 2,0 2,0 2,0	9,3 9,3 11,6 11,6	11; 9 11; 9 7; 5 7; 5	420 438 336 354

							i - I	_	'		'		}
4A71A2V3 4A71B2V3	0,75 1,1 0.55	116 116	65 65 70	65 74 65	24 24 24	20 20 17	0,35 0,35 0,25	5,9 5,9	7,5 7,5 7,3	2,0 2,0	9,3 9,3	11; 9 11; 9	42 43

А71А2УЗ	0,75	116	65	65	24	20	0,35	5,9	7,5	2,0	9,3	11; 9	42
A71B2V3	1,1	116	65	74	24 ·	20	0,35	5,9	7,5	2,0	9,3	11; 9	43
A71A4Y3	0.55	116	70	65	24	17	0,25	5,2	7,3	2,0	11.6	7; 5	33

111 11120 W	0,.0	1.10				1	0,00	,-	- ,~	2,0	٠,٠	, ~	1
IA71B2УЗ	1,1	116	65	74	24 ·	20	0,35	5,9	7,5	2,0	9,3	11; 9	43
1A71A4Y3	0,55	116	70	65	24	17	0,25	5,2	7,3	2,0	11,6	7; 5	33
			70				0.05						

TXI IDZO O	,			1			, -,	-,-	- ,-	_, ~	,_	, ~	
A71A4Y3	0,55	116	70	65	24	17	0,25	5,2	7,3	2,0	11,6	7; 5	1 3
A71B4Y3	0,75	116	70	74	24	17	0,25	5,2	7,3	2,0	11,6	7; 5	1

EMITMASS	0,00	110	, , ,	00	21	1 11	0,20	0,2	4,0	2,0	1 11,0 1	, , ,	
A71B4Y3	0,75	116	70	74	24	17	0,25	5,2	7,3	2.0	11,6	7 ; 5	1 3
147146V3	0.37	116	76	65	36	28	0.25	3.9	5.5	2.0	12.2	7: 5	1:

4A/1D433	10,10	110	10	14	27	1.1	0,20	0,2	1,0	2,0	11,0	, , ,	
4A71A6Y3	0.37	116	76	65	36	28	0.25	3.9	5,5	2.0	12.2	7: 5	1 3
AAZIDEVO	0,88	116	76.	l on	36	98	ก้อธ	วัก	5 5	โล๊ด	19 9	7.5	1 3

4A71B6У3 U,DD U,20 12,2

7; 5 5; 3 74 36 3,9 5,5 2,0 28 116 76

0,25 0,25 12,2 4A71B8У3

78

4A80A2Y3 1,5 131 74 24 20 0,35 6,8 8,5 3,0 11,6 11; 9

131 74 98 24 20 0,35 6,8 8,5 3.0 11,6 11; 9

4A80B2Y3 78 36 28 131 84 0,25 4,4 6,0 2,5 12,1 11; 9; 7 4A80A4Y3 1,1

4A80B4V3 4A80A6V3 4A80B6V3 4A80A8V3 4A80B8V3	1,5 0,75 1,1 0,37 0,55	131 - 131 131 131 131	84 88 88 88 88	98 78 115 78 98	36 36 36 36 36	28 28 28 28 28 28	0,25 0,25 0,25 0,25 0,25	4,4 4,3 4,3 4,3 4,3	6,0 6,0 6,0 6,0 6,0	2,5 2,5 2,5 2,5 2,5 2,5	12,1 13,0 13,0 13,0 13,0	11; 9; 7 7; 5 7; 5 5; 3; 5 5; 3; 5	432 336 410 310 350
4A90L 2V3 4A90L 4V3 4A90L 6V3 4A90L A8V3 4A90L B8V3	3,0 2,2 1,5 0,75 1,1	149 149 149 149 149	84 95 100 100 100	100 100 110 100 130	24 36 36 36 36	20 28 28 28 28 28	0,40 0,25 0,25 0,25 0,25	8,1 4,8 4,7 4,7 4,7	10,1 6,5 6,6 6,6 6,6	3,2 3,0 2,7 2,7 2,7	12,6 12,9 13,8 13,8 13,8	11; 9 11; 9; 7 7; 5 5; 3; 5 5; 3; 5	572 462 432 370 430
4A100S 2Y3 4A100L 2Y3 4A100S 4Y3 4A100L 4Y3 4A100L 6Y3 4A100L 8Y3	4,0 5,5 3,0 4,0 2,2 1,5	168 168 168 168 168 168	95 95 105 105 113 113	100 130 100 130 120 120	24 24 36 36 36 36	20 20 28 28 28 28 28	0,45 0,45 0,30 0,30 0,30 0,30	9,1 9,1 4,9 4,9 5,4	11,3 11,3 7,1 7,1 7,5 7,5	3,5 3,5 3,0 3,0 3,0 3,0	14,1 14,1 15,8 15,8 15,4 15,4	11; 9 11; 9; 7 11; 9; 7 11; 9; 7 7; 5 5; 3; 5	634 694 500 560 470 436
4A112M2V3 4A112M4V3 4A112MA6V3 4A112MB6V3 4A112MA8V3 4A112MB8V3	7,5 5,5 3,0 4,0 2,2 3,0	191 191 191 191 191 191	110 126 132 132 132 132	125 125 100 125 100 130	24 36 54 54 48 48	22 34 51 51 44 44	0,60 0,30 0,30 0,30 0,30 0,30	10,5 6,5 4,3 4,3 4,5 4,5	12,6 8,2 5,7 5,7 6,3 6,3	3,5 3,5 3,0 3,0 3,0 3,0	15,1 -14,3 15,6 15,6 17,5 17,5	11; 9 11; 9; 7 11; 9; 7 11; 9; 7 7; 5 7; 5	700 572 454 504 416 476
4A132M2V3 4A132S 4V3 4A132M4V3 4A132S 6V3 4A132M6V3 4A132S 8V3 4A132M8V3	11,0 7,5 11,0 5,5 7,5 4,0 5,5	225 225 225 225 225 225 225 225	130 145 145 158 158 158 158	130 115 160 115 160 115	24 36 36 54 54 48 48	19 34 34 51 51 44 44	0,60 0,35 0,35 0,35 0,35 0,35 0,35	10,2 6,1 6,1 4,8 4,8 4,8	13,4 9,2 9,2 6,6 6,6 7,1	4,0 3,5 3,5 3,5 3,5 3,5 3,5	16,5 17,8 17,8 16,0 16,0 17,6 17,6	11; 9 11; 9; 7 11; 9; 7 11; 9; 7 11; 9; 7 7; 5 7; 5	772 596 686 516 606 470 560

 $U=380:660 \text{ B } (\Delta:Y)$ 11=220: 380 B (Δ: Y) Обозначение ·r, OM M. Kr a r. Om d. MM n M. KP n a d. MM

450

394

4AA50A2V3

4AA50B2Y3

0,27

0,31

0,44

0,54

82,5

57,8

Продолжение табл. 78

4AA50A4Y3 4AA50B4Y3	0,27 0,31	0,49 0,55	635 500	1 1	91,1 59,1	_	_	<u>-</u>	_	_
4AA56A2V3 4AA56B2V3 4AA56A4V3 4AA56B4V3	0,29 0,33 0,29 0,33	0,40 0,46 0,50 0,56	166 143 254 203	1 1 1	54,9 38,7 70,6 46,6	=		-	_ _ 	1.1.1.
4AA63A2V3 4AA63B2V3 4AA63A4V3	0,38 0,44 0,38	0,55 0,63 0,61	126 101 169	1 1 , 1	26,2 16,6 29,0	- -		- - -	 	-
4AA63B4V3	0.41	0.61	137	1 1	21,5					

4AA63B4y3 0,330,62 170 52,0 4AA63A6У3 131 30,0 0.41 0,85 4AA63B6Y3 0,94 154 89 0,41 0.91 12,1 4A71A2Y3 0.53

0,92 126 73 8,35 0,44 0.59 0,96 4А71В2УЗ 192 12,3 0,93 0,92 113 0,41

35,0 25,9 34,9 27,3 0,53 4A71A4Y3 0,97 164 95 0,44 9,57 0,94 9,41 4A71B4Y3

21,1 114 <u>:</u> 0,47 0,98 4A71A6Y3 41,8

147 1,11 85 14,4 0,41 0,53 1,08

0,95 148 35,6 0,41

4A71B6У3

4A71B8Y3 1,51 106 0.59

0,80 1,59 61 4,11

13,1 4A80A2Y3 8,15 1,82 48 2,59 0,69 1,74 83 0,93 4A80B2Y3 21,0 1,35 102 60 7,15 0,51 0,67 1,36 4A80A4Y3

y3 y3 y3 y3 y3 y3 y3	0,74 0,59 0,72 0,49 0,57 1,08 0,90	1,49 1,24 1,58 1,16 1,33 2,51	49 82 58 121 91 44 40	1 1 1 1	5,30 10,8 6,26 21,3 13,4 1,96 3,11	0,56 0,44 0,53 	1,44 1,19 1,51 1,34 2,39 1,84	85 142 101 ÷ 153 76 69	1 1 1	16,0 33,6 20,1 — 37,7 6,18 9,70
190L6Y3 190LA8Y3 190LB8Y3	0,83 0,67 0,77	1,95 1,58 1,91	51 74 58	1 1 1	4,36 8,32 5,74	0,62 0,51 0,57	1,89 1,60 1,83	88 128 101	1 1 1	13,5 24,8 18,2
A100S2V3 A100L2V3 A100S4V3 A100L4V3 A100L6V3 A100L8V3	0,96 1,08 1,12 1,30 1,04 0,93	3,78 4,12 2,80 3,39 2,81 2,71	38×2 30×2 35 28 43 56		1,19 0,812 1,90 1,27 2,55 3,85	1,00 f,16 0,86 0,96 0,80 0,69	3,58 4,15 2,85 3,18 2,87 2,57	66 52 60 48 74 97	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3,81 2,44 5,53 3,98 7,41 12,1
A112M2V3 A112M4V3 A112MA6V3 A112MB6V3 A112MA8V3 A112MB8V3	1,25 1,40 1,12 1,25 1,04 1,20	4,88 3,61 3,09 3,51 3,03 3,68	26×2 25 28 23 39 31	1 1 1 1 1	0,530 0,995 2,07 1,52 2,73 1,86	1,35 1,04 0,86 0,93 0,80 0,90	4,92 3,44 3,12 3,37 3,08 3,52	45 43 48 40 67 53	! ! ! ! !	1,57 3,10 6,03 4,77 7,92 5,67
1A132M2V3 1A132S4V3 1A132M4V3 1A132S6V3 1A132M6V3 1A132S8V3 1A132M8V3	1,20 1,25 1,04 1,04 1,20 1,40	6,06 5,27 6,14 4,33 5,10 4,28 4,72	21×3 22×2 32×2 20×2 15×2 27 21×2		0,341 0,572 0,346 0,976 0,646 1,18 0,917	1,12 1,35 1,12 1,12 1,30 1,04 1,20	5,98 5,30 6,21 4,38 5,15 4,12 5,02	36×2 38 56 35 26 47 36	1 2 1 1	1,01 1,70 1,04 2,95 1,91 3,71 2,55

Обозначение $\begin{bmatrix} P_s & D_a & D_t & b_1 & b_2 & b_3 & b_4 & b_4 & b_5 & b_6 & b$

Таблица 79. Данные закрытых двигателей при высотах оси вращения 160-355 мм

t_{cp},

1045 970

4A160S2V3 4A160M2V3 4A160S4V3 4A160M4V3 4A160S6V3 4A160M6V3 4A160S8V3 4A160M8V3	15,0 18,5 15,0 18,5 11,0 15,0 7,5 11,0	272 272 272 272 272 272 272 272 272	155 155 185 185 197 197 197	110 130 140 180 145 200 145 200	36 36 48 48 54 54 48 48	28 28 38 38 50 50 44 44	0,80 0,80 0,50 0,50 0,45 0,45 0,45	8,7 8,7 7,3 7,3 6,1 6,1 6,8 6,8	11,9 11,9 9,9 9,9 8,2 8,2 9,2	4,0 4,0 3,7 3,7 3,7 3,7 3,7 3,7	20,0 20,0 20,5 20,5 18,8 18,8 19,1	12 12 11; 9 11; 9 11; 9; 7 11; 9; 7 7; 5 7; 5	760 820 690 770 670 780 595 705
4A180S2Y3 4A180M2Y3 4A180S4Y3 4A180M4Y3 4A180M6Y3 4A180M8Y3	22,0 30,0 22,0 30,0 18,5 15,0	313 313 313 313 313 313	171 171 211 211 220 220	110 145 145 185 145 170	36 36 48 48 72 72	28 28 38 38 58 58	1,00 1,00 0,60 0,60 0,50 0,50	9,2 9,2 8,2 8,0 5,0	12,9 12,9 11,0 11,0 7,2 7,2	4,0 4,0 3,7 3,7 3,7 3,7	24,7 24,7 24,0 24,0 26,5 26,5	11 12 11; 9; 7 11; 9; 7 11; 9; 7	740 860 720 800 660 635
4A200M2V3 4A200L2V3 4A200M4V3 4A200L4V3 4A200M6V3 4A200L6V3 4A200M8V3 4A200L8V3	37,0 45,0 37,0 45,0 22,0 30,0 18,5 22,0	349 349 349 349 349 349 349	194 194 238 238 250 250 250 250	130 160 170 215 160 185 160 185	36 36 48 48 48 72 72 72 72	28 28 38 38 - 58 58 58 58	0,90 0,90 0,70 0,70 0,50 0,50 0,50	10,5 10,5 9,4 9,4 6,2 6,2 6,2 6,2	14,9 14,9 12,3 12,3 8,4 8,4 8,4	4,0 4,0 3,7 3,7 3,7 3,7 3,7	28,2 28,2 24,5 24,5 25,7 25,7 25,7 25,7	11 11 10 10 10 10 7	860 920 850 940 710 760 625 675

10,5 9,9

1,00 0,85 15,0 13,0 29,2 27,0

4,0 3,7

55,0 55,0

4A225M2Y3

4A225M4Y3

392 392 208 264 180 200 36 48

4A225M6У3 4A225M8У3	37,0 30,0	39 2 392	284 284	175 175	72 72	56 56	0,60 0,60	7,0 7,0	9,3 9,3	3,7 3,7	27,6 27,6	10 7	815 715
4A250S2V3 4A250M2V3 4A250S4V3 4A250M4V3 4A250S6V3 4A250M6V3 4A250S8V3 4A250M8V3 4A250M8V3	75,0 90,0 75,0 90,0 45,0 55,0 37,0 45,0 30,0	437 437 437 437 437 437 437 437	232 232 290 290 317 317 317 317 327	200 230 220 260 180 200 180 220 170	48 48 60 60 72 72 72 72 72 90	40 40 50 56 56 56 56 76	1,20 1,20 1,00 1,00 0,70 0,70 0,70 0,70	8,7 8,7 8,5 8,5 7,7 7,7 7,7 7,7 6,2	12,7 12,7 11,9 11,9 10,0 10,0 10,0 7,9	4,0 4,0 3,7 3,7 3,7 3,7 3,7 3,7 3,7	32,3 32,3 34,0 34,0 28,6 28,6 28,6 28,6 28,6	14 14 12 12 10 10 7 7	1110 1170 1060 1140 855 895 755 835 590
4A280S2V3 4A280M2V3 4A280S4V3 4A280M4V3 4A280S6V3 4A280M6V3 4A280S8V3 4A280M8V3 4A280M8V3 4A280M10V3	110,0 132,0 110,0 132,0 75,0 90,0 55,0 75,0 37,0 45,0	520 520 520 520 520 520 520 520 520 520	275 275 335 335 370 370 385 385 400 400	175 205 220 240 190 225 185 250 170 180	48 48 60 60 72 72 72 72 79 90	38 38 50 50 82 82 86 86 106	1,30 1,30 0,90 0,90 0,80 0,80 0,80 0,70 0,70	11,6 11,6 9,9 9,9 8,8 8,8 9,3 9,3 8,1	 10,6	6,4 6,4 5,7 5,7 5,2 5,3 5,3 4,0 4,0	45,9 45,9 45,0 45,0 36,8 36,8 36,5 36,5 38,0	15 15 11 11 10 10 7 7 7 10; 8; 6 10; 8; 6	1500 1560 1310 1350 1120 1190 955 1085 790 810
4A315S2V3 4A315M2V3 4A315S4V3 4A315S4V3 4A315S6V3 4A315M6V3 4A315M6V3 4A315M8V3	160,0 200,0 160,0 200,0 110,0 132,0 90,0 110,0	520 520 520 520 520 520 520 520 520	275 275 335 335 370 370 385 385	270 330 290 360 275 320 335 370	48 48 60 60 72 72 72 72 72	38 38 50 50 82 82 86 86	1,30 1,30 0,90 0,90 0,80 0,80 0,80	11,6 11,6 9,9 9,9 8,8 8,8 9,3	11111111	6,4 6,4 5,7 5,7 5,2 5,2 5,3	45,9 45,9 45,0 45,0 36,8 36,8 36,5 36,5	15 15 11 11 10 10 7	1690 1810 1450 1590 1290 1380 1270 1340

Da, $D_{\underline{i}}$. Cp. *Р*, кВт h_1 . MM bo. MM ba, MM yÖ. MM b1. MM Обозначение L. MM **Z**₂ 21 MM MM

106

106

250

305

355

450

90

410

410

55,0

75,0

90,0

590

4A315S10У3

4A315M10Y3

4A355M12Y3

520

520

90

90

Продолжение табл. 79

9; 7; 5

9; 7; 5

7; 5

1200

980

1090

38,0

38,0

10,6

10,6

4,0

4,0

4A315S12Y3 4A315M12Y3	45,0 55,0	520 520	410 410	250 305	90 90	106 106	0,70 0,70	8,1 8,1	10,6 10,6	4,0 4,0	38,0 38,0	8; 6; 4; 7; 5	885 995
4A355S2V3	250,0	590	310	290	48	38	1,50	11,7	~	6,7	48,8 48.8	15 14	1810 1900
4A355M2Y3 4A355S4Y3	315,0 250.0	590 590	310 380	360 360	48 60	38 50	1,50	11,7 10,9	_	6,7 6,3	45,9	11	1640
4A355M4Y3	315,0	590	380	470	60	50	1,00	10,9	-	6,3	45,9	13	1900
** OFF CO370	100 0	E00 '	405	905	70	ຄວ	0.00	0.0		57	- 30 B	l q	1320

0,70

0,70

8,1

8,1

5,7 39,6 9 1320 425 295 72 82 0,90 9,9 590 4A355S6Y3 160,0 5,7 39,6 9 1470 370 72 82 0,90 590 425 9,9 4A355M6Y3 200.0 7 5,7 1270 325 72 86 0,90 9,9 39,6 4A355S8Y3 590 440 132.0

7 375 72 86 0.90 9,9 5,7 .39,6 1370 440 4A355M8Y3 160.0 590

1095 295 90 106 08,0 7,8 4,0 42,4 9; 7; 5 590 450 10,6 4A355M10У3 90,0

450 355 90 106 0.80 7,8 10,6 4.0 42.4 10; 8; 6 1260 590 4A355M10У3 110,0

90 42,4 8; 6; 4; 1080 450 295 106 0.80 7,8 10,6 4,0 75.0 590 4A355S12Y3

0,80

7,8

10.6

4,0

42,4

. U=380/660 B U=220/380 B •Обозначение r, Om d; $a \times b$, MM M. Kr ar, OM nМ. кг d; $a \times b$, MM an

21,0

18,0

19,5

16,1

16,8

13,8

-14,5

1,45

1,56

1,32

1,25

1,40

1,40 ...

