в. в. мещеряков и и. м. ченцов

ПЕРЕСЧЕТ ЭЛЕКТРИЧЕСКИХ МАШИН И ТАБЛИЦЫ ОБМОТОЧНЫХ ДАННЫХ

ГОСЭНЕРГОИЗДАТ

В. В. МЕЩЕРЯКОВ и И. М. ЧЕНЦОВ

ПЕРЕСЧЕТ ЭЛЕКТРИЧЕСКИХ МАШИН и ТАБЛИЦЫ ОБМОТОЧНЫХ ДАННЫХ

В книге приведены типы обмоток машин постоянного и переменного тока с примерами составления схем обмоток, изложены методы пересчета машин постоянного тока и асингронных электродвигателей на другие режимы работ и поверочные расчеты машин, не имеющих паспортных и обмоточных данных, с практическими примерами.

В конце книги даны таблицы обмоточных данных наиболее распространенных серий электрических машин.

Книга предназначена для лиц, занятых ремонтом и перемоткой электрических машин.

ПРЕДИСЛОВИЕ

Предлагаемая читателям книга является практическим руководством по расчету электрических машин постоянного тока и асинхронных двигателей при ремонте и перемотке их с измененными техническими данными. Наряду с табличными материалами приводятся простые, доступные для практиков методы пересчета электрических машин на другие напряжения и числа оборотов.

Авторы использовали свою практику в области расчетов и ремонта электрических машин и обмоточные данные, собранные в течение нескольких лет работы.

Обмоточные данные электродвигателей малых и средних мощностей составлены для напряжений 127/220, 220/380 и 500 в. В таблицах приведены также электромагнитные нагрузки.

Эта книга может служить пособием прежде всего для производственников, занятых ремонтом и перемоткой электрических машин.

Книга состоит из введения, четырех глав и приложения. Во введении дается краткий обзор истории развития электромашиностроения и данные по наиболее распространенным сериям машин.

В первой главе рассмотрены обмотки машин постоянного тока и их схемы, во вгорой главе — пересчет машин постоянного тока, в третьей главе — обмотки машин переменного тока и их схемы, в четвертой — пересчет асинхронных двигателей.

В приложении помещены таблицы обмоточных данных электрических машин отечественных заводов, наиболее часто встречающихся в эксплоатации.

Между авторами работа была распределена следующим образом: инженером-электриком В. В. Мещеряковым написан текст книги и обработано 70% помещенных в приложении таблиц, а И. М. Ченцовым обработано 30% таблиц.

СОДЕРЖАНИЕ

Пр Вв	едисловие	2 5	36. J	Двухслойные обмотки с дробным числом пазов на полюс-фазу	54
1.	Краткий обзор развития электромашинострое-	_	37. E	Выбор начал фаз в обмотке с дробным числом	
2.	ния	5 6	38. C	пазов на полюс и фазу	57 58
	nua tepan mauni	U	39.	Однофазные двухслойные секционные обмотки	60
	Глава первая		40. E	Волновые двухслойные обмотки ротора асин-	00
	Обмотки электрических машин постоянного тока и их схемы		41. C	кронных двигателей	61
3		9	42 (шечных обмоток	64
4.	Классификация обмоток	9	12. 0	обмоток	68
5.	Простая волновая (последовательная) обмотка	10	43. C	Составление схем двухслойных секционных	00
6.	Сложно-петлевая обмотка	10	П	петлевых и волновых обмоток	7 0
7.	Сложно-волновая обмотка	11		Глава нотворжая	
9.	Волновые обмотки с "мертвыми" секциями Искусственно-замкнутая волновая обмотка	11 11		Глава четвертая	
10.	Ступенчатые обмотки	12		Пересчет асинхронных двигателей	
11.	Уравнительные соединения	13	44. 3	Электромагнитные нагрузки	7 5
12.	Комбинированная (лягушечья) обмотка	14		Электродвижущая сила статора и ротора	76
13.	Выбор типа обмотки	14		Связь между э. д. с. и токами в статоре и ро-	77
14.	Обмотки главных полюсов	15	47 F	оре	77
	Обмотки дополнительных полюсов	15 15	н	апряжение	78
	Составление схем обмоток якоря	16	48. I	Терес оединение обмотки	79
18.	Составление схем обмоток возбуждения	20	49. 1.	Іересчет асинхронных двигателей на другое	
	•		4	исло оборотов	80
	Глава вторая		50. 1.	Пересчет асинхронных двигателей с трехфаз-	00
П	ересчет электрических машин постоянного			юй системы на однофазную	83
	тока			пастоту	84
	тока	21	52. E	настоту	84
19.	тока Основные электромагнитные нагрузки машины	21	52. E	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб-	
19. 2 0.	тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23	52. Е т	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- ичек	84 86
19. 20. 21.	тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток		52. E T 53. B	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- ничек	86
19. 20. 21.	тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24	52. Е т л. 53. В ф	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- ничек	
19. 20. 21. 22	тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23	52. E T J 53. B \$4. D	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- ничек	86
19. 20. 21. 22	тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24	52. E T J 53. B \$4. D	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- ничек	8 6
19. 20. 21. 22	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25	52. E T J 53. B \$4. I	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- ничек	8 6
19. 20. 21. 22 23 24.	тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30	52. E T J 53. B ф 54. П	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	8 6
19. 20. 21. 22 23 24.	тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29	52. E T J 53. B ф 54. П	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- вичек	8 6
19. 20. 21. 22 23 24.	тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33	52. E T T T T T T T T T T T T T T T T T T	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	8 6
19. 20. 21. 22 23 24. 25. 26.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30	52. Е т л. 53. В ф 54. П д л. Табли г	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	8 6
19. 20. 21. 22 23 24. 25. 26.	тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33	52. Е т л 53. В ф 54. П Д	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	8 6
19. 20. 21. 22 23 24. 25. 26.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34	52. Е т л л 53. В ф 54. П д п п п п п п п п п п п п п п п п п п	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- ничек	% 6 89 90
19. 20. 21. 22 23 24. 25. 26.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток Пересчет обмотки якоря на другое напряжение Пересчет обмоток полюсов на другое напряжение. Пересчет обмоток полюсов на другое число оборотов Пересчет обмоток полюсов на другое число оборотов Пересчет машины на другой режим работы Восстановление паспорта машины, не имеющей обмоток и паспортной таблички Пример приближенного расчета машины постоянного тока Глава третья	23 24 25 29 30 33 34	52. Е т т т т т т т т т т т т т т т т т т	Восстановление паспорта асинхронных двига- гелей, не имеющих обмоток и паспортных таб- вичек	\$6 89 90 98 98
19. 20. 21. 22 23 24. 25. 26.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34 42	52. Е т лл 53. В ф 54. П Табли г г табли	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- ичек	\$6 89 90 98 98 100
19. 20. 21. 22 23 24. 25. 26.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34	52. Е т лл 53. В ф 54. П табли Табл	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	\$6 89 90 98 98
19. 20. 21. 22 23 24. 25. 26.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток Пересчет обмотки якоря на другое напряжение Пересчет обмоток полюсов на другое напряжение. Пересчет обмоток полюсов на другое число оборотов Пересчет обмоток полюсов на другое число оборотов Пересчет машины на другой режим работы Восстановление паспорта машины, не имеющей обмоток и паспортной таблички Пример приближенного расчета машины постоянного тока Глава третья Обмотки машин переменного тока Классификация обмоток Однослойные "катушечные" (концентрические)	23 24 25 29 30 33 34 42	52. Е т лл 53. В ф 54. П табли Табл	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	\$6 89 90 98 98 100
19. 20. 21. 22 23 24. 25. 26. 27.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34 42 48 48 50	52. E T T T T T T T T T T T T T T T T T T	Восстановление паспорта асинхронных двига- гелей, не имеющих обмоток и паспортных таб- вичек	\$6 89 90 98 98 100
19. 20. 21. 22 23 24. 25. 26. 27.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34 42 48 48 50 50	52. E T T T T T T T T T T T T T T T T T T	Восстановление паспорта асинхронных двига- гелей, не имеющих обмоток и паспортных таб- вичек	98 98 98 98 100 100
19. 20. 21. 22. 23. 24. 25. 26. 27.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34 42 48 48 50	52. Е т лл 53. В ф 54. П д д д д д д д д д д д д д д д д д д	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	98 90 98 98 100 1100
19. 20. 21. 22. 23. 24. 25. 26. 27.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34 42 48 48 50 50	52. E	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	98 90 98 98 100 1100
19. 20. 21. 22 23 24. 25. 26. 27. 28. 30. 31. 32. 33.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34 42 48 48 50 50	52. В т т т т т т т т т т т т т т т т т т	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	98 98 98 98 100 100
19. 20. 21. 22 23 24. 25. 26. 27. 28. 30. 31. 32. 33.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34 42 48 48 50 50	52. E T T T T T T T T T T T T T T T T T T	Восстановление паспорта асинхронных двига- гелей, не имеющих обмоток и паспортных таб- вичек	98 98 98 98 100 100 102 104
19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 30. 31. 32. 33. 34.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток Пересчет обмотки якоря на другое напряжение Пересчет обмотки якоря на другое напряжение Пересчет обмотки якоря на другое число оборотов Пересчет обмоток полюсов на другое число оборотов Пересчет обмоток полюсов на другое число оборотов Пересчет машины на другой режим работы Восстановление паспорта машины, не имеющей обмоток и паспортной таблички Пример приближенного расчета машины постоянного тока Глава третья Обмотки машин переменного тока Классификация обмоток Однослойные "катушечные" (концентрические) обмотки Осединение фаз трехфазной обмотки Однослойные секционные обмотки Однослойные секционные обмотки с двойными или череующимися шагами Укорочение шага обмотки по пазам в однослойной секционый обмотке и обмоточный коэффициент	23 24 25 29 30 33 34 42 48 48 50 50 51 52	52. E T T T T T T T T T T T T T T T T T T	Восстановление паспорта асинхронных двига- гелей, не имеющих обмоток и паспортных таб- вичек	98 98 98 98 100 100 102 104
19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 30. 31. 32. 33. 34.	Тока Основные электромагнитные нагрузки машины Электродвижущая сила машины и магнитный поток	23 24 25 29 30 33 34 42 48 48 50 50 51	52. E T T T T T T T T T T T T T T T T T T	Восстановление паспорта асинхронных двига- телей, не имеющих обмоток и паспортных таб- пичек	98 98 98 98 100 100 102 104

Таблица 1,10. То же. 2-й габарит, 2-, 4- и 6-полюс-		Таблица 1,48. Обмоточные данные асинхронных	
ные	106	двигателей трехфазного тока с фазным рото-	
Таблица 1,11. Обмоточные данные асинхронных дви- гателей трехфазного тока с короткозамкнутым		ром завода ХЭМЗ. Тип Т, 1, 2 и 3-й габариты,	144
ротором. Тип БАО2, завода "Электросила".		4-полюсные	144 140
	106	Таблица 1,50. То же. 1, 2 и 3-й габариты, 6-по-	140
Таблица 1,12. То же. 4-й габарит, 4-, 6- и 8-полюс-	100	люсные	146
ные	108	Таблица 1,51. То же. 4 и 5-й габариты, 6-полюсные	148
Таблица 1,13. То же. 3-й габарит, 4-, 6- и 8-полюс-		Таблица 1,52. То же. 2 и 3-й габариты, 8-полюсные	148
ные	110	Таблица 1,53. Обмоточные данные асинхронных	
Таблица 1,14. Обмоточные данные асинхронных		двигателей трехфазного тока с фазным рото-	
двигателей трехфазного тока с короткозамк-		ром завода ХЭМЗ. Тип. Т, 4 и 5-й габариты,	150
нутым ротором, залитым алюминием. Тип И ₂ , завода "Электросила". З-й габарит, 4-, 6-и		8-полюсные	150
	110	Х-полюсные	150
	112	8-полюсные	100
Таблица 1,16. То же. 1-й габарит, 4- и 6-полюсные	112	ные	152
Таблица 1,17. Обмоточные данные асинхронных		Таблица 1,56. То же. 3-й габарит, 4-, 6-и 8-полюс-	
двигателей трехфазного тока с короткозамк-		ные	152
нутым ротором. Тип И, завода "Электросила".	114	Таблица 1,57. То же. 4-й габарит, 4-, 6-и 8-полюсные	154
3-й габарит, 4-, 6- и 8-полюсные	114	Таблица 1,58. Обмоточные данные асинхронных	
Таблица 1,18. То же. 2-й габарит, 4-и 6-полюсные Таблица 1,19. То же. 1-й габарит, 4-и 6-полюсные	114	двигателей трехфазного тока с короткозамк-	
Таблица 1,20. То же. Тип ИЗО, 3-й габарит, 4-,6-	110	нутым ротором завода Лепсе. Тип ТТ. 1, 2 и 3-й габариты	154
	116	Таблица 1,59. То же. 3, 4, 6 и 7-й габариты	156
Таблица 1,21. То же. 2-й габарит, 4-и 6-полюсные		Таблица 1,60. То же. 2, 3, 4 и 5-й габариты	156
Таблица 1,22. Обмоточные данные асинхронных		Таблица 1,61. То же. 3, 5, 6 и 7-й габариты	158
двигателей трехфазного тока с фазным рото-		Таблица 1,62. То же. 4, 5, 6 и 7-и габариты	158
ром. Типы R и PRV, завода "Электросила",	110	Таблица 1,63. То же. 7, 8 и 9-й габариты	160
m < 100 m ∘	118	Таблица 1,64. То же. 8, 9, 4 и 10-й габариты	
Таблица 1,24. То же. 6-полюсные	120	Таблица 1,65. То же. 10 и 9-й габариты Таблица 1,66. Обмоточные данные асинхронных	162
	122	двигателей трехфазного тока с короткозамк-	
Таблица 1,26. То же. 8-полюсные	122	нутым ротором завода ЯЭМЗ. Тип МКБ, 5 и	
Таблица 1,27. То же. 8-полюсные	124	6-й габариты, 4-и 6-полюсные, форма К	162
Таблица 1,28. Обмоточные данные асинхронных		Таблица 1,67. Обмоточные данные асинхронных	
двигателей трехфазного тока с короткозамк-		двигателей трехфазного тока с короткозамк-	
нутым ротором. Тип R, завода "Электросила".	104	нутым и фазным роторами завода ЯЭМЗ.	
4-полюсные	124	Тип МКБ и МКА, 5 и 6-й габариты, 4-и 6-по-	164
двигателей трехфазного тока с короткозамк-		люсные. Форма С	164
нутым ротором, залитым алюминием. Тип МА		двигателей трехфазного тока с короткозамк-	
142, 143, 144, завода ХЭМЗ, 8-полюсные	126	нутым ротором завода ЯЭМЗ. Тип МКБ. 7-й	
Таблица 1,30. То же. 6-полюсные	126		164
Таблица 1,31. То же. 4-полюсные	1 2 8	Таблица 1,69. Обмоточные данные асинхронных	
Таблица 1,32. То же. Тип МА, 145, 146 и 147, 4-по-	•00	двигателей трехфазного тока с короткозамк-	
люсные	128	нутым и фазным роторами завода ЯЭМЗ. Тип	
Таблица 1,33. То же. 6-полюсные Таблица 1,34. То же. 8-полюсные	130 130	МКБ и МКА. 7-й габарит, 4-, 6-и 8-полюсные.	166
Таблица 1,35. То же. Тип МА 172, 4-, 6- и 8-полюсные	132	Форма С	100
Таблица 1,36. То же. Тип МА 173, 4-, 6- и 8-полюс-	102	двигателей трехфазного тока с фазным ро-	
ные	132	тором завола ЯЭМЗ, Тип МКА, 8-й габарит.	
ные . Таблица 1,37. То же. Тип МА 174, 4-, 6- и 8-полюс-		4-, 6-и 8-полюсные. Форма С	166
ные	134	Таблица 1.71. То же. 9-й габарит, 4-, 6-и 8-полюс-	
таолица 1,38. То же. Тип MA 201, 202, 203, 1, 2 и		ные. Форма С	168
3-й габариты, 4-полюсные	134	Таблица 1,72. То же. 10-й габарит, 6-и 8-полюсные	16 8
Таблица 1,40. То же. Тип МА 202, 203, 2 и 3-й га-	136	Форма С	100
бариты, 8-полюсные.	136	двигателей трехфазного тока с короткозамк-	
Таолица 1,41. То же. Тип MA 204, 205, 206, 4.5 и	100	нутым ротором завода "Ревтруд". Тип ТАГ,	
б-й габариты, б-полюсные	138	1, 2 и 3 габариты, 4-полюсные	170
таолица 1,42. го же. 4-полюсные	138	Таблица 1,74. То же. 2 и 3-й габариты, 6-полюсные	170
таолица 1,43. го же. 8-полюсные	140	_	
Таблица 1,44. То же. Тип МТ, 5-й габарит, 4-и 6-по-	1 40	Приложение 2	
люсные	140	Таблицы стержневых волновых роторных	
Таблица 1,46. То же. 7-й габарит, 4-, 6- и 8-полюсные	142	обмоток двухслойного типа	
Таблица 1,47. То же. 8-й габарит, 4-, 6- и 8-полюс-	172	Таблица 2,1. Обмотки с удлинением перехода	179
ные	144	Таблица 2.2. Обмотки с укорочением перехода	174

ВВЕДЕНИЕ

1. **КРАТКИЙ ОБЗОР РАЗВИТИЯ** ЭЛЕКТРОМАШИНОСТРОЕНИЯ

Электрические машины первого периода были магнитоэлектрическими машинами переменного тока, без коллектора с неподвижными постоянными магнитами подковообразной формы. Они предназначались для освещения маяков электрической дугой. Источником механической энергии служила паровая машина, соединенная с электрическим генератором ременной передачей. Развитие этих машин характеризуется постепенным изменением конструкции их якоря и магнитов.

Динамо-электрические машины стали строиться после открытия в 1831 г. закона электромагнитной индукции исключительно в качестве генераторов переменного тока, весьма примитивной конструкции. В 1834 г. русский академик Б. С. Якоби построил первую машину постоянного тока с коммутатором. У первых электрических машин якорь представлял собой электромагниты с надетыми на них катушками. В таком исполнении он по форме напоминал корабельный якорь, откуда он и получил свое название.

Затем якорь превратился в кольцо, обмотанное медной проволокой (кольцевой якорь) (фиг. 1), и только в конце прошлого столетия якорь стали выполнять с пазами, в которые вкладывалась обмотка (барабанный якорь) (фит. 2). Конструкция барабанного якоря была дана русским электротехником П. Н. Яблочковым.

Процесс усовершенствования конструкций машин постоянного тока идет дальше: находят способы улучшения коммутации и компенсации реакции якоря. Улучшение коммутации достигается, во-первых, заменой медных щеток на коллекторе угольными, обладающими большим контактным сопротивлением; во-вторых, построением дополнительных полюсов и введением компенсационных обмоток.

Широкому внедрению переменного тока в значительной мере способствовало изобретение в 1882 г. И. Ф. Усагиным однофазного трансформатора.

В 1889 г. русский инженер М. О. Доливо-Добровольский открыл трехфазный ток, а в 1890 г. сконструировал первый асинхронный

фиг. 1. Кольцевая обмотка якоря.

Фиг. 2. Барабанная обмотка якоря.

электродвигатель трехфазного тока, который явился прототипом изготовляемых и по настоящее время асинхронных двигателей.

Номинальное напряжение U_{H}												
127/220	220/380	380	500	3 000	6 000							
	1	Пределы мо	ощностей, <i>квт</i>									
	41—175	41—350	41—400	100—600	250—500							
2,5—15	2,5—175	2,5-350	2,5—400	100—750	250—600							
2,5-15	2,5—175	2,5-300	2,5—400	100-1000	250—750							
3—15	3—175	3350	3-400	100—1 500	250—1 2							
	2,5—15 2,5—15	- 41-175 2,5-15 2,5-175 2,5-15 2,5-175	Пределы мо — 41—175 41—350 2,5—15 2,5—175 2,5—350 2,5—15 2,5—175 2,5—300	Пределы мощностей, кат - 41—175 41—350 41—400 2,5—15 2,5—175 2,5—350 2,5—400 2,5—15 2,5—175 2,5—300 2,5—400	Пределы мощностей, квт - 41—175 41—350 41—400 100—600 2,5—15 2,5—175 2,5—350 2,5—400 100—750 2,5—15 2,5—175 2,5—300 2,5—400 100—1 000							

Им же впервые разработаны и построены асинхронный короткозамкнутый электродвигатель с двойной беличьей клеткой, трехфазная синхронная машина и трехфазный трансформатор.

Развитие электромашиностроения, усовершенствование конструкции, вентиляции, применение более совершенной изоляции и активной стали позволили допустить более высокие электромагнитные нагрузки. Поэтому электрические машины как по весу, так и по габаритам уменьшаются. Например, асинхронный электродвигатель мощностью 3,7 квт в 1893 г. весил 150 кг, в 1903 г. — 105 кг, в 1913—93 кг, в 1926 г. — 64 кг, в 1939 г. — 45 кг.

Показательными типами электрических машин, характеризующими развитие электромашиностроения, являются двигатели завода ХЭМЗ типов Д и МА и завода «Электросила» — aPRV и АД.

Электродвигатель типа Д мощностью $11~\kappa s \tau$, 1~450~об/мин имел вес обмотки статора $19,6~\kappa s$, а двигатель типа МА мощностью $10,5~\kappa s \tau$, 1~460~об/мин имеет вес обмотки лишь $5,6~\kappa s$.

Электродвигатель типа APRV мощностью $10~\kappa BT$, 1~440~oб/мин имел вес обмотки статора $11,1~\kappa c$, а двигатель типа АД мощностью $10~\kappa BT$, 1~450~oб/мин — только $5,1~\kappa c$.

Отсюда видно, что по одной лишь активной меди двигателя современной конструкции вдвое и втрое легче.

В настоящее время электрические генераторы изготовляются на номинальные напряжения: 133, 230, 400, 525, 3 300 и 6 300 θ , а электродвигатели на номинальные напряжения: 127, 220, 380, 500, 3 000 и 6 000 θ .

Электродвигатели трехфазные асинхронные с фазовым ротором мощностью до 1500 квт изготовляются на 600, 750, 1000 и 1500 синхронных оборотов в минуту (ГОСТ В-1042-41).

Электродвигатели в зависимости от синхронного числа оборотов в минуту и номинального напряжения изготовляются в пределах мощностей, указанных в табл. 1.

Электродвигатели на напряжения 127/220 и 220/380 в согласно ГОСТ В-1042-41 изготовляются с шестью выводными концами, а на напряжения 380, 500, 3000 и 5000 в — с тремя выводными концами; причем выводные концы электродвигателей должны быть расположены с правой стороны, если смотреть со стороны рабочего конца вала.

2. ТЕХНИЧЕСКИЕ ДАННЫЕ НАИБОЛЕЕ РАСПРОСТРАНЕННЫХ СЕРИЙ МАШИН

Заводами электропромышленности выпускаются серии электрических машин, имеющие различные области применения. Наибольшее распространение имеют асинхронные электродвигатели с короткозамкнутым ротором, отличающиеся простотой конструкции, большой надежностью в эксплоатации и отсутствием пусковых реостатов. Электродвигатели с контактными кольцами применяются только в тех случаях, когда источник питания не допускает больших пусковых токов и когда для привода требуется регулировка скорости вращения.

Электродвигатели постоянного тока сложнее и дороже асинхронных двигателей, однако они имеют то преимущество, что допускают экономичное и плавное изменение скорости вращения в широких пределах, неосуществимое для асинхронных электродвигателей. Генераторы постоянного тока служат для зарядки аккумуляторов, для электролиза и гальванопластики, а также применяются в качестве возбудителей для синхронных машин.

Технические данные наиболее распространенных серий электрических машин, выпускаемых заводами электропромышленности, приведены в табл. 2.

Таблица 2

				1 иолини 2
Наименование серий	Область применения	Исполнение по роду защиты	Пределы мощностей в <i>квт</i> и числа оборотов	Напряженяе, <i>в</i>
	Аси 1хронны	е электродвигатели	и с короткозамкнутым ротором	
АД	Общее при ме - нение	Защищенное	1,6—12 квт при 3 000 об/мин 1—10 квт при 1 500 об/мин 0,55—6 квт при 1 000 об/мин 2,8—3,5 квт при 750 об/мин	До 1,5 квт 127/220, 220/380 и выше 1,5 квт 127/220, 220/380 и 500 в
АДС	Привод эксцентриковых прессов и т. п.	•	1,5—8,3 квт при 3 000 об/мин 0,85—7,2 квт при 1 500 об/мин 0,53—4,4 квт при 1 000 об/мин 2,1—2,6 квт при 750 об/мин	То же
АД на 3 000 об/мин	Общее примене- ние	,	16—96 квт при 3 000 об/мин	220/380 и 500
Урал	То же	•	4,5—12 квт при 1500 об/мин 2,7—8 квт при 1000 об/мин 4—5,2 квт при 750 об/мин	127/220, 220/380 и 500
MA-8-9	•	•	29—70 <i>квт</i> при 1 500 об/мин 20,5—45 <i>квт</i> при 1 000 об/мин 16—35 <i>квт</i> при 750 об/мин	220 380 и 500
МКМБ	•	1. Защищенное 2. Защищенное от капель 3. Закрытое с под- водом воздуха	1,9—19 квт при 1500 об/мин 1,1—11,5 квт при 1000 об/мин 6,5—8,9 квт при 750 об/мин	127/220, 220/380 и 500
MA-200	Общее приме- нение	Защищенное	13—105 <i>квт</i> при 1500 об/мин 9,1—72 <i>квт</i> при 1000 об/мин 6—53 <i>квт</i> при 750 об/мин	220/380 и 500
TH	То же	79	0,4—1,5 <i>квт</i> при 3 000 об/мин 0,4—1 <i>квт</i> при 1 500 об/мин	127/220, 220/380
ТТ, МТО, ТПФ	Привод текстиль- ных машин	1. Закрытое (ТПФ и ТТ-5) 2. Закрытое с внешним обдувом (МТО и ТТ-6,7)	2,2—8,9 квт при 1500 об/мин 1,1—7,5 квт при 1000 об/мин 3,8—4,5 квт при 750 об/мин	127/220, 220/380 и 500
дт	Привод дерево- обделочных стан- ков	Закрытое с внеш- ним обдувом	2,2—3,2 <i>квт</i> при 3000 об/мин	127/220, 220/380 и 500
MA-140	В угольных шах- тах	Закрытое с внешним обдувом взрывобезопасное	5,5—85 квт при 1500 об/мин 3,8—61 квт при 1000 об/мин 2,7—46 квт при 750 об/мин	127/220, 220/380 и 500
MA-170	Привод конвейеров в угольных шахтах	Закрытое взрыво- безопасное	13—17 <i>квт</i> при 1500 об/мин	220/380
MA-191	Привод врубо- вых машин	Закрытое взрыво- безопасное	24—47 квт при 1500 об/мин	220/380
	Асинхрон	ные электродвигат	ели с контактными кольцами	
МКА	Общее применение	1. Защищенное 2. Защищенное от капель	30—37 квт при 1500 об/мин 22,5—44 квт при 1000 об/мин 16,2—33 квт при 750 об/мин	127/220, 22 0/380 и 500
МАК	То же	Защищенное	70 квт при 1500 об/мин 45 квт при 1000 об/мин 35 квт при 750 об/мин	220/380 и 5 00

Продолжение табл. 2

Наименовани з серий	Область применения	Исполнение по роду защиты	Пределы мощностей в <i>квт</i> и числа оборотов	Напряжение, <i>в</i>			
КТ	Электрические краны и другие подъемные устройства	Закрытое и за- щищенное	2,2—12 квт при 1 000 об/мин 11—30 квт при 750 об/мин 30—125 квт при 600 об/мин при 25% продолжительности вклю- чения	220/380 и 500			
		Машины пост	оянного тока				
Электродвига- тели ПН завода "Электросила" им. Кирова	Общее приме- нение	Защищенное	0,3—60 <i>квт</i> при 970 об/мин	110, 220 и 440			
Генераторы ПН завода "Электросила" им. Кирова	То же	n	От 0,37 квт при 1450 об/мин до 88 квт при 1470 об/мин	115, 230 и 460			
Электродвига- тели ПН ХЭМЗ им. Сталина	•	Защищенное и за- крытое	От 24, 5 <i>квт</i> при 565 об/мин до 200 <i>квт</i> при 1140 об/мин (в защищенном исполнении)	110, 220 и 440			
Генераторы ПН ХЭМЗ им. Сталина	7	Защищенное	От 70 к <i>вт</i> при 1 470 об/мин до 138 <i>квт</i> при 975 об/мин	115, 230 и 460			
Генераторы ПН завода "Электросила" им. Кирова	Для зарядки ак- кумуляторных ба- тарей	מ	От 1,7 <i>квт</i> при 1460 об/мин до 72 <i>квт</i> при 1470 об/мин	115/160 и 230/32			
Генераторы ПН завода ХЭМЗ им. Сталина	То же	7	От 55 <i>квт</i> при 1 470 об/мин до 108 <i>квт</i> при 975 об/мин	115/160 и 23 0 /32			
Генераторы МП-540	Для соединения с поршневыми ти- хоходными двига- телями	79	5,3—66 <i>квт</i> при 600 об/мин	115 и 230			
Генераторы ЗД	Для зарядки ак- кумуляторных ба- тарей	Открытое	4—12 к <i>вт</i> при 1 450 об/мин	24/36 и 48/72			
Генераторы ЗДН	То же	Закрытое	0,43/0,48 при 1800 об/мин 1,5 квт при 2200 об/мин	36/120 и 60			
Генераторы НД	Для гальванопла- стики	Открытое	От 0,3 квт при 1 450 об/мин до 30 квт при 720 об/мин	6/12			
к пдн и кпд			От 4,4 до 105 квт при 25% про- должительности включения	220, 440 и 500			

ГЛАВА ПЕРВАЯ

ОБМОТКИ ЭЛЕКТРИЧЕСКИХ МАШИН ПОСТОЯННОГО ТОКА И ИХ СХЕМЫ

3. КЛАССИФИКАЦИЯ ОБМОТОК

В машинах постоянного тока применяются следующие обмотки: обмотка якоря, обмотка главных полюсов, обмотка дополнительных полюсов и компенсационная обмотка.

Для якорей современных машин исключительное применение имеют барабанные или

цилиндрические обмотки.

Барабанный якорь представляет из себя цилиндр, состоящий из отдельных листов электротехнической стали толщиной 0,5 мм с выштампованными в них канавками или пазами, в которые укладывается обмотка.

В зависимости от схемы соединений обмотки якоря делятся на:

- 1) параллельные или простые петлевые;
- 2) последовательные или простые волновые;
- 3) сложно-петлевые;
- 4) сложно-волновые;
- 5) волновые обмотки с мертвыми секциями;
- 6) искусственно-замкнутые волновые обмотки;
 - 7) ступенчатые обмотки;
 - 8) комбинированные или «лягушечьи».

4. ПРОСТАЯ ПЕТЛЕВАЯ (ПАРАЛЛЕЛЬНАЯ) ОБМОТКА

Петлевой обмоткой якоря называется такая обмотка, обходя которую по схеме, мы совершаем поступательные и возвратные движения, образуя ряд петель (фиг. 3). Например, провод, выйдя из первой коллекторной пластины (фиг. 3,а), попадает в пазы 1 и 9, возвращается во вторую коллекторную пластину и затем в паз 2.

Число параллельных ветвей простой петлевой обмотки равно числу полюсов машины

$$2a = 2p$$
,

где 2p — число полюсов;

2a — число параллельных ветвей.

При петлевой обмотке шаг по коллектору

$$y_{\kappa}=\pm 1$$
,

где знак — относится к левой или перекрещивающейся обмотке (фиг. 3,s), знак — к правой или неперекрещивающейся обмотке (фиг. 3,a и δ).

Обычно делают обмотку неперекрещивающейся для избежания витковых замыканий.

Фиг. 3. Схема правой (a и δ) и левой (s) петлевой обмоток.

Шаг обмотки по пазам приблизительно определяется по формуле

$$y_n = \frac{z}{2p}$$
,

где y_n — шаг обмотки по пазам;

z — число пазов;

2_p — число полюсов.

Частичные шаги обмотки, выраженные числом пазов:

 y_1 — первичный шаг обмотки;

 y_2 — вторичный шаг обмотки.

Результирующий шаг

$$y = y_1 - y_2 = 1$$
,

$$y_1 = \frac{z \pm b}{2p},$$

где *b* — какое-либо целое число для получения шага, выраженного целым числом:

$$y_2 = y_1 - y_{\kappa}$$

Число коллекторных пластин определяется

$$k=\frac{z\cdot S_n}{2}$$
,

где S_n — число сторон секций обмотки в пазу, т. е. число выводных концов секций, присоединяемых к пластинам коллектора.

5. ПРОСТАЯ ВОЛНОВАЯ (ПОСЛЕДОВАТЕЛЬНАЯ) ОБМОТКА

Волновой обмоткой якоря называется такая обмотка, обходя которую по схеме, мы совершаем движения, напоминающие волну,

Фиг. 4. Схема волновой обмотки.

откуда обмотка и получила название волновой (фиг. 4).

Число параллельных ветвей волновой обмотки при любых числах полюсов машин равно 2:

$$2a=2$$
.

Результирующий шаг

$$y = y_1 + y_2 = \frac{z \pm b}{p}$$
.

Шаг обмотки по коллектору

$$y_{\kappa} = \frac{k \pm a}{p}$$
;

знак — относится к перекрещивающейся обмотке, знак — к неперекрещивающейся;

 y_{κ} — шаг обмотки по коллектору;

р — число пар полюсов;

k — число коллекторных пластин;

а — число пар параллельных ветвей

$$(a = 1).$$

Частичные шаги обмотки, выраженные числом пазов:

$$y_1 = \frac{z \pm b}{2p},$$

$$y_2 = y - y_1$$

6. СЛОЖНО-ПЕТЛЕВАЯ ОБМОТКА

Сложно-петлевая обмотка состоит из нескольких простых петлевых обмоток, помещенных в пазах якоря и соединенных между собой параллельно щетками на коллекторе (фиг. 5). Эта обмотка имеет число параллельных ветвей больше, чем число полюсов в машине, и применяется в машинах с большой силой тока.