1,50 ...

4A200L2Y3

4A200M4V3

4A200L4Y3

4A200M6Y3

4A200L6Y3

4A200M8Y3

4A200L8Y3

(8-9) 5

(7+7)5

(14 + 14) 2

(11+11)2

(11+11)2

19 | 19

(8+9) 3

0,0507

0,0900

0,0687

-0,193

0,129

0,239

0,195

Продолжение табл. 79

20,7

17,5

20,1

14,6

16,6

13,6

14,1

1,40

1,18

1,32

1,12

1,50

1,50

1,12

(15 + 15)3

(14+15)3

(12+12)3

(16+16)2

19 + 19

19-1-19

33-1-33

0.160

0,268

0,196

0,618

0.389

0.720

0,606

2

2

3

2

4A160S2Y3 4A160M2Y3 4A160S4Y3 4A160M4Y3 4A160S6Y3 4A160M6Y3 4A160M8Y3	1,18 1,32 1,25 1,40 1,18 1,32 1,32 1,32	9,72 10,0 9,92 11,30 8,22 9,22 7,22 8,41	(16+16) 2 (14+14) 2 27×2 22×2 46 34 41 30×2	22223322	0,298 0,226 0,270 0,197 0,503 0,346 0,637 0,428	1,32 1,40 1,32 1,18 1,06 1,25 1,00 1,18	9,53 9,63 9,63 10,40 7,83 9,33 7,23 8,53	28+28 24+24 47 19×3 27×2 20×2 71 52	2 2 2 1 1 2 2	0,833 0,685 0,847 0,637 1,650 1,020 1,920 1,200
4A180S2V3 4A180M2V3 4A180S4V3* 4A180M4V3* 40180M6V3 4A180M8V3	1,25 1,50 1,25 1,25 1,06; 1,12 1,25	12,5 14,8 13,2 14,5 11,9 11,7	(14+14) 3 (10+10) 3 23×3 17×4 30×2 23+23	2 2 2 2 3 4	0,151 0,0869 0,161 0,0989 0,249 0,318	1,18 1,32 1,12 1,32 1,18 1,32	12,7 13,8 12,3 13,8 12,0 11,3	$\begin{array}{c} (24 + 24) \ 2 \\ (18 + 18) \ 2 \\ 40 \times 2 \\ 29 \times 2 \\ 52 \\ 20 + 20 \end{array}$	222232	0,435 0,303 0,522 0,303 0,736 0,993
: 4A200M2УЗ	1,50	19,7	(10-10) 4	2	0,0652	1,60	19,7	(17+18) 2	2	0,201

3

U=380/660 B U=220/380 B ---Обозначение $a \times b$, MM M, Kr $d: a \times b$, MM M. Kr r, OM r. OM n α 12 a

3

25,2

25,3

21,8

39,8

(7+8)6

(13+13)3

(10+10)3

(15+15) 3

1,45

1,40

1,32

1,32

4A225M2Y3

4A225M4V3

4A225M6V3

4A280M10Y3

Продолжение табл. 79

2

0,127

0.159

0,319

25,3

23,2

20,9

(13+13)3

(22+23)2

(12+12)3

1,56

1,25

1,18

4A225M8У3	1,50	19,7	(8+8) 3	2	0,116	1,40	19,3	27+27	4	0,336
4A250S2V3 4A250M2V3 4A250S4V3 4A250M4V3 4A250S6V3 4A250M6V3 4A250S8V3	1,56 1,56 1,56 1,45 1,40 1,40 1,60	33,1 34,9 39,6 40,8 26,5 26,9 22,7 26,2	(4+5) 8 (4+4) 9 (9+9) 4 (8+8) 5 (9+9) 3 (7+8) 4 (15+15) 2 (12+12) 2	2 2 4 4 3 3 4 4	0,0233 0,0194 0,0278 0,0247 0,0691 0,0519 0,0985	1,32 1,45 1,32 1,40 1,40 1,56	31,6 35,1 37,7 39,9 26,5 28,9 23,5	(8+8) 6 (7+7) 6 (16+16) 3 (14+14) 3 (15+16) 2 (13+13) 2 25+25	2 2 4 4 3 3 4 4	0,0772 0,0590 0,0590 0,0930 0,0771 0,205 0,145 0,265 0,215
4A250M8V3	1,00	20,4	(12-12)2	4	0.0667 i	1,18	24.9	(21+21) 2	4	0,210

0,0424

0,0487

0,0945

 $(7+7)^3$ 1,45 19,7 0,319 1,32 20,2 (13+13)20,447 4A250S10У3 0,0140 4A280S2Y3 $2,00 \times 4,00$ 81,6 (4+4)42 84,5 $1,32 \times 4,00$ (6+6)44A280M2Y3

0.0330

78,3 (8+8)44 0,0176 $1,00\times3,55$ 4A280S4V3 ----

 $1,32 \times 3,55$ 81,0 (12+12)24 4A280M4Y3

0,0405

(7-+7) 2 $1,80\times3,00$ 54.0 3 0.0371

0,0634

4A280S6Y3 51,5 (11+12)26 4A280M6Y3 1.00×3.00 0.0295

48,4 (12+12)2 $1,00\times3,35$ 4 0.0491 4A280S8Y3 -

4 0.0293 ------

58,3 4A280M8Y3 $1,40 \times 3,35$ (9+9)2

4A280S10У3 1,32 41.5 (16+16)35 0.0660

470103493	1	1 1				1,60×3,55	[88,0]	(10+10)2	l 4	0.0296
4A315M4Y3	1 . —			_	l —	$1,00 \times 3,55$	94.0	(8-1-8) 4	4	0,0223
4A315S6Y3	1,25×3,00	57,6	(9+10) 2	6	0,0206			(-, -, -		0,0220
4A315M6Y3	-				· —	1,80×3,00	64,9	(7+7)2	3	0,0455
4A315S8Y3	$1,80 \times 3,35$	64,6	(7+7)2	4	0.0210			(1 · / -		0,0100
4A315M8Y3	$1,00\times3,35$	67,0	(6-1-6) 4	4	0.0172	l	l i			
4A315S10V3.	1,60	52,2	(11+11)3	5	0,0383	! —			_	
4A315M10Y3	1,50	55,5	$(9+9)^{4}$	5	0.0297		_			
4A315S12Y3	1,60	45,4	(8-1-8) 4	3	0.0524					
4A315M12Y3	1.25	51,0	(13-1-13) 4	6	0,0392		_			
			, , ,	1	'-	}	l [
4A355S2Y3	_ _ ·			l — I		$2,24 \times 4,50$	125,0	(4+4)4	2	0.0133
4A355M2Y3				-		$1,70 \times 4,50$	129,0	(3+4) 6	2 2	0,0109
4A355S4Y3	–				_	1,18×4,00	115,0	(7-1-7) 4	4	0.0142
4A355M4Y3	\ -					$1,50\times4,00$	135.0	(5-1-6) 4	4	0,0101
4A355S6Y3	-	-				$2,00 \times 3,55$	83,0	(7-1-7) 2	3	0,0327
4A355M6Y3	_	-				1,25×3,55	91,0	(11+11)2	6	0,0228
4A355S8Y3	J —	_				$1,25 \times 3,55$	76.0	(10+11)2	4	0,0424
4A355M8y3	ļ —		_		_	$1,60 \times 3,55$	89,5	$(9+9)^{2}$	4	0,0303
4A355S10Y3	1,60	66,0	(9+9) 4	5	0,0262		_	` ′		-
4A355M10Y3	1,60	73,0	(7+7)5	5	0,0188					
4A355S12Y3	1,70	63,3	(11+11)3	6	0,0260	_		_		
4A355M12Y3	1,60	71,3	(9-1-9) 4	6	0,0200		-	_		
l .		- '		. 1	'		i		1	
4 01										
Обмотка	одно-двухслойная к	онцентри	ческая (для 4	4A180M67	УЗ ярусная). Указано чися	ю прово	дников в пазу.	занима	емом боль-

шой катушкой.

y=11 последовательность укладки будет 17, 18, 17, 18,..., а при n=(8+9)3 и y=10-8, 8, 9, 9,...

4A315S2V3 4A315M2Y3 4A315S4V3

вые катушки чередовать через одну, если шаг нечетный, и попарно, если шаг четный. Например, при n=(17+18)2 и

Примечания: 1. Двигатели 4A160S8УЗ изготовляют с тремя выводами на напряжения 220; 380 В (соеди-

нения фаз треугольник; звезда) и 380; 660 В (соединения фаз треугольник; звезда). 2. При укладке разновитко-

Таблица 80. Ланные защищенных двигателей при высотах оси вращения 160—315 мм D_a, D_{\dagger} , P: t_{cp}. b. MM h. MM Обозначение Z .. MM MM bo. MM b., MM Z. 22 IJ KBT MM мм MM 36 28 8,7 22,0 272 155 110 0.8020.0 4AH160S2V3 11,9 4.0 12 760 28 8.7 30,0 272 155 150 36 0.80 11.9 4.0 20.0 12 4AH160M2V3 840 185 48 41 7.3 4AH160S4V3 18.5 272 140 0.50 9.9 20.511; 9 690 272 185 180 48 41 0.50 7,3 3,7 22.0 9.9 20.5 770 4AH160M4V3 11; 9 36 171 145 28 1,00 9.2 37,0 313 12.9 4AH180S2V3 4.0 24.7810 11 36 313 171 170 28 1,00 9,2 12.9 4AH180M2V3 45.0 4.0 24,7 11 860 30,0 211 145 48 38 8,2 3.7 313 0.60 11.0 24,0 4AH180S4V3* 11; 9; 7 720 211 185 48 38 37,0 313 0.60 8,2 3,7 4AH180M4V3* 11.0 24,0 11; 9; 7 800 220 130 72 58. 18,5 313 0.45 5.0 7,2 3,7 4AH180S6V3 26,5 10 620 $7\overline{2}$ 22.0 313 220 170 58 0,45 5,0 7,2 3,7 26.5700 4AH180M6Y3 10 220 170 72 58 0,45 313 5,0 7.2 3.7 4AH180S8V3 15.0 26.5635 313 220 220 72 58 18.5 0.45 5,0 7,2 3.7 26,5 735 4AH180M8Y3 36 55,0 349 194 160 28 0,90 10.9 14.9 28.2 4AH200M2V3 4.0 11 920 200 36 28 0.90 75,0 349 194 10,5 28,2 4AH200L2Y3 14.9 4.0 11 1000 238 170 48 38 4AH200M4Y3 45.0 349 0.70 9,4 12.3 3,7 24,5 10 850 0,70 238 215 48 38 4AH200L4V3 55,0 349 9,4 12.3 3.7 24.5 10 940 349 250 160 72 58 0.50 6,2 30,0 8,4 3,7 25,7 710 4AH200M6V3 10 250 215 72 58 0,50 37.0 349 6,2 3,7 820 4AH200L6V3 8,4 25,7 10 250 185 72 58 4AH200M8Y3 22,0 349 0,50 6.2 8.4 3,7 25,7 675 30,0 349 250 260 72 58 0.50 4AH200L8V3 6.2 8,4 3,7 25,7 825 36 392 208 180 28 4AH225M2V3 90.0 1,00 10,5 15,0 29,2 4.0 11 1045 48 0,85 75.0 392 264 200 38 4AH225M4Y3 9,9 13,0 3,7 27.0 10 970 72 4AH225M6Y3 45,0 392 284 175 56 0.60 7,0 9.3 27,6 10 815 392 284 210 72. 56 4AH225M8V3 37,0 0.60 7,0 9.3 3,7 27,6 785

437

110.0

4AH250S2V3

232

200

48

40

1.20

8.7

12,7

32,3

1110

4AH250M2Y3 4AH250S4Y3 4AH250M4Y3 4AH250S6Y3 4AH250M6Y3 4AH250S8Y3	132,0 90,0 110,0 55,0 75,0 45,0	437 437 437 437 437 437	232 290 290 317 317 317	230 200 220 180 240 200	48 60 60 72 72 72	40 50 50 56 56 56	1,20 1,00 1,00 0,70 0,70 0,70	8,7 8,5 8,5 7,7 7,7	12,7 11,9 11,9 10,0 10,0	4,0 3,7 3,7 3,7 3,7 3,7	32,3 34,0 34,0 28,6 28,6 28,6	14 12 12 10 10	1170 1020 1060 855 975 795
4AH250M8Y3 4AH280S2Y3 4AH280M2Y3 4AH280S4Y3 4AH280M4Y3 4AH280S6Y3	55,0 160 200 132 160 90,0	437 520 520 520 520 520 520	317 275 275 335 335 370	240 185 230 205 235 200	72 48 48 60 60 72	56 38 38 50 50 82	0,70 1,30 1,30 0,90 0,90 0,80	7,7 10,9 10,9 9,7 9,7 8,7	10,0	3,7 6,4 6,4 5,7 5,7 5,2	28,6 44,4 44,4 41,5 41,5 37,3	7 14 13 11 11	875 1380 1430 1270 1330 1075
4AH280M6y3 4AH280S8y3 4AH280M8y3 4AH280S10y3 4AH280M10y3 4AH315M2y3	110 75,0 90,0 45,0 55,0 250	520 520 520 520 520 520 590	370 385 385 400 400 310	230 240 270 200 235 210	72 72 72 90 90 48	82 86 86 106 106 38	0,80 0,80 0,80 0,70 0,70 1,50	8,7 8,9 8,9 8,1 8,1 11,5	10,6 10,6	5,2 5,3 5,3 4,0 4,0 6,7	37,3 37,5 37,5 38,0 38,0 47,3	10 8 8 10; 8; 6 10; 8; 6	1190 1120 1180 810 880 1530
4AH315S4V3 4AH315M4V3 4AH315S6V3 4AH315M6V3 4AH315S8V3 4AH315M8V3	200 250 132 160 110 132	590 590 590 590 590 590	380 380 425 425 440 440	210 250 215 260 255 295	60 60 72 72 72 72 72	50 50 82 82 86 86	1,00 1,00 0,90 0,90 0,90 0,90	9,7 9,7 9,7 9,7 9,7 9,7		5,7 5,7 5,7 5,7 5,7 5,7	44,4 44,4 38,9 38,9 38,9 38,9	12 11 9 9 7 7	1360 1380 1160 1250 1130 1210
4AH315S10V3 4AH315M10V3 4AH315S12V3 4AH315M12V3 4AH355S2V3 4AH355M2V3	75,0 90,0 55,0 75,0 315 400	590 590 590 590 660 660	450 450 450 450 450 345	230 270 230 270 210 265	90 90 90 90 48 48 = 1	106 106 106 106 - 38 38	0,80 0,80 0,80 0,80 -1,80	7,8 7,8 7,8 7,8 12,1	10,7 10,7 10,7 10,7	4,0 4,0 4,0 4,0 6,8 6,8	42,5 42,5 42,5 42,5 46,5 46,5	9; 7; 5 9; 7; 5 8; 6; 4; 7; 5 15 14	865 945 860 940 1610 1680

D_a lcp. P. D_i , Обозначение δ. мм L. MM Z, 22 b_{\bullet} , MM bo. MM b_{3} MM $h_{\rm L}$ MM IJ кВт MM MM MM

50

50

1,20

r, O_M

0,208

0,151

0,261

0.195

0.0818

0,0758

0.0989

0,137

0,267

10,7

10,7

d; $a \times b$, mm

1,40

1,12

1,32

1,06

1,32

1,00

1,18

1,06

1,40

6,0

6.0

44,I

44.1

U = 380/660 B

n

24 + 24

(19 + 19)2

45

(18 + 18)2

(16 + 16)4

 36×2

 36×2

 30×3

19 + 18

M, κr

9,14

9,23

10,2

10,6

13.0

14,0

12,3

13,8

11,5

315

400

4AH355S4V3

4AH355M4V3

О**бо**значение

4AH160S2УЗ

4AH160M2Y3

4AII160S4УЗ

4AH160M4Y3

4AH180S2УЗ

4ΛH180M2Y3

4AH180S4Y3*

4AH180M4Y3*

4AH180S6Y3

660

660

d; $a \times b$, MM

1,32

1,18

1,25

1,12

1,50

1,18

1,12

1,25

1,50

435

435

M, Kr

9,52

9,94

9,64

10,4

14,0

13,8

12,9

14.5

11,4

235

305

U = 220/380 B

n

(14+14)2

(11+11)3

(10+10)3

(9+9)5

 26×2

 21×3

 21×4

17×4

16+16

60

60

Продолжение табл. 80

11

11

a .

2

2

2 2 2

2

1410

1550

r, OM .

0,635

0,434

0,810

0,561

0,285

0,235

0,423

0.325

0,798

4AH355S6Y3	200	660	470	220	72	82	1,00	9,7		5,7	43,6	9	1195
4AH355M6Y3	250	660	470	275	72	82	1,00	9,7	_	5,7	43,6	9	1305
4AH355S8Y3	160	660	490	265	72	86	1,00	10,7		6,0	40,7	7	1180
4AH355M8y3	200	660	490	345	72	86	1,00	10,7	-	6,0	40,7	7	1340

4AH355M12V3 4AH355M12V3	110	660	500	270	90	106	0,90	9,2	=	5,3	42,7	6	1080
											Продо	лжение	табл80

а

2 2 2

 $\bar{2}$

222

4AH300M6y3	200	000	4:30	040	12	00	1 1,00 1	10,7	_	0,0	40,1		1040
4AH355S10Y3	110	660	500	235	90	106	0,90	9,2		5,3	42,7	7	1075
4AH355M10У3	132	660	500	270	90	106	0.90	9,2		5,3	42,7	7	1145
4AH355S12V3	90.0	660	500	235	90	106	0.90	9.2		5.3	42,7	6	1010
4AH355M12V3	110	660	500	270	90	106	0.90	9.2		5.3	42,7	6	1080
TIMIOOOLITIE		-							•				

4AH355S8V3 4AH355M8V3 4AH355S10V3 4AH355M10V3 4AH355S12V3 4AH355M12V3	160 200 110 132 90,0	660 660 660 660 660	490 490 500 500 500 500	265 345 235 270 235 270	72 72 90 90 90 90	86 86 106 106 106 106	1,00 1,00 0,90 0,90 0,90 0,90	10,7 10,7 9,2 9,2 9,2 9,2	6,0 6,0 5,3 5,3 5,3 5,3	40,7 40,7 42,7 42,7 42,7 42,7	7 7 7 7 6 6	1180 1340 1075 1145 1010 1080
								Į.	l .	l	l	ł

4AH3555833	100	000	490	200	12	00	1,00	10,7		0,0	40,7	1	LIOU
4AH355M8Y3	200	660	490	345	72	86	1,00	10,7	-	6,0	40,7	7	1340
4AH355S10У3	110	660	500	235	90	106	0,90	9,2		5,3	42,7	7	1075
4AH355M10У3	132	660	500	270	90	106	0,90	9,2		5,3	42,7	7	1145
4AH355S12Y3	90,0	660	500	235	90	106	0,90	9,2		5,3	42,7	6	1010
4AH355M12Y3	110	660	500	270	90	106	0,90	9,2		5,3	42,7	6	1080
			Į j								}		İ

		•	-	•	•				•	•	•	•	
4A11000111200	1						,,,,,,	,,_	ì	-,-	,-	_	
4AH355M12Y3	110	660	500	270	90	106	0.90	9,2		5.3	42,7	6	1080
4AH355S12Y3	90,0	660	500	235	90	106	0,90	9,2		5,3	42,7	6	1010
4AH355M10Y3	132	660	500	270	90	106	0,90	9,2		0,0	42,7	4	1145
										= '0		·	
4AH355S10У3	110	660	500	235	90	106	0.90	9,2		5,3	42.7	7	1075
4AH355M8Y3	200	660	490	345	12	86	1,00	10,7	-	0,0	40,7	1	1340

4AH180M6Y3	1,18	12,9	(13+13)2	3	0,198	1,06; 1,12	13,0	(15+15)2	2	0,588
4AH180S8Y3	1,25	11,7	23+23	4	0,318	1,32	11,3	20+20	2	0,993
4AH180M8Y3	1,40	14,0	19+19	4	0,243	1,50	13,5	16+16	2	0,712
4AH200M2Y3	1,25	20,6	(8+8)7	2	0,0459	1,25	19,8	(13+14)4	2	0,136
4AH200L2Y3	1,50	22,4	(6+7)6	2	0,0328	1,40	22,1	(11+11)4	2	0,0957
4AH200M4Y3	1,40	18,2	(8+8)4	2	0,0789	1,25	18,3	(13+14)3	2	0,223
4AH200L4Y3	1,40	20,4	(6+7)5	233242	0,0567	1,18	19,6	(11+11)4	2	0,169
4AH200M6Y3	1,32	15,2	(12+12)2		0,148	1,45	15,6	21+21	3	0,430
4AH200L6Y3	1,25	18,1	(9+9)3		0,0955	1,18	18,1	(15+16)2	3	0,277
4AH200M8Y3	1,18	14,4	(10+10)3		0,220	1,12	14,7	(17+17)2	2	0,624
4AH200L8Y3	1,25	17,1	(13+13)2		0,117	1,40	19,0	23+23	4	0,330
4AH225M2Y3	1,50	24,7	(6+6)7		0,0265	1,32	22,7	(10+10)5	2	0,0799
4AH225M4V3	1,45	25,0	(6+6)6	2 2 2 4	0,0420	1,56	24,1	(10+10)3	2	0,121
4AH225M6V3	1,32	20,7	(9+10)3		0,0898	1,25	21,5	(11+11)3	4	0,261
4AH225M8V3	1,60	21,6	(7+7)3		0,0976	1,50	21,6	24+24	2	0,286
4AH250S2V3	1,56	33,1	(4+4)9		0,0184	1,45	33,4	(7+7)6	2	0,0560
4AH250M2V3	—	—	-		—	1,50	35,0	(6+7)6	2	0,0512
4AH250S4V3	1,56	38,0	(9+9)4		0,0268	1,32	36,3	(16+16)3	4	0,0887
4AH250M4V3 4AH250S6V3 4AH250M6V3 4AH250S8V3 4AH250M8V3 4AH280S2V3	1,45 1,60 1,60 1,56 1,40; 1,32**	37,9 26,8 30,6 25,7 26,7	(8+8)5 (8+8)3 (6+6)4 (13+13)2 (11+11)3	4 3 3 4 4	0,0216 0,0540 0,0346 0,0724 0,0600	1,45 1,50 1,40 1,18 1,25 1,18×4,00	39,8 27,5 30,8 24,9 26,5 69,0	(14+14)3 (14+14)2 (10+11)3 (22+22)2 (19+19)2 (6+7)4	4 3 3 4 4 2	0,0631 0,162 0,105 0,215 0,182 0,0356
4AH280M2V3 4AH280S4V3 4AH280M4V3 4AH280S6V3 4AH280M6V3 4AH280S8V3	2,00×3,00 1,12×3,00 1,40×3,15	52,6 53,8 55,2	- - (6+7)2 (11+11)2 (9+9)2	- 3 6 4	 0,0256 0,0248 0,0322	1,40×4,00 1,06×3,55 1,32×3,55 1,80×3,00 2,00×3,00 1,60×3,15	72,5 62,5 69,8 52,0 55,9 55,4	(5+6)4 (13+13)2 (11+11)2 (7+8)2 (6+7)2 (8+8)2	2 4 4 2 2 2	0,0261 0,0519 0,0365 0,0857 0,0735 0,0995

U = 380/660 BU = 220/380 B Обозначение r, Om M, Kr ∙г, Ом d; $a \times b$, MM nM, $\kappa \Gamma$ d; $a \times b$, mm a0,0787 0,0263 $1,90\times3,15$ 59,5 (7+7)2(8+8)2 $1,60\times3,15$ 59,4 4 4AH280M8Y3

Продолжение табл. 80

0,0530

4AH280S10V3 4AH280M10V3 4AH315M2V3 4AH315S4V3	1,32 1,40 —	42,5 43,5 —	(6+6)8 (5+5)8 	2 2 -	0,0595 0,0478 —	$ \begin{array}{c c} 1,25 \\ 1,25 \\ 1,70 \times 4,50 \\ 1,60 \times 3,55 \end{array} $	40,8 46,7 96,5 79,2	(10+10)5 (9+9)6 (5+5)4 (10+10)2	2 2 2 4	0,177 0,144 0,0188 0,0277
		1		l	l	1 00 0 55	ا م م ا	(0 + 0) 0		V 003U

4AH315S4Y3	-				,	1,00/0,00	13,2	(10 10)2	1	0,02
4AH315M4V3 4AH315S6V3 4AH315M6V3 4AH315S8V3 4AH315M8V3		- - 65,8		4	0,0214	1,80×3,55 1,50×3,55 1,70×3,55 1,90×3,55 1,06×3,55	80,0 69,4 69,8 65,7 66,0	(9+9)2 (9+9)2 (7+8)2 (7+7)2 (12+12)2	4 3 3 2 4	0,0230 0,0487 0,0394 0,0663 0,0548
4 ATTO PEC 103/0	1.40	59 1	(19_1_19)/	5	0.0361	1.50	44.9	(84-8)5	2	0,117

4AH315M6V3 4AH315S8V3 4AH315M8V3	1,70×3,55	65,8 —	(8+8)2	4	0,0214	$1,70\times3,55$ $1,90\times3,55$ $1,06\times3,55$	69,8 65,7 66,0	(7+8)2 (7+7)2 (12+12)2	3 2 4	0,0394 0,0663 0,0548
4AH315S10V3	1,40	52,1	(12+12)4	5	0,0361	1,50	44,9	(8+8)5	2	0,117
4AH315M10V3	1,50	54,5	(10+10)4	5	0,0287	1,32	55,2	(17+17)3	5	0,0816

4AH315S8Y3 4AH315M8Y3	1,70×3,55 —	65,8 —	(8+8)2	4,	0,0214	$1,90\times3,55$ $1,06\times3,55$	65,7	(1+1)2 (12+12)2	4	0,0548
4AH315S10V3 4AH315M10V3 4AH315S12V3 4AH315M10V3	1,40 1,50 1,32	52,1 54,5 51,8 53,0	(12+12)4 $(10+10)4$ $(18+18)3$ $(13+13)3$	5 5 6	0,0361 0,0287 0,0562 0,0342	1,50 1,32 1,50 1,40	44,9 55,2 45,7 50.2	(8+8)5 $(17+17)3$ $(10+10)4$ $(11+11)4$	2 5 2 3	0,117 0,0816 0,182 0,104

4AH315S10V3 4AH315M10V3 4AH315S12V3 4AH315M12V3 4AH355S2V3	1,40 1,50 1,32 1,50	52,1 54,5 51,8 53,0	(12+12)4 (10+10)4 (18+18)3 (13+13)3	5 5 6 -	0,0361 0,0287 0,0562 0,0342	$1,50$ $1,32$ $1,50$ $1,40$ $2,0\times4,75$	44,9 55,2 45,7 50,2 101,0	(8+8)5 $(17+17)3$ $(10+10)4$ $(11+11)4$ $(4+4)4$	2 5 2 3 2	0,117 0,0816 0,182 0,104 0,0126
--	------------------------------	------------------------------	--	------------------	--------------------------------------	---	---------------------------------------	--	-----------------------	---

4AH315S12V3 4AH315M12V3 4AH355S2V3	1,32 1,50 —	51,8 53,0	(18+18)3 (13+13)3 -	6 6	0,0562 0,0342	$1,50$ $1,40$ $2,0\times4,75$	45,7 50,2 101,0	(10+10)4 (11+11)4 (4+4)4	2 3 2	0,182 0,104 0,0126
4AH355M2V3	_	_			_	$1,60 \times 4,75$	112,0	(3-1-4)6	2	0,00950

4AH315M12Y3 4AH355S2Y3	1,50 —	53,0	(13+13)3	<u>-</u>	0,0342	$2,0\times 4,75$	101,0	(11+11)4 (4+4)4	2	0,104
4АН355М2УЗ	_	_	_		_	1,60×4,75			2	0,00950 0.0164
4AH355S4Y3				-	_	$2,00\times4,00$	92,0	(8+8)2	4.	0,0104

				1							l
	- 1		1	1	Į		1 000 4 75	1100	(2 1 4)6	Ω	0.00950
4AH355M2Y3	1	_	1 —] —		I —	$1,60 \times 4,75$			-	
	- 1		1000	1	ــــ	I	2.00×4.00	92.0	(8 + 8)2	l 4	0.0164
4AH355S4Y3	•		1 —							l ä	0.0125
4AH355M4Y3	- 1		I -	to a definition of the second	`	1	1.18×4.00	97,0	(6+7)4	4	
4 \$ 1 1055 6 6 3 7 9	- 1		1	į.	l		1 00×3 55	76 7	(15 + 15)2	6	0.0320

4AH355S4Y3		<u></u>	1.00		I	I —	2,00×4,00	92,0	(0+0)2	4	0,0104
4AH355M4Y3 :		نست	1	. : Linearie	٠ ـــــ	٠ ١	1.18×4.00	97.0	(6-1-7)4	4.	0,0125
	1		1	i l	l	ł '	1 00 00 65	70 7	(15+15)2	l e	0.0320
4AH355S6Y3	ł		1			1	$1,00\times3,55$	76,7		Ų	
VY FISE WEAKS A	14	:	1			1 - 2	$1.1.25 \times 3.55$	84.81	(12+12)2	6	0,0220

АН355S6УЗ АН355М6УЗ	 .	1:1	 	· . <u>=</u> : .:	$1,00\times3,55$ $1,25\times3,55$		6	0,0320
			1			I		0004

1AH355M6Y3	(· · ')	-	Anti-	 '	, 	$1,25\times3,55$	84,8	(12+12)2	٥	0,0220
4AH355S8V3						1,25×4,00	80,0	(11+11)2	4	0,0364

 $1,06 \times 3,15$

78,5

(9+9)2 (6+6)4 (13+14)2 95,5 77,9 0,0261 $1,60 \times 4,00$ 4AH355M8Y3 .75,8 0,0581 0,0215 $1,25\times3,15$

 $1,60\times3,15$

4AH355S10У3

4AH355M10У3

4AH355S12Y3 4AH355M12Y3	1,25× 1,50×		73,5 79,0	(12+ (10+		6 6	0,0243 0,0179		×3,15 ×3,15	71,7 78,3	(7+7)4 (12+12)2	2 4	0,0757 0,0582
* Обмотка одно-; ** Катушка выпол	цвухслой няется і	і іная ко из двух	провод провод	ческая. Ов с Ø	Указан 1,32 м	о число м и од	провод ного про	и ников в 111 вода с Ø	азу, зани: 1,40 мм.	маемом бо	льшой кат	ушкой.	2
Примечание ального канала; шиј	е. Длиі рина ка	ны сеј нала 1	одечник О мм.	ков дв	нгател	ей 4AI	ł355M4	УЗ и 4А	H355M8	УЗ указ	аны с уч	етом одно	го ради-
	Ta	блиц	a 81. J	Данные	двига	телей с	повыц	ленным т	1усковы:	м - момен	том		
Обозначение	Р. кВт	<i>D</i> _а , мм	D_i ,	l ₁ , mm	z,	22	б. мм	<i>b</i> 1, мм	<i>b</i> ₂, мм	<i>b</i> ₈ , мм	h ₁ , mm	y	l _{CP} .
4AP160S4Y3 4AP160M4Y3 4AP160S6Y3	15,0 18,5 11,0	272 272 272	185 185 197	140 180 145	48 48 54	38 38 50	0,50 0,50 0,45	7,3 7,3 6,1	9,9 9,9 8,2	3,7 3,7 3,7	20,5 20,5 18,8	11; 9 11; 9 11; 9; 7	690 770 670
4AP160M6Y3 4AP160S8Y3 4AP160M8Y3	15,0 7,5 11,0	272 272 272	197 197 197	200 145 200	54 48 48	50 44 44.	0,45 0,45 0,45	6,1 6,8 6,8	8,2 9,2 9,2	3,7 3,7 3,7	18,8 19,1 19,1	11; 9; 7 7; 5 7; 5	780 595 705
4AP180S4Y3 4AP180M4Y3 4AP180M6Y3	22,0 30,0 18,5	313 313 313	211 211 220	145 185 145	48 48 72	38 38 58	0,60 0,60 0,50	8,2 8,2 5,0	11,0 11,0 7,2	3,7 3,7 3,7	24,0 24,0 26,5	11; 9; 7 11; 9; 7 10	720 800 650
4AP180M8Y3 4AP200M4Y3 4AP200L4Y3	15,0 37,0 45,0	313 349 349	220 238 238	170 170 215	72 48 48	58 38 38	0,50 0,70 0,70	5,0 9,4 9,4	7,2 12,3 12,3	3,7 3,7 3,7	26,5 24,5 24,5	7 10 10	634 850 940
4AP200M6V3 4AP200L6V3 4AP200M8V3	· 22,0 30,0 18,5	349 349 349	250 250 250	160 185 160	72 72 72	58 58 58	0,50 0,50 0,50	6,2 6,2 6,2	8,4 8,4 8,4	3,7 3,7 3,7	25,7 25,7 25,7	10 - 10	712 760 650