Число параллельных ветвей

$$2a = 2pm$$
,

где m — число простых петлевых обмоток, из которых получается сложно-петлевая обмотка.

Опыт показывает, что эти обмотки хорошо работают только при m=2.

Шаги сложно-петлевой обмотки определяются по формулам:

результирующий шаг y = m, шаг по коллектору $y_{\kappa} = \pm m$.

Так как обычно берут m=2, то шаг обмотки по коллектору $y_{\kappa}=\pm 2$.

Распределение секций по параллельным ветвям обмотки при z=16 и 2p=4 показано на фиг. 6.

Фиг. 5. Схема сложно-петлевой обмотки.

7. СЛОЖНО-ВОЛНОВАЯ ОБМОТКА

Сложно-волновая обмотка получается из нескольких волновых обмоток, соединенных между собой параллельно щетками на коллекторе. Число параллельных ветвей равно удвоенному числу простых волновых обмоток:

$$2a = 2m$$

где m — число простых волновых обмоток, составляющих сложно-волновую. Эта обмотка применяется в многополюсных машинах, у которых простая волновая обмотка приводит к недопустимо большому току в параллельной ветви, а применение петлевой обмотки создает слишком большое число параллельных ветвей.

Порядок соединения проводников одного обхода сложно-волновой обмотки: показан на фиг. 7.

8. ВОЛНОВЫЕ ОБМОТКИ С «МЕРТВЫМИ» СЕКЦИЯМИ

В четырехполюсных машинах при четном числе пазов или сторон секций у волновых обмоток получается дробное число для шага по коллектору, что характеризует невыполнимость обмотки. Для четырехполюсных машин выгодно применять простые волновые

обмотки. Для осуществления обмотки число коллекторных пластин уменьшают на одну пластину и оставляют одну секцию свободной, не присоединенной к коллектору. Последнюю называют мертвой секцией, так как она не участвует в создании э. д. с. Данная обмотка является несимметричной.

Схема волновой обмотки с мертвой секцией показана на фиг. 8.

9. ИСКУССТВЕННО-ЗАМКНУТАЯ ВОЛНОВАЯ **ОБМОТКА**

Искусственно-замкнутая волновая обмотка применяется в том случае, когда в данном якоре при определенном числе коллекторных пластин простая волновая обмотка неосуществима. Как известно, при четном числе коллекторных пластин четырехполюсная волновая обмотка не замыкается, поэтому требуется искусственный метод намотки. Последний заключается в том, что ведут расчет исходя из числа коллекторных пластин и пазов на единицу больше фактических, т. е. не k и z, а k+1и z+1, откуда вычисляют необходимые параметры обмотки якоря.

Фиг. 6. Распределение секций по параллельным ветвям обмотки, изображенной на фиг. 5.

Фиг. 7. Схема сложно-волновой обмотки. z = 26, 2p = 6, k = 26, a = 2.

Фиг. 8. Схема волновой обмотки с мертвой секцией.

Одну коллекторную пластину, мысленно представленную k+1, и секцию, выходящую из z+1 в паз второй, заменим проводником l. а провода, лежащие в нижнем слое пазов z+1и первого, сдвинем на один паз вправо. Тогда проводник нижнего слоя первого паза попадет в нижний слой второго паза, а проводник, ле-

Фиг. 9. Схема искусственно-замкнутой волновой обмотки.

жащий внизу z-го паза, попадет в нижний слой первого паза. Таким сдвигом z-й паз как бы освобождается и обмотка автоматически замыкается, т. е. получается искусственнозамкнутая волновая обмотка. Так как в действительности не существует k+1 пластин, то шаги по коллектору для этой обмотки будут неодинаковыми, а периодически чередоваться; один шаг

$$y_{\kappa} = \frac{(k+1)-1}{p} = \frac{k}{p}$$
,

другой

$$y'_{\kappa} = \frac{k}{p} - 1$$
.

Чередование шагов зависит от числа полюсов машины. Так, например, в четырехполюс-

Фиг. 10. Цифровая схема соединений к фиг. 9.

Фиг 10а. Цифровая схема перехода от простой волновой при z=k=13 к искусственно-замкнутой волновой обмотке при z=k=12.

ной обмотке один шаг равен y_{κ} , а другой $y_{\kappa}^{'}$, а в шестиполюсной обмотке из трех шагов одного обхода 2 равны y_{κ} , а третий $y_{\kappa}^{'}$.

Для порядка намотки желательно начинать закладывать секцию из первой коллекторной пластины, тогда при обходе обмотки по окружности якоря оставшийся свободный конец соединяют с проводником, впаянным в эту пластину. Пусть якорь имеет (фиг. 9):

$$z=12$$
; $2p=4$; $k=12$; $S_n=2$.

Если по расчету необходима волновая обмотка, то ведем расчет на z+1 пазов и k+1 коллекторных пластин.

В нашем примере k+1=13, z+1=13, тогда шаги по коллектору выразятся:

$$y_{\kappa} = \frac{(k+1)-1}{p} = \frac{12}{2} = 6,$$

 $y_1 = 3$ и $y_2 = 3$;

шаг по пазам

$$y_n = \frac{z}{2p} = \frac{12}{4} = 3.$$

Секционные стороны и коллекторные пластины соединяются в таком порядке, как показано на схеме фиг. 9.

Так как в действительности пластина 13 и секция 13, состоящая из 13-го верхнего и 3-го нижнего проводников, не существуют, то заменим их проводником l, соединяя им нижний проводник паза 10 и коллекторную пластину 6.

На цифровой схеме (фиг. 10) пунктирная линия является проводником, при помощи которого происходит искусственное замыкание.

10. СТУПЕНЧАТЫЕ ОБМОТКИ

Кроме равносекционных шаблонных обмоток, выполнимых только при целом шаге по пазам y_n , можно осуществить обмотку и при дробном y_n . Такая обмотка называется «ступенчатой» или «лестничной», у которой получаются неравные секции, т. е. левые стороны секций лежат в верхнем слое паза, а правые - в нижних слоях пазов (фиг. 11). У «ступенчатых» обмоток для коммутации тока создаются более благоприятные условия, чем в равносекционных, поэтому эти обмотки нередко изготовляются, несмотря на дороговизну их производства и наличие уширенной коммутационной зоны, требующей соответственного уширения понаконечников дополнительных ЛЮСНЫХ полюсов.

Фиг. 11. Укладка в пазы секций ступенчатой обмотки.

11. УРАВНИТЕЛЬНЫЕ СОЕДИНЕНИЯ

Уравнительные соединения — это провода, присоединенные к точкам равного потенциала на коллекторе с целью создания путей для уравнительных токов, минуя щетки.

Уравнительные токи создаются от неравенства магнитных потоков отдельных полюсов машины.

Неравенство магнитных потоков вызывается следующими причинами:

1) плохой сборкой машины или сработкой подшипников, что порождает неравенство воздушных зазоров под разными полюсами;

2) неоднородностью материала магнитной цепи вследствие наличия раковин в отливке станины, плохой сборки полюсов и т. д.

При нагрузке уравнительный ток складывается с током якорной цепи, увеличивая плотность тока под щеткой, что при продолжительной работе машины вызывает на коллекторе сильное искрение. Чтобы освободиться от такого нежелательного явления, необходимо направить уравнительные токи вне щеток через дополнительную электрическую цепь меньшего сопротивления. Такой цепью будет проводник, соединяющий коллекторные пластины, находящиеся под щетками одинаковой полярности. Токи, текущие по уравнительным соеди-

нениям, создают магнитное поле, которое выравнивает потоки отдельных полюсов.

Расстояние между коллекторными пластинами, соединенными уравнительным проводом, давно расстоянию между щетками одинаковой полярности, а именно $\frac{k}{p}$. Каждое уравнительное соединение захватывает p коллекторных пластин.

а) Уравнительные соединения в петлевых обмотках

Шаг уравнительных соединений $y_{yp}=rac{k}{p}$, но так как a=p, то $y_{yp}=rac{k}{a}$.

Без уравнительных соединений петлевая обмотка работать хорошо не может. Одним из условий симметрии для этой обмотки является требование, чтобы $\frac{k}{a}$ и $\frac{z}{a}$ выражались целым числом.

Для крупных машин мощностью свыше $1\,000-1\,200\,\kappa BT$ берут полное число уравнителей, т. е. соединяют ими все пластины коллектора; до $500\,\kappa BT$ уравнительные соединения делают через одну или через две коллекторные пластины, обычно по одному соединению на паз, а в четырехполюсных машинах малой мощности устраивают только три уравнительных соединения.

Фиг. 12. Уравнительные соединения, расположенные под лобовыми частями обмотки.

Фиг. 12а. Уравнительные соединения в петушках.

Фиг. 13. Уравнительные соединения в виде колец.

Конструктивное выполнение уравнителей разнообразно. Их либо помещают под лобовыми частями обмотки (фиг. 12), либо осуществляют как кольцевые провода со стороны коллектора (фиг. 13).

Площадь поперечного сечения уравнителей выбирают примерно $0.2 \div 0.5$ от площади поперечного сечения проводника обмотки якоря.

б) Уравнительные соединения в волновых обмотках

Так как параллельные ветви волновой обмотки находятся под всеми полюсами машины, то неравенство магнитных потоков отдельных полюсов не вызывает неравенства э. д. с. в параллельных ветвях обмотки.

Поэтому в простых волновых обмотках нет надобности устраивать уравнительные соединения. Но в сложно-волновых обмотках уравнители необходимы, хотя здесь они имеют другое назначение.

В этих обмотках соседние коллекторные пластины принадлежат разным параллельным ветвям, и поэтому напряжения между соседними коллекторными пластинами могут быть неодинаковыми. Для выравнивания напряжений между коллекторными пластинами необходимо одну обмотку электрически соединить с другой при помощи уравнителей (уравнители 2-го рода), как показано на фиг. 7.

Если отношение $\frac{2p}{a}$ выражается нечетным числом, тогда уравнителями приходится соединять точки обмотки, расположенные с обеих сторон якоря.

В этом случае шаг уравнительных соединений

$$y_{yp} = \frac{k}{a} - \frac{y_k}{2}$$
.

12. КОМБИНИРОВАННАЯ (ЛЯГУШЕЧЬЯ) ОБМОТКА

Лягушечья обмотка является комбинацией из сложно-волновой и петлевой обмоток, имеющих одинаковое число секций (фиг. 14).

Фиг. 14. Схема лягушечьей обмотки.

Эта обмотка не нуждается в уравнительных соединениях, так как секции ее играют роль уравнительных соединений. Для осуществления комбинированной обмотки в пазы якоря закладывают две обмотки: одну петлевую, а другую волновую с одним и тем же числом витков и параллельных ветвей. Число параллельных ветвей лягушечьей обмотки вдвое больше числа полюсов, так как обе обмотки соединены параллельно.

Как волновую, так и петлевую обмотки необходимо присоединять к коллекторным пластинам. Поэтому к каждой коллекторной пластине присоединяется 4 проводника. Для получения пластин одного потенциала нужно, чтобы шаги по коллектору удовлетворяли следующему условию:

$$y_{\kappa,n}+y_{\kappa,s}=\frac{k}{p},$$

где $y_{\kappa.n}$ —шаг по коллектору петлевой обмотки; $y_{\kappa.s}$ — шаг по коллектору волновой обмотки, тогда сумма э. д. с., индуктированных в контуре a-b-c-d будет равна нулю.

Сумма шагов волновой и петлевой обмоток равна числу пазов, приходящемуся на пару полюсов:

$$y_{\kappa,n}+y_{\kappa,s}=\frac{z}{p}$$
.

Лягушечьи обмотки применяются в мощных или низковольтных машинах.

13. ВЫБОР ТИПА ОБМОТКИ

При выборе типа обмоток якоря следует руководствоваться следующими данными:

1. Число коллекторных пластин не должно быть слишком велико, так как в тонких пластинах (менее 3,5 мм) нельзя сделать прорези для проводников якоря.

- 2. Наименьшее число коллекторных пластин должно быть таким, чтобы среднее напряжение между соседними пластинами было не более $21\ s$.
- 3. Сила тока в параллельной ветви якоря не должна быть больше $500\ a$, иначе возникнет искрение на коллекторе.

В практике установлены следующие области применения различных типов обмоток:

- 1. Простые волновые обмотки применяются для машин, мощность которых не превышает $50~\kappa sr$ при 110~s, $100~\kappa sr$ при 220~s, $300~\kappa sr$ при 440~s.
- 2. Простые петлевые обмотки используются в малых двухполюсных машинах и в многополюсных машинах при мощности выше $500~\kappa BT$.
- 3. Сложно-волновые обмотки применяются для машин мощностью 150—300 квт при 220 в. При простой петлевой обмотке в таких машинах получается слишком большое число коллекторных пластин.
- 4. В машинах весьма большой мощности при больших токах применяют лягушечью обмотку.
- 5. Сложно-петлевые обмотки применяются для машин низкого напряжения.

14. ОБМОТКИ ГЛАВНЫХ ПОЛЮСОВ

Обмотки главных полюсов по методу соединения с обмоткой якоря разделяются на:

- 1) сериесные обмотки;
- 2) шунтовые обмотки;
- 3) компаундные обмотки.

Обмотка возбуждения, соединяемая последовательно с обмоткой якоря, называется сериесной, а машины — сериесными.

Обмотка возбуждения, соединяемая параллельно с обмоткой якоря, называется шунтовой, а машины — шунтовыми.

Компаундная обмотка состоит из обмоток сериесной и шунтовой, а машины называются компаундными.

Сериесные обмотки имеют всегда малое количество витков с большим поперечным сечением, необходимым для прохождения полного тока якоря.

Шунтовые обмотки имеют большое количество витков с малым поперечным сечением, так как эти обмотки приключаются к полному напряжению сети.

15. ОБМОТКИ ДОПОЛНИТЕЛЬНЫХ ПОЛЮСОВ

Обмотки дополнительных полюсов служат для компенсации поля реакции якоря в нейтральной зоне и для улучшения коммутации. Поэтому в современных электрических маши-

нах, работающих при тяжелых условиях коммутации из-за большой реакции якоря, высокой окружной скорости и большой плотности тока в контакте под щетками, они необходимы.

Без дополнительных полюсов совершенно не могут работать, например, реверсивные машины, в которых неосуществимо смещение щеток со среднего положения (нейтрали).

Так как коммутирующее поле должно изменяться при изменении нагрузки прямо пропорционально силе тока в обмотке якоря, то дополнительная обмотка должна питаться током якоря. При этом в дополнительных полюсах необходимо слабое насыщение, иначе пропорциональность между магнитной индукцией в полюсе и током в якоре нарушится. Направление тока в обмотке дополнительных полюсов. для компенсации реакции якоря должно быть таким, чтобы ампервитки этих полюсов были направлены противоположно ампервиткам реакции якоря. Для этого обмотка дополнительных полюсов всегда присоединяется к обмотке якоря последовательно против поля реакции якоря. Чтобы улучшить коммутацию в машине, а следовательно, устранить искрение на коллекторе, в двигателях без дополнительных полюсов необходимо щетки смещать против вращения. В случае работы машины в режиме генератора щетки смещать на коллекторе понаправлению вращения.

Для машин с дополнительными полюсами порядок чередования полярности полюсов главных (NS) и дополнительных (ns) при одном и том же направлении вращения якоря показан в табл. 3.

Таблица З

Режим машигы	Черєдование полярности полюсов главных и дополнительных	Направле- ние вра- щения якоря
Генератор Двигатель	N-s-S-n-N-s-S-n N-n-S-s-N-n-S-s	ر _ب (

16. КОМПЕНСАЦИОННЫЕ ОБМОТКИ

Компенсационные обмотки применяются в машинах с целью уменьшения влияния поперечных ампервитков реакции якоря, которые вредно отражаются на работе машин, повышая потери в стали якоря. Кроме того, из-за наличия поперечных ампервитков реакции якоря, ухудшается коммутация и повышается на некоторых участках коллектора разность потенциалов между соседними пластинами.

Все вышеуказанные явления в машинах уничтожаются компенсационными обмотками либо полностью, либо частично. Такие обмотки обычно закладываются во впадины полюсных наконечников и соединяются последовательно с обмоткой якоря.

Компенсационные обмотки устраивают только в больших машинах или при тяжелых условиях коммутации (турбогенераторы, двигатели с ударной нагрузкой), так как они удорожают машину и усложняют ее конструкцию.

17. СОСТАВЛЕНИЕ СХЕМ ОБМОТОК ЯКОРЯ

Для простоты и удобства обычно изображают схему обмотки якоря в развернутом виде на плоскости, разрезав обмотку на каком-либо участке, причем в схеме необходимо показать не только пазовые и лобовые части обмотки, но также и коллектор. Данные для составления схемы должны быть следующие:

- 1) тип обмотки;
- (2) число полюсов машины (2p);
- 3) число пазов якоря z;
- 4) число коллекторных пластин k;
- 5) шаг обмотки по пазам y_n (а так же частичные шаги y_1 и y_2);
 - 6) шаг обмотки по коллектору y_{κ} .

С целью устранения появления уравнительных токов, т. е. осуществления равенства э. д. с. в параллельных ветвях обмотки якоря, необходимо создать симметричную обмотку для данного числа пазов (z) и числа коллекторных пластин (k). Условия симметрии обмотки следующие:

1. Равенство чисел проводов N_n во всех пазах якоря

 $N = \frac{N}{N} = \text{Tre}$

$$N_n = \frac{N}{z} =$$
 целому числу.

2. Число пазов, приходящееся на каждую пару параллельных ветвей, должно быть одинаковым:

$$\frac{z}{a}$$
 = целому числу.

3. Число секций в каждой паре параллельных ветвей должно быть равно:

$$\frac{k}{a}$$
 = целому числу.

4. Каждая секционная сторона, находящаяся под полюсом одной ветви, должна соответствовать секционным сторонам другой ветви одноименной полярности

$$\frac{2p}{a}$$
 = целому числу.

Для простой петлевой обмотки четвертое условие симметрии всегда соблюдается, так как 2a=2p, а остальные три условия необходимо выдержать.

Для простой волновой обмотки, ввиду того что число параллельных ветвей 2a=2, последние три условия выполняются при любых числах пазов и коллекторных пластин и нужно выдержать только первое условие. Однако, для машин маломощных допускается отступление от первого условия в случае волновой обмотки с мертвыми секциями.

В сложно-петлевых обмотках четвертое условие симметрии выполняется только при двухкратно-замкнутой обмотке, т. е. при 2a=4p. Остальные три условия, безусловно, должны быть выполнены, что требует четных чисел пазов и коллекторных пластин.

В сложно-волновых обмотках обычно применяется двухкратно-замкнутая обмотка (2a = 4), поэтому четвертое условие выполняется, а остальные три условия требуют четных чисел пазов и коллекторных пластин. Для симметрии лягушечьих обмоток необходимо, чтобы числа параллельных ветвей простых петлевых и волновых обмоток были бы равны, а сумма шагов по коллектору $\frac{k}{p}$ = целому числу. Что они должны удовлетворять вышеприведенным четырем условиям.

Пример 1. Составить схему двухслойной простой петлевой обмотки для $z=24, 2p=4, S_n=4$ (фиг. 15).

Число коллекторных пластин

$$k = \frac{z \cdot S_n}{2} = \frac{24 \cdot 4}{2} = 48.$$

Шаг по коллектору

$$y_{\kappa} = 1$$
.

Шаг по пазам

$$y_n = \frac{z}{2p} = \frac{24}{4} = 6$$

$$y_1 = \frac{z \pm b}{2p} = \frac{24 \pm 0}{4} = 6$$
, $y_2 = y_1 - y_{\kappa} = 6 - 1 = 5$.

Условия симметрии выполняются.

Порядок укладки секций обмотки в пазы показан на фиг. 16.

Пример 2. Составить схему двухслойной простой волновой обмотки для z=15, 2p=4, $S_n=2$ (фиг. 17).

Число коллекторных пластин

$$k = \frac{z \cdot S_n}{2} = \frac{15 \cdot 2}{2} = 15.$$

Шаг обмотки по коллектору

$$y_{\kappa} = \frac{k-a}{n} = \frac{15-1}{2} = 7.$$

Фиг. 15. Схема простой петлевой обмотки. z=24, 2p=4, k=48.

Фиг. 17. Схема простой волновой обмотки. z=15, 2p=4, k=15.

Шаг обмотки по пазам

$$y_n = \frac{z}{2p} = \frac{15}{4} = 3^3/4$$

берем $y_n^2 = 4$:

$$y = \frac{z \pm b}{p} = \frac{15 - 1}{2} = 7,$$
$$= \frac{z \pm b}{2p} = \frac{15 + 1}{4} = 4,$$

$$y_2 = y - y_1 = 7 - 4 = 3$$
.

Условия симметрии выполняются. Порядок соединения секций показан на фиг. 18.

аржний слой Ниэкний слой الأسلامي - 7 **→** 13 ~ 14 -> 22 **→**`23 **→** 3

Фиг. 16. Таблица соединений к схеме фиг. 15.

Пример 3. Составить схему двухслойной простой волновой обмотки с мертвой секцией для z=22, 2p=4, $S_p=2$ (фиг. 19).

Число коллекторных пластин

$$k = \frac{z \cdot S_n}{2} - 1 = \frac{2 \cdot 22}{2} - 1 = 21$$

Шаг обмотки по пазам

$$y_n = \frac{z}{2p} = \frac{22}{4} = 51/2$$
, $\text{ берем } y_n = 5$, $y = \frac{z \pm b}{p} = \frac{22 - 2}{2} = 10$, $y_1 = \frac{z \pm b}{2p} = \frac{22 - 2}{4} = 5$, $y_2 = y - y_1 = 10 - 5 = 5$.

Пример 4. Составить схему двухкратно-замкнутой сложно-петлевой обмотки для z=16, 2p=4, $S_n=2$ (фиг. 20).

Фиг. 18. Таблица соединений к схеме фиг. 17.

Фиг. 19. Схема волновой обмотки с мертвой секцией. $z=22, \ 2p=4, \ k=21.$

Число параллельных ветвей

$$2a = m \cdot 2p = 2 \cdot 4 = 8.$$

Число коллекторных пластин

$$k = \frac{z \cdot S_n}{2} = \frac{16 \cdot 2}{2} = 16.$$

Шаг обмотки по коллектору

$$y_{\kappa} = 2$$
.

Шаг обмотки по пазам

$$y_n = \frac{z}{2p} = \frac{16}{4} = 4.$$

$$y_1 = y_n = 4$$
 и $y_2 = y_1 - y_{\kappa} = 4 - 2 = 2$.

Условия симметрии выполняются.

Порядок соединения секций показан на фиг. 21.

Пример 5. Составить схему двухкратно-замкнутой сложно-волновой обмотки для z=22, 2p=4, $S_n=2$ (фиг. 22).

Число параллельных ветвей

$$2a = 2m = 2 \cdot 2 = 4$$
.

Число коллекторных пластин

$$k = \frac{z \cdot S_n}{2} = \frac{22 \cdot 2}{2} = 22.$$

[обмотка (нечетные пазы) - 🏻 обмотка (четные пазы)

Фиг. 20. Схема сложно-петлевой обмотки. z=16, 2p=4, k=16, m=2.

 Верхний слой
 Нижений слой
 Верхний слой
 Нижений слой

 1 н
 5 2 н
 6 6

 3
 7 4 8 8

 5
 9 6 10

 7
 11 8 12

 9
 13 10 14

 11 15 12 16

 13 1 14 2

 15 12 16 14

 15 12 16 14

 15 12 16 14

 15 12 16 14

 15 12 16 14

 15 12 16 14

 15 12 16 16

 15 12 16 16

 15 12 16 16

 15 12 16 16

 15 12 16 16

 15 10 10 10

Фиг. 21. Таблица соединений к схеме фиг. 20.

Фиг. 22. Схема сложно-волновой обмотки. z=22, 2p=4, k=22, m=2.

Фиг. 23. Схема лягушечьей обмотки. z = 30, 2p = 6, k = 30.

Фиг. 24. Схема четырехполюсной обмотки возбуждения с последовательным соединением катушек.

Фиг. 25. Схема четырехполюсной обмотки возбуждения с соединением катушек в две параллельные группы.

фиг. 26. Схема четырехполюсной обмотки возбуждения с соединением катушек в 4 параллельные группы.

Фиг. 27. Схема четырехполюсной обмотки возбуждения генератора с дополнительными полюсами.

Шаг обмотки по коллектору

$$y_{\kappa} = \frac{k \mp a}{p} = \frac{22 - 2}{2} = 10.$$

Частичные шаги:

$$y_1 = 5 \text{ и } y_2 = 5.$$

Шаг обмотки по пазам

$$y_n = \frac{z \pm b}{2p} = \frac{22-2}{4} = 5$$
.

Условия симметрии выполняются.

Пример 6. Составить схему комбинированной (лягушечьей) обмотки для z=30, 2p=6, $S_n=2$ (фиг. 23).

Число коллекторных пластин

$$k = \frac{\mathbf{z} \cdot \mathcal{S}_n}{2} = \frac{30 \cdot 2}{2} = 30.$$

Шаги обмотки по коллектору при обозначениях согласно фиг. 14

$$y_{\kappa,n} + y_{\kappa,s} = \frac{k}{p} = \frac{30}{3} = 10$$

фиг. 28. Схема четырехполюсной обмотки возбуждения электродвигателя с дополнительными полюсами.

откуда

$$y_{\kappa,n} = 1, y_{\kappa,n} = 10 - 1 = 9.$$

Шаг обмотки по пазам

$$y_{n.n} = y_{n.s} = \frac{z}{2p} = \frac{30}{6} = 5.$$

Условия симметрии выполняются.

18. СОСТАВЛЕНИЕ СХЕМ ОБМОТОК ВОЗБУЖДЕНИЯ

Схемы обмоток возбуждения в отличие от схем обмоток якоря являются очень простыми. Особенно удобно изображать схему в развернутом виде на плоскости, где располагают катушки по порядку следования полярности. Затем указывают направление токов (согласно полярности) и делают соединения катушек по направлению токов.

Число катушек возбуждения равно числу полюсов.

Максимально возможное число параллельных ветвей равно числу катушек.

Пример 1. Составить схему четырехполюсной обмотки возбуждения с последовательным соединением катушек (фиг. 24).

Пример 2. Составить схему четырехполюсной обмотки возбуждения, соединив катушки полюсов в 2 параллельные группы (фиг. 25).

Пример 3. Составить схему четырехполюсной обмотки возбуждения, катушки которой между собой соединены в четыре параллельные группы (фиг. 26).

Пример 4. Составить схему обмотки возбуждения для четырехполюсной машины с донолнительными полюсами: а) для генератора (фиг. 27); б) для электродвигателя (фиг. 28) при одинаковом направлении вращения якоря.

ПЕРЕСЧЕТ ЭЛЕКТРИЧЕСКИХ МАШИН ПОСТОЯННОГО ТОКА

19. ОСНОВНЫЕ ЭЛЕКТРОМАГНИТНЫЕ НАГРУЗКИ МАШИНЫ

На электроремонтных заводах или в мастерских нередко приходится изменять у электрических машин основные данные паспорта (напряжение, число оборотов).

При пересчетах машин необходимо учитывать ряд факторов. Например, переход машины на повышенное напряжение приводит к худшему коэффициенту заполнения паза и уменьшению мощности.

При пересчете на повышенное напряжение необходимо учитывать, чтобы среднее напряжение между двумя соседними пластинами коллектора не превосходило 21 в, иначе ухудшится коммутация и машина будет «искрить». При пересчете на пониженное напряжение надо проверить коллектор на нагрев.

Если машина, присланная в ремонт, не имеет паспорта и обмогочных данных или даже имеет паспорт, но без обмоточных данных, или, наконец, имеет обмоточные данные, но без паспорта, то в этих случаях требуется полный пересчет с целью определения обмоточных или номинальных данных машины.

При пересчетах машин постоянного тока, имеющих заводскую обмотку, на другие технические данные (например, с одного напряжения на другое или с одного числа оборотов на другое), магнитный поток должен остаться неизменным. При расчете следует подбирать поток таким, чтобы магнитная индукция в зубцах, спинке якоря или станины не была чрезмерной. Кроме того, для электродвигателей необходимо учитывать крутящий момент.

После перемотки машины постоянного тока необходимо проверить ее на:

- 1) прочность изоляции;
- 2) перегрев;
- механическую прочность (особенно банажи).

При пересчете на большее число оборотов увеличиваются механические напряжения в бандажах, коллекторе, обмоткодержателях,

клиньях, так как эти детали подвергаются действию центробежных сил.

Перегрев обмотки должен остаться прежним, если потери в меди, пропорциональные l^2r , будут не больше, чем в машине до перемотки; поэтому сопротивление обмотки должно изменяться обратно пропорционально квадрату силы тока.

Что касается класса изоляции, то необходимо его выполнять согласно нормам ГОСТ 183-41.

Дадим определения основным электромагнитным нагрузкам (плотность тока, линейная нагрузка и магнитная индукция).

Плотностью тока называется отношение силы тока к площади поперечного сечения проводника ($\Delta a/mm^2$)

$$\Delta = \frac{I}{s_u}$$
,

где I — сила тока, a;

 $s_{_{M}}$ — площадь поперечного сечения проводника, mm^{2} .

Линейной нагрузкой называется число амперпроводов обмотки якоря, приходящееся на погонный сантиметр длины наружной окружности якоря ($AS\ a/cM$):

$$AS = \frac{i_a \cdot N}{\pi D_a}$$
,

где i_a — сила тока в параллельной цепи, a (для машин постоянного тока i_a = $\frac{I_a}{2a}$);

 I_a — сила тока в якоре;

N— число эффективных проводов обмотки якоря

$$N = N_n \cdot z$$
;

 D_a — внешний диаметр якоря, см.

Магнитной индукцией или плотностью магнитного потока называется отношение магнит-

ного потока к площади поперечного сечения магнитопровода:

$$B = \frac{\Phi}{s}$$
 rc,

где Φ — магнитный поток, *мкс*;

s — площадь поперечного сечения магнитопровода, $c M^2$.

Магнитным потоком называется число силовых линий, проходящих через площадь псперечного сечения магнитопровода.

Необходимо задаваться оптимальными электромагнитными нагрузками, чтобы был нормальный перегрев системы и мощность соответствовала паспортным данным. Нормальный перегрев в обмотках возбуждения и якоря, а также в активной стали по сравнению с температурой окружающей среды установлен ГОСТ 183-41.

В машинах постоянного тока, когда еще не знали о дополнительных полюсах, для получения хороших условий коммутации допускали малые линейные нагрузки в якоре и малые плотности тока в обмотке, но относительно большие магнитные насыщения и большую величину индукции в воздушном зазоре. Эти машины получались с большими габаритами и поэтому были тяжеловесными.

В настоящее время строят машины постоянного тока с большой линейной нагрузкой в яксре, высокой плотностью тока и с умеренной величиной магнитной индукции в воздушном зазоре, что создает экономию активного материала и компактность конструкции.

Выбрав или подсчитав линейную нагрузку и плотность тока в обмотке якоря, можно проверить двигатель на нагрев обмотки. Нагрев обмотки характеризуется произведением линейной нагрузки на плотность тока $(AS \cdot \Delta_a)$, так как он прямо пропорционален плотности тока и линейной нагрузке.

Перегрев $\Delta t^{\circ} \equiv AS \cdot \Delta_a \leq 1000 \div 1800$.

Меньшие значения относятся к закрытым машинам, а большие к вентилируемым.

Рекомендуемые плотности тока в обмотках машин постоянного тока приведены в табл. 4, а линейные нагрузки якоря — в табл. 5.

Таблица 4 Допустимые плотности тока в обмотках машин постоянного тока при перегревах 65° С

		F	-
Исполнение машины	В обмотке якоря, а/мм ^а	В обмотке дополнитель- ных полюсов, а/мм²	В шунтовой обмотке воз. буждения, а/мма
Машины мощностью до 200 квт при числе оборотов от 500 до 2000 об/мин с вентилятором на валу	3 ÷ 6	2 ÷ 4	1,8 ÷ 4
Машины открытого типа без вентилятора на валу мощностью до 1 000 квт при числе оборотов от 200 до 1 000 об/мин	$3 \div 5$	1,5 ÷ 3	$1,8 \div 3$
Тихоходные машины открытого типа мощ- ностью до 500 квт при числе оборотов до 200 об/мин	$3 \div 4,5$	1,2÷2,5	1,2÷2,5

Приведенные в таблице значения AS соотьетствуют окружным скоростям не ниже 15 м/сек, при более низких скоростях во избежание перегрева обмотки якоря необходимо выбирать значения AS меньшими.

Магнитная индукция в воздушном зазоре машин постоянного тока находится в пределах

$$B_l = 3500 \div 10000$$
 cc.

Допускаемая магнитная индукция в спинке якоря машин постоянного тока

$$B_a = 5000 \div 16000$$
 гс (табл. 9а).

Магнитная индукция в спинке станины $B_j = 5\,000 \div 15\,000$ гс, магнитная индукция в полюсе $B_m = 6\,000 \div 17\,000$ гс для машин без дополнительных :полюсов. Для машин с дополнительными полюсами индукцию в спинке рекомендуется уменьшить на $10 \div 20\,\%$ во избежание чрезмерных насыщений.

Магнитная индукция в зубцах якоря

$$B_{z_{MAKC}} = 19\,000 \div 23\,000\,cc.$$

Таблица 5 Допустимые линейные нагрузки и индукции в зазоре машин постоянного тока

D _а , см			15	20	30	50	60	80	100	
AS, $a/c m$	65	85	125	200	260	325	375	380	400	420
B_l , $c c$	3 500	• 3 800	4 300	5 200	6 300	7 700	9 000	9 400	9 800	10 000

При выборе магнитной индукции необходимо учитывать материал магнитопровода (табл. 6).