4AP200M4Y3	1,40	18,2	(8+8)4	2	0,0789	1,50	18,2	(14+14)2	2	0,241
4AP200L4У3	1,40	20,4	(6 +7)5	2	0,0567	1,18	19,2	(11+11)4	2	0,169
4AP200M6У3	1,32	15,2	(12+12)2	3	0,148	1,45	16,0	21+21	3	0,430
4AP200L6Y3	1,18	16,7	(10+10)3	3	0,110	1,12	16,5	(17+17)2	3	0,312
4AP200M8Y3	1,18	13,3	(10+10)3	2	0,204	1,12	13,6	(17+17)2	2	0,5
4AP200L8У3	1,25	14,5	(9+9)3	2	0,177	1,18	14,4	(15+15)2	2	0,496
4AP225M4У3	1,45	25,0	(12+12)3	4	0,0420	1,32	24,2	(21+21)2	4	0,133
4AP225M6V3	1,32	21,8	(6+6)5	2	0,0766	1,32	21,8	(10+10)3	2	0,213
4AP225M8V3	1,50	19,7	(8+8)3	2	0,116	1,40	19,3	27+27	4	0,336
4AP250S4Y3	1,45	37,9	(8+8)5	4	0,0229	1,45	39,8	(14+14)3	4	0,0670
4AP250M4Y3	1,56	41,3	(7 +7) 5		0,0186	1,56	42,5	(12+12)3	4	0,0532
4AP250S6Y3	1,60	26,8	(8+8)3	3	0,0540	1,50	27,5	(144-14)2	3	0,161
4AP250M6Y3	1,45	26,9	(7+7)4	3	0,0452	1,60	28,1	(12+12)2		0,127
4AP250S8V3 4AP250M8V3	1,56 1,40**; 1,32	24,4 25,5	(13+13)2 (11+11)3	4	0,0688 0,058	1,18 1,25	23,6 25,3	(22+22)2 (19+19)2	4	0,203 0,174
	4			ļ	1	•	ł i	:	i	
* Обмотка одно-д	* Обмотка одно-двухслойная концентрическая. Указано число проводников в назу, занимаемом большой катушкой.									

1,40

1,40; 1,18 | 12,0 | (11+11)2

укладке катушки с разными числами витков чередовать 15, 15, 16, 16,...; 6, 6, 7, 7,...

^{**} Катушка выполияется из двух проводов с Ø 1,32 мм и одного провода с Ø 1,40 мм.

Примечания: 1. Двигатели мощностью 11 кВт и менее изготовляют с тремя выводами на напряжения 220;

³⁸⁰ B (соединения фаз «треугольник»; «звезда») и 380;660 B (соединения фаз «треугольник»; «звезда»). 2. При

Р, кВт D_{a} D_{i} , Обозначение l_1 , MM δ, мм b_1 , MM b_2 , MM b_s , MM h_1 , MM z_1 z_2

4AC71A2Y3	1,0	116	65	65	24	20	0,35	5,9	7,5	2,0	9,3	11; 9	420
4AC71B2Y3	1,2	116	65	74	24	20	0,35	5,9	- 7,5	2,0	9,3	11; 9	438
4AC71A4Y3	0,60	116	70	65	24	17	0,25	5,2	- 7,3	2,0	11,6	7; 5	336
4AC71B4Y3 4AC71A6Y3 4AC71B6Y3 4AC71B8Y3	0,80 0,40 0,63 0,30	116 116 116 116	70 76 76 76	74 65 90 74	24 36 36 36	17 28 28 28 28	0,25 0,25 0,25 0,20	5,2 3,9 3,9 3,9	7,3 5,5 5,5 5,5	2,0 2,0 2,0 2,0	11,6 12,2 12,2 12,2	7; 5 7; 5 7; 5 5; 3	354 300 350 296
4AC80A2Y3	1,90	131	74	78	24	20	0,35	6,8	8,5	3,0	11,6	11; 9	474
4AC80B2Y3	2,50	131	74	98	24	20	0,35	6,8	8,5	3,0	11,6	11; 9	514
4AC80A4Y3	1,30	131	84	78	36	28	0,25	4,4	6,0	2,5	12,1	11; 9; 7	392
4AC80B4Y3	1,70	131	84	98	36	28	0,25	4,4	6,0	2,5	12,1	11; 9; 7	432
4AC80A6Y3	0,80	131	88	78	36	28	0,25	4,3	6,0	2,5	13,0	7; 5	336
4AC80B6Y3	1,20	131	88	115	36	28	0,25	4,3	6,0	2,5	13,0	7; 5	410
4AC80A8У3	0,45	131	88	78	36	28	0,25	4,3	6,0	2,5	13,0	5; 3; 5	310
4AC80B8У3	0,60	131	88	98	36	28	0,25	4,3	6,0	2,5	13,0	5; 3; 5	350
4AC90L2Y3	3,5	149	84	100	24	20	0,40	8,1	10,1	3,2	12,6	11; 9	572
4AC90L4Y3	2,4	149	95	100	36	28	0,25	4,8	.6,5	3,0	12,9	11; 9; 7	462
4AC90L6Y3	1,7	149	100	110	36	28	0,25	4,7	6,6	2,7	13,8	7; 5	432
4AC90LA8y3 ~	0,9	149	100	100	36	28	0,25	4,7	6,6	2,7	13,8	5; 3; 5	370
4AC90LB8y3	1,2	149	100	130	36	28	0,25	4,7	6,6	2,7	13,8	5; 3; 5	430
4AC100S2V3	4,8	168	95	100	24	20	0,45	9,1	11,3	3,5	14,1	11; 9	634
4AC100L2V3	6,3	168	95	130	24	20	0,45	9,1	11,3	3,5	14,1	11; 9	694
4AC100S4V3	3,2	168	105	100	36	28	0,30	4,9	7,1	3,0	15,8	11; 9; 7	500

Таблица 82. Данные двигателей с повышенным скольжением

l_{CD}:

· **y**

4AC100L4Y3 4AC100L6Y3 4AC100L8Y3	4,25 2,6 1,6	168 168 168	105 113 113	130 ° 120 120	36 36 36	28 28 28	0,30 0,30 0,30	4,9 5,4 5,4	7,1 7,5 7,5	3,0 3,0 3,0	15,8 15,4 15,4	7; 5 5; 3; 5	530 470 436
4AC112M2Y3	8,0	191	110	125	24	22	0,60	10,5	12,6	3,5	15,1	11; 9	709
4AC112M4Y3	5,6	191	126	125	36	34	0,30	6,5	8,2	3,5	14,3	11; 9; 7	572
4AC112MA6Y3	3,2	191	132	100	54	51	0,30	4,3	5,7	3,0	15,6	11; 9; 7	454
4AC112MB6V3	4,2	191	132	125	54	51	0,30	4,3 .,	5,7	3,0	15,6	11; 9; 7	504
4AC112MA8V3	2,2	191	132	100	48	44	0,30	4,5	6,3	3,0	17,5	7; 5	416
4AC112MB8V3	3,2	191	132	130	48	44	0,30	4,5	6,3	3,0	17,5	7; 5	476
4AC132M2Y3	11,0	225	130	130	24	19	0,60	10,2	³ 13,4	4,0	16,5	11; 9	772
4AC132S4Y3	8,5	225	145	115	36	34	0,35	6,1	9,2	3,5	17,8	11; 9; 7	596
4AC132M4Y3	11,8	225	145	160	36	34	0,35	6,1	9,2	3,5	17,8	11; 9; 7	686
4AC132S6V3 4AC132M6V3 4AC132S8V3 4AC132M8V3	6,3 8,5 4,5 6,0	225 225 225 225 225	158 158 158 158	115 160 115 160	54 54 48 48	51 51 44 44	0,35 0,35 0,35 0,35	4,8 4,8 4,8 4,8	6,6 6,6 7,1 7,1	3,5 3,5 3,5 3,5	16,0 16,0 17,6 17,6	11; 9; 7 11; 9; 7 7; 5 7; 5	516 606 470 560
4AC160S4У3	17,0	272	185	140	48	38	0,50	7,3	9,9	3,7	20,5	11; 9	690
4AC160M4У3	20,0	272	185	180	48	38	0,50	7,3	9,9	3,7	20,5	11; 9	770
4AC160S6У3	12,0	272	197	145	54	50	0,45	6,1	8,2	3,7	18,8	11; 9; 7	670
4AC160M6Y3	16,0	272	197	200	54	50	0,45	6,1	8,2	3,7	18,8	11; 9; 7	780
4AC160S8Y3	9,0	272	197	145	48	44	0,45	6,8	9,2	3,7	19,1	7; 5	595
4AC160M8Y3	12,5	272	197	200	48	44	0,45	6,8	9,2	3,7	19,1	7; 5	705
4AC180S4V3	21,0	313	211	145	48	38	0,60	8,2	11,0	3,7	24,0	11; 9; 7	720
4AC180M4V3	26,5	313	211	185	48	38	0,60	8,2	11,0	3,7	24,0	11; 9; 7	800
4AC180M6V3	19,0	313	220	145	72	58	0,50	5,0	7,2	3,7	26,5	10	650
4AC180M8V3	15,0	313	220	170	72	58	0,50	5,0	7,2	3,7	26,5	7	634

$D_{\mathbf{a}}$ D_i , lcb. Обозначение 1. MM z_2 δ, MM b_1 , MM ba. MM ∂_s MM h_1 , MM y21 кВт MM MM MM

0.70

0.70

0.70

0,70

r, OM

9,05

6,63

9,41

12,3

21,1

12,6

26,1

9,4

8,5

8,5

7,7

7,7

7,7

d. MM

0,44

0,49

0,41

0,44

0,41

12,3

13,0

9,3

9,3

11,9

11,9

10,0

10,0

10,0

3,7

3,7

3,7

3,7

3,7

3,7

3,7

3,7

M. Kr

0,93

1,01

0,93

0,97

1,04

24,5

27,0

27,6

27,6

34,0

34,0

28,6

28,6

28,6

U = 380;660 B

n

133

111

192

164

138

Продолжение табл. 82

10

10

10

12

12

10

10

7

Продолжение табл. 82

a

850

940

970

815

715

1060 7

1140

855

895

755

r. Om

26,2

18,4

34,9

27,3

39,2

40.0	349	238	215	48	38	0,70	9,4	12,3	3,7	24,5	10	940
22 n	349	250	160	72	58	0.50	6,2	8,4	3,7	25,7	10	710
	349	250	185	72	38	0.50	6,2	8,4	3,7	25,7	10	760
20,0	349	250	160	72	58	0,50	6,2	8,4	3,7	25,7	7	625
	40,0 22,0 28,0	40,0 349 22,0 349 28,0 349	40,0 349 238 22,0 349 250 28,0 349 250	40,0 349 238 215 22,0 349 250 160 28,0 349 250 185	40,0 349 238 215 48 22,0 349 250 160 72 28,0 349 250 185 72	40,0 349 238 215 48 38 22,0 349 250 160 72 58 28,0 349 250 185 72 38	40,0 349 238 215 48 38 0,70 22,0 349 250 160 72 58 0,50 28,0 349 250 185 72 38 0,50	40,0 349 238 215 48 38 0,70 9,4 22,0 349 250 160 72 58 0,50 6,2 28,0 349 250 185 72 38 0,50 6,2	40,0 349 238 215 48 38 0,70 9,4 12,3 22,0 349 250 160 72 58 0,50 6,2 8,4 28,0 349 250 185 72 38 0,50 6,2 8,4	40,0 349 238 215 48 38 0,70 9,4 12,3 3,7 22,0 349 250 160 72 58 0,50 6,2 8,4 3,7 28,0 349 250 185 72 38 0,50 6,2 8,4 3,7	40,0 349 238 215 48 38 0,70 9,4 12,3 3,7 24,5 22,0 349 250 160 72 58 0,50 6,2 8,4 3,7 25,7 28,0 349 250 185 72 38 0,50 6,2 8,4 3,7 25,7	40,0 349 238 215 48 38 0,70 9,4 12,3 3,7 24,5 10 22,0 349 250 160 72 58 0,50 6,2 8,4 3,7 25,7 10 28,0 349 250 185 72 38 0,50 6,2 8,4 3,7 25,7 10

56

56

56

a

38

48

72

72

72

20,0	043	200	100	12	1 00	0,00	0,2
50,0	392	264	200	48	38	0,85	9,9
33,5	392	284	175	72	56	0,60	7,0
26.5	392	284	175	72	56	0,60	7.0

180

200

180

U = 220; 380 B

n

77

64

113

95

114

80

125

170

4AC225M4Y3	50,0	392	264	200	48	38	0,85	
4AC225M6Y3	33,5	392	284	175	72	56	0,60	
4AC225M8Y3	26,5	392	284	175	72	56	0,60	
4AC250S4V3 4AC250M4V3	56,0 63.0	437 437	290 290	220 260	60 60	50 50	1,00	

317

317

317

238

349

437

437

437

M, κr

0,91

0,99

0,92

0,94

0,98

1.09

0,92

31,5

40,0

45,0

36,0

d, MM

0,57

0,62

0,53

0.57

0,47

0.55

0,44

4AC200M4V3

4AC250S6Y3

4AC250M6y3

4AC250S8Y3

4AC71A2Y3

4AC71B2Y3

4AC71A4y3

4AC71B4y3

4AC71A6Y3

4AC71B6У3

4AC71B8У3:

Обозначение

4AC80A2V3 4AC80B2V3 4AC80A4V3 4AC80B4V3 4AC80A6V3 4AC80B6V3 4AC80A8V3 4AC80B8V3	0,83 0,93 0,69 0,77 0,62 0,74 0,53 0,59	1,62 1,75 1,35 1,49 1,23 1,59 1,16 1,34	58 46 56 45 74 55 103 85	1 1 1 1 1 1 1	3,63 2,49 6,29 4,47 8,82 5,62 15,5	0,62 0,69 0,51 0,59 0,47 0,55 — 0,44	1,58 1,69 1,29 1,52 1,22 1,54 —	101 80 97 78 128 96 — 148	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	11,3 7,85 19,9 13,2 26,6 17,8 — 36,5
4AC90L2V3 4AC90L4V3 4AC90L6V3 4AC90LA8V3 4AC90LB8V3	1,12 0,90 0,86 0,69 0,80	2,50 1,92 1,93 1,59 1,91	41 40 47 70 54	1 1 1 1	1,70 3,11 3,74 7,42 4,95	0,83 0,67 0,64 0,51 0,59	2,40 1,84 1,88 1,53 1,82	71 69 82 122 94	1 1 1 1	5,36 9,70 11,8 23,7 15,8
4AC100S2Y3 4AC100L2Y3 4AC100S4Y3 4AC100L4Y3 4AC100L6Y3 4AC100L8Y3	0,96 1,12 1,16 1,30 1,08 0,96	3,58 4,02 2,85 3,15 2,81 2,68	36×2 27×2 33 26 40 52	1 1 1 1 1	1,13 0,679 1,67 1,18 2,20 3,36	1,04 0,86 0,90 i,00 0,83 0,72	3,71 4,12 2,97 3,24 2,87 2,60	63 47×2 57 45 69 90	1 1 1 1 1 1 1	3,36 2,01 4,80 3,44 6,42 10,3
4AC112M2V3 4AC112M4V3 4AC112MA6V3 4AC112MB6V3 4AC112MA8V3 4AC112MB8V3	1,30 1,40 1,16 1,25 1,08 1,20	4,80 3,34 3,09 3,36 3,10 3,44	48 23 26 22 37 29	2 1 1 1 1 1 1 1 1	0,452 0,916 1,79 1,45 2,40 1,74	1,40 1,08 0,86 0,96 0,83 0,93	4,83 3,45 2,93 3,42 3,16 3,54	41 40 45 38 64 50	111111111111111111111111111111111111111	1,33 2,68 5,66 4,25 7,03 5,01
4AC132M2V3 4AC132S4V3 4AC132M4V3 4AC132S6V3	1,25 1,30 1,08 1,04	5,90 5,45 6,19 4,12	19×3 21×2 30×2 19×2	1 1 2 1	0,285 0,505 0,301 0,928	1,16 1,40 1,16 1,12	5,90 5,42 6,19 4,15	- 33×2 36 52 33	1 1 2 1	0,861 1,49 0,904 2,78

0,303

0,738

0,993

0,268

0.196

0,618

0,389

 0.720°

2

2

2

3

2

1,40 9,42 32 0,290 1,32 9,43 18×2 0.8257.05 69 1,87 1,32 7,13 40 0.621 1.00

2 1,18 8,44 50 2 1,15 1,12 8,73 29×2 0.370 4AC160M8Y3 2 0.522

0,118

0,255

0.318

0,0900

0.0687

0,193

0,129

0,239

1,32

1,45

1,32

1,18

1,32

1,12

1,50

1,50

13,8

12,2

11,3

17,5

20.1

14,6

16,6

13,6

 29×2

18 + 17

20 + 20

(14+15)3

(12+12)3

(16+16)2

19+19

19-1-19

2 0.161 1,12 12,3 40×2 4AC180S4Y3* 1,25 13.2 23×3

18×4

(10-10)2

23+23

(8+9)3

(7+7)5

(14+14)2

(11+11)2

(11+11)2

13.6

11,6

11,7

18,0

19,5

16,1

16.8

13,8

1,18

1,32

1,25

1,56

1,32

1,25

1.40

1,40

4AC180M4Y3*

4AC180M6Y3

4AC180M8Y3

4AC200M4Y3

4AC200L4Y3 4AC200M6Y3

4AC200L6Y3

4AC200M8Y3

2

4

2

3

3

2

4AC160M6Y3 4AC160S8У3

4AC225M4Y3 4AC225M6Y3 4AC225M8Y3 4AC250S4Y3	1,40 1,32 1,50 1,56	25,3 21,8 19,7 39,6	(13+13) 3 (10+10) 3 (8+8) 3 (9+9) 4	4 3 2 4	0,048 0,094 0,116 0,027	45 1,18 5 1,40	20,9 19,3	(12+ 27+	-23) 2 -12) 3 -27 -16) 3	4 2 4 4	0,159 0,319 0,336 0,0930
4AC250M4Y3 4AC250S6Y3 4AC250M6Y3 4AC250S8Y3	1,45 1,50 1,40 1,40	40,8 26,5 26,9 22,7	(8+8) 5 (9+9) 3 (7+8) 4 (15+15) 2	3 3 4	0,024 0,069 0,051 0,098	91 1,40 19 1,56	26,5 28,9	(15-)	-14) 3 -16) 2 -13) 2 -25	4 3 3 4	0,0771 0,205 0,145 0,265
4AC250S8V3 1,40 22,7 (15+15) 2 4 0,0985 1,56 23,5 25+25 4 0,265 4											
Таблица 83. Даниые статоров двигателей АК, АНК с высотами оси вращения $160-250$ мм ($U=220/380$ В)											
Обозначение	Р, кВ	$D_{\mathbf{a}}$.	$D_{\tilde{i}}$, M	м 1	1. MM	б, мы	z_1	Z ₂	<i>b</i> ₁ , му	и	b_2 , MM
AK160S4Y3 AK160M4Y3 AK160S6Y3	11,0 14,0 7,5	272 272 272	185	/	140 180 145	0,5 0,5 0,45	48 48 54	36 36 36	7,3 7,3 6,1		9,9 9,9 8,2
AK160M6Y3 AK160S8Y3 AK160M8Y3	10,0 5,5 7,1	272 272 272	197	Ì	200 145 200	0,45 0,45 0,45	54 48 48	36 36 3 6	6,1 6,8 6,8		8,2 9,2 9,2
AK180M4Y3* AK180M6Y3 AK180M8Y3	18,5 13,0 11,0	313 313 313	220		185 170 220	0,6 0,45 0,45	48 72 72	36 54 48	8,2 5,0 5,0		11,0 7,2 7,2

Обозначение P, KBT D_{a} , мм D_i , mm l., MM ô, MM z_1 z_2 b_1 , MM bo, mm 4AK200M4V3 22.0 349 238 170 0,70 48 36 9,4 12,3 4AK200L4Y3 30,0 349 238 200 0.70 48 36

9,4 12,3 4AK200M6Y3 18,5 349 250 185 0,65 72 54 6,2 8,4 4AK200L6Y3 22,0 349 250 200 0,65 72 54 6,2 8,4 4AK200M8Y3 349 145

15,0 72 250 0,65 48 6,2 8,4 4AK225M4Y3 37,0 392 264 200 0.85 48 66 9.9 13,0 4AK225M6Y3 30,0 392 284 195 0.75 72 81 7.0 9,3

4AK225M8Y3 22,0 392 $7\overline{2}$ 284 195 0,70 84 7,0 9,3 4AK250SA4Y3 45,0 437 290 180 60 1.00 72 8.5 11,9 55,0 4AK250SB4Y3 437 290 220 1,00 60 72 8,5 11,9

71,0 437 290 260 1,00 60 72 8,5 37,0 437 317 180 72 0.70 81 7,7 437

Продолжение табл. 83

4AK250M4Y3 11,9 4AK250S6Y3 10,0 4AK250M6Y3 45,0 317 240 72 0,70 81 7,7 10.0 4AK250S8V3 30,0 437 317 180 72 0,70 84 7,7 10,0 4AK250M8V3 37.0 437 317 240 72 0,70 84

7.7 10,0 4AHK160S4Y3 14,0 272 185 140 48 0.50 36 7,3 9,9 4AHK160M4Y3. 17,0 272 185 48 180 0,5036 7,3 9,9

4AHK180S4Y3* 22,0 313 211 145 48 0.60 36 8,2 11,0

4AHK180M4Y3* 30,0 313 211 195 48 0,60 36 8,2 11,0 4AHK180S6Y3 13,0 220 313 72 130 0.45 . 54 5.0

7,2 4AHK180M6V3 18.5 313 220 170 72 0,45 54 5,0 7,2 7,2 7,2 4AHK180S8Y3 11,0 313 220 170 0,45 72 48 5,0

220

72

0,45

48

5,0

220

4AHK180M8Y3

14,0

4AHK200M4V3	37,0	349	238	185	0,70	48	36	9,4	12,3
4AHK200L4V3	45,0	349	238	220	0,70	48	36	9,4	12,3
4AHK200M6V3	22,0	349	250	200	0,65	72	54	6,2	8,4
4AHK200L6У3	30,0	349	250	245	0,65	72	54	6,2	8,4
4AHK200M8У3	18,5	349	250	200	0,65	72	48	6,2	8,4
4AHK200L8У3	22, 0	349	250	245	0, 65	72	48	6,2	8,4
4AHK225M4V3	55,0	392	264	200	0,85	48	66	9,9	13,0
4AHK225M6V3	37,0	392	284	210	0,75	72	81	7,0	9,3
4AHK225M8V3	30,0	392	284	210	0,75	72	84	7,0	9,3
4AHK250SA4Y3	75,0	437	290	180	1,00	60	72	8,5	11,9
4AHK250SB4Y3	90,0	437	290	220	1,00	60	72	8,5	11,9
4AHK250M4Y3	110,0	437	290	260	1,00	60	72	8,5	11,9
4AHK250SA6Y3	45,0	437	317	180	0,70	72	81	7,7	10,0
4AHK250SB6Y3	55,0	437	317	220	0,70	72	81	7,7	10,0
4AHK250M6Y3	75,0	437	317	280	0,70	72	81	7,7	10,0
4AHK250SA8 y3	37,0	437	317	180	0,70	72	84	7,7	10,0
4AHK250SB8 y 3	45,0	437	317	220	0,70	72	84	7,7	10,0
4AHK250M8 y3	55,0	437	317	280	0,70	72	84	7,7	10,0
	_							Продолже	ше табл. 83
Обозначение	<i>b</i> ₃, m™	h ₁ , mm	. !	а	d_* MM	l _{cp} , ™	М, кг	п	r, Om
AK160S4У3	3,7	20,5	11; 9	2	1,25	690	9,92	27×2	0,270
AK160M4У3	3,7	20,5	11; 9	2	1,40	770	10,8	21×2	0,188
AK160S6У3	3,7	18,8	11; 9; 7	3	1,18	670	7,93	44	0,481

Обозиачение b_3 , MM h_1 , MM d, MM l_{cp}, mm M, Kr yar, Om 12 AK160M6Y3 3,7 3,7 18,8 19.1

AK160M6Y3	3,7	18,8	11; 9; 7	3	1,40	780	9,44	32	0,290
AK160S8Y3	3,7	19,1	7; 5	2	1,32	595	7,43	42	0,652
AK160M8Y3	3,7	19,1	7; 5	2	1,50	705	8,74	32	0,456
AK180M4Y3*	3,7	24,0	11; 9; 7	2	1,25	800	15,3	17×4	0,0989
AK180M6Y3	3,7	26,5	10	2	1,18	700	12,7	(8+9) 3	0,194
AK180M8Y3	3,7	26,5	7	4	1,40	735	14,0	19+19	0,243

1,25 1,18

690

770

9,64

10,9

26×2 20×3

0,261 0,168

AK180M8Y3	3,7	26,5	7	4	1,40	735	14,0	19-119	0,243
4AK200M4Y3 4AK200L4Y3 4AK200M6Y3	3,7 3,7 3,7	24,5 24,5 25,7	10 10 10	2 2 3	1,56 1,18 1,12	850 910 760	18,0 19,4 16,8	(8+9) 3 (7+8) 6 (11+12) 3	0,0900 0,0743 0,141
A A TZODOT CTZO	27	05.7	10	1 .	1.05	700	1		'

4AK200M4y3 4AK200L4y3 4AK200M6y3	3,7	24,5 25,7	10 10 10	2 3	1,18	910 760	19,4 16,8	(0+9) 3 (7+8) 6 (11+12) 3	0,0900 0,0743 0,141
4AK200L6Y3 4AK200MSY3	3,7 3,7	25,7 25,7	10 7	2 4	1,25 1,50	790 675	17,6 14,7	(7+7) 4 19+19	0,12i 0,194
4AK225M4 y 3	3,7	27,0	10	4	1,18	970	24.8	(13-1-14) 4	0.0534

4AK200M4Y3	3,7	24,5	10	2 2 3	1,56	850	18,0	(8+9) 3	0,0900
4AK200L4Y3	3,7	24,5	10		1,18	910	19,4	(7+8) 6	0,0743
4AK200M6Y3	3,7	25,7	10		1,12	760	16,8	(11+12) 3	0,141
4AK200L6Y3	3,7	25,7	10	2	1,25	790	17,6	(7+7) 4	0,12i
4AK200M8Y3	3,7	25,7	7	4	1,50	675	14,7	19+19	0,194
4AK225M4Y3	3,7	27,0	10	4	1,18	970	24,8	(13-1-14) 4	0,0534

-	1	, í	i i	_	,	1	,.	(12) .2,0	0,141
4AK200L6Y3 4AK200M8Y3	3,7 3,7	25,7 25,7	10 7	2 4	1,25 1,50	790 675	17,6 14,7	(7+7) 4 19+19	0,12i 0,194
4AK225M4Y3 4AK225M6Y3 4AK225M8Y3	3,7 3,7	27,0 27,6	10 10	4 3	1,18 1,32	970 855	24,8 21,7	(13+14) 4 (9+10) 3	0,0534 0,0942

1111(2001-1000	1	-0,1	•	1 -	1 .,00	0.0	1 **,*	13-7-13	1 0,194
4AK225M4Y3 4AK225M6Y3 4AK225M8Y3	3,7 3,7 3,7	27,0 27,6 27,6	10 10 7	4 3 4	1,18 1,32 1,25	970 855 755	24,8 21,7 20,5	(13+14) 4 (9+10) 3 (17+17) 2	0,0534 0,0942 0,140
4AK250SA4Y3	3,7	34.0	12	4	1.40	980	36.0	(11-11)/	0.0201

4AK225M6Y3 4AK225M8Y3	3,7 3,7	27,6 27,6	10 7	3 4	1,32 1,25	855 755	21,7 20,5	(9+10) 3 (17+17) 2	0,0942
4AK250SA4V3	3,7	34,0 34,0	12 12	4	1,40	980	36,0	(11+11) 4	0,0391

(0001.1000	-,-		'	1 ^	1,20	100	20,0	111711/2	J U,140
4AK250SA4Y3 4AK250SB4Y3 4AK250M4Y3	3,7 3,7 3,7	34,0 34,0 34.0	12 12 12	4 4 4	1,40 1,40	980 1060 1140	36,0 39,8 40.0	(11+11) 4 (9+9) 5 (7+7) 6	0,0391

4AK250SB4Y3	3,7	34,0	12	4	1,40	1060	39,8	(9+9) 5	0,0377
4AK250M4Y3	3,7	34,0	12	4	1,40	1140	40,0	(7+7) 6	
4 A K 250 S 6 V 3	3.7	28.6	10	2	1 20	955	95 0	(910)4	,,,,,,,,,,

4AK250M4Y3	3,7	34,0	12	4	1,40	1140	40,0	(7+7) 6	0.0
4AK250S6Y3	3,7	28,6	10	3	1,32	855	25,8	(8-1-9) 4	0.06

3,7 3,7

4AHK160S4Y3

4AHK160M4Y3

 $\substack{20,5\\20,5}$

11; 9 11; 9

4AI\200M433	3,1	04,0	12	4	1,40	1140	40,0	{ (7+7) 6	0.019
4AK250S6Y3 4AK250M6Y3	3,7 3,7	28,6 28,6	10 10	3 3	1,32	855 975	25,8 30.4	(8- 1 -9) 4 (7-1-7) 5	0,063

4AK250S6Y3	3,7	1 28,6	10	1 3	l 1,32 i	855	25.8	(8-1-9) 4	0.0632
4AK250M6Y3	3.7	28.6	10	3	1,32	975	30.4	7-1715	0.0475
4AK250S8Y3	3 7	28,6	7	Ĭ	1.40	755	90,7	(15-15) 2	0,0473
11-11 (2000000)] 0,1	20,0		1 4	1 1.40	100	1 22.1	1 (13-1-13) 2	i n nuxs

1111(2001.1000		20,0	10		1.02	- 310	1 00.4	1 (7-1-713	1 0.04/5
A A TARENCOSTO	0.77	no c	-7	1 .	4 40				
4AK250S8Y3	1 3,1	28.6	l /	14	1,40	755	99 7	$\{(15+15)\ 2$	0.0985
	(='		i		, ,,,,	100	1 24,1	(10-1-10) Z	1 0.0900
4AK250M8Y3	137	28.6	7	l 1	1 10	875	26.9	(19-1-19) 4	
1111/2001/100 0	0,1	20,0	4	1 7	1,14	010	1 40.9	(12+12) 4	0.0714

4AHK180S4Y3*	3,7	24,0	11; 9; 7	2	1,12	720	12,9	21×4	0,137
4AHK180M4Y3*	3,7	24,0	11; 9; 7	2	1,32	820	14,5	15×4	0,0802
4AHK180S6Y3	3,7	26,5	10	3	1,50	620	11,4	16+16	0,267
4AHK180M6Y3	3,7	26,5	10	3	1,25	700	13,4	(12+12) 2	0,163
4AHK180S8Y3	3,7	26,5	7	4	1,25	635	11,7	23+23	0,319
4AHK180M8Y3	3,7	26,5	7	4	1,00	735	13,5	(18+18) 2	0,226
4AHK200M4V3	3,7	24,5	10	2	1,18	880	18,8	(7+8) 6	0,0718
4AHK200L4V3	3,7	24,5	10	4	1,25	950	19,5	(13+13) 3	0,0599
4AHK200M6V3	3,7	25,7	10	2	1,25	7 90	17,6	(7+7) 4	0,121
4AHK200L6Y3	3,7	25,7	10	3	1,12	880	19,2	(8+9) 4	0,0904
4AHK200M8Y3	3,7	25,7	7	2	1,25	705	15,2	(9+9) 3	0,185
4AHK200L8Y3	3,7	25,7	7	4	1,18	7 95	17,0	(15+15) 2	0,146
4AHK225M4Y3	3'7	27,0	10	4	1,40	970	25,2	(13+13) 3	0,0488
4AHK225M6Y3	3,7	27,6	10	3	1,40	885	23,9	(9+9) 3	0,0821
4AHK225M8Y3	3,7	27,6	7	4	1,32	7 85	20,9	(15+15) 2	0,115
4AHK250SA4Y3	3,7	34,0	12	4	1,45	980	35,1	(10+10) 4	0,0331
4AHK250SB4Y3	3,7	34,0	12	7 4	1,50	1060	40,8	(8+8) 5	0,0214
4AHK250M4Y3	3,7	34,0	12	4	1,56	1140	41,5	(7+7) 5	0,0186
4AHK250SA6Y3	3,7	28,6	10	3	1,18	855	25,8	(8+9) 5	0,0633
4AHK250SB6Y3	3,7	28,6	10	3	1,50	935	30,1	(7+7) 4	0,0441
4AHK250M6Y3	3,7	28,6	10	3	1,50	1055	33,3	(5+6) 5	0,0313
4AHK250SA8y3	3,7	28,6	7	4	1,45	755	22,7	(14+14) 2	0,0857
4AHK250SB8y3	3,7	28,6	7	4	1,60	835	26,2	(12+12) 2	0,0667
4AHK250M8y3	3,7	28,6	7	4	1,45	955	30,8	(10+10) 3	0,0516
	1]		l .	I	ļ	i	1 !	

^{*} Обмотка одно-двухслойная концентрическая. Указано число проводников в пазу, занимаемом большой катушкой. Примечание. При укладке катушки с разными числами витков чередовать попарно: 8, 8, 9, 9,...7, 7, 8, 8...