Таблица 6
Таблица допустимых индукций в сердечниках полюса и спинке станины

Материал	B _m , zc	B _{j,} zc
Электротехническая сталь Стальное литье Чугун	15 000 ÷ 17 000 15 000 ÷ 17 000 6 000 ÷ 8 000	12 000 ÷ 15 000 11 000 ÷ 14 000 5 000 ÷ 8 000

Необходимо также плотность тока в обмотках асинхронных двигателей и в обмотке якоря постоянного тока выбирать, исходя из величины силы тока (табл. 7), так как с увеличением сечения проводника ухудшаются условия охлаждения и возникают дополнительные потери в проводниках большого сечения.

Таблица 7

i _a , a	Асинхронные двига- тели Δ, а/мм ⁹	Машины постоянного тока Δ_a , a/mm^2
$ \begin{array}{c} 3 \div 6 \\ 6 \div 15 \\ 15 \div 70 \\ 70 \div 180 \\ 180 \div 240 \end{array} $	$ \begin{array}{c} 8 \div 6 \\ 6 \div 5,5 \\ 5,5 \div 5,0 \\ 5,0 \div 4,5 \\ 4,5 \div 4,0 \end{array} $	$ \begin{array}{c} 6 \div 5 \\ 5 \div 4,5 \\ 4,5 \div 3,4 \\ 3,4 \div 3,0 \\ 3,0 \div 2,0 \end{array} $

Где i_a — ток в параллельной ветви или параллельном проводе;

 Δ — плотность тока в обмотках статора и ротора; Δ_a — плотность тока в обмотке якоря.

Для уменьшения искрения на коллекторе требуется выполнение следующих условий:

- 1. Линейную нагрузку выбирать небольшой.
- 2. Плотностью тока под щетками задаваться в пределах допускаемых, исходя из марки щеток:
 - а) твердоугольные щетки $\Delta_{\mathbf{u}_{\mathbf{u}}}\!\leqslant\!5\div7~a/c\mathit{m}^{2};$
 - б) графитовые $\Delta_{\mu} = 9 \div 12 \ a/c M^2$;
 - в) электрографитовые $\Delta_{u} \leq 8 \div 10$ $a/c M^2$;
 - г) медно-графитовые $\Delta_{u} \le 25 \div 30 \ a/c M^{2}$.
- 3. Число витков в секционной группе в пазу обмотки якоря выбирать небольшим.
- 4. Нельзя перематывать на повышенное число оборотов машину, склонную к искрению.

5. Среднее напряжение между соседними коллекторными пластинами следует допускать $U_{cp} = 11 \div 21$ в во избежание сильного искрения.

20. ЭЛЕКТРОДВИЖУЩАЯ СИЛА МАШИНЫ И МАГНИТНЫЙ ПОТОК

Для электрического расчета машин применим основную формулу, которая определяет связь между числом оборотов, напряжением или э. д. с., числом проводников обмотки якоря и магнитным потоком:

$$\Phi = \frac{E \cdot 60 \cdot a \cdot 10^8}{nN\rho},$$

где n — число оборотов якоря в минуту;

N — число проводников обмотки якоря;

р — число пар полюсов машины;

 Φ — магнитный поток одного полюса, мкс;

 а — число пар параллельных ветвей обмотки якоря;

E — э. д. с. машины при нагрузке, θ ;

$$E = U \pm I_a \cdot \Sigma r \pm \Delta E_r$$

U — номинальное напряжение на зажимах машины, s;

 I_a — ток в обмотке якоря, a;

$$I_a = I \pm I_w$$

где I — номинальная сила тока машины; $I_{\mu \nu}$ — сила тока в шунте.

Знак — берется для генератора, знак — для двигателя.

Номинальный ток определится по формулам

$$I = \frac{P \cdot 1\ 000}{U}$$
 — для генератора,

где P — номинальная мощность, κsm ,

$$I\!=\!\!\frac{P\!\cdot\!1\,000}{U\!\cdot\!\eta}\!-\!$$
для двигателя,

где η — к. п. д. двигателя выбирается по табл. 8.

Суммарное сопротивление в горячем со-стоянии найдем:

$$\Sigma r = r_a + r_c + r_{\partial}$$

где r_a — сопротивление обмотки якоря, oм;

 r_c — сопротивление сериес-обмотки, ом;

 r_{∂} — сопротивление обмотки дополнитель-

 ΔE — падение напряжения на коллекторе, ϵ .

Таблица 8

Коэффициент полезного действия нормальных машин постоянного тока в зависимости от номинальной мощности

Число оборотов в минуту, п	η = к. п. д.											
Номинальная мощность P, квт	3 000	1 500	1 000 ÷ 600	125								
1,0 1,5 2,0 3,0 4,0 5,0 7,0 10 15 20 30 50 70 100 150 200 300 500 700	0,77 0,78 0,795 0,81 0,82 0,825 0,835 0,85 0,86 0,87 0,88 —	0,773 0,779	0,8 0,81 0,825 0,835 0,85 0,865 0,875 0,887 0,89									

21. ПЕРЕСЧЕТ ОБМОТКИ ЯКОРЯ НА ДРУГОЕ НАПРЯЖЕНИЕ

Из приведенной в § 20 формулы зависимости магнитного потока видно, что поток прямо пропорционален э. д. с. и обратно пропорционален числу проводников в обмотке якоря и числу оборотов.

При пересчете на другое напряжение необходимо оставить прежними мощность и магнитный поток, а число проводников якоря необходимо увеличить или уменьшить во столько раз, во сколько увеличивается или уменьшается э. д. с.

Итак, при выборе новой обмотки якоря **осн**овной формулой служит:

$$E = \frac{p}{a} \cdot \frac{n}{60} \cdot N \cdot \Phi \cdot 10^{-8} \ s.$$

Обозначим данные обмотки до перемотки **чере**з

$$E_{cm}$$
, n_{cm} , N_{cm} , a_{cm} , p_{cm}

а после перемотки соответственно

$$E_{\text{HOB}}$$
, n_{HOB} , N_{HOB} , a_{HOB} , p_{HOB} .

Подставим в основную формулу э. д. с.:

$$E_{cm} = \frac{p_{cm}n_{cm}}{60} \cdot \frac{N_{cm}}{a_{cm}} \cdot \Phi \cdot 10^{-8},$$

$$E_{\text{hos}} = \frac{p_{\text{hos}} \cdot n_{\text{hos}}}{60} \cdot \frac{N_{\text{hos}}}{a_{\text{hos}}} \cdot \Phi \cdot 10^{-8}.$$

$$\frac{E_{\text{HOB}}}{E_{cm}} = \frac{n_{\text{HOB}} \cdot N_{\text{HOB}} \cdot a_{cm}}{n_{cm} N_{cm} \cdot a_{\text{HOB}}},$$

откуда получим окончательную формулу:

$$N_{\text{HOB}} = N_{\text{cm}} \cdot \frac{E_{\text{HOB}} \cdot n_{\text{cm}} \cdot a_{\text{HOB}}}{P_{\text{cm}} \cdot n_{\text{HOB}} \cdot a_{\text{cm}}}.$$

Эта формула является основной для определения числа проводников обмотки якоря при перемотке.

Если пересчет на другое напряжение делается при сохранении числа оборотов якоря, т. е. $n_{\text{нов}} = n_{\text{сm}}$, формула примет вид:

$$N_{\text{\tiny HOB}} = N_{cm} \cdot \frac{E_{\text{\tiny HOB}} \cdot a_{\text{\tiny HOB}}}{E_{cm} a_{cm}}.$$

Если мы желаем сохранить число параллельных ветвей, то формула примет еще более простой вид:

$$N_{\text{\tiny HOB}} = N_{\text{\tiny CM}} \cdot \frac{E_{\text{\tiny HOB}}}{E_{\text{\tiny CM}}}$$

или

$$N_{_{\!HOB}} pprox N_{_{\!CCM}} \cdot rac{U_{_{\!HOB}}}{U_{_{\!CCM}}}$$
 .

При изменении числа проводников обмотки якоря приходится считаться с тем, чтобы сохранить имеющийся коллектор с заланным числом коллекторных пластин. Поэтому при перемотке на другое напряжение число сторон секций в пазу сохраняется прежним, а изменяется число витков секции.

Зависимость между числом витков секции и числом эффективных проводников в пазу N_n определяется следующей формулой:

$$N_n = W_n \cdot S_n$$

где S_n — число сторон секций обмотки в пазу; W_n — число витков в стороне секций.

В двухслойной обмотке в каждом пазу лежат две секции. На фиг. 29 дан разрез паза якоря со следующими обмоточными данными:

$$N_n = 24$$
; $W_n = 4$, $S_n = 6$.

Если требуется перемотать якорь с 220 в на 110 в той же обмоточной медью, то,

уменьшив вдвое число витков секции W_n и соединив по два проводника параллельно, мы тем самым вдвое уменьшим число эффективных проводников и вдвое увеличим сечение, сохранив число коллекторных пластин.

При замене старой обмотки, найдя эффективное число проводов в пазу якоря, необходимо подобрать поперечное сечение проводника, чтобы обмотка уместилась в пазу и не перегревалась от чрезмерной плотности тока. Так как мощность должна остаться постоянной, то с изменением напряжения, безусловно, сила тока в обмотке якоря получит другое значение:

$$I_{a.nos} = I_{a.cm} \cdot \frac{U_{cm}}{U_{nos}},$$

$$S_{m.nos} = S_{m.cm} \cdot \frac{N_{n.cm}}{N_{n.nos}},$$

где I_a — ток в обмотке якоря, a; U — напряжение на зажимах машины, s; $s_{_{\it M}}$ — площадь поперечного сечения проводника обмотки якоря, ${\it MM}^2$.

Пример 1. При неизменной мощности машины требуется пересчитать волновую обмотку якоря, имеющую число проводов в пазу якоря $N_n = 24$, диаметр провода d = 1,56 мм при токе якоря $I_a = 15,5$ а, с напряжения 115 в на напряжение 230 в, если нельзя χ пересоединить.

Находим ток в якоре при новом напряжении:

$$I_{a. \, nos} = I_{a. \, cm} \, \frac{U_{cm}}{U_{nos}} = 15.5 \cdot \frac{115}{230} = 7.75 \, a;$$

число проводов в пазу

$$N_{n. \, HOB} = N_{n. \, cm} \cdot \frac{U_{HOB}}{U_{cm}} = 24 \cdot \frac{230}{115} = 48.$$

Поперечное сечение провода $s_{m.cm} = 0.785 \cdot d^2 = 0.785 \cdot 1.56^2 = 1.92$ мм².

Поперечное сечение новой обмотки

$$s_{\text{M. HOS}} = s_{\text{M. cm}} \cdot \frac{N_{n. cm}}{N_{n. HOS}} = 1,92 \cdot \frac{24}{48} = 0,96 \text{ MM}^2,$$

что соответствует по стандарту на обмоточную медь Ø 1,08 мм (сечение 0,92 мм²).

Плотность тока в обмотке якоря

$$\Delta_a = \frac{I_a}{2a \cdot s_{M. Hos}} = \frac{7.75}{2 \cdot 0.92} = 4.2 \ a/MM^2,$$

$$a \ \Delta_{a.cm} = 4.04 \ a/MM^2,$$

т. е. плотность тока примерно сохранилась.

Затем рекомендуется проверить напряжение между двумя соседними коллекторными пластинами.

Если среднее напряжение после перемотки на большее напряжение оказалось в пределах $11 \div 21 \, s$, то коллектор машины оставляем прежним

$$U_{cp} = \frac{U_{HOS} \cdot 2p}{k} \leqslant 11 \div 21 \text{ s.}$$

При перемотке якоря на низшее напряжение необходимо вследствие увеличения силы тока в обмотке якоря проверить плотность тока под щеткой. Если окажется, что плотность тока для данного сорта щеток чрезмерно высока, то следует увеличить площадь щеток.

Плотность тока под щеткой определится

Фиг. 29. Разрез паза якоря.

$$\Delta_{\mu} = \frac{I_{\mu}}{n_{\mu} \cdot s_{\mu}} ,$$

где Δ_{μ} — плотность тока в конгакте, a/cM^2 ;

 I_{μ} — ток в щеточном болте, a;

 s_{μ} — сечение щетки, $c M^2$;

 b_{u} — **ш**ирина щетки, *см*; выбирается в пределах от 2 до 3 коллекторных делений;

 l_{u_i} — длина щетки, c_M . Ток в щеточном болте

$$I_{\mu} = \frac{2I_a}{2p} = \frac{I_a}{p}$$
.

При перемотке желательно сохранить старое число параллельных ветвей, т. е. оставить прежний тип обмотки, так как не всегда возможно выполнить другую симметричную обмотку при том же числе пазов и коллекторных пластин. Изменить число параллельных ветвей выгодно в тех случаях, когда удается сделать пересоединение обмотки с волновой на петлевую или, наоборот, не перематывая якоря.

22. ПЕРЕСЧЕТ ОБМОТОК ПОЛЮСОВ НА ДРУГОЕ НАПРЯЖЕНИЕ

В машинах постоянного тока с самовозбуждением при изменении напряжения на якоре соответственно изменится и напряжение возбуждения.

Следовательно, если необходимо пересчитать машину на другое напряжение, а пересоединить обмотку возбуждения не удается, то эта обмотка должна быть перемотана по новым данным.

При пересчетах обмоток возбуждения на другое напряжение необходимо сохранить не-изменный магнитный поток машины.

Для выяснения размеров катушки возбуждения надо знать суммарное число ампервитков машины (ΣAW), потребное для проведения магнитного потока возбуждения (Φ_m) через всю магнитную цепь. Может случиться, что выполненная машина не даст того напряжения, которое было предложено при расчете, а двигатель не разовьет требуемых оборотов. Например, в случае непредвиденного при расчете наличия внутри литой станины или полюсов раковин. Поэтому рекомендуется брать ампервитки обмотки возбуждения с запасом на $10 \div 20\%$.

а) Пересчет обмотки параллельного возбуждения (шунтовой)

Пересчет шунтовой обмотки на другое напряжение делается из условия постоянства ампервитков.

Пусть W_{u} — число витков шунтовой обмотки на полюс;

 s_{u} — площадь поперечного сечения проводника обмотки, mm^2 ;

 l_{u} — средняя длина витка шунтовой обмотки, M;

 I_{u} — ток в шунтовой обмотке, a:

 $I_{w} \cdot W_{w}^{m}$ — ампервитки шунтовой обмотки;

 r_{u} — сопротивление шунтовой обмотки в горячем состоянии;

U — напряжение на зажимах машины, s.

Сила тока в шунтовой обмотке

$$I_{\mu} = \frac{U}{r_{\mu}}$$
.

Число витков на полюсе

$$W_{u} = \frac{\Sigma AW}{2pI_{u}}$$
.

Сопротивление в горячем состоянии

$$r_{u} = \frac{2p \cdot 1,26 \cdot W_{u} \cdot l_{u}}{57 \cdot s_{u}}.$$

Средняя длина витка обмотки при пересчете на другое напряжение примерно остается постоянной, следовательно ампервитки шунтовой обмотки пропорциональны напряжению и площади поперечного сечения проводника. Произведение $U \cdot s_{u}$ после перемотки должно быть таким, как до перемотки.

Обозначим:

$$U_{\it cm}, \; s_{\it w.cm}, \; W_{\it w.cm}$$
 — до перемотки; $U_{\it hos}, \; s_{\it w.hos}, \; W_{\it w.hos}$ — после перемотки.

Согласно условию

$$U_{cm} \cdot s_{w.cm} = U_{hos} \cdot s_{w.hos}$$

или

$$\frac{U_{cm}}{W_{w.cm}} = \frac{U_{HOB}}{W_{w.HOB}},$$

откуда

$$s_{w.nos} = s_{w.cm} \cdot \frac{U_{cm}}{U_{nos}},$$

$$W_{u.\kappa os} = W_{u.cm} \cdot \frac{s_{u.cm}}{s_{u.\kappa os}}$$

или

$$W_{w.hos} = W_{w.cm} = \frac{U_{hos}}{U_{cm}}$$
.

б) Пересчет обмотки последовательного возбуждения (сериесной)

Для этой обмотки при пересчете на другое напряжение необходимо сохранить число ампервитков прежним, так как магнитный поток машины должен сохраниться. Поэтому произведение силы тока на число витков должно быть величиной постоянной.

Обозначим W_c — число витков сериесной обмотки: s_c — сечение проводников се-

риесной обмотки.

Тогда

$$I_{a.cm} \cdot W_{c.cm} = I_{a.hos} W_{c.hos}$$

или

$$W_{c.hos} = W_{c.cm} \cdot \frac{I_{a.cm}}{I_{a.hos}}.$$

Число витков на полюсе обмотки последовательного возбуждения определяется отношением суммарных ампервитков машины к току якоря

$$W_c = \frac{\Sigma AW}{2pI_a}$$
.

Площадь поперечного сечения проводов изменяется обратно пропорционально числу витков.

Из постоянства объема обмотки на полюсе следует, что

$$W_{c.cm} \cdot s_{c.cm} = W_{c.HOS} \cdot s_{c.HOS}$$

откуда

$$S_{c.nos} = S_{c.cm} \cdot \frac{W_{c.cm}}{W_{c.nos}}$$

При изменении числа витков в якоре прямо пропорционально меняется и число витков главных полюсов.

Пусть имеем на главном полюсе число витков W_c , по которым проходит ток якоря I_a , тогда число ампервитков главных полюсов найдется по формуле

$$\Sigma AW = AW_c = 2p \cdot W_c \cdot I_a$$

Число витков обмотки якоря $W_a = \frac{N}{2}$, по которым проходит ток параллельной ветви $\frac{I_a}{2_a}$, тогда число ампервитков якоря

$$AW_a = \frac{N}{2} \cdot \frac{I_a}{2a} = \frac{I_a \cdot N}{4a}.$$

Возьмем отношение

$$\frac{AW_c}{AW_a} = \frac{2p \cdot W_c \cdot I_a}{\frac{I_a \cdot N}{4_a}} = \frac{8p \cdot aW_c}{N}.$$

Эта формула действительна при условии последовательного соединения главных полюсов между собой, а при соединении в параллель— ток в параллельной ветви обмотки главных полюсов выразится: $\frac{I_a}{a_c}$, где a_c — число параллельных ветвей обмотки главных полюсов, тогда

$$AW_c = 2p \cdot W_c \cdot \frac{I_a}{a_c}$$

откуда получаем отношение

$$\frac{AW_c}{AW_a} = \frac{8p \cdot aW_c}{N \cdot a_c}.$$

Обозначим данные машины до перемотки N_{cm} , a_{cm} , $W_{c.cm}$, $a_{c.cm}$, а после перемотки $N_{\kappa o \theta}$, $a_{\kappa o \theta}$, $W_{c.\kappa o \theta}$, $a_{c.\kappa o \theta}$, отсюда

$$\frac{AW_c}{AW_a} = \frac{8p \cdot a_{cm} \cdot W_{c.cm}}{N_{cm} \cdot a_{c.cm}} = \frac{8p \cdot a_{HOB} \cdot W_{c.HOB}}{N_{HOB} \cdot a_{c.HOB}}.$$

Следовательно, новое число витков главных полюсов сериесной обмотки

$$W_{\text{c.nos}} = W_{\text{c.cm}} \cdot \frac{N_{\text{hos}} \cdot a_{\text{cm}} \cdot a_{\text{c.nos}}}{N_{\text{cm}} \cdot a_{\text{hos}} \cdot a_{\text{c.cm}}}.$$

Новое сечение обмотки

$$s_{c.hos} = s_{c.cm} \cdot \frac{N_{cm} \cdot a_{hos} \cdot a_{c.cm}}{N_{hos} \cdot a_{cm} \cdot a_{c.hos}}.$$

в) Пересчет обмотки смешанного возбуждения (компаундной)

Поток в компаундной машине создается суммой ампервитков шунтовой и сериесной обмоток и остается постоянным даже при значительном изменении нагрузки.

Ампервитки сериесной обмотки, изменяющиеся при нагрузке, поддерживают постоянное напряжение на зажимах компаундной машины.

Итак,

$$AW_{\kappa} = AW_{m} + AW_{c}$$

откуда

$$W_c = \frac{AW_{\kappa} - AW_{u}}{I_a}$$
,

где I_a — ток, протекающий по сериесной обмотке, a,

.

$$W_{u} = \frac{AW_{u}}{I_{u}},$$

где

$$I_{u} = \Delta_{u} \cdot s_{u}, \quad s_{c} = \frac{I_{a}}{\Delta_{s}} \text{ mm}^{2};$$

 Δ_{uu} и Δ_{s} — плотности токов в обмотках возбуждения, a/mm^{2} .

При изменении напряжения число ампервитков компаундной обмотки должно быть постоянным, для чего пересчитываются на новые данные и шунтовая и сериесная обмотки.

Для шунтовой обмотки

$$W_{\mathit{u.hos}} = W_{\mathit{u.cm}} \cdot \frac{U_{\mathit{hos}}}{U_{\mathit{cm}}}$$

И

$$s_{w.nos} = s_{w.cm} \cdot \frac{W_{w.cm}}{W_{w.nos}}.$$

Для сериесной обмотки

$$W_{c.hos} = W_{c,cm} \cdot \frac{U_{hos}}{U_{cm}}$$

И

$$s_{c,nos} = s_{c,cm} \frac{I_{a.nos}}{I_{a.cm}}.$$

г) Пересчет обмотки дополнительных полюсов

Для компенсации реакции якоря обмотка дополнительных полюсов присоединяется к обмотке якоря последовательно, поэтому ток в ней должен протекать такой же, как и в якоре. Следовательно, при пересчете на другое напряжение необходимо исходить из отно-

шения ампервитков добавочных полюсов к ампервиткам якоря. Обычно это отношение находится в пределах от $1,15 \div 1,5$ и его необходимо стремиться сохранить, иначе изменится и способность компенсации реакции

При изменении числа витков в якоре прямо пропорционально меняется и число витков дополнительных полюсов.

Пусть имеем на дополнительном полюсе число витков W_{∂} , по которым проходит якоря I_a , тогда число ампервитков дополнительных полюсов найдется по формуле

$$AW_{o} = 2p \cdot W_{o} \cdot I_{a}$$

Число витков обмотки якоря

$$W_a = -\frac{N}{2}$$
,

по которым проходит ток параллельной ветви $\frac{I_a}{2\sigma}$, тогда число ампервитков якоря

$$AW_a = \frac{N}{2} \cdot \frac{I_a}{2a} = \frac{I_a N}{4a}.$$

Возьмем отношение

$$\frac{AW_{\partial}}{AW_{a}} = \frac{2p \cdot W_{\partial}I_{a}}{I_{a} \cdot N} = \frac{8p \cdot aW_{\partial}}{N}.$$

Эта формула действительна при условии последовательного соединения дополнительных полюсов между собой, а при соединении в параллель — ток в параллельной ветви дополнительной обмотки выразится:

$$\frac{I_a}{a a}$$
,

где a_{δ} — число параллельных ветвей обмотки дополнительных полюсов, тогда

$$AW_{\partial} = 2p \cdot W_{\partial} \cdot \frac{I_a}{a_{\partial}}$$
,

откуда получаем отношение

$$\frac{AW_{\partial}}{AW_{a}} = \frac{8pa \cdot W_{\partial}}{N \cdot a_{\partial}}.$$

Обозначим данные машины до перемотки N_{cm} , a_{cm} , $W_{\partial.cm}$, $a_{\partial.cm}$, а после перемотки $N_{{\scriptscriptstyle{HOS}}},\; a_{{\scriptscriptstyle{HOS}}},\; W_{{\scriptscriptstyle{\partial.HOS}}}$, $a_{{\scriptscriptstyle{\partial.HOS}}}$, отсюда

$$\frac{AW_{\partial}}{AW_{a}} = \frac{8p \cdot a_{cm} \cdot W_{\partial.cm}}{N_{cm} \cdot a_{\partial.cm}} = \frac{8p \cdot a_{hos} \cdot W_{\partial.hos}}{N_{hos} \cdot a_{\partial.hos}},$$

следовательно, новое число витков дополнительных полюсов

$$W_{\partial. hos} = W_{\partial. cm} \cdot \frac{N_{hos} \cdot a_{cm} \cdot a_{\partial. hos}}{N_{cm} \cdot a_{hos} \cdot a_{\partial. cm}}.$$

При подборе обмотки дополнительных полюсов, т. е. при определении числа витков на полюсе и поперечного сечения провода, можно пользоваться следующими формулами:

$$W_{\partial} = \frac{AW_{\partial}}{2p \cdot I_{\alpha}} = \frac{0.6 \tau AS}{I_{\alpha}},$$

где т — полюсное деление машины, см; AS — линейная нагрузка якоря, a/c м.

$$s_{\partial.\text{hos}} = s_{\partial.\text{cm}} \cdot \frac{W_{\partial.\text{cm}}}{W_{\partial.\text{hos}}}$$

или

$$s_{\partial.\text{HOS}} = s_{\partial.\text{cm}} \cdot \frac{N_{cm} \cdot a_{\text{HOS}} \cdot a_{\partial.\text{cm}}}{N_{\text{HOS}} \cdot a_{cm} \cdot a_{\partial.\text{HOS}}}$$

Пример 2. При неизменной мощности $P = 3.7 \, \kappa sm_{\odot}$ $n = 1\,375\,$ об/мин и $I = 10,2\,a$ требуется пересчитать шунтовой двигатель постоянного тока тип Г-6 с напряжения 440 в на напряжение 110 в, если дано:

прижения 440 в на наприжение 110 в, если дано:
а) коллектор: k = 111;
б) якорь: z = 28; $N_n = 64$; \varnothing 0,9 ПЭБО в один провод; тип обмотки—простая волновая; размеры паза: 7,5 × 21 \varkappa м.

в) главный полюс: 2p = 4; число витков на полюс $W_{u} = 3\,300$; \varnothing 0,74 ПБО в один провод; $a_{u} = 1$;

г) дополнительный полюс; $2p_{\partial} = 2$; число витков на полюс $W_{\mathfrak{d}} = 152$; \mathfrak{p} 1,95 ПБД в 1 параллельный провод; $a_{\partial} = 1$.

При расчете находим следующие величины:

1. Коэффициент полезного действия двигателя.

$$\eta = \frac{P}{U \cdot I} = \frac{3.7 \cdot 10^3}{440 \cdot 10.2} = 0.82$$
.

2. Число сторон секций обмотки в пазу

$$S_n = \frac{2k}{z} = \frac{2 \cdot 111}{28} \approx 8$$
.

3. Число витков в секции

$$W_n = \frac{N_n}{s_n} = \frac{64}{8} = 8$$
.

4. Коэффициент заполнения паза при U=440~s

$$k_n = \frac{N_n \cdot s_{\text{M. u3}}}{b_n \cdot h_n} = \frac{64 \cdot 0,785 \cdot 1,06^2}{7,5 \cdot 21} = 0,36,$$

$$d_{us} = d + 0.16 = 0.9 + 0.16 = 1.06$$
 mm.

5. Номинальный ток двигателя при $U = 110 \ s$

$$I_{nos} = I_{cm} \cdot \frac{U_{cm}}{U_{nos}} = 10.2 \frac{440}{110} = 40.8 \ a.$$

6. Число эффективных проводов в пазу новой обмотки. Тип обмотки оставляем прежним, так как другую осуществить нельзя

$$N_{n. \, HOS} = N_{n. \, cm} \cdot \frac{U_{HOS}}{U_{cm}} = 64 \frac{110}{440} = 16.$$

7. Число витков в стороне секций новой обмотки

$$W_{n. hos} = \frac{N_{n. hos}}{S_n} = \frac{16}{8} = 2.$$

8. Поперечное сечение провода новой обмотки якоря

$$s_{\text{M. HOB}} = s_{\text{M. cm}} \cdot \frac{N_{n, cm}}{N_{n, HOB}} = 0,785 \cdot 0,92 = \frac{64}{16} = 2,55 \text{ MM}^2,$$

что соответствует по стандарту на обмоточную медь \$\mathstyle{\mt}}}}}}}}}}}}}}}}}}}}}}} \endettile{\mtilde{\mtintextin{\mtintext

9. Шаги обмотки по пазам и по коллектору

$$y_n = \frac{z}{2p} = \frac{28}{4} = 7 (1 - 8)$$
.

Шаг обмотки по коллектору

$$y_{\kappa} = \frac{k+1}{p} = \frac{111-1}{2} = 55 (1-56).$$

10. Плотность тока в обмотке якоря

$$\Delta a = \frac{l_{a.nos}}{2a \cdot s_{m.nos}} = \frac{40.8}{2 \cdot 2.56} \approx 8 \ a/mm^2,$$

где

$$I_{a.\text{HOB}} \approx I_{\text{HOB}}$$
.

11. Коэффициент заполнения паза при U=110~s

$$k_{n.\text{hos}} = \frac{N_{n.\text{hos}} \cdot s_{\text{M. u3. hos}}}{b_n h_n} = \frac{16 \cdot 0.785 \cdot 2.06^2}{7.5 \cdot 21} = 0.34,$$

$$d_{u3} = 1.81 + 0.25 = 2.06 \text{ mm}.$$

12. Число витков на полюс новой обмотки дополнительных полюсов. Берем $a_{\partial.\ NOS}=2$:

$$W_{\partial. \ HOS} = W_{\partial. \ cm} \cdot \frac{N_{HOS} \cdot a_{cm} \cdot a_{\partial. \ HOS}}{N_{cm} \cdot a_{HOS} \cdot a_{\partial. cm}} =$$

$$= 152 \cdot \frac{16 \cdot 1 \cdot 2}{64 \cdot 1 \cdot 1} = 76.$$

13. Поперечное сечение новой обмотки дополниельных полюсов

$$s_{\partial. \ HOB} = s_{\partial. \ cm} \cdot \frac{W_{\partial. \ cm}}{W_{\partial. \ HOB}} = 0,785 \cdot 1,95^2 \cdot \frac{152}{76} = 6 \text{ MM}^2,$$

что соответствует по стандарту на обмоточную медь Ø 2,83 ПБД (сечение 6,2 мм²).

Плотность тока в обмотках дополнительных полюсов

$$\Delta_{\partial} = \frac{I_a}{\alpha_{\partial} \cdot s_{\partial}} \approx \frac{40.8}{2 \cdot 6.2} = 3.3 \ a/\text{mm}^2.$$

15. Число витков новой шунтовой обмотки. Так как шунтовую обмотку нельзя пересоединить из-за ее неисправности, то перематываем ее по новому расчету

$$W_{u. hos} = W_{u. cm} \cdot \frac{U_{hos}}{U_{cm}} = 3\ 300 \cdot \frac{110}{440} = 825$$
, $a_{u. hos} = 1$,

т. е. соединение катушек последовательное.

16. Поперечное сечение новой шунтовой обмотки

$$s_{w.\ nos} = s_{w.\ cm} \cdot \frac{U_{cm}}{U_{nos}} = 0,785 \cdot 0,74^2 \cdot \frac{440}{110} = 1,72 \text{ mm}^2$$
,

что соответствует по стандарту на обмоточную медь Ø 1,5 ПБО (сечение 1,76 мм²).

23. ПЕРЕСЧЕТ ОБМОТКИ ЯКОРЯ НА ДРУГОЕ ЧИСЛО ОБОРОТОВ

Магнитный поток машины обратно пропорционален числу оборотов машины и числу эффективных проводников, что создает в свою очередь обратную пропорциональность между числом оборотов и числом проводников, т. е. из формулы

$$\Phi = \frac{E \cdot 60 \cdot a \cdot 10^8}{n \cdot N \cdot p},$$

число оборотов

$$n = \frac{E \cdot 60 \cdot a \cdot 10^8}{\Phi \cdot N \cdot n},$$

откуда

$$n \equiv \frac{1}{N}$$
.

При пересчете машин постоянного тока на другое число оборотов поток машины должен остаться неизменным при сохранении напряжения на зажимах. Но с изменением числа оборотов изменится и мощность машины примерно пропорционально числу оборотов. Если нужно увеличить число оборотов в два раза, то и мощность следует увеличить примерно в два раза.

Исходя из этого положения, мощность найдется по формуле

$$P_{\text{nos}} \approx P_{\text{cm}} \cdot \frac{n_{\text{nos}}}{n_{\text{--}}}$$
.

Число проводников в пазу

$$N_{n.\kappa os} = N_{n.cm} \cdot \frac{n_{cm}}{n_{\kappa os}},$$

так как произведение $n \cdot N$ является величиной постоянной.

Число витков в секционной стороне

$$W_{n.\kappa os} = W_{n.cm} \cdot \frac{n_{cm}}{n_{\kappa os}} = W_{n.cm} \cdot \frac{N_{n.\kappa os}}{N_{n.cm}}.$$

Площадь поперечного сечения проводника обмотки

$$s_{_{_{M.HOB}}} = s_{_{_{M.cm}}} \cdot \frac{n_{_{_{HOB}}}}{n_{_{cm}}} = s_{_{_{M.cm}}} \cdot \frac{N_{_{n.cm}}}{N_{_{n.HoB}}}.$$

Если машина перематывается на большее число оборотов, то непременно следует рассчитать бандаж якоря (см. расчет бандажа), а также — окружные скорости якоря и коллектора. Кроме того, необходимо проверить коллектор на нагрев и подшипники на удельное давление.

При уменьшении числа оборотов необходимо учесть, что вентиляция машины ухудшается. Поэтому плотность тока в обмотке якоря следует принимать меньшую. Для уменьшения перегрева мощность следует снизить на величину большую, чем вытекает из условия пропорциональности между числом оборотов и мощностью.

24. ПЕРЕСЧЕТ ОБМОТОК ПОЛЮСОВ НА ДРУГОЕ ЧИСЛО ОБОРОТОВ

Изменив обмоточные данные якоря при переходе на другое число оборотов, необходимо пересчитать обмотки полюсов, так как с изменением мощности сила тока в якоре будет другой. Пересчет будет касаться в первую очередь тех обмоток полюсов, которые соединены последовательно с обмоткой якоря (дополнительная и сериесная). Однако, в некоторых случаях приходится изменить и шунтовую обмотку.

а) Пересчет шунтовой обмотки возбуждения

Шунтовая обмотка возбуждения, как параллельно соединенная с обмоткой якоря, работает под полным напряжением якоря, которое остается постоянным при пересчете на другое число оборотов, поэтому ампервитки шунтовой обмотки, а также омическое сопротивление остаются неизменными. Отсюда следует, что полюсные катушки параллельного соединения не перематываются при изменении числа оборотов якоря.