Обозначение b_1 , MM bo. MM b., MM ι_{cp}, $d; a \times b, MM$ M. Kr n MM

			1	1	1		l	1		1 :	
4AK160S4Y3 4AK160M4Y3 4AK160S6Y3 4AK160M6Y3 4AK160S8Y3 4AK160M8Y3	9,0 9,0 9,0 9,0 9,0 9,0	4,5 4,5 5,6 5,6 5,6	3,7 3,7 3,7 3,7 3,7 3,7	28,3 28,3 22,0 22,0 22,0 22,0 22,0	7 7 5 5 4 4	625 705 600 710 575 685	1,40 1,40 1,18 1,32 1,18	7,53 8,54 5,83 6,64 5,32 6,63	(8+8) 3 (6+6) 4 (9+9) 3 (7+7) 3 (13+13) 2 (9+9) 3	1 1 1 1	0,232 0,147 0,353 0,259 0,732 0,403
4AK180M4V3 4AK180M6V3 4AK180M8V3 4AK200M4V3 4AK200L4V3 4AK200M6V3	9,5 6,8 7,9 10,8 10,8 8,0	5,5 3,9 4,8 5,0 5,0 3,7	3,7 3,7 3,7 3,7 3,7 3,7	27,0 27,0 27,0 37,0 37,0 39,0	7 7 5 7 7	765 645 720 750 810 700	1,40 1,25 1,40 1,32 1,40 1,18	9,61 7,73 9,64 13,3 14,6 13,1	(5+5) 5 (5+5) 4 (5+5) 4 (10+10) 4 (9+9) 4 (5+5) 7	1 1 2 2 1	0,106 0,211 0,167 0,0734 0,0634 0,147
4AK200L6Y3 4AK200M8Y3 4AK225M4Y3 4AK225M6Y3 4AK225M8Y3 4AK250SA4Y3	8,0 8,9 4,3 4,3 4,3 4,5	3,7 4,2 — — —	3,7 3,7 1,5 1,5 1,5	39,0 39,0 40,2 40,2 40,2 40,2	7 5 17; 16 14; 13 11; 10	750 665 980 950 886 1050	1,32 1,18 2,26×16,8 2,26×16,8 2,26×16,8 2,44×16,8	14,0 13,2 23,0 25,4 24,5 27,2	(4+4) 7 (7+7) 6 1+1 1+1 1+1 1+1	and deal feat and tree level	0,101 0,203 0,0102 0,0120 0,0118 0,0111
4AK250SB4V3 4AK250M4V3 4AK250S6V3 4AK250M6V3 4AK250S8V3 4AK250M8V3	4,5 4,5 4,5 4,5 4,5 4,5	11111	1,5 1,5 1,5 1,5	40,2 40,2 40,2 40,2 40,2 40,2	18 18 14; 13 14; 13 11; 10 11; 10	1130 1210 920 1040 840 960	2,44×16,8 2,44×16,8 2,44×16,8 2,44×16,8 2,44×16,8 2,44×16,8	29,8 31,9 27,3 30,8 25,9 29,5	1+1 1+1 1+1 1+1 1+1	Proof State Plate State State	0,0120 0,0128 0,0109 0,0124 0,0104 0,0118

Таблица 84. Данные роторов двигателей АК, АНК

r OM

a

$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	- 1,5 43,1 18 1220 3,05×18,0 42,5 1+1 1 0,00961
705 685 785 565 645	780 850 750 820 695 785 980	1050 1130 1210 920 1000 1120 840 920	1220 1070
7 7 7 7	7 7 7 7 5 5 17; 16	18 18 18 14; 13 14; 13 14; 13 11; 10	18 14; 13
28,3 27,0 27,0 27,0 27,0	37,0 37,0 39,0 39,0 39,0 40,2	40,2 40,2 40,2 40,2 40,2 40,2 40,2 40,2	43,1 39,5
3,7 3,7 3,7 3,7 3,7	3,7 3,7 3,7 3,7 3,7 3,7 1,5	1,5 1,5 1,5 1,5 1,5 1,5	1,5 1,5
4,5 4,5 5,5 5,5 3,9 4,8	4,8 5,0 5,0 3,7 3,7 4,2 4,2		_ _ _
9,0 9,0 9,5 9,5 6,8 6,8 7,9	7,9 10,8 10,8 8,0 8,0 8,9 4,3 4,3	4,35 4,55 4,55 4,55 4,55 4,55 4,55	5,0 5,0 5,0 5,0
4AHK160S4V3 4AHK160M4V3 4AHK180S4V3 4AHK180M4V3 4AHK180S6V3 4AHK180M6V3 4AHK180S8V3	4AHK180M8Y3 4AHK200M4Y3 4AHK200L4Y3 4AHK200M6Y3 4AHK200L6Y3 4AHK200M8Y3 4AHK200L8Y3 4AHK225M4Y3 4AHK225M6Y3	4AHK225M8Y3 4AHK250SA4Y3 4AHK250SB4Y3 4AHK250M4Y3 4AHK250SA6Y3 4AHK250SB6Y3 4AHK250M6Y3 4AHK250SA8Y3 4AHK250SA8Y3 4AHK250SB8Y3 4AHK250M8Y3	4AHK280S4У3 4AHK280M4У3 4AHK280S6У3 4AHK280M6У3

Обозначение	<i>b</i> ₁ , mm	<i>b</i> _{2−} мм	<i>b</i> ₃ , мм	h ₁ , mm	Į.	t _{cp} ,	d; a×b, mm	М, кг	n	а	r, Om
4AHK280M8Y3 4AHK280S10Y3 4AHK280M10Y3 4AHK315S4Y3 4AHK315M4Y3	5,0 4,6 4,6 5,7 5,7	 	1,5 1,5 1,5 1,5 1,5	39,5 35,3 35,3 46,3 46,3	11; 10 12 12 18 18	120 920 1990 1290 1370	3,00×16,0 2,65×14,0 2,65×14,0 3,80×19,5 3,80×19,5	39,0 34,8 37,4 61,0 65,0	+11 1+1 1+1 1+1 1+1	1 1 1 1	0,0116 0,0180 0,0193 0,00751 0,00798
4AHK315S6Y3 4AHK315M6Y3 4AHK315S8Y3 4AHK315M8Y3 4AHK315S10Y3	5,7 5,7 6,6 6,6 4,8		1,5 1,5 1,5 1,5	40,9 40,9 37,4 37,4 39,4	14; 13 14; 13 11; 10 11; 10	1140 1230 1130 1210 1010	3,80×16,8 3,80×16,8 4,50×15,0 4,50×15,0 2,80×16,0	49,8 52,5 57,0 61,0 47,7	1+1 1+1 1+1 1+1 1+1		0,00866 0,00935 0,00848 0,00908 0,0163
4AHK315M10V3 4AHK315S12V3 4AHK315M12V3 4AHK355S4V3 4AHK355M4V3	4,8 4,4 4,4 6,3 6,3	1 1 1 1	1,5 1,5 1,5 1,5	39,4 40,9 40,9 46,3 46,3	12 9 9 18 18	1090 950 1030 1460 1600	2,80×16,0 2,44×16,8 2,44×16,8 4,40×19,5 4,40×19,5	51,5 37,0 40,2 79,6 87,1	1+1 1-1-1 1+1 1-1-1 1+1	1	0,0176 0,0150 0,0164 0,00737 0,00807
4AHK355S6V3 4AHK355M6V3 4AHK355S8V3	6,0 6,0 6,8	_ _	1,5 1,5 1,5	43,3 43,3 39,4	14; 13 14; 13 11; 10	1185 1295 1170	4,10×18,0 4,10×18,0 4,75×16,0	62,4 68,2 65,7	1-1-1 1-1-1 1-1-1	1 1 1	0,00783 0,00856 0,00779 0,00885

4AHK355S8Y3 1 + 10,00885 74,7 11; 10 1330 $4,75 \times 16,0$ 6,8 39,4 4AHK355M8Y3 0,0165 48,5 12 1025 $2,80 \times 16,0$ 1,5 39,4 4,8 4AHK355S10Y3 51,8 1-1-1 0.0177 1095 $2,80 \times 16,0$ 1,5 39,4 12 4,8 4AHK355M10У3 0,0146 $2,44 \times 18,0$ 41,2 9 985 1,5 43,3 4,4 4AHK355S12Y3 0,0157

1-1-1 1,5 43,3 1055 $2,44 \times 18,0$ 44,0 4,4 4AHK355M12Y3

проводников в пазу n=1-1 имеют стержневую волновую обмотку. Примечание, Роторы с числом

Таблица 85. Марки обмоточных и выводных проводов в двигателях серии 4А Уклапка Марка обмоточного провода Высота оси вращения, мм ПЭТВ 50 - 132Ручная ПЭТВМ 50 - 132Механизированная HЭT÷155 160 - 250Ручная Механизированная ПЭТМ 160 - 250ПЭТП-155* ПЭТ-155** 280-355 Ручная * При жесткой обмотке. ** При всыпной обмотке. выводного провода ПВКФ при высотах оси вращения 50-250 мм и РКГМ при высотах Примечание. Марка оси вращения 280-355 мм. 54. Ланные пвигателей единой серии А2, АО2 Таблица 86. Данные двигателей АО2, АОЛ2 1-4-го габаритов U=127/220 B $D_{\mathbf{a}}$, $D_{i'}$ l_{cp}, Обозначение P. KBT1. MM 2, z, IJ MM d, MM M, Kr r. Om MM MM na432 0,85 1.50 56 2,980 73 11; 9 АОЛ2-11-2 0.8 133 54 24 20 45 133 73 67 24 20 11; 9 458 0.95 1,57 2,030 1.1 АОЛ2-12-2 75 4,300 24 7; 5 346 0.75 1,24 133 80 54 30 АОЛ2-11-4 0,6 7; 5 372 0.85 1,40 62 3.040 0,8 133 80 67 24 30 АОЛ2-12-4 67 36 26 7; 5 323 0.711,45 69 5,860 133 80 АОЛ2-11-6 0.4 7; 5 55 3,480 77 36 343 0,85 1,81 133 80 26 0,6 АОЛ2-12-6

U=127/220 B D_{i} , l_{cp} , $D_{\mathbf{a}}$ Обозначение P, $\kappa B\tau$ L. MM 21 20 IJ r, OM d. mm M, Kr MM n MM MM a

11; 9

11; 9

494

548

1,18

1,25

2,30

2,25

30

30

86

86

133

110

1,5

2,2

АОЛ2-21-2

АОЛ2-22-2

AO2-41-4

153

153

208

4,0

65

92

24

24

36

Продолжение табл. 86

40

31

 19×2

1,330

0,986

0,383

АОЛ2-22-2 АОЛ2-21-4 АОЛ2-22-4 АОЛ2-21-6 АОЛ2-22-6	1,1 1,5 0,8 1,1	153 153 153 153 153	94 94 98 98	70 97 70 97	24 24 24 36 36	30 30 30 26 26	7; 5 7; 5 7; 5 7; 5 7; 5	404 458 348 402	1,00 1,18 0,95 1,00	1,83 2,19 1,93 1,98	53 41 49 37	1 1 1	1,950 1,270 2,720 1,880
АОЛ2-31-2	3,0	180	106	90	24	20	11; 9; 7	580	1,12	3,60	30×2 (15-13) 2	1	0,595

(15+13)2

АОЛ2-32-2	4,0	180	106	117	24	20	11; 9; 7	634	1,32	4,20	23×2 (12+10) 2	1	0,386
АОЛ2-31-4	2,2	180	112	90	36	26	11; 9; 7	476	1,00	3,06	25×2 20×2 35×2	1	0,812
АОЛ2-32-4	3,0	180	112	117	36	26	11; 9; 7	530	1,12	3,41		1	0,573
АОЛ2-31-6	1.5	180	118	90	36	44	7; 5	412	0,95	3,40		1	1,070

7; 5 7; 5 0,656 118 117 36 44 466 1,12 3,90 26×2 180 0.606 25×2 88 24 20 11; 9 600 1,06 2,96 3,0 180 106

0,399 1,25 21×2 106 115 24 20 11; 9 654 3,70 180

АОЛ2-31-6 АОЛ2-32-6 AO2-31-2 AO2-32-2 4,0

476 26×2 88 36 26 11; 9; 7 0,95 2,90 2,2 180 112 AO2-31-4

0.935 0,576 26 11; 9; 7 530 1,12 3,44 20×2 115 36 3,0 180 112 1,395

33 7; 2,86 35×2 122 88 36 5 0,85 180

AO2-32-4 422 476 1,5 36 33 5 1,06 3.51 26×2 115 122 180

0,750 0,222 18×3

AO2-31'-6 AO2-32-6 24 20 11; 9 728 1,32 6,00 123 110 AO2-41-2 5,5 208

26

2 0,152 11; 9 1,32 7,09 29×2 7,5 208 123 148 24 20 804 AO2-42-2

11; 9; 7

580

1,40

6,75

AO2-42-4 AO2-41-6 AO2-41-8 AO2-42-8	5,5 3,0 4,0 2,2 3,0	208 208 208 208 208	133 144 144 144 144	148 110 148 110 148	36 36 36 36 36	26 33 33 33 33	11; 9; 7 7; 5 7; 5 4 4	656 496 572 430 506		6,09 4,79 5,48 3,68 4,45	14×3 24×2 19×2 (15+15) 2 (12+12) 2	and and part had and	0,239 0,519 0,378 0,782 0,594
ē								_			Продолж	сение т	абл. 86
		U=220/380	В				<i>U</i> =500 B				U ⇒380/66	0 B	
Обозначение	d, MM	п	a	r Om	d, MM	M Kr	n	a	r, Om	d, mm	n	а	r, Om
AOJ2-11-2 AOJ2-12-2 AOJ2-11-4 AOJ2-12-4 AOJ2-11-6 AOJ2-12-6 AOJ2-21-2 AOJ2-22-2 AOJ2-22-4 AOJ2-22-4 AOJ2-22-4 AOJ2-22-6 AOJ2-22-6	0,63 0,71 0,56 0,71 0,56 0,63 0,85 0,95 0,75 0,90 0,71 0,80	97 78 129 107 120 95 69 54 92 71 85	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	9,28 6,28 12,50 9,40 17,50 10,80 4,19 2,92 5,69 3,65 8,48 5,57	0,56 0,63 0,50 0,56 0,50 0,56 0,75 0,85 0,71 0,75 0,63 0,71	1,52 1,64 1,23 1,38 1,61 1,70 2,14 2,33 1,93 2,12 1,96 2,17	128 103 170 141 158 125 91 71 121 94 112 86		15,50 10,50 22,30 15,7 29,10 19,30 7,47 5,14 9,90 6,60 13,20 9,90	0,50 0,56 0,45 0,45 0,40 0,50 0,63 0,75 0,63 0,71 0,56 0,63	168 135 218 186 208 165 120 94 160 123 147		27,7 18,6 35,5 28,6 54,5 30,0 1,31 8,55 16,90 11,40 24,80 16,00
АОЛ2-31-2	0,85	$\frac{51\times2}{(25+22)\ 2}$	1	1,74	1,06	3,50	67 32+29	1	3,11	0,95	89 44- -38	1	5,22
АОЛ2-32-2	0,95	$\frac{40\times2}{(21+18)2}$	1	1,24	0,85	4,01	$\frac{53\times2}{(28+24)\ 2}$	1	2,20	1,06	69 36+31	1	3,62

U=220/380 B *U*=500 B U=380/660 B Обозначенне d, MM r, Om M, Kr 22 d. MM r, Om r, Om \boldsymbol{a} 77 α d, MM n а АОЛ2-31-4 1,06 43 2,38 0,95 3,08 57 4,28 0,80 75 7,60 АОЛ2-32-4 35 1,18 1,76 1,06 3,44 46 61 3.07 0,90 5,45 АОЛ2-31-6 1,06 60 3,12 3,98 79 ĺ 0,90 5,45 0,75 104 9,85 АОЛ2-32-6 0,80 46×2 ĺ 2,12 1,06 3,95 60 3,53 0,90 80 6,30 1,18 44 1 1,723 58 AO2-31-2 1,00 3,00 3,165 76 0,85 5,72 0,95 1,185 0,85 AO2-32-2 36×2 3,80 48×2 1,980 0,72 62×2 3,56 I 144

AO2-31-4	1,06	45	1	2,599	0,90	2,94	59	1	4,731				-
AO2-32-4	1,18	35	1	1,816	1,06	3,52	4 6	1	1,958	0,90	61	ı	5,44
AO2-31-6	0,95	61	1	3,889	0,80	2,79	80	1	7,200		_		_
AO2-32-6	1,12	46	1	2,381	1,0	3,69	60	1	3,900	_	_		_

1102.02-0	.,	1 20	1 ^	2,001	1,0	0,00	1 00	٠ .	0,000	_			1 -
AO2-41-2	1,25	31×2	1	0,656	1,06	5,88	41×2	1	1,207	0,95	54×2	1	1,9
AO2-42-2	1,00	51×2	2	0,466	1,25	7,20	67	2	0,783	1,06	88	2	1,4
AO2-41-4	1.06	33×2	1	1.160	1.32	5.70	43	1	1 953	1 18	57	1	3 9

AO2-41-2	1,25	31×2	1	0,656	1,06	5,88	41×2	1	1,207	0,95	54×2	1	1,980
AO2-42-2	1,00	51×2	2	0,466	1,25	7,20	67	2	0,783	1,06	88	2	1,430
AO2-41-4	1,06	33×2	1	1,160	1,32	5,70	43	1	1,953	1,18	5 7	1	3,240

AO2-41-4	1,06	33×2	1	1,160	1,32	5,70	43	1	1,953	1,18	5 7	1	3,240
AO2-42-4	1,18	25×2	1	0,803	1,06	6,17	32×2	1	1,312	0,90	43×2	ı	2,375

AO2-42-4	1,18	25×2	1	0,803	1,06	6,17	32×2	1	1,312	0,90	43×2	1	2,375
AO2-41-6	1,32	41	1	1,592	1,18	4,73	54	1	2,622	1,00	71	1	4,806

1102 12 4	1 .,	1 20/12	1 -	0,000	1,00	٠, ١.	02/12		1,012	0,50	70//2		2,0
AO2-41-6	1,32	41	1	1,592	1,18	4,73	54	1	2,622	1,00	71	1	4,80

1,06 32×2 1,110 1,32 5,50 42 56

AO2-42-6 1,881 1,18

Примечания: 1. Марка провода ПЭТВ-2. 2. При напряжении 500 В фазы обмотки соединяются звездой.

3,137 2,431 1,12 26 + 260,95 3,43 34 + 340.85

AO2-41-8 4,417 45 + 45

7,312

AO2-42-8 0.90(20 + 20) 21,704 1,12 4,26 26 + 262,861 0,95 35-1-35 5,352

Таблица 87. Данные двигателей АО2 5-9-го габаритов U=220/380 B $D_{\mathbf{a}^*}$ $D_{\tilde{t}^s}$ l_{cn} Обозначения P. KBT Z. MM z, 2, u мм MM MM d MM M. KE а r. Om 10.0 243 140 135 804 2 AO2-51-2 24 20 9 1,25 10,70 (25 1-25) 2 0.287243 170 24 20 874 AO2-52-2 13.0 140 Q. 1.32 11,14 21 + 21) 20.225 - 7 7.5 243 153 135 36 26 614 1,32 AO2-51-4 7,28 (13 + 13) 20.587 243 158 170 36 26 AO2-52-4 10.0 684 1.25 8,20 (10 + 10) 30.390 5.5 243 173 135 36 AO2-51-6 33 5 546 1,18 5,75 0,812 (15+15)2173 AO2-52-6 7,5 243 190 36 33 656 1.40 7.25 (11-11)20.493 4.0 243 173 135 36 46 AO2-51-8 515 4,83 18 -18 1,180 1.40 5.5 173 190 AO2-52-8 243 36 46 625 1,25 6.50 (13 + 13) 20.695 173 135 AO2-62-2 291 36 28 11 788 1,40 10.72 (13 + 13) 20,179 AO2-61-4 13 291 180 120 36 46 619 1.25 9,56 (19 + 19) 20.256 17 291 180 165 36 AO2-62-4 46 708 1,40 10,85 (15 + 15) 20.185 291 AO2-61-6 10 206 150 54 64 (17+17)22 601 1,06 9,19 0.462 AO2-62-6* 13.0 291 206 165 54 64 7; 9; 7 670 1.03 11,47 40×2 0.272 AO2-61-8 7,5 291 206 150 54 64 577 6 1,40 9,23 20 ± 20 0.590 190 AO2-62-8 10.0 291 206 54 64 657 1.18 11.11 (15 + 15) 22 0.362 AO2-71-2 22,0 343 183 130 36 28 11 935 1.32 15,94 (13 + 13) 30.153 AO2-72-2 183 165 30.0 343 36 28 11 1005 1,60 18,26 $(9 \pm 10) 3$ 0.089AO2-71-4 22,0 343 214 165 36 46 775 1,18 14,7 (25 | -25) 24 0.116 AO2-72-4 343 214 205 36 46 30,0 895 1,60 16.92 (10 - 10) 30.0805 AO2-71-6 17,0 343 245 165 54 64 686 1,40 13,0 (12+12)20,211 AO2-72-6 22,0 343 245 205 54 64 786 1,60 15,7 $(10 \div 10) 2$ 2 0,152 AO2-71-8 245 165 54 13,0 343 64 664 1,32 12,81 (14+14)20,278 AO2-72-8 17.0 343 245 205 54 6 64 744 1,50 14,20 (11+11)20,188 AO2-81-2 40 393 211 170 36 28 11 1070 1,50 24,90 (8 - 1 - 8) 50.0520AO2-82-2 55 393 211 210 36 28 11 1150 1,60 29,00 (6+7)60,0357 AO2-81-4 40 393 247 190 48 58 10 1000 1.60 26,77 (15+15)20.0641 AO2-82-4 55 393 58 247 260 48 10 1130 1,60 32,25 (11+11)30.0396

5													Продол	жени	ie	табл. 87
Обозначение	Р. кВт	Da,	D_{i} , mm		_				l _{cp}				U=220/330F	3		
Соозначение	r, KDI	MM	i i	l ₁ . MM	z ₁	z_2	1	y	ММ	d, MM	Μ,	Kr	n	a	<i>t</i>	r, OM
AO2-81-6 AO2-82-6 AO2-81-8 AO2-91-2 AO2-91-2 AO2-91-4 AO2-92-4 AO2-91-6 AO2-92-6 AO2-91-8 AO2-91-10 AO2-92-10	30 40 22 30 75 100 55 75 40 55 30 40	393 393 393 393 458 458 458 458 458 458 458 458 458 458	285 285 285 285 247 247 290 334 334 334 334 334 334	190 260 190 260 221 276 336 246 336 246 336 246 336 276 336	72 72 72 72 48 48 60 60 72 72 72 72 60 60	82 82 82 82 40 40 70 70 86 86 86 86 74		10 7 7 15 15 12 12 10 7 7 5	830 970 758 898 650 705 578 667 540 630 448 538 457 518	1,32 1,50 1,40 1,40 1,60 1,60 1,50 1,50 1,50 1,50 1,50	27 21 26 45 49 46 51 34 47 28 37 24	,4 ,2 ,0 ,6	(11+11) (8+8) 3 (9+9) 3 (7+7) 4 (5+5) 8 (4+4) 1 (9+9) 4 (7+7) 5 (7+7) 4 (11+11) (12+12) (10+10) (8+8) 4 (6+6) 5	3 2 3	3 3 2 2 2 2 4 4 3 6 4 4 2 2 2	0,110 0,0697 0,158 0,109 0,0289 0,0200 0,0288 0,0208 0,0508 0,0301 0,0717 0,0544 0,106 0,626
													Продо	лжен	ие	табл. 87
Обозначение			U	=500 B								<i>U</i> =	380/660 B			
- Cooking terme	d, mm	М, кг		n		a	r, C	DM	d. mm	М, к	r		n	а		<i>r</i> , Om
AO2-62-2 AO2-61-4 AO2-62-4 AO2-61-6 AO2-62-6 AO2-61-8 AO2-62-8	1,25 1,06 1,25 1,32 1,32 1,32 1,40	11,50 9,23 11,50 9,12 11,74 10,06 10,50	(25 (20 22 26	3+18) 2 5+25) 2 0+20) 2 2+22 53 5+26 0+20	:	2 2 2 2 3 2 2	0,30 0,47 0,31 0,77 0,46 0,88 0,68	70 10 75 50 85	1,06 1,32 1,06 1,18 1,12 1,06 1,32	10,7 9,3 10,9 9,2 11,2 8,7 11,5	36 20 26 20 78	33 (26 29 34	3+23) 2 3+33 3+26) 2 3+29 69 1+34 3+26	2222322		0,550 0,805 0,560 1,985 0,838 1,670

АО2-81-2 АО2-82-2 АО2-81-4 АО2-81-6 АО2-82-6 АО2-81-8 АО2-81-8 АО2-91-2 АО2-91-2 АО2-91-4 АО2-92-4 АО2-91-6 АО2-92-6 АО2-91-8 АО2-91-10 * Схема обмотки — Примечанн 9-го габарита. 2., на 6 мм меньше, ук	я: 1. Для ді казанно	Марка вигател й в та	32) 19 19 2 552 31 2 5 6 8 8 8 8 6 8 9-го блице.	о габа 3. При	9) 5 0) 3 5, 4) 3 2! 2) 3 2) 3 2) 7 7) 7 7) 7 6) 9 2) 3 9) 4 0) 3 15) 2 2) 2 1) 3 8) 4	иа нап жении ерии	0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0	ение 3 В фазі	380/660В ы обмо	при <i>2р</i> тки соед	ттов = 2-	÷8 средняя , отся звездой.	длина	витка l_{cp}
	- I			1				Ϊ,	1		l	<i>J</i> =220/380 B		
Обозначение	Р, кВт	D _a , ™	D _i ,	I, MM	z_1	z_2	y	l _{cp} ,	d, MM	М, к	ar.	n	a	r, Om
A2-61-2	17	291	153	95	36	28	13	778	1,32	10,	4	(15+15) 2	2	0,230

U=220/380 B D_{i} . P D_{a} Обозначение Cp' I. MM 2, IJ ĸВт 2, мм MM d, MM М. кг r. Om na

28

46

46

A2-62-2

A2-61-4

A2-62-4

A2-81-2

A2-82-2

A2-81-4

A2-82-4

A2-81-6

A2-82-6

A2-81-8

A2-82-8

A2-91-2

A2-92-2

A2-91-4

22

13

17

55

75

40

55

30

40

22

30

100

125

75

291

291

291

393

393

393

393

393

393

393

393

458

458

458

153

180

180

211

211

247

247

285

285

285

285

247

247

290

110

120

150

140

190

140

190

140

190

140

190

176

221

176

36

36

36

36

36

48

48

48

48

60

Продолжение табл. 88

2

2

2

2

2

2

0.166

0,307

0.212

0.0557

0,0365

0.0807

0.0467

0,1200

0.0933

0.1800

0,1130

0,0215

0.0147

0,0320

A2-61-6	10	291	206	120	54	64	7	539	1,06	9,2	(19+19)2	2	0,468
A2-62-6	13	291	206	165	54	64	7	629	1,25	10,8	(14+14) 2	2	0,289
A2-61-8	7,5	291	206	120	54	64	6	515	1,40	8,7	22+22	2	0,593
A2-62-8	10	291	206	165	54	64	6	605	1,18	10,9	(16+16) 2	2	0,355
A2-71-2	30	343	183	115	36	28	11	918	1,40	16,3	(12+12) 3	2	0.126
A2-72-2	40	34 3	183	150	36	28	11	988	1,60	17,5	(9+9)3	2	0,076
A2-71-4	22	343	214	115	36	46	7	675	1,60	12,9	(15+15)2	2	0,143
A2-72-4	30	34 3	214	165	36	46	7	775	1,50	14,7	(11+11)3	2	0.0845
A2-71-6	17	34 3	245	130	54	64	7	641	1,32	12,2	(14+14) 2	2	0.247
19 79 6	99	2/12	2/15	165	54	64	7	282	1 60	14 5	l (11. L 1 16 e l	G	0 156

12

812

619

679

1010

1110

900

1000

742

842

658

758

605

650

508

1,18

1,18

1.32

1,50

1,50

1,50

1,40

1,50

1,32

1,60

1,60

1.60

1,60

1,50

11,2

9,2

10.1

24,2

25,3

25,1

27,4

21,2

29,5

18,7

24,3

42,9

43,7

39,0

(13+13)3

(20+20) 2

(16. j. 16) 2

(9+8)5

(6+7)6

(18 + 18) 2

(13+13)3

(12-1-12) 2

(10+10)3

(8 + 8) 3

(4-5)9

(3+4) 11

(10-10)4

21 + 21

A2-72-6 OSO 1,00 14,5 (11+11)2(16+16)20,314 13 245 130 54 64 6 594 11,6 A2-71-8 343 2 A2-72-8 17 245 165 54 64 664 1,40 13,1 (13-1-13) 2 2 343 0.228

28

28

58

58

82

82

82

40

40

70

0,156

11

10

10

10

10

15

15

A 0 00 4	100	458	290	221	60	70	12	553	1,50	42,1	(8+8) 5	4	0,0224
A2-92-4	55	458	334	176	72	86	10	470	1,40	32,0	(17+17)2	6	0,0608
A2-91-6	75	458	334	246	72	86	10	540	1,50	37,0	(6-1-6) 5	3	0,0343
A2-92-6	40	458	334	176	72	86	7	378	1,50	26,6	(15+15)2	4	0,0847
A2-91-8	55	458	334	246	72	86	7	448	1,40 .	30,0	(11-11)3	4	0,0560
A2-92-8	30	458	334	176	60	74	5	725	1,60	22,1	(9 -9)3	2	0,0950
A2-91-10	40	458	334	246	60	74	5	815	1,50	25,2	(77) 4	2	0,0707
A2-92-10		393	247	196	48	60	10	970	1,60	26,9	(16 - 16) 2	4	0,0692
AK2-81-4	40	393	247	266	48	60	10	1110	1,60	31,8	(11-11)3	4	0,0363
AK2-82-4	55	393	285	196	72	81	10	830	1,32	23,4	(10 + 10) 3	3	0.0970
AK2-81-6	30		285 285	266	72	81	10	970	1,50	27,5	(8+8) 3	3	0.0697
AK2-82-6	40	393	285	196	72	84	7	750	1,40	21,5	(9-1-9) 3	2	0,1566
AK2-81-8	22	393		266	72	84	7	890	1,40	25,7	(13+13)2	4	0,1010
AK2-82-8	30	393	285	176	60	72	12	1016	1,5	39,0	(10+10)4	4	0,0320
AK2-91-4	75	458	290		60	72	12	1105	1,6	48,3	(8+8) 5	4	0,0197
AK2-92-4	100	458	290	221	72	81	10	940	1,40	32,0	(17-17) 2	6	0,0620
AK2-91-6	55	458	334	176	72	81	10	1080	1,50	37,0	(6+6).5	3	0.0349
AK2-92-6	75	458	334	246	72	84	7	756	1,50	26,6	(15+15) 2	4	0.0860
AK2-91-8	40	458	334	176		84	7	946	1,50	32,5	(10+10) 3	4	0.0470
AK2-92-8	55	458	334	271	72	48	7	610	1,32	7,7	(14-14) 2		0,6600
AOK2-51-4	5,5	243	158	133	36	48	7	680	1,25	8,2	(10+10) 3	lî	0,3900
AOK2-52-4	7,5	24 3	158	168	36		5	542	1,50	5,9	19+19	Î	1,2360
AOK2-51-6	4,0	243	173	133	36	45		652	1,18	6,5	(14+14) 2	i	0,8840
AOK2-52-6	5,4	243	173	188	36	45	/ 5		1,32	6,6 5,2	23+23	1	1,822
AOK2-51-8	3,0	243	173	133	36	48	4	511		0,2	(17+17) 2	1	1,270
AOK2-52-8	4,0	243	173	188	36	48	4	621	1,06	6,1		2	0,143
AOK2-71-4	17,0	343	214	167	36	24	7	775	1,32	14,3	(14+14) 3	2	0,143
AOK2-72-4	22,0	343	214	207	36	24	7	855	1,50	16,2	(11+11)3	2	
AOK2-71-6	13,0	343	245	167	54	36	7	686	1,40	13,4	(13+13) 2	_	0,232
AOK2-72-6	17,0	343	245	207	54	36	7	786	1,25	15,2	(16+16) 2	3	0,182
AOK2-71-8	10,0	343	245	167	54	36	6	664	1,25	12,9	(16+16) 2	2	0,347
AOK2-72-8	13,0	343	245	207	54	36	6	744	1,40	14,8	(13+13) 2	2	0,258

0.3860

0.2660

0.4960

0.3490

0.3210

0.2020

0,0421

0,0263

0,0554

0.0450

0.1050

0.0670

0,1330

1,40

1.18

1,32

1.06

1,25

1.50

1,32

1.32

1,60

1,50

1,50

1,40

1,12

10,5

12.0

9,9

11.3

19,1

24.0

44,5

46.2

37,6

44.2

32,2

31,8

23,8

26 + 26

35 + 35

36 + 36

28-1-28

(8+8)7

(6-1-6)9

(18+18) 2

(14 + 14) 3

(15+15) 2

(10; 11) 3*

(24+24 2

(22+22) 2

(28 + 28) 2

A2-61-2

A2-62-2

A2-61-4

A2-62-4

A2-81-8

A2-82-8

A2-91-2

A2-92-2

A2-91-4

A2-92-4

A2-91-6

A2-92-6

A2-91-8

1,18

1,32

1,06

1,18

1,40

1,18

1,50

1,50

1,50

1,60

1,40

1,40

1,32

11,0

11,7

9,6

10.2

18,8

22,7

38,8

40,2

39,5

40,0

31,0

34,6

24,7

(20+20)2

(17+17)2

(26+26) 2

(21+21)2

28–128

(21+21)2

(6-6)7

(4+5)9

(13-13)3

(11+11)3

(11+11)3

 $(8 + 8)^{4}$

(18 + 18) 2

Продолжение табл. 88

2

4

4

2

2

4

4

0.7080

0.4200

0,8600

0.5780

0.5160

0.3440

0,0725

0.0452

0,1030

0,0652

0,1910

0,102

0,245

A2-61-6	1,32	8,9	25+25	2	0,7920	1,18	9,4	33+33	2	1,3080
A2-62-6 A2-61-8 A2-62-8 A2-81-2 A2-82-2 A2-81-4	1,06 1,18 — 1,50 1,50 1,32	10,2 8,3 — 25,7 27,4 25,5	(18+18) 2 29+29 - (11+11) 4 (8+9) 5 (24+24) 2	2 2 - 2 2 4	0,5160 1,098 — 0,0844 0,0572 0,1450	1,32 1,06 1,32 1,50 1,50	10,3 8,7 11,2 26,4 28,6 24,1	24+24 38+38 28+28 (15+15) 3 (11+12) 4 (31+31) 2	2 2 2 2 2 2 4	0,8870 1,790 0,9950 0,1530 0,1030
A2-82-4 A2-81-6 A2-82-6	1,60 1,32 1,18	29,3 22,5 24,3	(17+17) 2 (17+17) 2 (13+13) 3	4 3 3	0,0794 0,2260 0,1540	1,32 1,60 1,32	28,1 22,8 25,6	(23+23) 2 23+23 (17+17) 2	4 3 3	0,2530 0,1440 0,3940 0,2570