Однако, если при пересчете на другое число оборотов мы вынуждены изменить магнитный поток в ту или иную сторону (но не более чем на $3 \div 5\%$), то соответственно следует изменить число витков и сечение провода шунтовой обмотки.

При увеличении потока необходимо увеличить ампервитки возбуждения, а для этого надо увеличить площадь поперечного сечения обмотки.

Увеличение сечения обмотки влечет за собой уменьшение сопротивления и увеличение тока возбуждения, в результате чего поток возрастает.

Вследствие насыщения магнитной цепи процесс увеличения магнитного потока происходит медленнее изменения ампервитков. Можно принять примерно, что увеличение ампервитков пропорционально квадрату увеличения магнитного потока.

Если, например магнитный поток надо увеличить в $1,03 \div 1,05$ раза, то ампервитки должны быть увеличены в $(1,03)^2 \div (1,05)^2$, т. е. в $1,06 \div 1,1$ раза или на $6 \div 10\%$.

При увеличении магнитного потока на $3 \div 5\,\%$

$$AW_{u.nos} = [(1,03)^{2} \div (1,05)^{2}] \cdot AW_{u.cm} = (1,06 \div 1,1) \cdot AW_{u.cm};$$

$$W_{u.nos} = \frac{W_{u.cm}}{[(1,03)^{2} \div (1,05)^{2}]} = \frac{W_{u.cm}}{(1,06 \div 1,1)};$$

$$s_{u.nos} = [(1,03)^{2} \div (1,05)^{2}] \cdot s_{u.cm}^{r_{3} r_{3}} = (1,06 \div 1,1) s_{u.cm}^{r_{3} r_{3}};$$

$$I_{u.nos} = [(1,03)^{4} \div (1,05)^{4}] \cdot I_{u.cm} = (1,12 \div 1,21) I_{u.cm}.$$

Вышеуказанные уравнения можно вывести следующим путем:

$$r_{w.cm} = \frac{k_t \cdot 2p \cdot W_{w.cm} \cdot l_w}{5700 \cdot s_{w.cm}}$$

и

$$r_{w.hos} = \frac{k_t \cdot 2p \cdot W_{w.hos} \cdot l_w}{5700 \cdot s_{w.hos}},$$

где k_t — температурный коэффициент сопротивления;

 l_{μ} — средняя длина витка, c_{M} .

Возьмем отношение левых и правых частей уравнений:

$$\frac{r_{\text{ш.нов}}}{r_{\text{ш.cm}}} = \frac{k_t \cdot 2p \cdot W_{\text{ш.нов}} \cdot l_{\text{ш}} \cdot 5700 \cdot s_{\text{ш.cm}}}{5700 s_{\text{ш.нов}} \cdot k_t \cdot 2p \cdot W_{\text{ш.cm}} \cdot l_{\text{ш}}} =$$

$$= \frac{W_{\text{ш.нов}} \cdot s_{\text{ш.cm}}}{W_{\text{ш.cm}} \cdot s_{\text{ш.hos}}},$$
ОТКУДА
$$r_{\text{ш.нов}} = r_{\text{ш.cm}} \cdot \frac{W_{\text{ш.нов}} \cdot s_{\text{ш.cm}}}{W_{\text{ш.cm}} \cdot s_{\text{ш.ноs}}} =$$

$$= r_{\text{ш.cm}} \cdot \frac{W_{\text{ш.cm}} \cdot s_{\text{ш.cm}}}{(1,06 \div 1,1) W_{\text{ш.cm}} \cdot (1,06 \div 1,1) s_{\text{ш.cm}}} =$$

 $=\frac{r_{u.cm}}{(1,12\div 1,21)};$

$$I_{u.cm} = \frac{U_u}{r_{u.cm}} \text{ if } I_{u.hos} = \frac{U_u}{r_{u.hos}} = \frac{U_u}{r_{u.hos}} = \frac{U_u(1,12 \div 1,21)}{r_{u.cm}};$$

вместо $\frac{U_u}{I_{m,cm}}$ подставив $I_{u,cm}$, получим:

$$\begin{split} AW_{\text{w.hob}} = & I_{\text{w.hob}} \cdot W_{\text{w.hob}} = (1,12 \div 1,21) \cdot I_{\text{w.cm}} \times \\ & \times \frac{W_{\text{w.cm}}}{1,06 \div 1,1} = (1,06 \div 1,1) \, AW_{\text{w.cm}} \,. \end{split}$$

При уменьшении магнитного потока на $3 \div 5\%$

$$A \cdot W_{u.nos} = \frac{AW_{u.cm}}{[(1,03)^2 \div (1,05)^2]} = \frac{AW_{u.cm}}{(1,06 \div 1,1)};$$

$$W_{u.nos} = (1,06 \div 1,1) \cdot W_{u.cm};$$

$$s_{u.nos} = \frac{s_{u.cm}}{(1,06 \div 1,1)};$$

$$I_{u.nos} = \frac{I_{u.cm}}{(1,12 \div 1,21)}.$$

б) Пересчет обмотки последовательного возбуждения (сериесной)

Пересчет сериесной обмотки, последовательно соединенной с обмоткой якоря, можно производить по следующим формулам:

$$W_{\text{c.hos}} = W_{\text{c.cm}} \cdot \frac{N_{\text{hos}} \cdot a_{\text{cm}} \cdot a_{\text{c.hos}}}{N_{\text{cm}} \cdot a_{\text{hos}} \cdot a_{\text{c.cm}}},$$

площадь поперечного сечения проводника

$$S_{c.nos} = S_{c.cm} \cdot - \frac{W_{c.cm}}{W_{c.nos}}$$

или, что то же,

$$W_{c.nos} = W_{c.cm} \cdot \frac{n_{cm} \cdot a_{c.nos}}{n_{nos} \cdot a_{c.cm}},$$

$$S_{c.nos} = S_{c.cm} \cdot \frac{n_{nos} \cdot a_{c.cm}}{n_{cm} \cdot a_{c.nos}}.$$

в) Пересчет обмотки смешанного возбуждения (компаундной)

Так как компаундная обмотка состоит из сериесной и шунтовой, то при пересчете на другое число оборотов ампервитки обеих обмоток необходимо сохранить.

При этом шунтовая обмотка возбуждения не изменяется, а число витков сериесной обмотки изменяется обратно пропорционально числам оборотов машины, а сечение провода прямо пропорционально числу оборотов.

г) Пересчет обмотки дополнительных полюсов

Так как дополнительная обмотка присоединена последовательно к обмотке якоря и с изменением числа оборотов новая полученная мощность вызовет изменение тока, то необходимо изменить данные обмотки.

Пусть до перемотки

$$W_{\text{d.cm}}$$
, $s_{\text{d.cm}}$, n_{cm} , $a_{\text{d.cm}}$,

а после перемотки

$$W_{\text{d.hob}}$$
, $s_{\text{d.hob}}$, n_{hob} , $a_{\text{d.hob}}$

новое число витков дополнительного полюса найдется по формуле

$$W_{d.hos} = W_{d.cm} \cdot \frac{n_{cm} \cdot a_{d.hos}}{n_{hos} \cdot a_{d.cm}}$$

или

$$W_{\partial.\text{HOS}} = W_{\partial.\text{cm}} \cdot \frac{N_{\text{HOS}} \cdot a_{\text{cm}} \cdot a_{\partial.\text{HOS}}}{N_{\text{cm}} \cdot a_{\text{HOS}} \cdot a_{\partial.\text{cm}}}.$$

занимаемый витками, остаться прежним, поэтому следует выдержать следующее соотношение:

$$s_{\delta.\text{hos}} \cdot W_{\delta.\text{hos}} = s_{\delta.\text{cm}} \cdot W_{\delta.\text{cm}}$$
,

откуда определяем площадь поперечного сечения

$$S_{\partial.HOB} = S_{\partial.cm} \cdot \frac{W_{\partial.cm}}{W_{\partial.HOB}}$$

или

$$S_{\partial.HOB} = S_{\partial.cm} \cdot \frac{n_{HOB} \cdot a_{\partial.cm}}{n_{cm} \cdot a_{\partial.HOB}}$$

$$U S_{\partial.HOB} = S_{\partial.cm} \cdot \frac{N_{cm} \cdot a_{HOB} \cdot a_{\partial.cm}}{N_{HOB} \cdot a_{cm} \cdot a_{\partial.HOB}}$$

Пример 1. Дана шунтовая машина без дополнительных полюсов, мощность которой P=5 квт, напряжение U=230 в, число оборотов n=1500, число проводов в пазу якоря $N_n=24$, $W_a=4$, диаметр проводника обмотки 1,56 жж. Тип обмотки—простая волновая. Требуется перемотать якорь на 1 200 об/мин.

Мощность машины определится:

$$P_{\text{HOB}} \approx P_{\text{cm}} \cdot \frac{n_{\text{HOB}}}{n_{\text{cm}}} = 5 \cdot \frac{1200}{1500} = 4 \text{ Kem}.$$

Число проводов в паз

$$N_{n. \, HOS} = N_{n. \, cm} \cdot \frac{n_{cm}}{n_{HOS}} = 24 \cdot \frac{1500}{1200} = 30$$
.

Число витков в секционной группе

$$W_{a.nos} = W_{a.cm} \cdot \frac{n_{cm}}{n_{nos}} = 4 \cdot \frac{1500}{1200} = 5$$

Площадь поперечного сечения обмотки

$$s_{\text{M. HOB}} = s_{\text{M. cm}} \cdot \frac{n_{\text{HOB}}}{n_{\text{cm}}} = 1,92 \cdot \frac{1200}{1500} = 1,54 \text{ mm}^2$$
,

что точно соответствует Ø 1,4 по ГОСТ, а

$$s_{M,cm} = 0.785 \cdot d_{cm}^2 = 0.785 \cdot 2.44 = 1.92 \text{ mm}^2$$
.

Пример 2. При неизменном напряжении U=440 в требуется пересчитать компаундный двигатель постоянного тока (тип HN — 30) мощностью P=1,5 квт, I=4,1 a с 1 300 об/мин на 1 540 об/мин, если дано:

а) Коллектор:

$$k = 54$$
; $D_{\kappa} = 85$ mm.

б) Якорь:

 $D_a = 125$ мм; z = 18; $N_n = 156$; Ø 0,8 ПЭБО в один параллельный провод.

Тип обмотки — простая петлевая.

Размеры паза:
$$\frac{13,5}{8} \times 25$$
.

в) Главный полюс:

2p=2; число витков на полюс шунтовой обмотки $W_{\it m} = 6350$; $\it pc}$ 0,3 ПБО в один провод; $a_{\it m} = 1$, $I_{\it m. гор} = 0,2$ $\it a$. Число витков на полюс сериесной обмотки $\it w_c = 34$; $\it pc}$ 1,2 ПБО в один провод; $a_c = 1$.

г) Дополнительный полюс:

 $2p_{\partial} = 1$; число витков на полюс $W_{\partial} = 456$; \varnothing 1,25 ПБД в один провод: $a_{\partial} = 1$.

При расчете находим следующие величины:

1. Коэффициент полезного действия двигателя при $n=1\,300$ об/мин

$$\eta = \frac{P}{U \cdot I} = \frac{1,5 \cdot 10^3}{440 \cdot 4,1} = 0,83.$$

2. Число сторон секций обмотки в пазу

$$S_n = \frac{2k}{2} = \frac{2 \cdot 54}{18} = 6$$
.

3. Число витков в стороне секций

$$W_n = \frac{N_n}{S_n} = \frac{156}{6} = 26.$$

4. Коэффициент заполнения паза при n=1300 об/мин

$$k_n = \frac{N_n \cdot s_{M.u.s}}{b_{n.e.p} \cdot h_n} = \frac{156 \cdot 0.785 \cdot 0.96^2}{10.7 \cdot 25} = 0.42$$

где

$$b_{n.ep} = \frac{13.5 + 8}{2} = 10.7$$
 MM,

$$d_{n,cp} = d + 0.16 = 0.8 + 0.16 = 0.96$$
 mm.

5. Мощность двигателя при n = 1540 об/мин

$$P_{HOB} \approx P_{cm} \cdot \frac{n_{HOB}}{n_{cm}} = 1.5 \cdot \frac{1540}{1300} = 1.78 \text{ Kem}.$$

6. Номинальный ток двигателя при $n=1\,540\,$ об/мин

$$I_{HOB} \approx I_{cm} \cdot \frac{n_{HOB}}{n_{cm}} = 4.1 \cdot \frac{1540}{1300} = 4.86 \ a.$$

7. Число эффективных проводов в пазу новой обмотки

$$N_{n. \, HOS} = N_{n. \, cm} \cdot \frac{n_{cm}}{n_{HOS}} = 156 \cdot \frac{1300}{1540} = 132$$

8. Число витков в стороне секций новой обмотки

$$W_{n. \, \text{hob}} = \frac{N_{n. \, \text{hob}}}{s_n} = \frac{132}{6} = 22.$$

9. Поперечное сечение новой обмотки якоря

$$s_{M. HOB} = s_{M. cm} \cdot \frac{N_{n. cm}}{N_{n. HOB}} = 0.785 \cdot 0.8^2 \cdot \frac{156}{132} = 0.595 \text{ MM}^2,$$

что соответствует по стандарту на обмоточную медь \varnothing 0,86 ПЭБО (сечение 0,58 мм²).

10. Шаги обмотки по пазам и по коллектору:

Шаг обмотки по пазам

$$y_n = \frac{z}{2p} = \frac{18}{2} = 9 (1 - 10).$$

Шаг обмотки по коллектору

$$y_{\nu} = +1(1-2)$$
.

11. Плотность тока в обмотке якоря

$$\Delta_a = \frac{I_{a.\,\text{hob}}}{2a \cdot s_{\,\text{h},\,\text{hob}}} = \frac{4,86}{2 \cdot 0,58} = 4,2 \, a/\text{hm}^2,$$

где

$$I_{a \mu \rho s} \approx I_{\mu \rho s}$$
.

12. Коэффициент заполнения паза при *n* == 1 540 об/мин

$$k_{n.\; \text{hob}} = \frac{N_{n.\; \text{hob}} \cdot s_{\text{M.}\; \text{H3.}\; \text{Hob}}}{b_{n.\; \text{cp}} \cdot h_n} = \frac{132 \cdot 0,785 \cdot 1,02^2}{10,7 \cdot 25} = 0,405 \text{ ,}$$

где

$$d_{n,2} = d + 0.16 = 0.86 + 0.16 = 1.02$$
 MM.

13. Окружные скорости якоря и коллектора

$$v_a = \frac{\pi D_a \cdot n}{60 \cdot 1000} = \frac{3,14 \cdot 125 \cdot 1540}{60 \cdot 1000} = 10$$
 m/cek,

$$v_{k} = \frac{\sqrt{\pi}D_{\kappa} \cdot n}{60 \cdot 1000} = \frac{3,14 \cdot 85 \cdot 1540}{1000} = 7 \text{ m/cek},$$

что вполне допустимо.

14. Число витков на полюс новой обмотки дополнительных полюсов

$$W_{\partial.\text{HOS}} = W_{\partial.\text{cm}} \cdot \frac{n_{\text{cm}} \cdot \alpha_{\partial.\text{HOS}}}{n_{\text{HOS}} \cdot \alpha_{\partial.\text{cm}}} = 456 \cdot \frac{1300 \cdot 1}{1540 \cdot 1} = 386.$$

15. Поперечное сечение новой обмотки дополнительных полюсов

$$s_{\partial.\text{HOS}} = s_{\partial.\text{cm}} \cdot \frac{W_{\partial.\text{cm}}}{W_{\partial.\text{HOS}}} = 0,785 \cdot 1,25^2 \cdot \frac{456}{386} = 1,44 \text{ MM}^2,$$

что соответствует по стандарту на обмоточную медь \emptyset 1,35 ПБО (сечение 1,43 mm^2).

16. Плотность тока в обмотке дополнительных по-

$$\Delta_{\partial} = \frac{I_a}{a_{\partial} \cdot s_{\partial}} = \frac{4,66}{1 \cdot 1,43} = 3,27 \ a/mm^2,$$

где
$$I_a = I - I_{\mu} = 4,86 - 0,2 = 4,66$$
 а.

17. Число ампервитков компаундной обмотки

$$AW_{\kappa} = AW_{\omega.cm} + AW_{c\cdot cm} = I_{\omega.cm} \cdot W_{\omega.cm} + I_{a.cm} \cdot W_{c\cdot cm} = 0.2 \cdot 6350 + (4.1 - 0.2) \cdot 34 = 1270 + 133 = 1403.$$

18. Число витков новой шунтовой обмотки. Так как при пересчете обмотки якоря на другое число оборотов магнитный поток не изменился, то шунтовую обмотку оставляем без изменения: $W_{u}=6\,350$; \$0,3 ПБО в один провод; $a_{u}=1$.

19. Число витков новой сериесной обмотки

$$W_{c.hos} = \frac{AW_{\kappa} - AW_{\mu}}{I_{a.hos}} = \frac{1403 - 1270}{4,60} = 29,$$

где $AW_{u,cm} = 0.2 \cdot 63 \cdot 0 = 1270$,

$$AW_{\kappa} = AW_{\kappa.cm} = 1403.$$

20. Поперечное сечение новой сериесной обмотки

$$s_{c.nob} = s_{c\cdot cm} \cdot \frac{W_{c\cdot cm}}{W_{c.nob}} = 0,785 \cdot 1,2^2 \cdot \frac{34}{29} = 1,33 \text{ mm}^2,$$

25. ПЕРЕСЧЕТ МАШИНЫ НА ДРУГОЙ РЕЖИМ РАБОТЫ

Согласно принципу обратимости, открытому в 1833 г. русским академиком Э. Х. Ленцем, электрическую машину постоянного тока можно использовать и в качестве генератора и в качестве двигателя. Переход на другой режим работы повлечет за собой изменение числа оборотов и соответственно мощности машины.

Известно, что э. д. с., индуктированная (наведенная) в обмотке якоря генератора, больше, чем напряжение генератора на зажимах на величину падений напряжения в обмотках якоря, сериесной, дополнительной и на коллекторе. Электродвижущая сила, индуктированная в обмотке якоря двигателя, наоборот, меньше напряжения на зажимах на величину падений напряжения в обмотках и на коллекторе.

Отсюда

$$E_z = U_z + \Delta U_z,$$

$$E_{\partial s} = U_{\partial s} - \Delta U_{\partial s},$$

где ΔU_z и $\Delta U_{\partial s}$ — падения напряжений в обмотках и на коллекторе генератора и двигателя;

$$\Delta U_{a} \cong \Delta U_{aa} = \Delta U_{a}$$

Значения $\Delta U\%$ можно брать по табл. 9.

Так как при пересчетах на другое напряжение и на другое число оборотов машин постоянного тока основным принципом ставится неизменный магнитный поток машины, то при переходе с одного режима на другой, безусловно, изменяется число оборотов,

При переходе от режима двигателя к режиму генератора следует увеличить число оборотов в отношении э. д. с. генератора к э. д. с. двигателя. Соотношения э. д. с. и чисел оборотов следующие:

$$\frac{n_z}{n_{\partial\theta}} = \frac{E_z}{E_{\partial\theta}} \approx \frac{U_z + \Delta U}{U_{\partial\theta} - \Delta U}.$$

Обычно напряжение на зажимах генератора берется больше напряжения на зажимах двигателя, поэтому с целью сохранения магнитного потока машины следует увеличить число оборотов на $5 \div 10\,\%$, поэтому окончательный вид формулы будет:

$$n_z = (1,05-1,1) \cdot n_{\partial s} \cdot \left(\frac{U_z + \Delta U}{U_{\partial s} - \Delta U}\right)$$

или приближенно $n_z \approx (1,25 \div 1,4) \cdot n_{\partial s}$.

Разница в числах оборотов двигателя и генератора примерно колеблется в пределах $25 \div 40\,\%$, причем число оборотов генератора всегда выше числа оборотов двигателя при том же напряжении на зажимах. Больший предел относится к машинам тихоходным и малой мощности. Безусловно, мощность машины при работе ее генератором увеличится, а нагрев, лимитирующий мощность машины, не должен быть больше нагрева двигателя, а лучше несколько меньше.

Сила тока в обмотке якоря в случае генераторного режима равна сумме сил токов внешней цепи и обмотки шунтового возбуждения

$$I_{az} = I_{\mu} + I_{\mu}$$
.

Сила тока в обмотке якоря в случае двигательного режима определится как разность токов

$$I_{a\partial s} = I_{\kappa} - I_{\omega}$$
.

Для сохранения нагрева машины необходимо, чтобы $\hat{I}_{as} = I_{ads}$, тогда при генераторном режиме номинальный ток машины

$$I_{e} = I_{ae} - I_{u} = (I_{H} - I_{u}) - I_{u} = I_{H} - 2I_{u}$$
, r. e.
$$I_{e} = I_{u} - 2I_{u}$$

Полезная мощность генератора

$$P_z = U_z \cdot I_z = U_z (I_\mu - 2I_\mu).$$

Ввиду незначительной величины тока возбуждения машины по сравнению с током внешней сети или номинальным $I_{_{\it H}}$ им можно пренебречь и получим приближенное значение мощности генератора

$$P_{\mathbf{z}} \approx U_{\mathbf{z}} \cdot I_{\mathbf{n}}$$
.

Соотношение мощности генератора к мощности двигателя

$$P_z \approx P_{\partial B} \cdot \frac{n_z}{n_{\partial B}}$$
.

Пример 1. Шунтовой двигатель мощностью P ==7,5 квт, с числом оборотов n=1500 об/мин, напряжением на зажимах $U = 220 \ s$ и падением напряжения $\Delta U = 12$ в необходимо использовать как генератор постоянного тока. Определить число оборотов и мощность генератора.

Число оборотов генератора

$$n_z \approx 1,1 \cdot n_{\partial \theta} \cdot \frac{U_z + \Delta U}{U_{\partial \theta} - \Delta U} = 1,1 \cdot 1500 \cdot \frac{230 + 12}{220 - 12} = 1,1 \cdot 1500 \cdot \frac{242}{208} = 1920$$
 об/мин.

Мощность генератора

$$P_z \approx P_{\partial\theta} \cdot \frac{n_z}{n_{\partial\theta}} = 7.5 \cdot \frac{1920}{1500} = 9.6 \text{ kbm};$$

номинальный ток

$$I_{\rm H} = \frac{P_{\rm z}}{U_{\rm z}} = \frac{9.6 \cdot 10^3}{230} = 41.7$$
 a.

Пример 2. Шунтовой генератор мощностью Р= =15 квт, напряжением на зажимах 115 в, падением напряжения 5 в и числом оборотов n=700 необходимо использовать в качестве двигателя. Определить число оборотов и мощность двигателя?

Число оборотов двигателя

$$n_{\partial\theta} \approx \frac{n_z \cdot (U_{\partial\theta} - \Delta U)}{1,1 \cdot (U_z + \Delta U)} = \frac{700 \cdot (110 - 5)}{1,1(115 + 5)} = \frac{700 \cdot 105}{1,1 \cdot 120} = 560$$
 об/мин.

Мощность двигателя

$$P_{\partial s} \approx P_z \cdot \frac{n_{\partial s}}{n_z} = \frac{15 \cdot 560}{700} = 12 \text{ Kem.}$$

26. ВОССТАНОВЛЕНИЕ ПАСПОРТА МАШИНЫ, НЕ имеющей обмоток и паспортной таблички

Если удастся по внешнему и внутреннему осмотру определить завод-изготовитель (или фирму) и тип машины постоянного тока, то по длине активной стали, числу пазов в якоре, числу коллекторных пластин и наружному диаметру якоря (l_a, z, k, D_a) можно, пользуясь таблицами данной книги, найти обмоточные данные и соответствующий паспорт.

При отсутствии машины в таблицах обмоточных данных необходимо по типу, ближайшей мощности, числу оборотов, размерам активной стали и других, ориентируясь по электромагнитным нагрузкам (B_l и Δ), подобрать обмотку путем небольшого пересчета.

До этого, безусловно, нужно сделать подробные замеры машины.

Не зная ни типа машины, ни завода-изготовителя, следует итти по пути приближенного расчета, задаваясь для данной машины допустимыми плотностями токов и максимальной индукцией в воздушном зазоре.

Для безыскровой коммутации, компенсации влияния реакции якоря и получения паспортных данных машины должно быть точное совпадение суммарных ампервитков с ампервитками возбуждения главных полюсов -- определенное число ампервигков добавочных полюсов.

Приближенный расчет машины постоянного тока:

- 1. Данные для поверочного расчета:
- а) номинальное напряжение U s:
- б) номинальное число оборотов n об/мин;
- в) система возбуждения (шунтовая, сериесная, компаундная);
- г) режим работы (генератор, двигатель);
- д) число пазов якоря z; е) длина якоря и коллектора l_a и l_κ мм;
- ж) внешний диаметр якоря и коллектора D_a и D_{κ} мм;
- з) число коллекторных пластин k;
- и) число главных и дополнительных полюсов 2p и $2p_{\partial}$;
- к) размеры паза $b_{n,cp} \cdot h_n M M^2$;
- л) размеры зубца $b_{z.\, \text{мин}}$ и $b_{z.\, \text{маке}}$ мм; м) высота спинки якоря h_a мм;
- н) высота спинки станины (материал) h, мм
- и длина станины l_j мм; о) размеры главного полюса l_m мм; b_m мм; h_m мм; длина дуги b_i мм (материал); п) размеры дополнительного полюса: l_{∂} мм; h_{∂} мм; l_{∂} макс мм;

- р) минимальный воздушный зазор между главным полюсом и якорем в мм (фиг. 30а).
- 2. Зубцовое деление якоря по коронкам зубцов $t = \frac{\pi \cdot D_a}{z} c M$.
- 3. Полюсное деление $\tau = \frac{\pi \cdot D_a}{2p} c M.$
- 4. Сечение в воздушном зазоре

$$s_l = \alpha_i \cdot l_i \tau$$
,

где s_t — сечение в воздушном зазоре, $c M^2$;

а, — коэффициент магнитного перекрытия или коэффициент идеальной полюсной дуги:

Фиг. 30а. Эскиз магнитной цепи машины постоянного тока.

$$a_l = \frac{B_{lcp}}{B_l}$$
, (фиг. 306);

- $a_l = 0.65 \div 0.75$ в машинах без дополнительных полюсов;
- $a_1 = 0.5 \div 0.72$ для машин, имеющих дополнительные полюсы;

$$l_i$$
—идеальная длина, c м, $l_i = \frac{l_m + \frac{l_a + l}{2}}{2}$;

 $oldsymbol{l}_a$ — длина активной стали с каналами; *l*—длина активной стали без каналов,

$$l_a = l + n_s \cdot b_s$$

где n_s — число каналов;

 b_s — ширина вентиляционного канала, см.

5. Максимальная магнитная индукция B_{ρ} в воздушном зазоре.

Выбираем B_e по табл. 5. 6. Магнитный поток машины при нагрузке

$$\Phi_{\kappa} = B_e \cdot s_e \ \text{MKC.}$$

- 7. Тип обмотки якоря.
- 8. Число эффективных проводов в пазу якоря

$$N_n = \frac{E \cdot 60 \cdot a \cdot 10^8}{n \cdot x \cdot p \cdot \Phi_{\mu}} =$$
 целое число,

где
$$E=U+\Delta U$$
 для генератора, s ; $E=U-\Delta U$ для двигателя, s ;

U—номинальное напряжение, s;

коллекторе, в;

 ΔU — падение напряжения в обмотках и на

 $\Delta U = \varepsilon \cdot U$.

где є—относительное падение напряжения;

Фиг. 30б. График коэффициента магнитного перекрытия.

 $\epsilon{\approx}5\%$ для машин средней мощности (10 \div $\div 100~\kappa sm$); $\epsilon = 2\%$ для машин большой мощности. Значения $\Delta U\%$ от номинальной мощности приведены в табл. 9.

При точных расчетах необходимо подсчитать э. д. с., исходя из отдельных падений напряжения в электрической цепи:

$$\Delta U = I_a \Sigma r_{zop} + \Delta E = I_a \cdot (r_{\partial zop} + r_{c.zop} + r_{azop}) + \Delta E,$$

где сопротивление обмотки дополнительных полюсов

$$r_{\partial} = \frac{k_t 2p_{\partial} \cdot W_{\partial} \cdot l_{\partial}}{5700 \cdot s_{\partial} \cdot a_{\partial}^2} o_{\mathcal{M}};$$

Таблица 9

Таблица зависимости $\Delta~U~\%$ от номинальной мощности машины P_{u}

																				n					
P _H , KBM	1	2	3	4	5	6	7	8	9	10	20	30	40	50	60	70	80	90	100	200	300	400	600	£ 00	1 000
$\Delta U \% = \frac{\Delta U}{U_{\scriptscriptstyle R}} 100\%$	10	8	7,3	6,7	6,4	5,9	5,6	5,4	5	4,8	4,2	3,7	3,4	3,2	3	2,9	2,8	2,7	2,6	2,5	2,4	2,2	2	1,8	1,6

сопротивление сериесной обмотки

$$r_c = \frac{k_t \cdot 2p \cdot W_c \cdot l_c}{5700 \cdot s_c \cdot a_c^2} om;$$

сопротивление обмотки якоря

$$r_a = \frac{k_t \cdot z \cdot N_n \cdot l_{o6m}}{5700 \cdot s_m (2a)^2} \quad om,$$

где l_{o} , l_{c} , l_{o6m} —средние длины витков обмоток, c_{M} ;

$$l_{obm} pprox l_a + k_p \cdot rac{\pi \left(D_a - h_n
ight)}{2p}$$
 ,

где k_p — коэффициент;

$$k_p = 1,25$$
 для $2p = 2$; $k_p = 1,5$ для $2p = 4$; $k_p = 1,75$ для $2p = 6$; $k_p = 2$ для $2p = 8$.

Для полюсов круглого сечения

$$l_{o} = \pi \cdot (D_{m} + b_{\kappa}) \text{ if } l_{c} = \pi \cdot (D_{m} + b_{\kappa}),$$

 D_m — диаметр полюса в c M.

Для полюсов прямоугольного сечения

$$l_c = 2 \cdot (l_m + b_\kappa) + 2 (b_m + b_\kappa)$$
 и $l_{\partial} = 2 \cdot (l_{\partial} + b_\kappa) + 2 (b_{\partial} + b_\kappa)$,

$$b_{\kappa} = 2 \div 6 \, \, \mathit{cm}$$
—толщина катушки;

 ΔE —падение напряжения на коллекторе:

 $\Delta E = 0,6$ в для низковольтных машин до 4 в;

 $\Delta E = 1.2 \ в$ для машин до 100 ϵ ;

 $\Delta E = 2 \ в$ для машин до 440 ϵ ;

 k_t — температурный коэффициент увеличения сопротивления.

$$k_t = 1 + a_t \cdot t,$$

где a_t —тепловой коэффициент сопротивления (для меди a_t =0,004);

 $k_l = 1 + 0,004 \cdot 65 = 1,26$ для класса изоляции A (Δt° C=65° C);

 k_t =1+0,004·85=1,34 для класса изоляции В (Δt° C=85° C).

9. Число секционных сторон в пазу

$$S_n = \frac{2k}{2}$$
.

10. Число витков в секционной стороне W_n

$$W_n = \frac{N_n}{S_n}$$
.

11. Основная проверка коллектора.

а) Среднее напряжение между двумя соседними коллекторными пластинками

$$U_{cp} = \frac{U \cdot 2p}{k} \leq 11 \div 21 \quad 6;$$

 $U_{cp} = 18 \div 21$ в для малых машин;

 $U_{cp}=14\div18$ в для средних машин;

$$U_{cp} = 11 \div 14$$
 в для больших машин.

Для машин, имеющих компенсационную обмотку, можно повысить среднее напряжение на $40 \div 50 \%$.

б) Окружная скорость коллектора v_k :

$$v_{\kappa} = \frac{\pi \cdot D_{\kappa} \cdot n}{60 \cdot 1000} \leq 35 \text{ m/cek,}$$

где D_{κ} — внешний диаметр коллектора, мм.

12. Окружная скорость якоря v_a м/сек:

$$v_a = \frac{\pi \cdot D_a \cdot n}{60 \cdot 1000} \text{ M/cek,}$$

где $v_a \leqslant 17~\text{м/сек}$ для машин с ременной передачей; $v_a \leqslant 40 \div 60~\text{м/сек}$ для нормальных машин и $v_a \leqslant 60 \div 90$: м/сек и выше для турбогенераторов.

13. Находим поперечное сечение провода по коэффициенту заполнения паза k_n :

$$s_{\text{M. u3}} = \frac{k_n \cdot b_{n. cp} \cdot h_n}{N_n}$$
,

где $s_{_{\mathit{M.\,u3}}}$ — площадь поперечного сечения провода с изоляцией, $_{\mathit{MM}^2}$;

$$s_{\text{\tiny M. u3}} = 0.785 d_{\text{\tiny u3}}^2; d_{\text{\tiny u3}} = \sqrt{\frac{s_{\text{\tiny M. u3}}}{0.785}}.$$

Обычно коэффициент заполнения паза для машин напряжением до 500 в находится в пределах $k_n \le 0.38 \div 0.45$. Можно в среднем задаваться $k_n = 0.4$.

14. Подбираем плотность тока Δ_a в обмотке якоря по табл. 7.

15. Находим ток в якоре

$$I_a = i_a \cdot 2a$$

(для простой волновой 2a=2, для простой петлевой 2a=2p), где $i_a=\Delta_a\cdot s_{_{\it M}}$ — ток в параллельной ветви.

16. Линейная нагрузка якоря

$$AS = \frac{i_a \cdot N}{\pi \cdot D_a} = \frac{I_a \cdot N_n}{2a \cdot t} = \frac{i_a \cdot N_n}{t}$$
,

где $t=\frac{\pi\cdot D_a}{z}$ — шаг по зубцам якоря, cм;

AS не должна выходить из пределов, указанных в табл. 5.

- 17. Проверяем обмотку на нагрев $\Delta t^{\circ} C \equiv AS \cdot \Delta_a \leq 1\,000 \div 1\,800.$
- 18. Уточненный магнитный поток машины:
- а) при холостом ходе

$$\Phi_0 = \frac{U \cdot 60 \cdot a \cdot 10^8}{n \cdot z \cdot N_n \cdot p};$$

б) при нагрузке

$$\Phi_{n} = \frac{E \cdot 60 \cdot a \cdot 10^{8}}{n \cdot z \cdot N_{n} \cdot p}.$$

19. Число оборотов при холостом ходе n_0 :

$$n_0 \approx \frac{U_{\scriptscriptstyle H}}{\left(rac{p}{a} \cdot rac{10^{-8}}{60} \cdot z \cdot N_n
ight)\Phi_{\scriptscriptstyle H}}$$
 об/мин.

- 20. Максимальная магнитная индукция в воздушном зазоре:
 - а) при холостом ходе $B_{l0} = \frac{\Phi_0}{s_l}$;
 - б) при нагрузке $B_l = \frac{\Phi_{\scriptscriptstyle H}}{s_l}$.

Найденная индукция не должна выходить из пределов $3500 \div 10000$ гс.

21. Магнитная индукция в спинке якоря при нагрузке

$$B_a = \frac{\Phi_n}{2s_a}$$
,

где $2s_a$ — удвоенное сечение спинки якоря, $c M^2$; $2s_a = 2 \cdot k_{cm} \cdot h_a \cdot l$,

 k_{cm} — коэффициент заполнения активной

 $k_{cm} = 0.97$ для листов без дополнительной изоляции;

 $k_{cm} = 0.93 \div 0.95$ для лакировки;

 $k_{cm} = 0,9$ для бумаги.

 $B_a \lesssim 5\,000 \div 16\,000$ гс (см. табл. 9а) в зависимости от частоты тока f:

			•	,		Табл	ица 9а				
f, гц	5	20	30	40	50	60	100				
B _a rc	16 000	12 000	10 000	9 500	9 000	8 000	5 000				
$f = \frac{p \cdot n}{60} z u.$											

22. Магнитные индукции в зубце якоря при нагрузке:

a)
$$B_{z \text{ MARC}} = \frac{B_{l} \cdot t l_{l}}{b_{z \text{ MARC}} \cdot k_{cm} \cdot l}$$
,
$$B_{z \text{ MARC}} \leq 19000 \div 23000 \text{ cc},$$

$$b_{z \text{ MARH}} = \frac{\pi \cdot (D_{a} - 2h_{n})}{z} - b_{n};$$

6)
$$B_{z \text{ MUH}} = B_{z \text{ MAKC}} \cdot \frac{b_{z \text{ MUH}}}{b_{z \text{ MAKC}}};$$

B)
$$B_{z\,cp} = B_{z\,\,\text{макc}} \cdot \frac{b_{z\,\,\text{мин}}}{b_{z\,\,cp}}$$
 ,

где

$$b_{z\,cp} = \frac{b_{z\,\text{muh}} + b_{z\,\text{make}}}{2}.$$

23. Магнитная индукция в главном полюсе при нагрузке

$$B_m = \frac{\Phi_m}{s}$$
,

где Φ_m — поток в главном полюсе:

$$\Phi_m = \sigma_m \cdot \Phi_n \ \text{MKC},$$

где σ_m — коэффициент рассеяния полюсов при нагрузке

$$\sigma_m = 1,08 \div 1,25;$$

 s_m — сечение полюса, $c M^2$; $s_m = b_m \cdot l_m$ — для сплошного полюса; $s_m = 0,975$ $b_m \cdot l_m$ — для шихтованного.

$$B_{\it m} \! \leq \! 8\,000 \div 17\,000$$
 гс (см. табл. 6).

24. Магнитная индукция в спинке станины

$$B_j = \frac{\Phi_m}{2s_j}$$
,

где $2s_j$ — удвоенное сечение спинки станины, $c M^2$;

$$2s_i = 2 \cdot h_i \cdot l_i$$

 l_i — длина спинки, c_M :

 h_i — высота спинки, cM;

Обычно $B_i \leq 8000 \div 15000$ гс (см. табл. 6).

25. Магнитная индукция в дополнительном полюсе

$$B_{\delta} = \frac{\Phi_{\delta}}{s_{\delta}}$$
,

где s_{∂} — сечение дополнительного полюса, $c M^2$;

$$s_{\partial} = b_{\partial} \cdot l_{\partial}$$

Обычно $B_0 \le 6\,000 \div 8\,000$ гс, так как необходимо слабое насыщение дополнительных полюсов, чтобы магнитный поток возрастал прямо пропорционально силе тока якоря.

Если магнитные индукции не выходят из пределов допустимых, то можно расчет вести пальше.

26. Число витков и площадь поперечного сечения обмотки дополнительных полюсов $W_{\mathfrak{d}}$ и $s_{\mathfrak{d}}$:

$$W_{o} = \frac{AW_{o}}{I_{a}}$$
,

где $AW_{\mathfrak{d}}$ — число ампервитков, приходящееся на полюс.

Ориентировочно найдем:

$$AW_{\partial} \approx 1.2 AW_{p.g} = 0.6 \cdot \tau \cdot AS$$
,

 $AW_{p,s}$ — ампервитки реакции якоря.

Площадь поперечного сечения обмотки

$$s_{\partial} = \frac{I_{\alpha}}{\Delta_{\partial} \cdot a_{\partial}},$$

где $\Delta_{\partial} = 1,5 \div 4 \ a/mm^2$ — плотность тока (см. табл. 4).

27. Коэффициент воздушного зазора

$$k_c = \frac{t + 10 \delta}{b_x + 10 \delta},$$

где b_z = $(t-b_{npop})$ — ширина коронки зубца якоря, c m; δ — односторонний минимальный воздушный зазор, c m.

28. Суммарные ампервитки машины на полюс при нагрузке

$$\Sigma AW = AW_{l} + AW_{z} + AW_{a} + AW_{m} + AW'_{l} + AW_{j} + AW_{d}$$
,

где:

а) ампервитки на полюс в воздушном за-

 $AW_l = 0.8 k_c \cdot \delta \cdot B_l;$

б) ампервитки зубца якоря

$$AW_z = h_n \cdot \left(\frac{aw_{z \text{ make}} + aw_{z \text{ muh}} + 4aw_{z \text{ cp}}}{6} \right),$$

по табл. 10 находим удельные ампервитки $aw_z = f(B_z);$

в) ампервитки на полюс спинки якоря

$$AW_a = aw_a L_a \gamma_a,$$

где γ_a — коэффициент, характеризующий неравномерное распределение силовых линий вдоль спинки;

 $\gamma_a = 0.3 \div 0.637$ в зависимости от индукции в спинке (чем выше индукция, тем меньше γ_a);

 $\gamma_a = f(B_a)$ находится по кривой фиг. 71. По табл. 10 находим

$$aw_a = f(B_a);$$

 L_a — средняя длина силовых линий на полюс в спинке якоря, c M

$$L_a = \frac{\pi \cdot (D_a - 2h_z - h_a)}{4p} c_{\mathcal{M}};$$

г) ампервитки в главном полюсе

$$AW_{m} = aw_{m} \cdot h_{m},$$

где по табл. 10 находим

$$aw_m = f(B_m);$$

д) ампервитки в стыке полюса со станиной

$$AW'_1 = 0.8 \cdot B_m \cdot \delta'_m$$

где $\delta_m^{'} = 0.01 \div 0.02$ см (0.01 - крепление болтами, 0.02 - ласточкиным хвостом);

е) ампервитки в спинке станины

$$AW_j = aw_j \cdot L_j \cdot \gamma_p$$

где $aw_i = f(B_i)$ по табл 10;

 $\gamma_i = f(B_i)$ по кривой фиг. 71.

 L_j — средняя длина силовых линий на полюс в спинке станины, c_M ;

$$L_{j} = \frac{\pi \cdot (D_{a} + 2\delta + 2h_{p} + h_{j})}{4p} cM;$$

так как обычно ампервитки в спинке станины незначительны, то ими в расчетах можно пренебречь;

ж) ампервитки реакции якоря по продольной оси на полюс

$$AW_d = (0.06 \div 0.1) \cdot \tau AS$$
,

точнее находятся по характеристике холостого хода.

29. Число витков и площадь поперечного сечения обмотки в случае машины сериесного возбуждения

$$W_c = \frac{\Sigma AW}{I_a}$$
,

где ΣW — число ампервитков возбуждения, приходящееся на полюс.

			T	аблица н	амагниче	ния			Таб	лица 10
	0	100	200	300	400	500	600	700	800	900
	·	Электр	отехни	ческая	сталь	толщин	юй 0,5 л	им		
8 000 9 000 .10 000 11 000 12 000 13 000 14 000 15 000 16 000 17 000 18 000 19 000 20 000 21 000 22 000 23 000	4 4,8 5,7 7,2 9,3 128 182 29 47 83 142 224 350 515 735 980	4 4,8 5,8 7,4 9,6 13,3 \$9 30 50 88 149 235 364 535 754 1 006	4,11 4,9 5,9 7,5 9,9 13,8 19,8 31 53 93 156 246 378 556 783 1 032	5 6 7,7 10,1 14,2	4,2 5,1 6,2 8 10,5 14,6 21,2 33,5 60 104 171 269 408 598 831 1 085	5,2 6,3 8,2 11 15 22	5,3 6,5	4,4 5,4 6,7 8,7 11,6 16,3 25 39 71 122 196 308 457 666 905 1 165	4,5 5,5 6,9 8,9 11,9 17 26,5 41 75 128 205 322 476 689 930 1 195	4,6 5,6 7,1 12,3 12,3 17,5 28 43 79 135 214 336 495 712 955 1 230
	Э	лектро	технич	еская	сталь т	олщин	ой 1 ÷ 2	мм		
16 000 17 000 18 000	45 65 102	47 67 108	49 70 113	51 75 118	53 78 124	55 80 130	57 85 138	59 88 148	61 92 158	63 98 168

Площадь поперечного сечения сбмотки

$$s_c = \frac{I_a}{\Delta_c \cdot a_c},$$

где $\Delta_c = 1 \div 3$ $a/мм^2 -$ плотность тока (см. табл. 4).

30. Число витков на полюс и площадь поперечного сечения шунтовой обмотки W_{u} , s_{u} :

$$W_{u}=\frac{\Sigma AW}{I_{uu}}$$
,

где ΣAW — число ампервитков возбуждения, приходящееся на полюс; I_{u} — ток в шунте, а I_{u} = (1,2 ÷ 10%) $\cdot I_{n}$.

 I_{u} — ток в шунте, а $I_{u} \equiv (1,2-10\%) \cdot I_{n}$. По приблизительно намеченной мощности для генератора $P_{z} \approx UI_{a} \cdot 10^{-3} \ \kappa sm$, для двигателя $P_{ds} \approx UI_{a} \eta \cdot 10^{-3} \ \kappa sm$ находим $\frac{I_{u}}{I_{n}} \cdot 100 \ \mathrm{B}$ табл. 11,

задаваясь η по табл. 8.

19 000

Зная ток шунга и задавшись плотностью тока, можно определить площадь поперечного сечения

$$s_{u} = \frac{I_{u}}{\Delta_{u} \cdot a_{u}},$$

где $\Delta_{\mu} = 1,2 \div 4 \ a/MM^2$ (см. табл. 4)

Процентное отношение тока шунта к току якоря в зависимости от мощности дано в табл 11

гаол.	11.	Таблица 11
	Р, кв т	$\frac{I_{ul}}{I_H}$: 100
	$0.5 \div 1$	$8 \div 10^{\circ}/_{\circ}$
	5 10 20 4 0	7% 5 % 4% 3%
	$\begin{array}{c} 60 \\ 100 \\ 300 \\ 1000 \end{array}$.	2,5% 2% 1,5% 1,2%

Необходимо площадь поперечного сечения обмотки проверить по формуле

$$s_{u} = \frac{(1.1 - 1.2)k_{t} \cdot \sum AW \ 2p \cdot l_{uu}}{5.700 \cdot U} MM^{2},$$

где $l_{\it m}$ — средняя длина витка, $\it cm$.

Для полюсов круглого сечения

$$l_{u} = \pi \cdot (D_m + b_{\kappa}),$$

для полюсов прямоугольного сечения

$$l_{\mu} = 2(l_m + b_{\kappa}) + 2(b_m + b_{\kappa}),$$

 $b_{\kappa} = 2 \div 6$ *см* — толщина катушки; $(1,1 \div 1,2)$ — коэффициент запаса **сечения.**

Сопротивление шунтовой обмотки

$$r_{u} = \frac{k_{t} \cdot 2p \cdot W_{u} \cdot l_{u}}{5700 \cdot s_{u}} o M.$$

Проверка на заполнение обмоткой пространства между полюсами

$$s_{\delta} \ge 2h_{\kappa} \cdot b_{\kappa}$$
,

где s_{δ} — сечение пространства между полюсами, $c M^2$;

 h_{κ} — высота катушки, c M;

 b_{κ} — толщина катушки, c M;

$$\begin{split} s_{\delta} = & \left[\frac{\tau_{\text{MBH}} + \tau_{\text{MAKC}} - 2(b_m + 2b_{\kappa})}{2} \right] \cdot h_m \ c \text{M}^2, \\ \tau_{\text{MBH}} \approx & \tau = \frac{\pi D_a}{2p} c \text{M}, \\ \tau_{\text{MAKC}} = & \frac{\pi \cdot (D_a + 2h_m)}{2p} c \text{M}, \\ h_{\kappa} = & \frac{\sum AW}{100 \cdot \Delta_m \cdot k_{\delta} \cdot b_{\kappa}}, \end{split}$$

где k_s — коэффициент заполнения обмотки на электромагнитах; k_s = 0,7 \div 0,8 — для ленточной обмотки, гну-

 d_1 — диаметр изолированного провода;

d — диаметр голого провода.

Такую проверку следует провести также для обмоток дополнительных полюсов и сериес-обмоток.

31. Номинальный ток машины. Ток якоря $I_a = I_n \pm I_m$ (знак + для генератора, а - для двигателя), откуда $I_n = I_a - I_m$ - для генератора; $I_n = I_a + I_m$ - для двигателя.

32. Мощность машины:

$$P_z = U_z \cdot I_R \cdot 10^{-3} \ \kappa sm$$
— для генератора, $P_o = U_{os} \cdot I_R \cdot \eta \cdot 10^{-3} \ \kappa sm$ — для двигателя,

где η — к. п. д. двигателя (η \approx 0,6 \div 0,95) в зависимости от мощности машины.

Значения к. п. д. можно брать в табл. 8. 33. Шаг обмоток по пазам и коллектору y_n и y_κ :

$$y_n = \frac{z}{2p}$$
 и $y_{\kappa} = \frac{k \pm a}{p}$ (для волновой обмотки); $y_{\kappa} = \pm 1$ (для простой петлевой обмотки).

34. Расчет уравнительных соединений на коллекторе (для петлевых обмоток):

а) Шаг уравнительных соединений

$$y_{yp} = \frac{k}{p} = \frac{k}{a}$$
.

б) Число коллекторных пластин, приходящихся на один паз k_z :

$$k_z = \frac{k}{z}$$
.

в) Число коллекторных пластин, заключенных между двумя присоединенными уравнительными кольцами

$$y'_{yp} = \frac{2k}{z}$$
.

Чередование номеров коллекторных пластин, присоединенных к уравнительным кольцам:

$$(y_{yp}+1)-(2y_{yp}+1).$$

г) Общее число эквипотенциальных колец

$$n_{_{\theta\kappa}} = \frac{k}{a \cdot y'_{yp}}.$$

 д) Площадь поперечного сечения уравнительного кольца

$$s_{yp} \approx (0.2 \div 0.5) \cdot s_{m}$$

где s_n — площадь поперечного сечения ветви обмотки якоря, nm^2 .

Размеры сечения уравнительного кольца $s_{yp} = a_{yp} \cdot b_{yp}$ подобрать по ГОСТ 434-41.

35. Подбор размеров коллектора в случае изготовления нового. Коллекторное деление

$$t_{\kappa} = \frac{\pi \cdot D_{\kappa}}{k} MM,$$

где $t_{\kappa} \geqslant 3,5$ мм,

 $t_{\kappa} = b_{us} + b_{\kappa}'; \ b_{\kappa}' = 0,3 \div 1 \ cm, \ b_{\kappa}'$ —толщина коллекторной пластины, $b_{us} = 0,05 \div 0,12 \ cm$ — изоляция между пластинами (миканит).

Для
$$U \leqslant 250~s$$
 $b_{us} = 0.05 \div 0.08~c$ м, $U \geqslant 250~s$ $b_{us} = 0.08 \div 0.12~c$ м,

откуда диаметр коллектора определится:

$$D_{\kappa} = \frac{k \cdot t_{\kappa}}{\pi}$$

Длина коллектора найдется:

$$l_{\kappa} = n_{\mu} \cdot l_{\mu} + (n_{\mu} - 1) \cdot l_{0} + d + e,$$

где n_{μ} — число щеток на щеточном болте; l_{μ} — длина щетки; l_{μ} = $10 \div 30$ мм в машинах средней мощности;

1₀ — осевое расстояние между смежными щетками;

 $l_0 = 5 - 8$ мм; е и d—осевые расстояния между краями коллектора и ближайшими щетками;

e = d = 4 - 5 MM.

36. Нагрев коллектора. При определении перегрева коллектора принимаем в расчет его боковую поверхность: перегрев коллектора

$$\Delta t_{\kappa} = \frac{c \cdot (p_{\kappa \rho} + p_{\kappa \cdot \mu})}{s_{\kappa}(1 + 0, 1 \cdot v_{\kappa})} \circ C,$$

где $c = 60 \div 150$ (для машин с вентилятором на валу $c \le 60$);

 $p_{\kappa p}$ — потери на трение щеток о коллектор, sm;

 $p_{\kappa \rho} = 0,35 \cdot s_{\mu} \cdot v_{\kappa};$ $s_{\mu} -$ площадь щеток, $c M^2;$

 v_{κ}^{μ} — окружная скорость коллектора, $m/ce\kappa$;

 $p_{\kappa,\mu} = (1 \div 2) \cdot I \cdot \Delta E$ —потери в промежуточном контакте (для угольных и графитовых щеток брать 2, для медно-графитовых 1); s_{κ} — боковая поверхность коллектора, c_{κ}

$$s_{\kappa} = \pi D_{\kappa} \cdot l_{\kappa}$$

37. Расчет бандажа:

- а) Выбор диаметра и материала бандажной проволоки (сталь или бронза, \not 0,5 \div 1,5 \not 1,5 \not 1,5 \not 2,7 \not 2,7 \not 3,7 \not 3,8 \not 3,9 \not 4,9 \not 6,1 \not 6,1 \not 6,2 \not 6,3 \not 6,3 \not 6,4 \not 7,5 \not 8,6 \not 7,6 \not 8,7 \not 8,7 \not 8,9 \not 6,9 \not 8,7 \not 8,9 \not 9,9 \not 8,9 \not 8,9 \not 8,9 \not 9,9 \not 8,9 \not 9,9 \not 8,9 \not 9,9 \not
 - б) Угонное число оборотов якоря

$$n_{yz} = 1,2 \cdot n_{hom}$$
 об/мин.

в) Напряжение от собственной центробежной силы бандажа

$$\sigma_1 = k_{\gamma} \cdot D_1^2 \cdot \left(\frac{n_{yz}}{1\ 000}\right)^2 \ \kappa c/c M^2,$$

где σ_1 — напряжение от центробежной силы бандажа, $\kappa z/c m^2$;

 D_1 — диаметр бандажа, c_M ($D_1 \approx D_a$ — наружному диаметру якоря);

 k_{γ} — коэффициент, учитывающий материал проволоки (для стальной k_{γ} = 0,022, для бронзовой k_{γ} = 0,024).

г) Веса отдельных участков обмотки вместе с изоляцией, удерживаемые бандажом.

Вес пазовой части обмотки

$$G_n = 9.35 \cdot z \cdot N_n \cdot l_a \cdot s_n \cdot 10^{-5}$$

где 9,35 — удельный вес обмотки с изоляцие**й,** $\varepsilon/c m^3$;

z — число пазов якоря;

 N_n — число проводов в пазу;

 l_a^\prime — длина пазовой части обмотки с прямолинейным вылетом;

 $l_a = l_a + 2 (1 \div 1,5 \, cm), \, s_m -$ площадь поперечного сечения эффективного проводника обмотки якоря, mm^2 .

Вес лобовой части со стороны, противо-положной коллектору:

$$\begin{split} G_{s} = 9,&35 \cdot z \cdot N_{n} \cdot l_{s} \cdot s_{M} \cdot 10^{-5} + 8,9 \cdot n_{s\kappa} \times \\ &\times \pi \cdot D_{yp.cp} \cdot s_{M.yp} \cdot 10^{-5}, \end{split}$$

где l_s — длина витка лобовой части, c m;

$$l_s = k_p \cdot \frac{\pi \cdot (D_a - h_n)}{2p} - 2(1 \div 1.5 \text{ cm}) \text{ cm};$$

 $n_{g\kappa}$ — число эквипотенциальных колец;

 $D_{_{yp.\;cp}}$ — средний диаметр эквипотенциального кольца, c_{M} ;

 $s_{m.yp}$ — сечение уравнительного кольца, mm^3 ; 8,9 — удельный вес голой меди. c/cm^3 .

Вес лобовой части со стороны коллектора

$$G_{\kappa} = G' + G_{0}$$

где G' — вес обмотки лобовой части, κz ;

$$G' = 9,35 \cdot z \cdot N_n \cdot l'_s \cdot s_{\mu} \cdot 10^{-6}$$

$$l_s^{'} = k_p \cdot \frac{\pi \cdot (D_a - h_n)}{2p}$$
;

 $G_{\mathbf{0}}$ —общий вес хомутиков, обмотки в хомутиках, изоляции и половины петушков; $G_{\mathbf{0}}$ составляет примерно 12% от веса всей обмотки:

$$G_0 \approx 0.12 \cdot G_M$$
; $G_M = 9.35 \cdot z \cdot N_n \cdot l_{o6M} \cdot s_M \cdot 10^{-5}$;
 $l_{o6M} = l_a + k_n \frac{\pi \cdot (D_a - h_n)}{2n}$

д) Число витков бандажа пазовой части

$$w_n = 1,13 \cdot \frac{G \cdot D_2}{d^2 (R_z - \sigma_1)} \cdot \left(\frac{n_{yz}}{1000}\right)^2$$

где d— диаметр проволоки, c_M ; $D_2 = D_a - h_n$ — средний диаметр обмотки, c_M ; $\sigma_2 = R_z - \sigma_1$ — напряжение в бандаже от центробежной силы обмотки, $\kappa c_l c_M^2$ ($\sigma = \sigma_1 + \sigma_2 \leqslant R_z$).

Полученное число витков для удобства размещения следует разбить на отдельные бандажи (2, 4 и т. д.). Если получающееся число витков трудно будет укладывать, то необходимо выбрать больший диаметр проволоки, не выступающий за поверхность канавки, и пересчитать вновь витки.

е) Число витков бандажа лобовой части,

противоположной стороны коллектора:

$$w'_{s} = 1,13 \cdot \frac{G_{s} \cdot D'_{2}}{d^{2} \cdot (R_{z} - \sigma_{1})} \cdot \left(\frac{n_{yz}}{1000}\right)^{2},$$

где D_2^{\cdot} — средний диаметр обмотки лобовой части, c_M :

$$D'_2 = (D_a - h_n) - (1 \div 1,5) c M.$$

ж) Общее число витков бандажа лобовой части со стороны коллектора

$$w_{\kappa} = 1,13 \cdot \frac{G_{\kappa}D'_{2}}{d^{2} \cdot (R_{z} - \sigma_{1})} \cdot \left(\frac{n_{yz}}{1000}\right)^{2}.$$

з) Суммарное число витков якоря w:

$$w = w_n + w'_s + w_{\kappa}$$

38. Проверка подшипников или цапфы на удельное давление

$$p = \frac{R_A}{l_z \cdot d_z},$$

где R_A — реакция опоры, κz ;

 l_z — длина цапфы, c_M ;

 d_z — диаметр цапфы, c_M ;

p — удельное давление, $\kappa r/c m^2$ (подшипники со смазкой допускают удельное давление до 25 $\kappa r/c m^2$).

27. ПРИМЕР ПРИБЛИЖЕННОГО РАСЧЕТА МАШИНЫ ПОСТОЯННОГО ТОКА

- 1. Данные для поверочного расчета машины без паспорта и обмоток:
 - а) номинальное напряжение $U = 220 \ s$;
- б) номинальное число оборотов n=80.0 об/мин в режиме двигателя;
 - в) система возбуждения шунтовая;
- r) режим работы машины: двигатель генератор;
 - д) число пазов якоря z = 36;

- е) длина якоря $l_a = 216\,$ мм, включая два вентиляционных канала шириной по 8 мм;
 - ж) длина коллектора $l_{\kappa} = 125 \, \text{мм};$
 - з) внешний диаметр якоря $D_a = 240$ мм;
 - и) диаметр коллектора $D_{\kappa} = 175$ мм;
 - к) число коллекторных пластин k = 107;
- л) число главных и дополнительных полюсов 2p=4 и 2 $p_{\partial}=2$ (материал—стальное литье);
 - м) размеры паза $b_{n.cp} \cdot h_n = 6.5 \cdot 33$ мм²;
- н) размеры зубца $b_{z\,{\rm мин}} = 8,7\,$ мм и $b_{z\,{\rm макc}} = 14,5\,$ мм;
 - о) высота спинки якоря $h_a = 59,5$ мм;
- п) высота спинки станины $h_j = 75$ мм (материал чугун) и длина $l_j = 250$ мм;
- р) размеры главного полюса $l_m = 208$ мм; $b_m = 70$ мм и $h_m = 53$ мм; длина дуги $b_i = 132$ мм;
- с) размеры дополнительного полюса $l_{\partial}=127$ мм, $h_{\partial}=52,5$ мм, b_{∂ . макс =25,4 мм и $b_{\partial}=22,2$ мм;
- т) минимальный воздушный зазор между главным полюсом и якорем $\delta = 2$ мм.
- 2. Зубцовое деление якоря по коронкам зубцов

$$t = \frac{\pi \cdot D_a}{z} = \frac{3.14 \cdot 24}{36} = 2,1$$
 cm.

3. Полюсное деление

$$\tau = \frac{\pi \cdot D_a}{2p} = \frac{3,14 \cdot 24}{4} = 18,8$$
 см.

4. Сечение в воздушном зазоре

$$s_i = \alpha_i \cdot l_i \cdot \tau$$
,

где

$$l_{l} = \frac{l_{m} + \frac{l_{a} + l}{2}}{2} = \frac{20.8 + \frac{21.6 + 20}{2}}{2} = 20.8 \text{ cm},$$

$$l = l_{a} - n_{s} \cdot b_{s} = 216 - 2 \cdot 8 = 200 \text{ mm},$$

$$\alpha_{i} = \frac{b_{i}}{\tau} = \frac{13.2}{18.8} = 0.7,$$

$$s_{l} = \alpha_{i} \cdot l_{i}\tau = 0.7 \cdot 20.8 \cdot 18.8 = 275 \text{ cm}^{2}.$$

- 5. Максимальная магнитная индукция в воздушном зазоре. Выбираем по табл. 5 B_l = $6\,500$ cc.
 - 6. Магнитный поток машины при нагрузке

$$\Phi_{\mu} = B_{l} \cdot S_{l} = 6500 \cdot 275 = 1,78 \cdot 10^{6}$$
 MKC.

7. Тип обмотки якоря. Берем простую волновую обмотку.

8. Число эффективных проводов в пазу якоря

$$N_n = \frac{E \cdot 60 \cdot a \cdot 10^8}{n \cdot z \cdot p \cdot \Phi_n} = \frac{209 \cdot 60 \cdot 1 \cdot 10^8}{800 \cdot 36 \cdot 2 \cdot 1,78 \cdot 10^6} = 12,2$$

(округляем $N_n = 12$), где

$$E=U_{R}-\Delta U$$
 (для двигателя),
 $\Delta U=\varepsilon U_{R}=0.05\cdot 220=11\ s,$
 $\varepsilon=5\%$ для $P=10\div 100\ \kappa sm,$
 $E=220-11=209\ s.$

9. Число секционных сторон

$$S_n = \frac{2k}{z} = \frac{2 \cdot 107}{36} \approx 6.$$

10. Число витков в секционной стороне

$$W_n = \frac{N_n}{S_n} = \frac{12}{6} = 2.$$

11. Основная проверка коллектора:

а) Среднее напряжение между двумя соседними коллекторными пластинами

$$U_{cp} = \frac{U_{\kappa} \cdot 2p}{k} = \frac{220 \cdot 4}{107} = 8,25 \ s,$$

что вполне допустимо.

б) Окружная скорость коллектора

$$U_{\kappa} = \frac{\pi \cdot D_{\kappa} n}{60} = \frac{3,14 \cdot 0,175 \cdot 800}{60} = 7,3 \text{ m/cek}$$

(допускается до 35 м/сек).

12. Окружная скорость якоря

$$v_a = \frac{\pi \cdot D_{\kappa} \cdot n}{60} = \frac{3.14 \cdot 0.24 \cdot 800}{60} = 10 \text{ m/cek}.$$

13. Находим поперечное сечение провода по коэффициенту заполнения паза

$$s_{\text{M. u3}} = \frac{k_n b_{n. cp} \cdot h_n}{N_n} = \frac{0.4 \cdot 6.5 \cdot 33}{12} = 7.2 \text{ MM}^2,$$

где задаемся $k_{n}\!\approx\!0$,4 для $U\!\leqslant\!500$ в.

Так как сечение велико, то берем 2 параллельных провода, тогда элементарное сечение провода будет:

$$s_{\text{M. }\partial\lambda, u3} = \frac{s_{\text{M. }u3}}{2} = \frac{7,2}{2} = 3,6 \text{ MM}^2,$$

где

$$s_{M.BA.us} = 0.785 \cdot d_{us}^2 = 3.6 \text{ MM}^2,$$

откуда

$$d_{u3} = \sqrt{\frac{s_{M. u3. BA}}{0.785}} = \sqrt{\frac{3.6}{0.785}} = \sqrt{4.6} = 2.16 \text{ mm},$$

Берем d=1,81 ПБД (2 параллельных провода), так как $d_{us}=1,81+0,25=2,06$ мм, где 0,25 мм — толщина изоляции на обе стороны проводника.

14. Подбираем плотность тока в обмотке якоря по табл. 4

$$\Delta_a = 5.8 \ a/mm^2$$
.

15. Находим ток в якоре

$$I_a = i_a \cdot 2a = 30 \cdot 2 = 60 \ a$$

(берем простую волновую обмотку),

$$i_a = s_{\text{м.эфф}} \cdot \Delta_a = 5,15 \cdot 5,8 = 30 \, a$$
, где
$$s_{\text{м.эфф}} = 2 \cdot 1,81^2 \cdot 0,785 = 5,15 \, \text{мм}^2.$$

16. Линейная нагрузка якоря

$$AS = \frac{i_a \cdot N_n}{t} = \frac{30 \cdot 12}{2.1} = 172 \ a/cM$$

17. Произведение $AS \cdot \Delta_a$

$$AS \cdot \Delta_a = 172 \cdot 5.8 = 1000.$$

- 18. Магнитный поток машины:
- а) При холостом ходе $\Phi_{\mathbf{0}}$

$$\Phi_0 = \frac{U_{\kappa} \cdot 60 \cdot a \cdot 10^8}{n \cdot z \cdot N_n \cdot p} = \frac{220 \cdot 60 \cdot 1 \cdot 10^8}{800 \cdot 36 \cdot 12 \cdot 2} = 1,9 \cdot 10^6$$
 mkc.

б) При нагрузке $\Phi_{\scriptscriptstyle H} = \frac{E \cdot 60 \cdot a \cdot 10^8}{n \cdot z \cdot N_n \cdot p}$

$$\Phi_{\kappa} = \frac{209 \cdot 60 \cdot 1 \cdot 108}{800 \cdot 36 \cdot 12 \cdot 2} = 1,81 \cdot 10^6$$
 MKC.

19. Число оборотов двигателя при холостом ходе

$$n_0 \approx rac{U_{\scriptscriptstyle H}}{\left(rac{p}{a} \cdot rac{10^{-8}}{60} \cdot z \cdot N_{\scriptscriptstyle H}
ight) \cdot \Phi_{\scriptscriptstyle H}} = rac{220}{\left(rac{2}{1} \cdot rac{10^{-8}}{60} - 36 \cdot 12
ight) \cdot 1,81 \cdot 10^6} = 845 \,\, ext{об/мин.}$$

- 20. Максимальная магнитная индукция в воздушном зазоре:
 - а) При холостом ходе

$$B_{l0} = \frac{\Phi_0}{s_l} = \frac{1,9 \cdot 10^6}{275} = 6\,900\,c$$

б) При нагрузке

$$B_l = \frac{\Phi_{\kappa}}{s_l} = \frac{1,81 \cdot 10^6}{275} = 6\,600 \text{ sc.}$$

21. Максимальная индукция в спинке якоря при нагрузке

$$B_a = \frac{\Phi_n}{2s_a} = \frac{1,81 \cdot 10^6}{226} = 8000 \text{ cc},$$

 $2s_a = 2 \cdot k_{cm} \cdot h_a \cdot l = 2 \cdot 0.95 \cdot 5.95 \cdot 20.0 = 226$ cm².