4

2

4

4

3

3

2

A2-92-8 A2-91-10 A2-92-10 AK2-81-4	1,25 1,32 1,50 1,40	31,1 21,0 24,3 27,6	(14+15) 3 (12+12) 3 (9+9) 3 (21+21) 2	4 2 2 4	0,0945 0,1856 0,1210 0,1182	1,32 — — 1,18	36,6 — — 26,4	(19+19) 2 - - (28+28) 2	4 - 4	0,167 — 0,2280	
AK2-82-4 AK2-81-6 AK2-82-6 AK2-81-8	1,32 1,40 1,32 1,50	31,9 23,1 27,4 21,6	(15+15) 3 (13+13) 2 (10+10) 3 (12+12) 2	4 3 3 2	0,0734 0,1670 0,1140 0,2730	1,40 1,25 1,40 1,32	27,4 22,9 27,6 21,5	(19+19) 2 (17+17) 2 (14+14) 2 31+31	4 3 3 4	0,1220 0,2740 0,2100 0,4610	
AK2-82-8 AK2-91-4 AK2-92-4 AK2-91-6	1,40 1,50 1,60 1,40	25,3 39,5 40,0 31,5	(9+9) 3 (13+13) 3 (11+11) 3 (11+11) 3	2 4 4 3	0,1854 0,0556 0,0452 0,1066	!;60 	26,3 — — —	22+22 -	4 -	0,2620	
AK2-92-6 AK2-91-8 AK2-92-8	1,40 1,32 1,50	34,6 24,7 30,4	(8+8) 4 (20+20) 2 (14+14) 2	3 4 4	0,0670 0,1330 0,1000	=	_ _ _	 	_		
AOK2-51-4 AOK2-52-4 AOK2-51-6	1,12 1,32 1,32	7,1 7,9 6,1	(18+18) 2 (13+13) 2 25+25	1 1 1	1,180 0,685 2,100	<u>-</u>	<u> </u>	-			
AOK2-52-6 AOK2-51-8 AOK2-52-8	1,06 i,18 1,40	6,8 5,5 6,8	(18+18) 2 30+30 22+22	1 1	1,410 3,000 1,88	_ _ _				=	
* Полное число п	роводнико	в в пазах:	60, 66, 60,								
-	4 3.4			0 1	170 0 -	****	.m +-=				

Примечания: 1. Марка провода для двигателей АК2 9-го габарита ПЭТ-155, для остальных—ПЭТВ-2. 2. При напряжении 500 В фазы обмотки соединяются звездой.

Таблина 89. двигателей единой серии АОЛС2, АОС2, АОТ2, АОЛ2(Ш) 2-5-го габаритов Данные U=127/220 B $D_{\mathbf{a}}$, D_i , $l_{cp'}$ Обознавение Z. MM кВт Z1 z, и MM r, Om MM MM M. Kr d. MM n а АОЛС2-21-2 1.8 153 86 65 494 1.18 2.23 38 1,22 24 20 11:9 АОЛС2-22-2 2.5 153 86 92 20 548 1.32 2,35 29 0.83 24 11:9 АОЛС2-21-4 49 1.88 1,3 153 94 70 24 30 7;5 404 1.06 1.89 АОЛС2-22-4 36 2,0 153 94 97 24 30 7;5 458 1.25 2,19 0,957 АОЛС2-21-6 98 70 348 45 1.0 153 36 26 7;5 0.95 1.85 2,32 АОЛС2-22-6 1,3 153 98 97 36 26 7;5 402 1.06 34 1,64 1,97 25×2 АОЛС2-31-2 3.5 180 106 90 24 580 20 11; 9; 7 1,18 3,40 0.48 (13+11)2 20×2 АОЛС2-32-2 4.8 180 106 117 24 20 11; 9; 7 634 1,40 4,12 1 0,287 (10+9)2АОЛС2-31-4 3,0 180 112 90 36 26 11; 9; 7 476 1.06 3,12 42×2 0,604 АОЛС2-32-4 117 36 26 4.0 180 112 11; 9; 7 530 1,18 3,19 34×2 0.44 36 АОЛС2-31-6 180 118 90 44 412 32×2 0.90 2,0 7;5 1.00 3,38 АОЛС2-32-5 2,7 180 117 36 7:5 466 24×2 0.586 118 44 1.18 3.87 AOC2-31-2V3 3,5 180 106 88 24 20 11;9 600 24×2 0,461 1,18 3,40 AOC2-32-2У3 4,8 180 106 115 24 20 11;9 654 19×2 0.354 1.25 3,33 88 36 AOC2-31-4V3 3,0 180 112 26 11:9:7 476 1,06 22×2 0,623 3,14 AOC2-32-4V3 4,0180 112 115 36 26 11; 9; 7 530 1,18 3,30 17×2 0,433 AOC2-31-6У3 122 88 36 33 7;5 422 31×2 0,945 2,0 180 0.95 3.18 122 115 36 33 25×2 0.636 AOC2-32-6V3 180 7;5 476 1,12 3.86 AOC2-41-2V3 6,8 208 123 110 24 20 11;9 728 17×3 0.1881.40 6.24 24 AOC2-42-2V3 9,0 208 123 148 20 11:9 804 1,12 6.50 25×3 0.119 AOC2-41-4У3 5,2 208 133 110 36 46 580 1,18 0,315 11; 9; 7 5,51 17×3

AOC2-42-4У3 AOC2-41-6У3 AOC2-42-6У3 AOC2-41-8У3	7,5 4,0 4,7 3,0	208 208 208 208	133 144 144 144	148 110 148 110	36 36 36 36	46 33 33 33	11; 9; 7 7; 5 7; 5 4	656 496 572 430	1,40 1,32 1,18 1,12	6,44 4,86 5,45 3,62	13×3 21×2 17×3 (13+13) 2	1 1 1	0,194 0,400 0,312 0,593
АОС2-42-8УЗ	3,5	208	184	148	36	33	4	506	1,25	4,47	(11+11) 2	1 1	0,476
АОЛ2-21-4Ш	0,8	153	94	70	24	30	7; 5	404	0,95	1,90	61		2,48
АОЛ2-22-4Ш	1,1	153	94	97	24	30	7; 5	458	1,12	2,15	44		1,46
АОЛ2-21-6Ш	0,6	153	98	70	36	26	7; 5	348	0,85	1,80	56		3,68
АОЛ2-22-6Ш	0,8	153	98	97	36	26	7; 5	402	1,00	2,16	42	1 1	2,30
АОЛ2-31-4Ш	1,5	180	112	90	36	26	11; 9; 7	476	1,32	3,06	29		1,10
АОЛ2-32-4Ш	2,2	180	112	117	36	26	11; 9; 7	530	1,50	3,34	22		0,707
АОЛ2-31'-6Ш	1,1	180	118	90	36	44	7; 5	412	1,25	3,38	41		1,47
AOJI2-32-6III	1,5	180	118	117	36	44	7; 5	466	1,40	3,60	31	1	1,00
AOT2-41-4У3	3,0	208	133	110	36	26	11; 9; 7	580	1,18	6,12	20×3		0,364
AOT2-42-4У3	4,0	208	133	148	36	26	11; 9; 7	656	1,25	6,33	16×3		0,300
AOT2-41-6У3	2,2	208	144	110	36	33	7; 5	496	1,25	4,98	25×2		0,530
AOT2-42-6У3	3,0	208	144	148	36	33	7; 5	572	1,18	6,05	20×3	1	0,359
AOT2-41-8У3	1,5	208	144	110	36	33	4	430	1,06	4,31	(17+17) 2	1	0,856
AOT2-42-8У3	2,2	208	144	148	36	33	4	506	1,25	5,29	(13+13) 2	1	0,562
AOT2-51-4 AOT2-52-4 AOT2-51-6	5,5 7,5 4,0	243 243 243	158 158 173	135 170 135	36 36 36	26 26 33	7 7 5	614 684 546	_ 	_ _ _	 	=	1 1.1
AOT2-52-6 AOT2-51-8 AOT2-52-8	5,5 3,0 4,0	243 243 243	173 173 173	190 135 190 -	36 36 36	33 33 - 33	5 4 4	656 515 625 -	 -		 - -		

d MM n a

r, OM

6,92

4,06

8,64

4.72

8.04

2,32

1.60

3,18

2,29

4,60

3,16

2,57

1,807

3,19

2,21

4.431

1,976

0,980

0,597

1,51

1,12

76

50

1,082

2,49

12,27

a

U = 500 B

n

87

66

112

82

103

76

57

29 + 25

 46×2

(24+20)2

49

40

74

56

54

43

50

39

71

57

 38×2

58

38

U=220/380 B

n

66

50

85

62

78

58

43×2

 $(22 \times 19) 2$

 35×2

 $(18 \times 15) 2$

 30×2

56

43

41

 33×2

38

30

54

43

 29×2

 44×2

 29×2

37

r. Om

3,67

2,50

4.88

2,80

7,15

4,40

1,23

0,87

1.72

1,20

2,78

1,75

1,41

1,06

2,72

0.636

0.541

0,351

0,898

.72

,223

a

d. MM

0.75

0,90

0.71

0,85

0.63

0.71

1,12

0.90

1.00

1,12

0.95

1.06

1,06

1,18

1.00

1,12

0.95

1,06

1,12

1,32

1,40

M Kr

2.06

2,50

1,84

2,32

1.80

2,02

3,46

3.96

3,00

3,40

3,30

3,82

3,30

3,40

3.08

3,35

3,40

3,86

5.96

6,76

5,56

Обозначение

АОЛС2-21-2

АОЛС2-22-2

АОЛС2-21-4

АОЛС2-22-4

АОЛС2-21-6

АОЛС2-22-6

АОЛС2-31-2

АОЛС2-32-2

AOJIC2-31-4

АОЛС2-32-4

АОЛС2-31-6

АОЛС2-32-6

АОС2-31-2У3

AOC2-32-2Y3

AOC2-31-4V3

AOC2-32-4Y3

AOC2-31-6У3

АОС2-32-6У3

AOC2-41-2У3

AOC2-42-2Y3

AOC2-41-4У3

d. MM

0,90

1,00

0.80

0,95

0,71

0,85

0,95

1,06

1.18

0,95

1.06

1,25

1,25

0,95

1,18

1,32

1,06

1,18

1,32

1.06

1,12

U=380/66a B r. Om ___ ___ _ ___ 0.95 71 4.21 1,06 57 2,97 0.85 66 5,774 0,95 52 4,098 __ 1,00 50×2 1,63

Продолжение табл. 89

3,715 2,758		3,36	3,34	- -	{
1 1 1	1 - - -	_ _ _ _ 1	1	- - -	_
38×2 63 50 40+40	33+33 	- - 60×2	47×2 		
1,00 1,06 1,18 0,95	1,00	- - - 0,85	0,90° 1,18 —	_ _ _	
1,02 2,00 1,485 3,065	2,69 12,08 7,41 19,37 13,12	5,93 4,00 7,23 5,00 2,05	1,44 2,87 1,92 4,50 2,89	_ _ _	
1 1 1	1 1 1	1 may 1 may	1 1 1 1	_	
29×2 47 38 30+30	25+25 138 100 128 95	66 50 93 71 46×2	36×2 58 45 39⊹39 29-∤29	<u>-</u> -	
6,15 4,69 5,47 3,62	4,09 1,90 2,20 1,79 1,94	2,90 2,96 3,60 3,82 6,05	6,70 5,08 5,87 4,33 5,17	_	_
1,06 1,25 1,40 1,06	1,12 0,63 0,75 0,56 0,63	0,85 0,95 0,85 0,95 0,95	1,06 1,18 1,32 1,00 1,18	_	_
0,555 1,19 0,886 1,904	1,475 6,86 4,38 11,6 7,02	3,24 1,97 4,50 2,81 1,18	0,86 1,60 1,15 2,54 1,67	0,66 0,488 0,990	0,730 1,38 0,893
1 1 1		1 1 1 1	1 1 1 1	1 1 1	1
22×2 36×2 29×2 23+23	19+19 105 76 97 72	50 38 71 54 35×2	27×2 44 34×2 30+30 22+22	(14+14) 2 (11+11) 3 (17+17) 2	(13+13) 2 (20 -20) 2
1,32 1,00 1,12 1,18	1,32 0,75 0,85 0,63 0,75	1,00 1,18 0,95 1,12 1,06	1,18 1,32 1,06 1,18 1,32	1,32 1,18 1,12	1,25 1,00
AOC2-42-4V3 AOC2-41-6V3 AOC2-42-6V3 AOC2-41-8V3	АОС2-42-8УЗ АОЛ2-21-4Ш АОЛ2-22-4Ш АОЛ2-21-6Ш АОЛ2-22-6Ш	АОЛ2-31-4Ш АОЛ2-32-4Ш АОЛ2-31-6Ш АОЛ2-32-6Ш АОТ2-41-4УЗ	AOT2-42-4У3 AOT2-41-6V3 AOT2-42-6У3 AOT2-41-8V3 AOT2-42-8V3	AOT2-51-4 AOT2-52-4 AOT2-51-6	AOT2-52-6 AOT2-51-8 AOT2-52-8

Примечания: 1. Марка провода ПЭТВ-2. 2. При напряжении 500 В фазы обмотки соединяются звездой.

ЛИТЕРАТУРА

Ванурии Н. В. Обмотки асинхронных электродвигателей. — Колос, 1978.
Зимин В. И. и др. Обмотки электрических машин. — М.: Энергия, 1975.
Клоков Б. К. Обмотчик электрических машин. — М.:Высшая икола. 1982.

назначения. - М.: Энергия, 1981.

Бернштейн Л. М. Изоляция электрических машин общего

Кравчик А. Э и др. Асиихроиные двигатели серии 4А. Справочник. — М.: Энергия, 1982. — Никулин Н. В. Справочник молодого электрика по электротехническим материалам и изделиям. — М.: Высшая школа, 1982. Перельмутер Н. М. Электромоитер — обмотчик и изолировшик по ремоиту электрических машин. — М.; Высшая школа. 1980.

А. С. КОКОРЕВ

СПРАВОЧНИК молодого обмотчика электрических машин

ИЗДАНИЕ ШЕСТОЕ, ПЕРЕРАБОТАННОЕ И ДОПОЛНЕННОЕ

МОСКВА «ВЫСШАЯ ШКОЛА» 1985

ББК 31.26-04 K 59 УДК 621.313

> Рецензент — канд. техн. наук М. В. Антонов (Московский энергетический институт).

> > Одобрсно Ученым советом Государственного комитета СССР по профессионально-техническому образованию в качестве справочного пособия для средних профессионально-технических училищ

Кокорев А. С.

K 59 Справочник молодого обмотчика электрических машин. — 6-е изд., перераб. и доп. — М.: Высш. шк.. 1985. — 207 с., ил. — (Профессионально-техническое образование).

70 K.

В книге приведены основные сведения по обмоткам электрических машин постоянного и перемепного тока, обмоточным проводам, оборудованию для механизации и автоматизации обмоточных работ, изоляции обмоток, схемы и расчеты обмоток.

Шестое издание справочника дополнено сведениями о новом оборудовании для механизации и автоматизации обмоточных работ.

K 2302030000—222 052(01) - 85

ББК 31.26--04 $6\Pi 2.1.081$

- © Издательство «Высшая школа», 1979
- Издательство «Высшая школа», 1985, с изменениями

ПРЕДИСЛОВИЕ

В пятилетинх планах развития нашей страны предусматривает-

ся дальнейший рост мехапизации и автоматизации технологического процесса с целью увеличения эффективности производства и облегчения условий труда. Эта задача может быть решена только на базе всесторонней электрификации промышленности и сельского хозяйства, так как многие виды гехнологического оборудования— станки, различные механнямы, а также транспортные средства— приводятся в движение с помощью электродвигателей. Дальиейшее развитие электромашиностроения, увеличение количества электрических машии является необходимым условием технического прогресса.

Перед электротехнической промышленностью поставлена задача быстрыми темпами развивать производство электрических машин большой и малой мощности, электрической аппаратуры высокого и низкого напряження, электрооборудования высокой надежности для механизации и автоматизации производственных процессов.

Обмотки являются наиболее ответственной частью электрической

машины, определяющей се надежность и долговечность. Для их качественного изготовления и ремонта требуются от обмотчика глубокие знания и твердые навыки. Обмотчик электрических машии должен хорошо знать не только технологию изготовления обмоток, но и устройство современного оборудования, которое используется для механизации и автоматизации процессов изготовления и контроля обмоток.

В справочнике приведены данные, дополняющие учебник для

В справочнике приведены данные, дополняющие учебник для средних профессионально-технических училищ Б. К. Клокова «Обмотчик электрических машин» фактическим материалом, необходимым молодому рабочему при изготовлении и ремонте обмоток.