22. Магнитные индукции в зубце якоря при нагрузке:

a)
$$B_{z \text{ marc}} = \frac{B_l \cdot t \cdot l_l}{b_{z \text{ mun}} \cdot k_{cm} \cdot l} = \frac{6 600 \cdot 2, 1 \cdot 20, 8}{0, 87 \cdot 0, 95 \cdot 20} = 17 500 \text{ sc.}$$

$$b_{z \text{ Mur}} = \frac{\pi \cdot (D_a - 2h_n)}{z} - b_n = \frac{3,14(24 - 2 \cdot 3,3)}{36} - 0,65 = 1,52 - 0,65 = 0,87 \text{ cm.}$$

6)
$$B_{z \text{ mun}} = B_{z \text{ make}} \cdot \frac{b_{z \text{ mun}}}{b_{z \text{ cp}}} = 17 \cdot 500 \cdot \frac{0.87}{1.45} = 10500 \text{ sc.}$$

B)
$$B_{z\,cp} = B_{z\,\text{marc}} \cdot \frac{b_{z\,\text{muh}}}{bz_{cp}} = 17\,500 \cdot \frac{0.87}{1,16} =$$

$$= 13\,200 \cdot cc,$$

где

$$b_{zcp} = \frac{0.87 + 1.45}{2} = 1.16 \text{ cm}.$$

23. Магнитная индукция в главном полюсе

$$B_m = \frac{\Phi_m}{s_m} = -\frac{2 \cdot 10^6}{145} = 13\,800$$
 гс (допускается до 17 000 гс).

Магнитный поток Φ_{m} определяем по фор-

$$\Phi_m = \sigma_m \cdot \Phi_u = 1, 1 \cdot 1, 81 \cdot 10^6 = 2 \cdot 10^6$$
 MKC,

находим сечение

$$s_m = b_m \cdot l_m = 7,0 \cdot 20,8 = 145 \text{ cm}^2.$$

24. Магнитная индукция в спинке станины

$$B_j = \frac{\Phi_m}{2s_j} = \frac{2 \cdot 10^6}{375} = 5350 \text{ } cc$$

(для чугуна B_i допускается до 8000 ${\it cc}$), $2s_i = 2l_i h_i = 2 \cdot 25 \cdot 7,5 = 375 \text{ cm}^2.$

25. Магнитная индукция в дополнительном полюсе. Задаемся $B_a = 7000$ гс, магнитный поток в дополнительном полюсе:

$$\Phi_{o} = B_{o} \cdot s_{o} = 7000 \cdot 28, 2 = 0, 2 \cdot 10^{6}$$
 mkc,

 $(B_a$ допускается от 6 000 до 8 000 гс), а

$$s_{o} = l_{o} \cdot b_{o} = 12,7 \cdot 2,22 = 28,2 \ cm^{2}.$$

26. Число витков на полюс и площадь поперечного сечения обмотки дополнительных полюсов

$$W_{o} = \frac{AW_{o}}{I_{a}} = \frac{1940}{60} \approx 32,$$

$$AW_o \approx 1.2 \cdot AW_{p.s} = 0.6 \cdot \tau \cdot AS = 0.6 \cdot 18.8 \cdot 172 = 1940.$$

Площадь поперечного сечения $s_{\mu, \partial} = \frac{I_a}{\Delta}$ $=\frac{60}{27}=22,3$ мм² (задаемся $\Delta_{a}=2,7$ а/мм² по табл. 4).

Берем 3,8 ПБД в 2 параллельных про-

27. Коэффициент воздушного зазора

$$k_c = \frac{t + 10 \cdot \delta}{b_z + 10 \cdot \delta} = \frac{2.1 + 10 \cdot 0.2}{1.45 + 10 \cdot 0.2} = \frac{4.1}{3.45} = 1,18.$$

$$b_z = t - b_{nnon} = 2.1 - 0.65 = 1.45 \text{ cm.}$$

28. Суммарные ампервитки машины на полюс при нагрузке

$$\begin{split} \Sigma AW &= AW_{l} + AW_{z} + AW_{a} + AW_{m} + AW_{l}' + \\ &+ AW_{d} = 1250 + 104 + 11,5 + 90 + 110 + \\ &+ 29 + 260 \approx 1845, \end{split}$$

где находим:

а) ампервитки на полюс в воздушном зазоре

$$AW_t = 0.8 \cdot 1.18 \cdot 0.2 \cdot 6600 = 1250;$$

б) ампервитки зубца якоря

$$AW_z = h_n \cdot \left(\frac{aw_{z \text{ MARC}} + aw_{z \text{ MUR}} + 4aw_{z \text{ cp}}}{6} \right) =$$

$$= 3,3 \cdot \frac{110 + 6,3 + 4 \cdot 13,2}{6} = 3,3 \cdot \frac{171,0}{6} = 94;$$

по табл. 10 находим удельные ампервитки $aw_z = f(B_z);$

в) ампервитки на полюс спинки якоря

$$AW_a = aw_a \cdot L_a \cdot \gamma_a = 4 \cdot 4,5 \cdot 0,637 = 11,5,$$

где

$$\gamma_c = f(B_c) = f(8000 \text{ } 2c) = 0.637,$$

по кривой 71

$$L_a = \frac{\pi \cdot (D_a - 2h_z - h_a)}{4p} = \frac{3,14 \cdot (24 - 2 \cdot 3,3 - 5,95)}{4 \cdot 2} = \frac{3,14 \cdot 11,45}{8} = 4,5 \text{ cm,}$$

$$aw_a = f \cdot (B_a) = f(8000 \text{ } 2c) = 4,$$

по табл. 10;

г) ампервитки в главном полюсе

$$AW_{m} = aw_{m} \cdot h_{m} = 17.5,3 = 90,$$

где

$$aw_m = f(B_m) = f(13800 \ c) = 17$$

по табл. 10.

д) ампервитки в стыке полюса

$$AW'_{l} = 0.8 \cdot B_{m} \cdot \delta'_{m} = 0.8 \cdot 13800 \cdot 0.01 = 110;$$

е) ампервитки в спинке станины

$$AW_{i} = aw_{i} \cdot L_{i} \cdot \gamma_{i} = 2,7 \cdot 17 \cdot 0,637 = 29,$$

где

$$aw_j = f(B_j) = f(5\,360\,cc) = 2,7$$

по табл. 11:

$$\gamma_i = f(B_i) = f(5350 \text{ } 2c) = 0.637$$

по кривой 10;

$$L_{j} = \frac{\pi \cdot (D_{a} + 2\delta + 2hp + hj)}{4p} =$$

$$= \frac{3,14 \cdot (24 + 2 \cdot 0,2 + 2 \cdot 5,3 + 7,5)}{4 \cdot 2} \approx 17 \text{ cm};$$

ж) ампервитки реакции якоря по продольной оси на полюс

$$AW_d = (0.06 \div 0.1) \cdot \tau \cdot AS$$
,
 $AW_d = 0.08 \cdot \tau \cdot AS = 0.08 \cdot 18.8 \cdot 172 = 260$.

- 29. Число витков на полюс и площадь поперечного сечения шунтовой обмотки
 - а) число витков на полюс

$$W_{uu} = \frac{\sum AW}{I_{uu}} = \frac{1845}{1.9} \approx 980$$
,

где

$$I_{\mu} = (1,2 \div 10\%)I_{\mu}$$

Берем $I_{u} = 3,2\%$. $I_{\kappa} = 0,032 \cdot 60 = 1,9a$,

в табл. 11 по приблизительно намеченной мощности $P = U_{\kappa} \cdot I_{\kappa} \cdot \eta = 220 \cdot 60 \cdot 0,83 = 11,0$ квт, задаваясь $\eta = 0,83$ по табл. 8;

б) площадь поперечного сечения шунта

$$s_{\underline{u}} = \frac{I_{\underline{u}}}{\Delta_{\underline{u}}} = \frac{1.9}{3.5} = 0.54 \text{ MM}^2,$$

задаемся $\Delta_{u} = 3.5 \ a/мм^2$ по табл. 4.

Берем \emptyset 0,83 ПБО в 1 параллельный провод, соединяем катушки между собой последовательно.

Проверяем:

$$s_{\mathbf{u}} = \frac{(1,1 \div 1,2) \cdot k_t \cdot 2p \sum AW \cdot l_{\mathbf{u}}}{5700 \cdot U_{\mathbf{u}}},$$

$$l_{u} = 2 \cdot (l_{m} + b_{\kappa}) + 2(b_{m} + b_{\kappa}) = 2(20,8 + 3) + 2 \cdot (7 + 3) = 2 \cdot 23,8 + 2 \cdot 10 = 67,6 \approx 68 \quad c_{M},$$

задаемся

$$b_{..} = 30 MM$$

(обычно $b_{\mathbf{r}} = 2 \div 6$ см),

$$s_{\mu} = \frac{1,1\cdot 1,26\cdot 1845\cdot 68\cdot 4}{5.700\cdot 220} = 0,56 \text{ mm}^2,$$

что близко к расчетному сечению.

Сопротивление шунтовой обмотки

$$r_{u} = \frac{k_{t} \cdot 2p \cdot W_{u} \cdot l_{u}}{5700 \cdot s_{u}} = \frac{1,26 \cdot 4 \cdot 980 \cdot 68}{5700 \cdot 0,54} = 108 \text{ om,}$$

окончательно ток в шунтовой обмотке найден:

$$I_{\mathbf{u}} = \frac{U}{r_{\mathbf{u}}} = \frac{220}{108} \approx 2a.$$

Проверка на заполнение обмоткой пространства между полюсами

$$s_{\delta} \ge 2h_{\kappa}b_{\kappa} = 2 \cdot 2.5 \cdot 3 = 15 \ cm^2$$

$$h_{\kappa} = \frac{AW_{uu}}{100 \cdot \lambda_{uu} \cdot k_{s} \cdot b_{\kappa}} = \frac{1845}{100 \cdot 3,7 \cdot 0,67 \cdot 3} = 2,5 \text{ cm,}$$

$$k_s \approx 0.8 \left(\frac{d}{d_1}\right)^2 = 0.8 \cdot \left(\frac{1.16}{1.27}\right)^2 = 0.67$$
,

$$s_{\delta} \approx \left[\frac{\tau_{Mar} + \tau_{Marc} - 2(b_m + 2b_k)}{2}\right] \cdot h_m =$$

$$= \left[\frac{27,2 + 18,8 - 2(7 + 23)}{2}\right] \cdot 5,3 \approx 53 \text{ cm}^2,$$

$$\tau_{MUM} = \tau = 18,8 \ cM;$$

$$\tau_{\text{maxc}} = \frac{\pi (D_a + 2h_m)}{2n} = \frac{3,14(24 + 2.5,3)}{4} = 27,2 \text{ cm},$$

откуда $s_{\delta} = 53 > 15$ $c M^2$, что допустимо с большим запасом.

30. Гоминальный ток машины. Ток якоря $I_a\!=\!I_\mu\!\pm\!I_w$:

$$I_{n} = I_{a} - I_{u} = 60 - 2 = 58 \ a$$
 для генератора; $I_{n} = I_{a} + I_{u} = 60 + 2 = 62 \ a$ для двигателя.

31. Мощность машины

 $P_{_{\it H}}\!=\!U_{_{\it H}}\!\cdot\!I_{_{\it H}}\!=\!230\cdot58\approx13$ квт для генератора; $P_{_{\it \partial e}}\!=\!U_{_{\it H}}\!\cdot\!\eta\cdot\!I_{_{\it H}}\!=\!220\cdot62\cdot0,83\approx11,0$ квт для двигателя.

32. Число оборотов машины в режиме генератора

$$n_e = (1,05 \div 1,1) \cdot n_o \cdot \left(\frac{U_z + \Delta U}{U_{oe} - \Delta U}\right) =$$

$$= 1,05 \cdot 800 \left(\frac{230 + 10}{220 - 10}\right) = 960 \text{ об/мин,}$$
 $n_e = 960 \text{ об/мин.}$

33. Шаги обмоток по пазам и коллектору

$$y_n = \frac{z}{2p} = \frac{36}{4} = 9 (1 - 10);$$

 $y_k = \frac{k \pm a}{p} = \frac{107 - 1}{2} = 53 (1 - 54).$

34. Нагрев коллектора

$$\Delta t_{\kappa}^{\circ} = \frac{C \cdot (p_{\kappa \rho} + p_{\kappa u_{k}})}{s_{\kappa} (1 + 0.1 \cdot v_{\kappa})} = \frac{100}{690} \cdot \frac{(18 + 248)}{(1 + 0.1 \cdot 7.3)} =$$

$$= \frac{100 \cdot 264}{690 \cdot 1.73} = 22^{\circ} \text{C} \leq 65^{\circ} \text{C}$$

$$(C = 60 \div 150).$$

Потери на трение щеток о коллектор

$$p_{\kappa\rho} = 0.35 \cdot s_{\mu\nu} \cdot v_{\kappa} = 0.35 \cdot 7.2 \cdot 7.3 = 18 \text{ sm,}$$

$$s_{\mu\mu} = 2 \cdot 1.2 \cdot 3.0 = 7.2 \text{ cm}^2.$$

$$\Delta_{\mu\nu} = \frac{I_{\mu\nu}}{s_{\mu\nu}} = \frac{30}{7.2} = 4.2 \text{ a/cm}^2$$

(плотность тока нормальна даже для твердых щеток),

$$I_{\mu\mu} = \frac{I_a}{p} = \frac{60}{2} = 30 \ a.$$

Потери в промежуточном контакте

$$p_{\kappa,\mu} = 2I \cdot \Delta E = 2 \cdot 62 \cdot 2 = 248 \text{ sm},$$
 $s_{\kappa} = \pi D_{\kappa} l_{\kappa} = 3,14 \cdot 17 \cdot 12,5 = 690 \text{ cm}^2, (\Delta E = 2 \text{ s go } 440 \text{ s}).$

35. Расчет бандажа:

а) Берем материал бандажной проволоки; сталь \emptyset 0,5 *мм*.

- б) Угонное число оборотов $n_{yz} = 1, 2 \cdot n_{yz} = 1, 2 \cdot 960 = 1150$ об/мин.
- в) Напряжение от собственной центробежной силы бандажа

$$egin{align} \sigma_1 &= k_{\gamma} \cdot D_1^2 \cdot \left(rac{n_{yzon}}{1\,000}
ight)^2 = \ &= 0.022 \cdot 24^2 \left(rac{1\,150}{1\,000}
ight)^2 pprox 17 \ \kappa c/cm^2, \end{split}$$

 $D_1 \approx D_a = 240$ мм, $k_{\gamma} = 0.022$ для стальной проволоки.

г) Веса отдельных участков обмотки вместе с изоляцией, удерживаемые бандажом. Вес для пазовой части обмотки

$$G_n = 9.35 \cdot z \cdot N_n \cdot l_a \cdot s_M \cdot 10^{-5} = 9.35 \cdot 36 \cdot 12 \cdot 21.9 \times$$

$$\times 6 \cdot 10^{-5} \approx 5.3 \text{ kg},$$

$$s_M = 2 \cdot 0.785 \cdot 1.95^2 = 6 \text{ mm}^2,$$

$$l_a = l_a + 2 \cdot (1 - 1.5) = 216 + 2 \cdot 1.5 =$$

Вес лобовой части со стороны, противо-положной коллектору:

=219 MM = 21.9 cM.

$$\begin{split} G_s &= 9,35 \cdot z \cdot N_n \cdot l_s \cdot s_{_{\mathit{M}}} \cdot 10^{-5} = \\ &= 9,35 \cdot 36 \cdot 12 \cdot 21,5 \cdot 6 \cdot 10^{-5} = 5,2 \ \text{kg}, \\ l_s &\approx k_p \frac{\pi \cdot (D_a - h_n)}{2p} - 2(1 \div 1,5) \ c_{_{\mathit{M}}} = \\ &= 1,5 \cdot \frac{3,14 \ (24 - 3,3)}{4} - 2 \cdot 1,5 = 21,5 \ \ c_{_{\mathit{M}}}. \end{split}$$

Вес лобовой части со стороны коллектора $G_{\kappa} = G' + G_0 = 5,9 + 1,3 = 7,2$ кг,

$$G' = 9.35 \cdot z \cdot N_n \cdot l_s' \cdot s_n \cdot 10^{-5} =$$

= $9.35 \cdot 36 \cdot 12 \cdot 24.5 \cdot 6 \cdot 10^{-5} = 5.9 \text{ kz},$

$$l_s' = \frac{\pi (D_a - h_n)}{2p} = 1,5 \cdot \frac{3,14(24 - 3,3)}{4} = 24,5 \text{ cm},$$

$$G_0 = 0,12 G_{\mu} = 0,12 \cdot 11,1 \approx 1,3 \text{ Ke},$$

$$G_{\text{\tiny{M}}} = 9,35 \cdot z \cdot N_n \cdot l_{o6\text{\tiny{M}}} \cdot s_{\text{\tiny{M}}} \cdot 10^{-5} = 9,35 \cdot 36 \cdot 12 \times 46.1 \cdot 6 \cdot 10^{-5} = 11,1 \text{ kz,}$$

$$l_{o6m} = l_a + k_p \frac{\pi (D_a - h_n)}{2p} = 21,6 + 1,5 \times$$

 $\times \frac{3,14(24 - 3,3)}{4} = 21,6 + 24,5 = 46,1 \text{ cm}.$

д) Число витков бандажа пазовой части

$$w_n = 1,13 \cdot \frac{G_n \cdot D_2}{d^2 \cdot (R_z - \sigma_1)} \cdot \left(\frac{n_{yz}}{1000}\right)^2 =$$

$$= 1,13 \cdot \frac{5,3 \cdot 20,7}{(0,05)^2 \cdot (3000 - 17)} \cdot \left(\frac{1150}{1000}\right)^2 \approx 22,$$

$$D_2 = D_a - h_n = 24 - 3,3 = 20,7 \text{ cm.}$$

Берем $R_z = 3\,000~\kappa r/c M^2$ (допускаемое напряжение растяжения в бандаже для стальной проволоки).

Для удобства размещения разбиваем число витков на два отдельных бандажа $\frac{\boldsymbol{w}_n}{2} = \frac{22}{2} = 11$ витков.

е) Окружная скорость якоря при угонных числах оборотов

$$v_{ayz} = \frac{\pi D_a \cdot n_{yz}}{60} = \frac{3,14 \cdot 0,24 \cdot 1150}{60} = 14,5$$
 m/cek,

что вполне допустимо.

ж) Число витков бандажа лобовой части, противоположной стороны коллектора:

$$w'_{s} = 1,13 \frac{G_{s} \cdot D'_{2}}{d^{2} \cdot (R_{s} - \sigma_{1})} \cdot \left(\frac{n_{yz}}{1000}\right)^{2} =$$

$$= 1,13 \cdot \frac{5,2 \cdot 20,7}{0,05^{2} \cdot (3000 - 17)} \cdot \left(\frac{1150}{1000}\right)^{2} \approx 22.$$

з) Общее число витков бандажа лобовой части со стороны коллектора

$$w_{\kappa} = 1,13 \cdot \frac{G_{\kappa} \cdot D'_{2}}{d^{2} \cdot (R_{z} - \sigma_{1})} \cdot \left(\frac{n_{yz}}{1\ 000}\right)^{2} =$$

$$= 1,13 \cdot \frac{7,2 \cdot 19,2}{0,05^{2} \cdot (3\ 000} - 17)} \cdot \left(\frac{1\ 150}{1\ 000}\right)^{2} \approx 28,$$

где
$$D_2 = D_2 - (1 \div 1,5) = 20,7 - 1,5 = 19,2$$
 см.

и) Суммарное число витков

$$w = w_n + w'_s + w_s = 22 + 22 + 28 = 72.$$

ГЛАВА ТРЕТЬЯ

ОБМОТКИ МАШИН ПЕРЕМЕННОГО ТОКА

28. КЛАССИФИКАЦИЯ ОБМОТОК

Обмотки машин переменного тока можно подразделить на три основные группы по следующим признакам:

1) по способу заполнения пазов — одно-

слойные и двухслойные;

2) по конструктивным исполнениям - двухярусные, трехярусные, шаблонные, стержневые и короткозамкнутые:

Фиг. 31. Беличья клетка.

 а — одинарная клетка; б и в — двойная клетка. I — наружная пусковая клетка; 2 — внутренняя рабочая клетка.

3) по числу фаз — однофазные, двухфазные, трехфазные и т. д.

Однослойные обмотки могут быть выполнены либо вручную отдельными катушками (катушечными группами), либо секциями ("мягкими" и "жесткими"— шаблонами).

Двухслойные обмотки с укорочением шага по пазам выполняются в два слоя готовыми секциями и по способу укладки в пазы разделяются на: а) обмотки с "мягкими" (всыпными секциями) и б) обмотки с "жесткими" секциями (шаблонами).

Короткозамкнутая обмотка ("беличья" клетка) устраивается на роторе асинхронного двигателя и в полюсах индуктора синхронной машины. Простая "беличья" клетка состоит из стержней либо круглого сечения, либо прямоугольного и двух колец (фиг. 31). Для глубоких пазов стержни изготовляются узкими и высокими. Короткозамкнутый ротор машин до 100 квт часто выполняют заливкой алюминием.

29. ОДНОСЛОЙНЫЕ "КАТУШЕЧНЫЕ" (КОНЦЕНТРИ-ЧЕСКИЕ) ОБМОТКИ

Катушечная обмотка выполняется в виде отдельных элементарных катушек разной ширины, которые последовательно соединяются между собой и образуют катушечные группы. Катушечная группа состоит из последовательно соединенных двух, трех и т. д. катушек. Число таких последовательно соединенных катушек или сторон катушек характеризует число пазов на полюс и фазу (q), и чем больше q, тем больше ступеней и ближе форма поля к синусоиде (фиг. 32,2).

Проводники катушечных обмоток в зависимости от формы паза могут вкладываться в пазы через прорези (полузакрытый паз) или просовываться с торца ротора (закрытый паз). Последний способ носит название обмотки "впротяжку".

Катушечные группы схематично показаны

на фиг. 32, а, б, в.

Фиг. 32. Катушечные группы однослойной обмотки при различных числах пазов на полюс и фазу. a) q = 2; 6) q = 3; в) q = 4; z— кривая поля фазы (чем больше q, тем больше ступеней).

Максимальное число параллельных ветвей обмотки равно числу пар полюсов, т. е. $a_{\text{макс}} = p$. При нечетном числе пар полюсов катушечные группы нельзя выполнить в две параллельные ветви. Кроме того, в двухъярусных обмотках у одной из катушек лобовую часть приходится делать перекошенной ("косая" катушка), так как одна сторона ее выходит из короткой катушки, а другая — из длинной.

Число катушечных групп находим по формуле

$$n_{\kappa} = m \cdot p$$
,

где n_{κ} — число катушечных групп;

m — число фаз;

р — число пар полюсов.

Число пазов между внутренними сторонами катушки

$$n_n = \frac{z}{n_\kappa} = 2q$$
.

В трехфазной системе катушка одной фазы отстоит от катушки другой фазы на 120 электрических градусов, т. е. на $^{1}/_{3}$ двухполюсного деления или на $^{2}/_{3}$ ширины катушки.

Число пазов

$$z = 2p \cdot m \cdot q$$
,

откуда число пазов на полюс — фазу $q=rac{z}{2pm}$.

Простые катушечные обмотки могут быть применены как в статоре, так и в роторе асинхронных двигателей, особенно малой мощности.

Лобовые части катушечных обмоток могут располагаться в два или в три яруса (фиг. 33). Отсюда обмотки получили названия двухъярусных (двухплоскостных) и трехъярусных (трехплоскостных).

Фиг. 33. Формы лобовых частей однослойных обмоток.

а – двухъягусная обмотка; б — трехъярусная обмотка.

Катушечные группы можно разделить на полугруппы из двух концентрических катушек, называемых полукатушками. Если число пазов на полюс и фазу четное, то обе полукатушки получаются одинаковыми. Такие обмотки носят название обмоток "вразвалку".

30. СОЕДИНЕНИЕ ФАЗ ТРЕХФАЗНОЙ ОБМОТКИ

В трежфазных машинах применяются два основных соединения фаз: в "звезду" (χ) и в "треугольник" (χ) (фиг. 34). Соединение фаз производится на доске зажимов (фиг. 35). При соединении фаз в звезду $I_{\phi\chi} = I_{\chi}$, а фазное напряжение в χ 3 раз меньше линейного:

$$U_{\phi_{\bar{\lambda}}} = \frac{V_{\bar{\lambda}}}{V_{\bar{\lambda}}}$$

При соединении в треугольника

$$I_{\phi} = \frac{I_{\lambda}^{-1}}{\sqrt{3}}$$
, a $U_{\phi\Delta} = U_{\lambda}$

(фиг. 36).

Для большей наглядности эти соотношения приведены в форме таблицы (табл. 12).

Один и тот же асинхронный двигатель может работать от сети с напряжением 380 в при соединении фаз в звезду и от сети 220 в при соединении фаз в треугольник.

Фиг. 34. Соединение фаз трехфазной обмотки. **a** - **B** "звезду"; 6 - **B** "треугольник".

Фиг, 35. Схема доски зажимов машины трехфазного тока.

Фиг. 36. Фазные и линейные токи и напряжения.

Таблица 12

Соединение фаз	"Звезда" 	"Треугольник" △
Сила тока	$I_{A} = I_{\phi}$	$I_{a} = \sqrt{3} \cdot I_{\phi}$
Напряжение	$U_{A} = \sqrt{3} \cdot U_{\phi}$	$U_{\Lambda} = U_{\mathcal{G}}$

31. ОДНОФАЗНЫЕ "КАТУШЕЧНЫЕ" ОБМОТКИ

Однофазные обмотки выполняются "вразвалку" и на практике встречаются в статорах асинхронных двигателей малой мощности. Начало обмотки берут извне катушки. Для того чтобы намотать однофазную обмотку, необходимо увеличить вдвое фазную зону по сравнению с зоной трехфазной обмотки, т. е.

обмотку распределить на зоне $^{2}/_{3}$ от полюсного деления или 120 электрических градусов. Однофазная обмотка заполняет 2 /₃ пазов, а 1 /₃ пазов статора останутся неиспользованными. В них вкладывается пусковая обмотка, которая позволяет осуществить во время пуска двухфазное вращающееся поле, иначе мы получили бы пульсирующее поле и двигатель не пошел бы в ход. Для создания пускового двухфазного поля необходимо не только расположить вспомогательную обмотку под углом в 90 электрических градусов к главной (рабочей), но и сдвинуть в ней ток по фазе на 90°. Последнее достигается за счет большого индуктивного сопротивления пусковой обмотки или включением дополнительного реактивного сопротивления.

Во время пуска вспомогательная обмотка приключается к рабочей параллельно и после того, как двигатель развернется, выключается. Число необмотанных пазов между сторонами рабочей и пусковой обмоток выбирается:

$$n_{n(p)} = 2q_n \text{ и } n_{n(n)} = 2q_p.$$

Порядок следования катушек обмоток следующий:

$$1p-1n-2p-2n$$
 и т. д. (фиг. 37).

Однофазные двигатели малой мощности применяются для приводов бытовых нужд (вентиляторы, холодильники), а двигатели средней мощности — для приводов промышленных, требующих малого пускового момента.

Нелостатки однофазного двигателя по сравнению с трехфазным следующие:

- 1) необходимость специальных пусковых устройств;
- 2) ток холостого хода примерно в $\sqrt{3}$ раз больше, а ток короткого замыкания—в $\frac{\sqrt{3}}{2}$ раз меньше, чем у трехфазного;

3) максимальный момент (перегрузочный) приблизительно вдвое ниже, а соз φ хуже, чем у трехфазного;

4) при одинаковых с трехфазным двигателем габаритах мощность однофазного двигателя равна примерно 70% мощности трехфазного, а потери выше, чем в трехфазном (к.п.д. ниже примерно на 1%, а соѕ φ — на 10%).

В настоящее время появились однофазные индукционные двигатели малой и средней мощности с высокими пусковыми и рабочими характеристиками.

Фиг. 37. Схемы рабочей и пусковой обмоток однофазного асинхронного двигателя.

32. ОДНОСЛОЙНЫЕ СЕКЦИОННЫЕ ОБМОТКИ

Однослойные трехфазные секционные обмотки являются симметричными и выполняются в виде отдельных секций — шаблонов. Эти обмотки подразделяются на следующие:

- 1) простые шаблонные, не применяющиеся на практике из-за конструктивных затруднений;
 - 2) обмотки шаблонные "вразвалку";
 - 3) цепные обмотки.

Все перечисленные обмотки имеют секции одинаковых размеров и формы и при любом числе полюсов их фазы имеют одинаковые активные и индуктивные сопротивления. Схе-

Фиг. 38. Схема однослойной простой шаблонной обмотки,

Фиг. 39. Cxeма однослойной шаблонной обмотки "вразвалку".

Фиг. 40. Схема однослойной цепной обмотки.

мы секционных обмоток даны на фиг. 38, 39 и 40.

В простой катушечной обмотке и в про-

стой шаблонной q начал чередуются с q концами, а в обмотках "вразвалку" как катушечной, так и шаблонной $\frac{q}{2}$ начал чередуются с $\frac{q}{2}$ концами, если q— четное число и $\frac{q-1}{2}$ начал с $\frac{q-1}{2}+1$ концами при q— нечетном числе.

В шаблонных обмотках "вразвалку" все катушки мотаются в одну и ту же сторону, обычно в правую, т. е. по часовой стрелке. С левой стороны секции берут начало, с пра-

вой — конец. При q=4 каждая катушечная группа состоит из двух элементарных катушек.

В некоторых однослойных секционных обмотках одно начало чередуется с одним концом. Эти обмотки получили название $\frac{1}{2}$ цепные". Шаг по пазам цепной обмотки $y_n = \frac{z}{2p}$ должен всегда являться числом нечетным, так как при четном шаге обмотка невыполнима.

Число катушек однослойной секционной обмотки равно половине числа пазов

$$n_{\kappa,c} = \frac{z}{2}$$
.

Отношение числа катушек секционной обмотки к числу катушечных групп концентрической обмотки должно выражаться четным числом

$$\frac{n_{\kappa.\ c}}{n_{\kappa}}$$
 = 2, 4, 8 и т. д.

Если это отношение выражается нечетным числом, то следует перейти к намотке однослойной обмотки с двойными или чередующимися шагами.

33. ОДНОСЛОЙНЫЕ СЕКЦИОННЫЕ ОБМОТКИ С ДВОЙНЫМИ ИЛИ ЧЕРЕДУЮЩИМИСЯ ШАГАМИ

Однослойные секционные обмотки с двойными или чередующимися шагами—это одна из разновидностей секционных обмоток. Они составляются из двойных последовательно соединенных секций или из двойных и одиночных секций, а следовательно имеют два шага по пазам. Один шаг по пазам является нормальным, другой—укороченным, или один шаг укороченным, другой—удлиненным, или один—нормальным, а другой—удлиненным. В практике эти обмотки получили название катушечно-секционных.

Эти обмотки удобны в смысле уменьшения числа паек, но рассеяние в лобовых частях будет повышенным по сравнению с цепными. Они выполнимы и при дробном числе панов на полюс и фазу. Эти обмотки особенно удобны при числе катушечных групп, в два раза большем числа катушек катушечной концентрической обмотки. Например, при числе пазов на полюс и фазу q=4 все катушки-секции можно мотать двойными

На фиг. 41 приведена ехема однослойной секционной обмотки с чередующимися шагами при q=3.

34. УКОРОЧЕНИЕ ШАГА ОБМОТКИ ПО ПАЗАМ В ОДНОСЛОЙНОЙ СЕКЦИОННОЙ ОБМОТКЕ И ОБМОТОЧНЫЙ КОЭФФИЦИЕНТ

Как известно, в цепных обмотках шаг по пазам является нечетным числом и, следовательно, вторая сторона секции должна попасть в четный паз. Если по расчету получается четный шаг, тогда для выполнимости обмотки его делают нечетным, на единицу меньшим расчетного, например, при $y_n = 6$ следует брать шаг $y_n' = 5$, что дает укорочение шага на один паз.

Укорочение шага влияет на величину индуктированной э. д. с. в обмотке, так как обмоточный коэффициент уменьшается.

Укорочение шага обмотки в долях от полюсного деления

$$\beta = \frac{y_n - n_y}{y_n},$$

где n_v — число пазов укорочения.

Коэффициент укорочения

$$f_{\kappa} = \sin\left(\beta \cdot \frac{\pi}{2}\right)$$

(для простой катушечной обмотки $\beta = 1$ и $f_{\kappa} = 1$).

Коэффициент распределения обмотки

$$f_{\alpha} = \frac{\sin \frac{\pi}{2m}}{q \cdot \sin \frac{\pi}{2mq}}.$$

Общий обмоточный коэффициент $f_{w} = f_{u} \cdot f_{v}$.

Значения обмоточных коэффициентов даны в табл. 12а.

35. ДВУХСЛОЙНЫЕ СЕКЦИОННЫЕ ТРЕХФАЗНЫЕ ОБМОТКИ

Двухслойные секционные обмотки имеют в пазах два слоя секций, подобно якорным обмоткам машин постоянного тока (фиг. 42). Каждан секция одной стороной вкладывается в верхний слой паза, а другой стороной—в нижний слой.

Число секций всегда равно числу пазов.

По схеме намотки двухслойные обмотки могут быть петлевыми и волновыми. Петлевые обмотки, главным образом, применяются для статоров, а волновые для роторов. В зависимости от формы и размеров сечения про-

Фиг. 41. Схема однослойной секционной обмотки с чередующимися шагами.

Таблица 12а Значения обмоточных коэффициентов трехфазной обмотки

		0001		
q	β	<i>f_w</i> однослойной обмотки	f_{κ}	ƒ _₩ двухслойн ой обмотк и
2	5 6	0,966	0,966	0,933
3	8 9	0,96	0,985	0,945
3	7 9	0,96	0,94	0,902
4	$\frac{10}{12}$	0,958	0,986	0,925
4	9 12	0,958	0,924	0,884
5	13	0,957	0,978	0,937
5	12 15	0.957	0,931	0.91
			1	

водника секции обмоток бывают мягкими и жесткими.

Мягкие секции наматываются из круглого провода и вкладываются в пазы через прорези (всыпная обмотка), а жесткие секции вставляются в открытые пазы (стержневая обмотка). Для роторов стержневая обмотка выполняется разрезной из полустержней, которые вставляются в закрытые пазы с торца ротора.

Двухслойные обмотки имеют очень широкое распространение. Статоры и роторы машин

средней и большой мощности выполняются исключительно с двухслойными обмотками.

Процесс изготовления и укладки секций в пазы прост и дешев, что особенно важно при серийном производстве. Двухслойные об-

Фиг. 42. Укладка в паз двухслойной обмотки.

мотки допускают применение дробного числа пазов на полюс и фазу, а это позволяет один и тот же штамп статора использовать для машин с разными числами полюсов. Двухслойные обмотки допускают любое укорочение шага.

Укорочение шага рекомендуется выбирать примерно $0.8 \cdot y_n$, т. е. 0.8 от полного шага, тогда влияние высших гармоник поля будет наименьшее. Двухслойные обмотки с укорочением шага по пазам имеют следующие преимущества:

- 1) экономия меди за счет уменьшения длины лобовых частей;
- 2) кривая поля становится близкой к синусоиде;
- 3) уменьшение индуктивного и активного сопротивлений;

4) повышенный к. п. д. и cos ф.

Эти преимущества привели к массовому применению двухслойных обмоток с укорочением шага, которые вытеснили однослойные секционные и простые катушечные обмотки в крупных машинах.

В двухслойных секционных обмотках важную роль играет число пазов на полюс и фазу (q), которое характеризуется числом после-

Фиг. 43. Катушечные группы двухслойной обмотки.

довательно соединенных элементарных секций в катушечной группе данной фазы. На фиг. 43 показаны катушечные группы двухслойной обмотки. В двухслойной обмотке число катушек вдвое бсльше, чем в однослойной катушечной обмотке.

Катушечные группы можно соединять между собой в фазе либо последовательно, либо параллельно, либо последовательно-параллельно. Максимальное число параллельных ветвей всегда равно 2p и поэтому вдвое больше числа параллельных ветвей простой катушечной обмотки.

36. ДВУХСЛОЙНЫЕ ОБМОТКИ С ДРОБНЫМ ЧИСЛОМ ПАЗОВ НА ПОЛЮС-ФАЗУ

Двухслойные обмотки с дробным числом пазов на полюс и фазу часто встречаются в практике. Схемы обмоток с дробным числом пазов на полюс и фазу имеют некоторые особенности.

Для выполнения симметричной обмотки необходимо получить во всех трех фазах равные э. д. с. и одинаковый электрический угловой сдвиг между началами и концами фаз.

Кроме того, число катушек в каждой параллельной ветви фазы должно быть обязательно числом целым, т. е. $\frac{x}{ma}$ — целому числу. Дробное число пазов на полюс и фазу можно представить в виде следующего выражения:

$$q = b + \frac{c}{d} = \frac{bd + c}{d} \neq$$
 целому числу,

где d — знаменатель дроби;

c — числитель дроби;

b — целое число смешанной дроби.

Например, если $q=1-\frac{1}{2}=1+\frac{1}{2}$, то

b=1, c=1, d=2.

Знаменатель d по условию симметрии обмотки не должен быть кратным 3.

Для условия симметрии также необходимо, чтобы $\frac{2p}{a \cdot d} =$ целому числу (a — число параллельных ветвей). Но для дробного q такое условие не всегда выполнимо. Например, при 2p = 6, $q = 1^1/2$ и a = 2

 $\frac{2p}{a \cdot d} = \frac{6}{2 \cdot 2} = 1,5$, т. е. не равно целому числу.

Число катушек на одну параллельную ветвь фазы

$$\frac{z}{m \cdot a} = \frac{2p \cdot m \cdot \left(\frac{bd + c}{d}\right)}{m \cdot a} = \frac{2p}{a \cdot d} \cdot (bd + c) =$$

$$= \frac{6}{2 \cdot 2} \cdot (1 \cdot 2 + 1) = \frac{6}{4} \cdot 3 = \frac{18}{4} = 4,5,$$

т. е. также не равно целому числу.

Вследствие этого получается в каждой параллельной ветви не целое число катушек, не равные э. д. с., а, следовательно, появятся уравнительные токи, которые вызовут дополнительные потери и нагрев обмотки.

Чтобы избежать этого, необходимо катушечные группы каждой фазы при дробном числе пазов на полюс и фазу располагать в таком порядке, который создавал бы одинаковые э. д. с. в параллельных ветвях.

Катушечные группы выполняются из целого числа элементарных катушек, и при дробном q должно быть чередование катушек то с большим числом элементарных катушек, то с меньшим. Таким образом, дробное число пазов на полюс и фазу понятие относительное и получается как среднее арифметическое число между числами элементарных катушек соседних катушечных групп. Например, при $q=1\,\frac{1}{2}$ получается из че-

редования одной элементарной катушки и двух элементарных катушек обмотки (1,2) (1,2) (1,2) и т. д. Группу цифр 1,2 будем называть рядом обмотки.

Дробное число q, выражаемое как q=b+ $+\frac{c}{d}$, всегда находится в пределах (b+1)>q>b.

 Π ри $q=2^{1}/_{2}$ обмотка состоит из катушечных групп, содержащих по 2 и 3 элементарные катушки.

Пусть А — число катушечных групп фазы,

состоящих из b катушек,

В — число катушечных групп фазы, состоящих из (b+1) катушек. Тогда общее число катушечных групп фазы будет:

$$A+B=\frac{n_{\kappa}}{m}=\frac{2pm}{m}=2p.$$

Сумма чисел элементарных катушек фазы выразится:

$$A \cdot b + B \cdot (b+1) = b (A + B) + B = 2pb + B,$$
HO
$$2pb + B = 2pq = 2p \cdot \left(\frac{bd + c}{d}\right) = 2pb + 2p \cdot \frac{c}{d},$$

откуда

$$B = 2p \cdot \frac{c}{d}$$

$$A = 2p - B = 2p - 2p \cdot \frac{c}{d} = 2p \cdot \left(1 - \frac{c}{d}\right).$$

Следовательно,

$$A = 2p \cdot \left(1 - \frac{c}{d}\right)$$

В обмотке, имеющей а параллельных ветвей, уравнения примут следующий вид:

$$\frac{A}{a} = \frac{2p}{a} \cdot \left(1 - \frac{c}{d}\right) \times \frac{B}{a} = \frac{2p}{a} \cdot \frac{c}{d},$$

т. е. число элементарных катушек в a раз меньше, чем при последовательном соединении.

Пример 1. Дана десятиполюсная обмотка, имеющая число пазов на полюс и фазу

$$q=4\frac{1}{2}$$
 и $a=5$,

тогда

$$\frac{A}{a} = \frac{2p}{a} \cdot \left(1 - \frac{c}{d}\right) = \frac{10}{5} \cdot \left(1 - \frac{1}{2}\right) = \frac{10}{5} \cdot \frac{1}{2} = 1$$

$$= 1, a \frac{B}{a} = \frac{2p}{a} \cdot \frac{c}{d} = \frac{10}{5} \cdot \frac{1}{2} = 1.$$

В данной обмотке каждая параллельная ветвь состоит из одной катушечной группы, имеющей четы ре элементарных катушки (четыре последовательно соединенные секции), и одной катушечной группы, имеющей пять элементарных катушек.

Таким образом, $q = \frac{4+5}{2} = 4\frac{1}{2}$ и является сред-

ним арифметическим числом чисел 4 и 5. Число пазов $z=2p\cdot m\cdot q=10\cdot 3\cdot 4,5=135$.

Для создания симметрий поля катушечные группы обмотки должны чередоваться по закономерному ряду цифр, состоящих из (b+1) и b элементарных катушек. Число рядов обмотки

 $n_p = \frac{2pm}{d}$,

где d — знаменатель дроби.

Число цифр в каждом ряду равно общему знаменателю дроби d, не кратному трем, а сумма цифр в ряду равна числителю неправильной дроби, т. е.

$$N_n = bd + c$$
.

Пример 2. Дано дробное число пазов на полюс и фазу $q=1\frac{1}{2}$, число полюсов 2p=4, число фаз m=3. Необходимо определить число рядов обмотки и составить ряд, а также чередование катушечных групц обмотки.

Так как

$$q = b + \frac{c}{d} = 1 + \frac{1}{2}$$

где

$$b < q < (b+1)$$
, to $b=1$, $b+1=2$, $c=1$ и $d=2$.

Число пазов $z = 2p \cdot m \cdot q = 4 \cdot 3 \cdot 1, 5 = 18$.

Число цифр в каждом ряду d=2.

Сумма цифр в ряду $N_p = b \cdot d + c = 1 \cdot 2 + 1 = 3$.

Число рядов
$$n_{p} = \frac{2p \cdot m}{d} = \frac{4 \cdot 3}{2} = 6.$$

Ряд цифр (1,2).

Чередование катушечных групп в обмотке или суммарное количество рядов:

При дробных павах на полюс и фазу для наглядности можно катушечные группы размещать в таблице (табл. 10), где строго соблюдать:

- 1) $z_{m1} = z_{m2} = z_{m3} = \frac{z}{m} =$ целому числу, иначе будет неравномерная нагрузка фаз;
- 2) $z_{2p1}-z_{2p2}=\pm 1$ и $z_{2p2}-z_{2p3}=\pm 1$, или, что лучше, $z_{2p1}-z_{2p2}=0$.

Таблица 13

									Фазы								
	r	ЮЛ	ЮС	ы					I	II							
I I II III IV	полюс	•	•		•	•			_		_ _ _						
		•	•	•		•	•	•	<i>z</i> _{<i>m</i>₁}	z_{m_3}	<i>z</i> _{<i>m</i>_a}						

Пример 3. Дано z=27, 2p=4, m=3. Составить чередование катушечных групп обмотки и разместить их в таблице.

Число пазов на полюс-фазу

$$q = \frac{z}{2p \cdot m} = \frac{27}{4 \cdot 3} = 2^{1}/4,$$

 $q=b+\frac{c}{d}=2+\frac{1}{4}$, откуда b=2, c=1, d=4 и b+1=3.

Число цифр в ряде d=4.

Сумма цифр в ряде $N_p = b \cdot d + c = 2 \cdot 4 + 1 = 9$. Ряд цифр: (2223).

Число рядов обмотки $n_p = \frac{2p \cdot m}{d} = \frac{4 \cdot 3}{4} = 3$.

Чередование катушечных групп обмотки: (2223) (2223)

23) (2223) (2223) Таблица 14

			Фазы	
I	Полюсы	I	III	II
I полюс II , III , IV ,		2 3 2 2 9	2 2 3 2 9	2 2 2 3 9

Из табл. 14 видно, что
$$\frac{z}{m} = \frac{27}{3} = 9$$
, $z_{2p} = \frac{27}{4} = 6,75$, $z_{2p1} = 6$, $z_{2p2} = 7$, $z_{2p3} = 7$, $z_{2p4} = 7$, что вполне удовлетворительно.

Хотя при знаменателе дроби, равном 3, обмотка получается несимметричной, но в практике, особенно при перемотке, такие обмотки все же применяются в случае необходимости использовать готовый статор для перемотки на другое число полюсов.

Построение схем обмотки с знаменателем дроби, равным 3, основано на специальных

приемах подбора катушечных групп.

Для этого в каждом ряду увеличиваем на единицу число катушечных групп, состоящих из b или (b+1) элементарных катушек, а последний ряд будет являться прибавком до числа пазов z и поэтому состоять из какоголибо числа (b+1) и b элементарных катушек [или только лишь из (b+1) или из b].

Исходя из этого, каждый ряд обмотки будет состоять из числа цифр, на единицу больше общего знаменателя, кратного трем (d+1), а сумма цифр увеличивается на (b+1) или на b элементарных катушек.

Если в смешанной дроби при дробном числе пазов на полюс и фазу дробь меньше $^{1}/_{2}$ (например $^{1}/_{3}$), то необходимо прибавить к каждому ряду по b элементарных катушек, а при дроби, большей $^{1}/_{2}$ (например $^{2}/_{3}$), прибавить по (b+1) элементарных катушек.

Сумма цифр в ряду при $\frac{c}{d} < 1/2 N_p = bd + c + b = b(d+1) + c$ или окончательно $N_p = b \cdot (d+1) + c$.

Сумма цифр в ряду при $\frac{c}{d} > \frac{1}{2}$

$$N_p = bd + c + b + 1 = b \cdot (d+1) + (c+1)$$

или окончательно

$$N = b \cdot (d+1) + (c+1).$$

Тогда для первого и второго случая дробного числа пазов на полюс и фазу числа одинаковых рядов

$$n_p = \frac{z}{N_p} - D,$$

где z—число, пазов;

D—остаток, а сумма цифр в добавочном ряду определится:

$$N_{o} = z - n_{o} \cdot N_{o}$$

Пример 1. Дано: $q = 2^{1}/_{3}$, 2p = 6, m = 3. Определить чередование катушечных групп обмотки.

При
$$q = b + \frac{c}{d} = 2 + \frac{1}{3}$$
, $b = 2$, $c = 1$, $b + 1 = 3$, $d = 3$.

Число цифр в ряду d+1=3+1=4. Сумма цифр в ряду при $\frac{1}{3} < \frac{1}{2}$

$$N_p = b \cdot (d+1) + c = 2(3+1) + 1 = 9.$$

Ряд цифр: (2223)

Число пазов $z = 2p \cdot m \cdot q = 6 \cdot 3 \cdot 2^{1}/_{3} = 42$.

Число одинаковых рядов
$$n_p = \frac{z}{N_p} - D = \frac{42}{9} - D = \frac{466 - D}{100}$$

где $n_p = 4$, D = 0,66, т. е. неполный пятый ряд. Сумма цифр добавочного ряда

$$N_{o} = z - n_{p} \cdot N_{p} = 42 - 4 \cdot 9 = 6.$$

Добавочный пятый ряд: (33).

Чередование катушечных групп обмотки:

Пример 2. Дано: $q = 2^2/_3$, 2p = 6, m = 3.

Определить чередование катушечных групп обмотки.

При
$$q = b + \frac{c}{d} = 2 + \frac{2}{3}$$
, $b = 2$, $b + 1 = 3$, $c = 2$ и $d = 3$.

Число цифр в ряду d+1=3+1=4. Сумма цифр в ряду при $\frac{2}{3}>\frac{1}{2}$

$$N_p = b (d+1) + (c+1) = 2 \cdot (3+1) + (2+1) = 11.$$

Ряд цифр: (2333).

Число пазов $z = 2p \cdot m \cdot q = 6 \cdot 3 \cdot 2^2/_3 = 48$.

Число одинаковых рядов

$$n_p = \frac{z}{N_p} - D = \frac{48}{11} - D = 4,36 - D,$$

откуда

 $n_p\!=\!4$ и $D\!=\!0$,36 (неполный пятый ряд). Сумма цифр добавочного ряда

$$N_0 = z - n_p \cdot N_p = 48 - 4.11 = 4.$$

Добавочный пятый ряд: (22).

Чередование катушечных групп обмотки: (2333) (2333) (2333) (23).

37. ВЫБОР НАЧАЛ ФАЗ В ОБМОТКЕ С ДРОБНЫМ ЧИСЛОМ ПАЗОВ НА ПОЛЮС И ФАЗУ

Как известно, геометрическая окружность разделяется на 360°. У двухполюсной машины по окружности расположено 2 полюса. При увеличении числа полюсов в два раза по окружности будет расположено 4 полюса и пара полюсов будет занимать только половину окружности, т. е. 180°. Поэтому в электрических системах различают геометрические

и электрические градусы, считая два полюса за полную окружность, т. е. 360 электрических градусов.

Таким образом можно установить соотношение между геометрическими градусами.

Так, например, в восьмиполюсной машине каждая пара полюсов будет занимать 90 геометрических градусов и 360 электрических градусов. Каждый геометрический градус будет соответствовать четырем электрическим, а вся окружность статора будет составлять $360 \cdot 4 = 1$ 440 электрических градусов. Обозначим γ_{reom}^0 — геометрический угол между двумя соседними пазами;

 $\gamma_{\scriptscriptstyle \partial A}^0$ — электрический угол между двумя соседними пазами, тогда

$$\gamma_{zeom}^0 = \frac{2\pi}{z} = \frac{360^\circ}{z}$$
,

где z—число пазов, откуда

$$\gamma_{aa}^0 = \frac{360^{\circ} \cdot p}{7}$$
.

Так как начала соседних фаз отстоят друг от друга на некоторое число пазов n_z , то электрический сдвиг между началами фаз определится:

$$\alpha_{_{\partial A}}^{0} = n_z \cdot \gamma_{_{\partial A}}^{0}$$
,

откуда найдем число пазов между началами соседних фаз (между первой и второйфа**з**ами: и между второй и третьей фазами)

$$n_z=rac{a_{_{BA}}^0}{\gamma_{_{BA}}^0}=$$
 целому числу.

В трехфазной обмотке начала фаз должны быть симметрично распределены на двойном

полюсном делении. Поэтому для
$$m=3$$
 $a_{sa}^0=120^{\circ}-240^{\circ}-480^{\circ}$ и т. д.

Всегда следует выбирать для простоты составления схемы обмотки начало первой фазы в первом пазу и исходить отсюда для остальных фаз, т. е. начало первой фазы $H_{\rm i}$ =1 пазу, тогда начало второй фазы $H_{\rm H}$ =1++ n_z , начало третьей фазы $H_{\rm III} = 1 + 2n_z$. Также необходимо проверить концы фаз, и если электрический угол сдвига соответствует данному числу фаз, то обмотку можно считать симметричной.

Если при испытании машины появляется ненормальный шум, двигатель имеет малый пусковой момент, а у генератора получается неравенство напряжений в фазах, то следует начала и концы фаз проверить на симметричность по электрическому угловому сдвигу между началами или концами соседних фаз.

Пример 1. Дано: $z=27,\ 2p=4,\ m=3.$ Определить электрический угол сдвига между соседними пазами и число пазов между началами фаз.

Число пазов на полюс и фазу

$$q = \frac{z}{2n \cdot m} = \frac{27}{4 \cdot 3} = 21/4$$

Электрический угол сдвига между соседними пазами

$$\gamma_{BA}^0 = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 2}{27} = 26,7^{\circ}.$$

Число пазов между началами соседних фаз

$$n_z = \frac{\alpha^0_{s,t}}{\gamma^0_{s,t}} = \frac{120^\circ}{26.7^\circ} = 4.5$$

является дробным, поэтому этот выбор начала фаз не подходит.

Выбираем 120° -ную зону, т. е $a_{84} = 240^{\circ}$.

$$n_z = \frac{240}{26.7} = 9.$$

Отсюда

$$H_{\rm I} = 1$$
,
 $H_{\rm II} = 1 + 9 = 10$,
 $H_{\rm III} = 1 + 2 \cdot 9 = 19$.

Но начало второй фазы совпало с началом третьей фазы, т. е. с "чужой" фазой, поэтому и этот вариант не подходит.

Тогда берем $a_{\theta A}^0 = 480^\circ$, что одно и то же, так как

$$\sin 120^{\circ} = \sin 480^{\circ}$$
.

Итак,

$$n_z = \frac{480^{\circ}}{26.7^{\circ}} = 18,$$

отсюда

$$H_{\rm II} = 1.$$
 $H_{\rm II} = 1 + 18 = 19,$

$$H_{\rm III} = 1 + 2 \cdot 18 = 37$$
,

но так как пазов только 27, то 37-27=10, что совпадает по фазам, если проследить по чередованию жатушечных групп обмотки (табл. 15).

Таблица 15

Фазы	1	III	II	I	III	II	I	III	II	I	III	11
Число ка- тушек в группе	2	2	2	3	2	2	2	3	2	2	2	3

Итак, третий вариант подходит.

Пример 2. Дано: z = 48, 2p = 6, m = 2. Найти электрический угол сдвига между соседними пазами и число пазов между началами фаз простой катушечной обмотки.

1. Число катушек $n_{\kappa} = m \cdot p = 2 \cdot 3 = 6$, так как при этих катушках не получим необходимый электрический сдвиг, то мотаем "полукатушками", т. е. 12 "полукатушек".

2. Число пазов на полюс и фазу

$$q = \frac{z}{2p \cdot m} = \frac{48}{6 \cdot 2} = 4$$

т. е. при намотке берем q=2 ввиду удвоения числа катушек.

3. Электрический сдвиг между соседними пазами

$$\gamma_{p,a}^{0} = \frac{360^{\circ} \cdot 3}{z} = \frac{360^{\circ} \cdot 3}{48^{\circ}} = 22,5^{\circ}.$$

4. Число пазов между началами соседних фаз

$$n_z = \frac{a_{gA}^0}{\gamma_{gA}^0} = \frac{90^\circ}{22.5^\circ} = 4,$$

откуда

$$H_{\rm I} = 1$$
,
 $H_{\rm II} = 1 + 4 = 5$,

что нормально, так как дает совпадение начал по фазам (табл 16).

38. СОЕДИНЕНИЕ КАТУШЕЧНЫХ ГРУПП В ФАЗЕ двухслойной секционной обмотки

Как известно, двухслойные секционные обмотки в отношении соединения катушечных групп в фазе сложнее однослойных катушечных поэтому требуется некоторый навык для соединения между собой катушек.

Катушечные группы в фазе могут быть соединены последовательно, паралельно или параллельно-последовательно.

Пример 1. Дана двухслойная двухполюсная обмот-Требуется соединить катушечные группы между собой в фазе: а) последовательно; б) параллельно.

а) Соединение последовательное, т. е. в одну параллельную ветвь (a = 1) (фиг. 44, a).

б) Соединение параллельное (фиг. 44, б).

Пример 2. Дана двухслойная четырехполюсная обмотка. Соединить катушечные группы фазы между собой:

а) последовательно;

- б) параллельно-последовательно;
- в) параллельно (на $a_{\mu\alpha\kappa c}$).

Таблица 16

Фазы	I	II	II	ī	I	II	11	I	I	II	II	I	I	II	II	I	I	II	II	I	ī	II	II	1
4 Інсло катушек в группе	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2

Фиг. 44. Соединение катушечных групп в фазе двухполюсной двухслойной обмотки.

a — последовательное; δ — параллельное.

а) Соединение катушек между собой последовательно (фиг. 45).

б) Соединение катушек между собой параллельнопоследовательно a = p = 2 (фиг. 46).

в) Соединение катушек между собой параллельно $a_{\text{макс}} = 2p = 4$ (фиг. 47).

Так как фазовое чередование катушечных трупп двухслойной трехфазной обмотки для получения необходимого сдвига всегда Іф. — IIIф. — IIф. и т. д., то схему такой обмотки можно разбить на фазные катушечные группы, приняв первую группу за начало первой фазы. Распределение катушек в фазах для любого числа полюсов дано в табл. 17.

Итак, исходя из вышеуказанных цифровых рядов, можно составить цепи фаз.

Фиг. 45. Последовательное соедиление катушечных групп в фазе четырех толюсной двухслойной обмотки.

Фиг. 46. Соединение катушечных групп в фазе четырехполюсной двухслойной обмотки в две параллельные цепи.

Фиг. 47. Соединение катушечных групп в фазе четырехполюсной двухслойной обмотки в четыре параллельные цепи.

			Таблица 17
Чередование фаз	Ιф.	Ш ф.	ІІ ф.
Чередование кату- шечных групп	$4 \kappa + 3 = 7 \kappa 7 \kappa + 3 = 10 \kappa$	$8 \kappa + 3 = 11 \kappa$ $11 \kappa + 3 = 14 \kappa$ $14 \kappa + 3 = 17 \kappa$	$ \begin{array}{ccccccccccccccccccccccccccccccccccc$

Цепь I ф: I κ —4 κ —7 κ —10 κ —13 κ —16 κ —19 κ ...

Цепь II ф: 3
$$\kappa$$
—6 κ —9 κ —12 κ —15 κ ...
Цепь III ф: 5 κ —8 κ —11 κ —14 κ —17 κ ...

где 1 κ , 3 κ и 5 κ — катушечные группы начал фаз, так как

I
$$\phi$$
.—III ϕ .—II ϕ .—II ϕ .—III ϕ ,—II ϕ

1 κ —2 κ —3 κ —4 κ —5 κ —6 κ ..,

откуда

при a=4

от
$$H_{\rm I}$$
 до $H_{\rm II}$ 120° эл. и от $H_{\rm II}$ до $H_{\rm III}$ 120° эл.

Принцип соединения катушечных групп между собой в фазе как при целом q, так и при дробном q ничем не отличается друг от друга, только при выборе параллельных цепей фазы число катушек в каждой параллельной цепи фаз должно быть одинаковое, иначе получится несимметрия.

Если соединить катушечные группы между собой в a=2p параллельных цепей, то для симметрии обмотки необходимо, чтобы $\frac{2p}{a \cdot d} = M$, где d—знаменатель дроби, выражающей число пазов на полюс и фазу, а M— целое число. Подставив вместо a 2p, получим $\frac{2p}{2p \cdot d} = M$ или окончательно $d = \frac{1}{M}$. Но так как d всегда больше единицы, то при дробном числе q нельзя осуществить соединение в a = 2p параллельных цепей, так как они будут иметь катушечные группы с разными элементарными катушками.

Для целого числа пазов на полюс и фазу всегда d=1.

Пример 1. Дано: Число полюсов 2p=4. Требуется осуществить соединение катушек при дробном q в 2 и в 4 параллельные ветви.

Проверяем условия симметрии: при a=2

$$\frac{2p}{a \cdot d} = \frac{4}{2 \cdot d} = \frac{2}{d} =$$
 целому числу,
$$\frac{2p}{a \cdot d} = \frac{4}{4 \cdot d} = \frac{1}{d} =$$
 целому числу.

В первом случае $\frac{2p}{a \cdot d}$ — целому числу при d = 2, следовательно, обмотка выполнима при пазах на полюс и фазу q = $1^1/_2$, $2^1/_2$, $3^1/_2$ и т. д.

Во втором случае обмотка при дробном числе пазов на полюс и фазу невыполнима.

Пример 2. Дано: число полюсов 2p = 6. Требуется осуществить соединения катушек при дробном q в 2, 3 и 6 параллельных цепей.

Проверяем условия симметрии: при a=2

$$\frac{2p}{a \cdot d} = \frac{6}{2d} = \frac{3}{d} =$$
целому числу,

при a = 3

$$\frac{2p}{a \cdot d} = \frac{6}{3 \cdot d} = \frac{2}{d} =$$
 целому числу,

при a=6

$$\frac{2p}{a \cdot d} = \frac{6}{6 \cdot d} = \frac{1}{d} = \text{целому числу.}$$

В первом случае для получения целого числа необходимо d=3, во втором d=2, в третьем нельзя подобрать, так как всегда d>1.

Но в первом случае обмотка все же несимметричная, потому что на фазу приходятся неравные числа катушек A, состоящих из b элементарных катушек B, состоящих из (b+1) элементарных катушек, T. е. $A \neq B$.

При
$$q = 1^{1}/_{3}$$
, $b = 1$, $c = 1$ и $d = 3$ будет:

$$\begin{split} \frac{A}{a} = & \frac{2p}{a} \left(1 - \frac{c}{d} \right); \quad \frac{A}{2} = \frac{6}{2} \cdot (1 - \frac{1}{3}) = \frac{6}{2} \cdot \frac{2}{3} = 2 \\ & \text{if } \frac{B}{a} = \frac{2p}{a} \cdot \frac{c}{d}; \quad \frac{B}{2} = \frac{6}{2} \cdot \frac{1}{3} = 1. \end{split}$$

Пример 3. Дано: число полюсов 2p = 8. Требуется осуществить соединения катушек при дробном q в 2, 4 и 8 параллельных цепей.

Проверяем условия симметрии: при a=2

$$\frac{2p}{a \cdot d} = \frac{8}{2 \cdot d} = \frac{4}{d} =$$
 целому числу,

при a=4

$$\frac{2p}{a \cdot d} = \frac{8}{4d} = \frac{2}{d} =$$
 целому числу,

при
$$a = 8$$

$$\frac{2p}{a \cdot d} = \frac{8}{8d} = \frac{1}{d} =$$
 целому числу.

В первом случае выполнима обмотка при знаменателе дроби d=2 и d=4, т. е. при $q=1^1/2$, $2^1/2$, $1^1/4$, $1^3/4$, $2^1/4$ и т. д.

Во втором случае выполнима обмотка при знаменателе дроби только лишь d=2, т. е. $q=1^1/2$, $2^1/2$, $3^1/2$ и т. д.

В третьем случае нельзя соединять катушки в параллельные цепи.

Фиг. 48. Схема двухслойной однофазной обмотки. $z=12, 2p=2, m=1, q_p=4, q_n=2, a=1.$

39. ОДНОФАЗНЫЕ ДВУХСЛОЙНЫЕ СЕКЦИ ОННЫЕ ОБМОТКИ

Обычно в трехфазных обмотках ширина фазной зоны выбирается 60 электрических градусов, так как на каждые два полюсных шага ($a_{sa}^0 = 360^\circ$) приходится шесть фазных зон (І ф.—ІІІ ф.—ІІ ф.—І ф.—ІІ ф.—ІІ ф. и т. д.).

Одноф зные двухслойные обмотки точно так же, как и однослойные катушечные, отличаются от трехфазных тем, что выполняются с фазной зоной вдвое большей, т. е. стодвадцатигра тусной.

Метод составления схемы однофазной обмотки такой же, как и для трехфазной, но только заполняют $^2/_3$ пазов рабочей обмоткой, а $^1/_3$ пазов—пусковой.

Шаги обмоток по пазам надо брать как для рабочей, так и для пусковой обмоток одинаковыми и исходить при определении шага из полного числа пазов (фиг. 48).

40. ВОЛНОВЫЕ ДВУХСЛОЙНЫЕ ОБМОТКИ РОТОРА АСИНХРОННЫХ ДВИГАТЕЛЕЙ

Волновые роторные обмотки осуществляются иначе, чем петлевые, как по схеме, так и по принципу закладки в пазы. Роторные волновые обмотки состоят из полустержней, которые вставляются в закрытые пазы с торца ротора. В каждом слое паза располагается по одному стержню (реже по 2 стержня). Небольшое количество стержней в пазу объясняется требованием иметь низкое напряжение при разомкнутых кольцах ротора для безопасности обслуживания в эксплоатации и

Фиг. 49. Волновая обмотка ротора. a - при q = 1; 6 - при q = 2.

удешевления обмотки ротора. Напряжение свыше 500~s выбирать не рекомендуется, лучше до 300~s.

Число стержней ротора $N_{cm.} = 2z$ при числе стержней в пазу равном 2.

Рекомендуется волновую обмотку выполнять с нормальным шагом, равным полюсному делению или отличными друг от друга передним и задним шагами.

Если передние и задние шаги брать различными, то сумма двух шагов должна равняться двойному полюсному делению. Число пазов на полюс и фазу характеризует число повторений поступательных движений волны, и когда данная волна сделает q обходов, то начнется движение волны в обратную сторону, т. е. против часовой стрелки (фиг. 49).

Соединение прямо-поступательных и обратно-поступательных волн происходит при помощи провода, называемого перемычкой. Число таких перемычек равно трем по числу фаз (фиг. 50).

При выборе начал и концов фаз следует учесть, чтобы перемычки при четном числе пар полюсов друг с другом не перекрещивались, иначе трудно сбалансировать ротор. Перемычки при нечетном числе пар полюсов всегда перекрещиваются.

Кроме графического изображения солновой обмотки в развернутом виде удобно, особенно для большого числа пазов, составлять цифровую схему, которая дает быстрое нахождение начал и концов фаз, а также размещение их перемычек по окружности ротора, что является очень ценным в производстве (табл. 18).

Нижний слой стержней q и z_n соединяются перемычкой, где z_n — n-й паз или n-й стержень нижнего слоя, Н. С. и В. С. — нижний и верхний слои.

фиг. 50. Схема трехфазной волновой стержневой обмотки. $z=12;\ 2p=4;\ m=3.$

 ι 6 — перемычка первой фазы $_{-}$ (I ϕ); вг — перемычка второй фазы (II ϕ); σe — перемычка третьей фазы (III ϕ).

Данная схема составлена для первой фазы и аналогично можно составить для остальных двух фаз, предварительно выбрав электрический сдвиг между началами фаз, т. е. $H_I = 1$ паз, $H_{II} = 1 + n_z$ паз и $H_{III} = 1 + 2n_z$ паз.

Однако, для второй и третьей фаз можно не составлять цифровые схемы, а просто воспользоваться числом пазов от первой фазы до второй n_z и из цифровой схемы первой фазы концом фазы k_I и перемычкой, а затем произвести следующие элементарные подсчеты:

начало І $\phi ... H_{\rm I} = {\rm I};$ начало ІІ $\phi ... H_{\rm II} = n_z + {\rm I};$ начало ІІІ $\phi ... H_{\rm III} = 1 + 2n_z$.

Аналогично найдем концы фаз:

конец І
$$\phi \dots k_1 = \frac{z}{2p} + 1$$
, конец ІІ $\phi \dots k_1 = n_z + + (\frac{z}{2p} + 1)$;

конец III $\phi ... k_{III} = 2n_z + (\frac{z}{2p} + 1).$

Перемычки фаз определяются: перемычка І ф $\dots q - z_n$,

Таблица 18

Прямой обход												
1	2	3	4		2 p							
В. С.	Н. С.	В. С.	Н. С.		Н. С.							
1 Начало фазы	- <mark>2</mark> /2p +1 конец фазы (В. С.)	$2 \cdot \frac{z}{2p} + 1$	$3 \cdot \frac{z}{2p} + 1$		$(2p-1)\cdot \frac{z}{2p} + 1$							
2	$\frac{z}{2p}+2$	$\frac{z}{p}+2$	$1,5\cdot\frac{z}{p}+2$		$(2p-1)\cdot\frac{z}{2p}+2$							
3	$\frac{z}{2p}+3$	$\frac{z}{p}+3$	$1,5 \cdot \frac{z}{p} + 3$		$(2p-1)\cdot\frac{z}{2p}+3$							
<i>q</i> H. C. ↑	$\frac{z}{2p} + q$	$\frac{z}{p}+q$	$1,5 \cdot \frac{z}{p} + q$		$z_n = (2p-1) \cdot \frac{z}{2p} + q$							
	В. С.	В. С. Н. С. 1 Начало фазы конец фазы (В. С.) 2	В. С. Н. С. В. С. $\frac{1}{44400}$ $\frac{z}{2p} + 1$ $2 \cdot \frac{z}{2p} + 1$ конец фазы (В. С.) $\frac{z}{2p} + 2$ $\frac{z}{2p} + 2$ $\frac{z}{2p} + 3$ $\frac{z}{2p} + 3$	В. С. Н. С. В. С. Н. С. $\frac{1}{\text{Начало}}$ $\frac{z}{2p} + 1$ $2 \cdot \frac{z}{2p} + 1$ $3 \cdot \frac{z}{2p} + 1$ $3 \cdot \frac{z}{2p} + 1$ $2 \cdot \frac{z}{2p} + 2$ $2 \cdot \frac{z}{p} + 2$ $2 \cdot \frac{z}{p} + 2$ $2 \cdot \frac{z}{p} + 3$	В. С. Н. С. В. С. Н. С $\frac{1}{1}$ Начало фазы (В. С.) $2 \cdot \frac{z}{2p} + 1$ $3 \cdot \frac{z}{2p} + 1$ $\frac{z}{2} + 2$ $\frac{z}{2p} + 2$ $\frac{z}{$							

где q—число пазов на полюс и фазу; z_n —n-й нижний стержень, соответствующий q и последнему полюсу 2p;

перемычка II ф....
$$(q+n_z)$$
 — (z_n+n_z) ; перемычка III ф.... $(q+2n_z)$ — (z_n+2n_z) .

Пример 1. Дано: z = 96, 2p = 8, m = 3 и a = 1. Требуется составить цифровую схему (табл. 16) для ф. и определить все начала и концы фаз, а также расположение перемычек.

Накодим:

$$q = \frac{z}{2p \cdot m} = \frac{96}{3 \cdot 8} = 4;$$

$$y_n = \frac{z}{2p} = \frac{96}{8} = 12 \quad (1 - 13);$$

$$\gamma_{\theta A}^0 = \frac{360^\circ \cdot p}{z} = \frac{360^\circ \cdot 4}{96} = 15^\circ;$$

$$n_z = \frac{\alpha_{\theta A}^0}{\gamma_{\theta A}^0} = \frac{480^\circ}{15^\circ} = 32.$$

Таблица 19

Цифровая схема I фазы

-							
в. С.	н. с.	В. С.	н. С.	В. С.	н. с.	В. С,	Н. €.
$\boxed{1}_{H_I}$	13	25	37	49	61	7 3	85
2	14	26	38	50	62	74	86
3	15	27	39	51	63	75	87
4	16	28	40	52	64	76	88
† 		— пере і	і иычка (І	і Н. С.)			1 <u>1</u>

Затем определяем:

Начала фаз:

$$H_{\rm I} = 1$$
 В. С. (верхний слой);

$$H_{II} = 1 + n_z = 1 + 32 = 33$$
 B. C.;

$$H_{\text{III}} = 1 + 2n_z = 1 + 2 \cdot 32 = 65 \text{ B. C.}$$

Концы фаз:

$$k_{\rm I} = 1 + \frac{z}{2p} = 1 + \frac{96}{8} = 13 \text{ B. C.};$$
 $k_{\rm II} = n_z + \left(1 + \frac{z}{2p}\right) = 32 + 13 = 45 \text{ B. C.};$
 $k_{\rm III} = 2n_z + \left(1 + \frac{z}{2p}\right) = 2 \cdot 32 + 13 = 77 \text{ B. C.}$

Перемычки:

І ф. (из цифровой схемы) 4 — 88, где q=4 и Н. С. Н. С. (нижний слой)

II
$$\phi$$
. · · · $(q + n_z)$ ____ $(z_n + n_z) = 4 + 32 = 36 \text{ H. C.}$ _____ $88 + 32 = 120 - 96 = 24$,

мтак. 24 H. C. 36 H. C.

III
$$\phi \cdot ... (q + 2n_z)$$
 — $(z_n + 2n_z)$ = $4 + 2 \cdot 32$ = 68 н. с. — $88 + 2 \cdot 32$ = $152 - 96$ = 56 н. с. , итак, 56 н. с. — 68 н. с.

Расположение перемычек нормальное, т. е. они не перекрещиваются друг с другом.

Размещение перемычек по окружности ротора дано в табл. 20.

-я перемычка 2-я перемычка 3-я перемычка

Начала и концы фаз волновой обмотки при целом *q* всегда выходят из верхних стержней, а перемычки—из нижних стержней.

Можно намотать волновую обмотку и с дробным числом пазов на полюс и фазу (например, $q_2 = 1 \frac{1}{2}$; $2 \frac{1}{2}$; $3 \frac{1}{2}$; $4 \frac{1}{2}$ и т. д.),

но при этом, как известно, получим число пазов на полюс, неравное целому числу. Отсюда нормальный шаг сбмотки не получится равным полюсному делению τ , а лисо короче, либо длиннее, а сумма шагов должна быть равна 2τ . Шаги должны чередоваться: удлиненный шаг y_n'' с укороченным шагом y_n' . Разность между y_n' и y_n обычно равна единице: $y_n'' - y_n' = 1$.

Пусть y'_n — шаг секции со стороны выводов, а y_n — шаг секции со стороны, противоположной выводам, тогда укороченный шаг $y''_n = y'_n - 1$.

Рассмотрим два случая:

1-й случай. Шаг со стороны выводов на 1 больше шага с противоположной стороны, тогда $y_n = y'_n - 1$, а

$$y_n'' = y_n' - 1 = y_n + 1 - 1 = y_n$$
 (фиг. 51)

2-й случай. Шаг со стороны выводов на 1 меньше шага с противоположной стороны, тогда $y'_n = y_n - 1$, а

$$y_n'' = y_n' - 1 = y_n - 1 - 1 = y_n - 2$$
 (фиг. 52).

Числа пазов фазной зоны одной и той же фазы равны то величине $\left(q_2+\frac{1}{2}\right)$, то $\left(q_2-\frac{1}{2}\right)$, а каждый стержень верхнего слоя

Фиг. 52. Схема волновой обмотки ротора с дробным числом пазов на полюс и фазу $(q=2^1/2)$ при шаге со стороны выводов меньшем шага с противоположного стороны.

должен быть соединен со стержнем нижнего слоя на расстоянии полюсного деления т.

Таким образом, получаются два соседних фронта волн с числом волн $\left(q_2-\frac{1}{2}\right)$ и $\left(q_2+\frac{1}{2}\right)$, имеющие верхний и нижний слои с определенными числами пазов. Ротор будет иметь три ветви обмотки с $\left(q_2-\frac{1}{2}\right)$ обходами и три ветви с $\left(q_2+\frac{1}{2}\right)$ обходами. Кроме того, на каком-либо участке волн в каждой из фаз в пазу могут оказаться две различные фазы: одна фаза—верхний стержень, другая—нижний, что напоминает статорную обмотку с укорочением шага.

41. СОСТАВЛЕНИЕ 'СХЕМ ОДНОСЛОЙНЫХ ПРОСТЫХ КАТУШЕЧНЫХ ОБМОТОК

Для составления схем однослойных простых катушечных обмоток не требуется большого опыта. Необходимо руководствоваться следующими данными:

- 1. Число полюсов двигателя 2p;
- 2. Число фаз m;
- 3. Число пазов z (для однофазных m=1 $z_p=\frac{2}{3}z$ и $z_n=\frac{1}{3}z$).
- 4. Число катушек или катушечных групп $n_{\kappa} = m \cdot p$, а для m = 1 $n_{\kappa,n} = n_{\kappa,n} = 2p \cdot m$.

5. Число пазов на полюс и фазу $q = \frac{z}{2p \cdot m}$,

а для
$$m=1$$
 $q_p = \frac{z_p}{2p \cdot m}$ и $q_n = \frac{z_n}{2p \cdot m}$.

6. Число пазов между сторонами катушки

$$n_n = \frac{z}{n_\kappa}$$
 или $n_n = 2q$,

а для
$$m=1$$
 $n_{n(n)}=2q_n$ и $n_{n(n)}=2q_n$.

Если n_n является нечетным числом 3, 5, 7 и т. д., то среднее число элементарных катушек выразится дробным числом и необходимо мотать катушечные группы с неодинаковым числом катушек. Кроме того для двухъярусной обмотки

$$n_n = 2q - 1$$
 и $n'_n = 2q + 1$.

7. Условия симметрии и выполнимости обмотки:

$$\frac{z}{m}$$
 = целому числу; $\frac{n_{\kappa}}{a \cdot m}$ = целому числу; $M = \frac{p}{a \cdot d}$ = целому числу; $\alpha^{\circ}_{ad, \text{II}} = \alpha^{\circ}_{ad, \text{III}} = \gamma^{\circ}_{a, \text{c}} \cdot n_{\text{c}}$,

где n_z = целому числу, а

$$\gamma^{\circ}_{ss} = \frac{360^{\circ} \cdot p}{s}$$
.

Пример 1. Составить схему однослойной простой двухъярусной катушечной обмотки для z=24, 2p=4, m=3, a=2.

Находим:

$$n_{\kappa} = m \cdot p = 3 \cdot 2 = 6;$$

 $q = \frac{z}{2p \cdot m} = \frac{24}{4 \cdot 3} = 2;$
 $n_{n} = \frac{z}{n_{\kappa}} = \frac{24}{6} = 4.$

Условия выполнимости и симметрии

$$\frac{z}{m} = \frac{24}{3} = 8; \quad \frac{n_{\kappa}}{a \cdot m} = \frac{6}{2 \cdot 3} = 1,$$

$$M = \frac{p}{a \cdot d} = \frac{2}{2 \cdot 1} = 1$$
;

$$\eta_{\theta A}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 2}{24} = 30^{\circ}; \quad n_z = \frac{\alpha_{\theta A}^{\circ}}{\gamma_{\theta A}^{\circ}} = \frac{120^{\circ}}{30} = 4,$$

т. е. обмотка выполнима,

 $H_{\rm I}\!=\!1$, $H_{\rm II}\!=\!1+4\!=\!5$ и $H_{\rm III}\!=\!1+2\cdot 4\!=\!9$ (фиг. 53). Пример 2. Составить схему однослойной простой двухъярусной катушечной обмотки для $z\!=\!18$, $2p\!=\!4$, m = 3 и a = 1.

Находим:

$$n_{\kappa} = m \cdot p = 3 \cdot 2 = 6;$$

 $q = \frac{z}{2p \cdot m} = \frac{18}{4 \cdot 3} = 1 \frac{1}{2} (d = 2);$
 $n_{n} = 2q - 1 = 2 \cdot 1, 5 - 1 = 2;$
 $n_{n} = 2q + 1 = 2 \cdot 1, 5 + 1 = 4.$

Фиг. 54. Схема однослойной катушечной обмотки.

$$z = 18, 2p = 4, m = 3,$$

 $q = 2, a = 1.$

5 В. В. Мещеряков и И. М. Чеппов

Фиг. 53. Схема однослойной катушечной обмотки. z=24, 2p=4, m=3, q=2, a=2.

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{18}{3} = 6$$
;

$$\frac{n_{\kappa}}{a \cdot m} = \frac{6}{1 \cdot 3} = 2;$$

$$M = \frac{p}{a \cdot d} = \frac{2}{1 \cdot 2} = 1$$
,

т. е. обмотка выполнима:

$$\mathbf{\hat{\gamma}}_{s.a}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 2}{18} = 40^{\circ};$$

$$n_z = \frac{\alpha_{3A}^{\circ}}{\gamma_{3A}^{\circ}} = \frac{240^{\circ}}{40^{\circ}} = 6,$$

т. е. берем 120° зону и порядок чередования фаз: Іф. — IIIф. — IIф. (фиг. 54).

Фиг. 55. Схема однослойной катушечной обмотки. z = 45, 2p = 6, m = 3, q = 21/2, a = 1:

Фиг 56. Схема однослойной трехъярусной катушечной обмотки.

a)
$$z=12$$
, $2p=2$, $m=3$, $q=2$, $a=1$; 6) $z=12$, $2p=2$, $m=3$, $q=2$, $a=2$.

Пример 3. Составить схему однослойной простой двухъярусной катушечной обмотки для

$$z = 45, 2p = 6, m = 3 \text{ u } a = 1.$$

Находим:

$$n_{\kappa} = m \cdot p = 3 \cdot 3 = 9;$$

$$q = \frac{z}{2p \ m} = \frac{45}{6 \cdot 3} = 2^{1}/_{2} \ (d = 2);$$

$$n_{n} = 2q - 1 = 2 \cdot 2, 5 - 1 = 4,$$

$$n_{n} = 2q + 1 = 2 \cdot 2, 5 + 1 = 5.$$

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{45}{3} = 15;$$

$$\frac{n_{\kappa}}{a \cdot m} = \frac{9}{1 \cdot 3} = 3;$$

$$M = \frac{p}{a \cdot d} = \frac{3}{1 \cdot 2} = 1,5,$$

т. е. обмотка невыполнима, но, применяя искусственный метод намотки, можно осуществить схему катушки 2 и 3 на сторону, а в 1 и 9 катушках мотать по полпаза в пазах 2, 3, 42 и 43;

$$\gamma_{\text{в.л}}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 3}{45} = 24^{\circ} \text{ и } n_z = \frac{\alpha_{\text{в.л}}^{\circ}}{\gamma_{\text{s.r}}^{\circ}} = \frac{480^{\circ}}{24} = 20;$$

$$H_{\rm I} = 1$$
, $H_{\rm II} = 1 + 20 = 21$ m $H_{\rm III} = 1 + 2 \cdot 20 = 41$

зона шестидесятиградусная (фиг. 55).3

Пример 4. Составить схему однослойной простой трехъярусной катушечной обмотки для z=12,2p=2, $m=3, \alpha=1$ (фиг. 56, α) и $\alpha=2$ (фиг. 56, σ).

Находим: $n_{\kappa} = m \cdot p = 3 \cdot 1 = 3$, но для намотки "вразвалку" берем $n_{\kappa} = 6$, т. е. мотаем полукатушками;

$$q = \frac{z}{2p \cdot m} = \frac{12}{2 \cdot 3} = 2$$
 (при $n_{\kappa} = 6$, $q = 1$);
 $n_{\pi} = 2q = 2 \cdot 2 = 4$.

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{12}{3} = 4;$$

$$\frac{n_{\kappa}}{a \cdot m} = \frac{6}{1 \cdot 3} = 2 \text{ M} \frac{n_{\kappa}}{a \cdot m} = \frac{6}{2 \cdot 3} = 1,$$

 $M = \frac{2p}{a \cdot d} = \frac{2}{1 \cdot 1} = 2$ и $M = \frac{2p}{a \cdot d} = \frac{2}{2 \cdot 1} = 1$.

Для $M = \frac{2p}{a \cdot d}$ берем такое же выражение, как и для двухслойной секционной обмотки, ввиду увеличения числа катушек, т. е. обмотки выполнимы;

$$\gamma_{_{\mathcal{P}\!A}}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 1}{12} = 30^{\circ}$$
 и $n_z = \frac{\alpha_{_{\mathcal{P}\!A}}^{\circ}}{\gamma_{_{\mathcal{P}\!A}}^{\circ}} = \frac{120^{\circ}}{30^{\circ}} = 4$

(фиг. 56).

Пример 5. Составить схему однослойной простой трехъярусной катушечной обмотки для z = 30, 2p = 2, m = 3 и a = 1.

Находим: $n_{\kappa} = m \cdot p = 3 \cdot 1 = 3$, т. е. берем $n_{\kappa} = 6$ полукатушек:

$$q = \frac{z}{2v \cdot m} = \frac{30}{2 \cdot 3} = 5$$
,

т. е. берем

$$q = 2.5$$
 ($q = 2$ H $q = 3$);
 $n_n = 2 \cdot q = 2 \cdot 5 = 10$.

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{30}{3} = 10; \frac{n_{\kappa}}{a \cdot m} = \frac{6}{1 \cdot 3} = 2;$$

$$M = \frac{2p}{a \cdot d} = \frac{2}{1 \cdot 1} = 2; \quad \mathring{\gamma}_{p,a} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 1}{30} = 12^{\circ};$$
$$n_{z} = \frac{\mathring{\gamma}_{p,a}}{\mathring{\gamma}_{p,a}^{\circ}} = \frac{120^{\circ}}{12^{\circ}} = 10^{\circ};$$

$$H_{\rm I}=1;\; H_{\rm II}=1+10=11\;$$
 и $H_{\rm III}=1+2\cdot 10=21$,

т. е. обмотка выполнима (фиг. 57).

Пример 6. Составить схему однослойной простой катушечной двухъярусной обмотки для z=36, 2p=6, m=2 и a=1.

Находим: $n_{\kappa} = m \cdot p = 2 \cdot 3 = 6$, т. е. берем $n_{\kappa} = 12$ полукатушек для получения сдвига 90°;

$$q = \frac{z}{2p \cdot m} = \frac{36}{6 \cdot 2} = 3$$
,

т. е. берем

$$q = 1,5; n_n = 2 \cdot q - 1 = 2 \cdot 1,5 - 1 = 2^{\circ}$$
 и $n_n = 2 \cdot q + 1 = 2 \cdot 1,5 + 1 = 4.$

Условия симметрии и выполнимости:

$$\begin{split} \frac{z}{m} = & \frac{36}{2} = 18 \; ; \; \gamma_{_{\mathcal{J}A}}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 3}{36} = 30^{\circ}; \\ \frac{n_{_{K}}}{a \cdot m} = & \frac{6}{1 \cdot 2} = 3 \; ; \; n_{_{Z}} = \frac{\alpha_{_{\mathcal{J}A}}^{\circ}}{\gamma_{_{\mathcal{J}A}}^{\circ}} = \frac{90^{\circ}}{30^{\circ}} = 3 \\ (H_{\mathrm{I}} = 1 \; \text{if} \; H_{\mathrm{II}} = 1 + 3 = 4), \\ M = & \frac{2p}{a \cdot d} = \frac{6}{1 \cdot 1} = 6 \; , \end{split}$$

т. е. обмотка выполнима.

На фиг. 58, a приведена правильная схема, а на фиг. 58, δ неверно составленная схема.

Пример 7. Составить схему катушечной двухъярусной двухфазной обмотки для z=24, 2p=4, m=2 и a=1.

Фиг. 57. Схема однослойной трехъярусной катушечной обмотки.

$$z = 30$$
, $2p = 2$, $m = 3$, $q = 5$, $a = 1$.

Определяем: $n_{\kappa} = m \cdot p = 2 \cdot 2 = 4$, т. е. берем $n_{\kappa} = 8$ полукатушек;

$$q = \frac{z}{2p \cdot m} = \frac{24}{4 \cdot 2} = 3$$

т. е. берем
$$q = 1,5$$

$$(q = 1 \text{ и } q = 2)$$

откуда

$$n_n = 2q - 1 = 2 \cdot 1,5 - 1 = 2$$
 H $n_n = 2q + 1 = 2 \cdot 1,5 + 1 = 4$.

Фиг. 58. Схема однослойной катушечной двухъярусной обмотки. z=36, 2p=6, m=2, q=3, a=1. a- правильная схема; b- неправильная схема.

Фиг. 59. Схема однослойной катушечной обмотки.

$$z=24$$
, $2p=4$, $m=2$, $q=3$, $a=1$.

Условия симметрии:

$$\frac{z}{m} = \frac{24}{2} = 12; \quad \frac{n_{\kappa}}{a \cdot m} = \frac{8}{1 \cdot 2} = 4;$$

$$M = \frac{2p}{a \cdot d} = \frac{4}{1 \cdot 2} = 2; \quad \gamma_{gA}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 2}{24} = 30^{\circ};$$

$$r_{z} = \frac{\alpha_{gA}^{\circ}}{\gamma_{gA}^{\circ}} = \frac{90^{\circ}}{30^{\circ}} = 3 (H_{I} = 1 \text{ и } H_{II} = 1 + 3 = 4),$$

т. е. обмотка выполнима (фиг. 59). Пример 8. Составить схему однофазной двухъярусной обмотки для $z=12,\ 2p=2,\ m=1$ и a=1.

Фиг. 60. Схема однослойной катушечной обмот-

$$z = 12, 2p = 2, m = 1, q_{p} = 4, q_{n} = 2, a = 1.$$

Определяем:

$$n_{\kappa, p} = m \cdot p = 1 \cdot 1 = 1$$
, т. е. берем $n_{\kappa, p, n} = 2$ полукатушек;

$$z_p = \frac{2}{3} \cdot z = \frac{2}{3} \cdot 12 = 8;$$

 $z_n = \frac{1}{3} \cdot z = \frac{1}{3} \cdot 12 = 4;$

$$q_p = \frac{z_p}{2p \cdot m} = \frac{8}{2 \cdot 1} = 4,$$

т. е. берем $q_n = 2$;

$$q_n = \frac{z_n}{2p \cdot m} = \frac{4}{2 \cdot 1} = 2$$
,

т. е. берем
$$q_n = 1$$
;
$$n_n. p = 2 \cdot q_n = 2 \cdot 1 = 2$$
;
$$n_{n.n} = 2 \cdot q_n = 2 \cdot 2 = 4$$
.

Условия симметрии и выполнимости:

$$\frac{n_{\kappa, p, n}}{a \cdot m} = \frac{2}{1 \cdot 1} = 2;$$

$$M = \frac{2p}{a \cdot d} = \frac{2}{1 \cdot 1} = 2;$$

$$r_{gA}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 1}{12} = 30^{\circ};$$

$$n_{z} = \frac{\alpha_{gA}}{\gamma_{gA}^{\circ}} = \frac{90^{\circ}}{30^{\circ}} = 3.$$

$$(H_{p} = 1; H_{p} = 1 + 3 = 4),$$

т. е. обмотка выполнима (фиг. 60).

42. СОСТАВЛЕНИЕ СХЕМ ОДНОСЛОЙНЫХ СЕКПИОННРЯ ОРМОТОК

Однослойные секционные обмотки по стесложности составления почти ничем не отличаются от простых катушечных обмоток. Для осуществления схем необходимы следующие данные:

- 1. Число полюсов двигателя 2р.
- 2. Число фаз т.
- 3. Число пазов z.
- 4. Число катушек секции $n_{\kappa,c} = \frac{z}{2}$.
- 5. Число пазов на полюс и фазу $q = \frac{z}{2p \cdot m}$.
- 6. Шаг обмотки по пазам $y_n = \frac{z}{2n}$.
- 7. Условия симметрии:

$$\frac{n_{\kappa.c}}{a \cdot m}$$
 = целому числу; $\frac{z}{m}$ = целому числу; $M = \frac{2p}{a \cdot d}$ = целому числу (для цепной); $M = \frac{p}{a \cdot d}$ = целому числу

(для обмотки с чередующимися шагами);

$$\alpha^{\circ}_{\mathfrak{I}...}$$
, $\mathfrak{I}_{,}$ \mathfrak

Пример 1. Составить схему однослойной секционной обмотки (цепной), если дано: z=24, 2p=4, m=3

$$n_{\kappa.c} = \frac{z}{2} = \frac{24}{2} = 12 \text{ H } n_{\kappa} = m \cdot p = 3 \cdot 2 = 6,$$

где

$$n_{\kappa.\,c}>n_{\kappa}$$
 (больше в два раза);
$$q=\frac{z}{2p\cdot m}=\frac{24}{4\cdot 3}=2\,;\quad y_n=\frac{z}{2p}=\frac{24}{4}=6\ (1-6)\,.$$

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{24}{3} = 8; \quad \frac{n_{\kappa.c}}{a \cdot m} = \frac{12}{1 \cdot 3} = 4;$$

$$2p \qquad 360^{\circ} \cdot p \qquad 360^{\circ} \cdot 2$$

$$\frac{n_{\kappa, p, n}}{a \cdot m} = \frac{2}{1 \cdot 1} = 2;$$
 $M = \frac{2p}{a \cdot d} = \frac{1}{1 \cdot 1} = 4;$ $\gamma_{\theta, t}^{\circ} = \frac{360^{\circ} \cdot p}{2} = \frac{360^{\circ} \cdot 2}{24} = 30^{\circ}$

Фиг. 61. Схема однослойной секционной обмотки.

$$z=24, 2p=4, q=2, m=3, a=1.$$

И

$$n_z = \frac{\alpha_{\partial A}^{\circ}}{\gamma_{\partial A}^{\circ}} = \frac{120^{\circ}}{30^{\circ}} = 4$$

 $(H_{\rm I}=1,~H_{\rm II}=1+4=5,~H_{\rm III}=1+2\cdot 4=9)$, т. е. обмотка выполнима (фиг. 61).

Пример 2. Составить схему однослойной секционной обмотки с чередующимися шагами, если дано: z=18, 2p=2, m=3 и a=1.

Определяем:

$$n_{\kappa.c} = \frac{z}{2} = \frac{18}{2} = 9$$
 и $n_{\kappa} = m \cdot p = 3 \cdot 1 = 3;$

 $n_{\kappa,c} > n_{\kappa}$ в 3 раза — только можно осуществить намотку с чередующимися шагами.

$$A + B = \frac{z}{m} = \frac{18}{3} = 6; A = B = 3;$$

$$q = \frac{z}{2p \cdot m} = \frac{18}{2 \cdot 3} = 3;$$

$$y_n = \frac{z}{2p} = \frac{18}{2} = 9 [1 - 10 \text{ m } 1 - 8 (2 - 9)].$$

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{18}{3} = 6$$
; $\frac{n_{\kappa.c}}{a \cdot m} = \frac{9}{1 \cdot 3} = 3$; $M = \frac{p}{a \cdot d} = \frac{1}{1 \cdot 1} = 1$,

так как катушечно-секционная обмотка

$$\gamma_{BA}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 1}{18} = 20^{\circ}$$

И

$$n_z = \frac{\alpha_{g,s}^{\circ}}{\gamma_{g,s}^{\circ}} = \frac{120^{\circ}}{20^{\circ}} = 6 (H_{\rm I} = 1, H_{\rm II} = 1 + 6 = 7 \text{ и}$$

$$H_{\rm III} = 1 + 2 \cdot 6 = 13).$$

т. е. обмотка выполнима (фиг. 62).

Фиг. 62. Схема однослойной секционной обмотки,

$$z=18, 2p=2, m=3, q=3, a=1.$$

Фиг. 63. Схема однослойной секционной обмотки.

$$z = 18$$
, $2p = 4$, $m = 3$, $q = 1^{1}/_{2}$, $a = 1$.

Пример 3. Составить однослойную секционную обмотку с чередующимися шагами и с дробным числом пазов на полюс-фазу, если дано:

$$z = 18$$
, $2p = 4$, $m = 3$, $a = 1$.

Найдем:

$$n_{\kappa,c} = \frac{z}{2} = \frac{18}{2} = 9;$$

 $n_{\kappa} = m \cdot p = 3 \cdot 2 = 6$, T. e. $n_{\kappa, c} > n_{\kappa}$ B 1,5 pasa;

$$A+B=\frac{z}{m}=\frac{18}{3}=6$$
; $A=3$ и $B=3$;

$$q = \frac{z}{2p \cdot m} = \frac{18}{4 \cdot 3} = 1.5$$
; $y_n = \frac{z}{2p} = \frac{18}{4} = 4.5$,

т. е.
$$1-4$$
 и $1-6$.

Условия симметрии:

$$\frac{z}{m} = \frac{18}{3} = 6; \quad \frac{n_{\kappa.c}}{a \cdot m} = \frac{9}{1 \cdot 3} = 3;$$

$$M = \frac{p}{a \cdot d} = \frac{2}{1 \cdot 1} = 2; \quad \gamma_{aA} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 2}{18} = 40^{\circ}$$

И

$$n_z = \frac{\alpha_{\partial A}^{\circ}}{\gamma_{\partial A}^{\circ}} = \frac{120^{\circ}}{40^{\circ}} = 3$$

 $(H_{\rm I}=1; H_{II}=1+3=4, \text{ и } H_{\rm III}=1+2\cdot 3=7), \text{ т. е. }$ обмотка выполнима (фиг. 63).

43. СОСТАВЛЕНИЕ СХЕМ ДВУХСЛОЙНЫХ СЕКЦИОННЫХ ПЕТЛЕВЫХ И ВОЛНОВЫХ ОБМОТОК

Составление схем двухслойных секционных обмоток, особенно с дробным числом пазов на полюс и фазу, сложнее, чем простых катушечных, так как размещение и чередование катушечных групп требуют более внимательного подхода.

Для намотки двухслойных секционных обмоток необходимы следующие данные:

- 1. Число полюсов двигателя 2р.
- 2. Число фаз m.
- 3. Число пазов (равно числу секций) z.
- 4. Число катушечных групп $n_{\kappa} = 2p \cdot m$.
- 5. Число пазов на полюс и фазу $q = \frac{x}{2v \cdot m}$.
- 6. Шаг обмотки по пазам нормальный $y_n = \frac{z}{2p}$ и укороченный шаг $y'_n \approx 0.8 \cdot y_n$ или $y'_n = \beta \cdot y_n$.
- 7. Для дробного числа пазов на полюс и фазу $q = b + \frac{c}{d}$; число цифр в ряду d, сумма цифр в ряду $N_n = b \cdot d + c$ и число рядов об-

Фиг. 64. Схема двухслойной секционной обмотки. z = 18, 2p = 2, m = 3, q = 3, a = 1.

мотки $n_p = \frac{2p \cdot m}{d}$, если знаменатель дроби не кратный трем.

При знаменателе дроби, кратном трем, число рядов обмотки $n_p = \frac{z}{N_p} - D$ и сумма цифр в ряду

$$N_p = b(d+1) + c$$
 для $\frac{c}{d} = \frac{1}{3} < \frac{1}{2}$;

$$N_p = b \cdot (d+1) + (c+1)$$
 для $\frac{c}{d} = \frac{2}{3} > \frac{1}{2}$.

Число цифр в ряду d+1.

Сумма цифр в добавочном ряду $N_{\partial} = z - n_{p} \cdot N_{p}$.

8. Условия симмегрии и выполнимости: $\frac{z}{m}$ = целому числу;

$$\frac{n_{\kappa}}{a \cdot m}$$
 = целому числу;

$$M = \frac{2p}{a \cdot d} =$$
 целому числу;

$$\alpha^{\circ}_{g_{A} \text{ I, II}} = \alpha^{\circ}_{g_{A} \text{ II, III}} = \gamma^{\circ}_{g_{A}} \cdot n_{z}.$$

Пример 1. Составить схему двухслойной секционной обмотки с укорочением шага, если дано:

$$z=18, 2p=2, m=3 \text{ n } a=1.$$

Нахолим.

$$n_{\kappa} = 2p \cdot m = 2 \cdot 3 = 6;$$
 $y_n = \frac{z}{2p} = \frac{18}{2} = 9$

$$q = \frac{z}{2p \cdot m} = \frac{18}{2 \cdot 3} = 3$$
; $\beta = \frac{y_n - n_y}{y_n} = \frac{9 - 2}{9} = 0.78$

(берем $n_v = 2$), укороченный шаг $y'_n = y_n - n_v = 7(1-8)$.

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{18}{3} = 6; \quad \frac{n_{\kappa}}{a \cdot m} = \frac{6}{1 \cdot 3} = 2;$$

$$M = \frac{2p}{a \cdot d} = \frac{2}{1 \cdot 1} = 2;$$

$$\gamma_{\theta A}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 1}{18} = 20^{\circ};$$

$$n_{z} = \frac{\alpha_{\theta A}^{\circ}}{\gamma_{\theta A}^{\circ}} = \frac{120^{\circ}}{20^{\circ}} = 6$$

$$(H_{I} = 1; H_{II} = 1 + 6 = 7,$$

$$H_{III} = 1 + 2 \cdot 6 = 13). \quad \text{T. e.}$$

обмотка выполнима (фиг. 64).

Пример 2. Составить схему однофазной двухслойной обмотки, если дано: z=24, 2p=4, m=1 и a=1.

Фиг. 65. Схема двухслойной секционной обмотки. z=24, 2p=4, m=1, $q_p=4$, $q_n=2$, a=1.

$$n_{\kappa,n} = n_{\kappa,p} = 2p \cdot m = 4 \cdot 1 = 4;$$
 $z_p = \frac{2}{3} \cdot z = \frac{2}{3} \cdot 24 = 16;$ $z_n = \frac{1}{3} \cdot z = \frac{1}{3} \cdot 24 = 8;$
 $q_p = \frac{z_p}{2p \cdot m} = \frac{16}{4 \cdot 1} = 4$ и $q_n = \frac{z_n}{2p \cdot m} = \frac{8}{4 \cdot 1} = 2;$
 $y_n = \frac{z}{2p} = \frac{24}{4} = 6$ и укороченный шаг
 $y'_n \approx 0.8 \cdot y_n = 0.8 \cdot 6 = 4.8 \approx 5 \ (1 - 6);$
 $\beta = \frac{y'_n}{y_n} = \frac{5}{6} = 0.833.$

Условия симметрии и выполнимости:

$$\frac{z_p}{m} = \frac{16}{1} = 16 \text{ m} \frac{z_n}{m} = \frac{8}{1} = 8; \quad \frac{n_\kappa}{a \cdot m} = \frac{4}{1 \cdot 1} = 4;$$

$$M = \frac{2p}{a \cdot d} = \frac{4}{1 \cdot 1} = 4; \quad \gamma_{sA}^{\circ} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 2}{24} = 30^{\circ};$$

$$n_z = \frac{\alpha_{sA}^{\circ}}{\gamma_{sA}^{\circ}} = \frac{90^{\circ}}{30^{\circ}} = 3 \quad (H_p = 1; H_n = 1 + 3 = 4),$$

т. е. обмотка выполнима (фиг. 65).

Пример 3. Составить схему двухфазной двухслойной обмотки с укорочением шага, если дано: s=12, 2p=2, m=2 и a=1.

Находим:

$$n_{\cdot \cdot} = 2p \cdot m = 2 \cdot 2 = 4;$$

$$q = \frac{z}{2p \cdot m} = \frac{12}{2 \cdot 2} = 3;$$
$$y_n = \frac{z}{2p} = \frac{12}{2} = 6$$

и укороченный шаг

$$y'_n \approx 0.8 \cdot y_n = 0.8 \cdot 6 = 4.8 \approx 5 \ (1 - 6);$$

$$\beta = \frac{y'_n}{y_n} = \frac{5}{6} = 0.833.$$

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{12}{2} = 6; \quad \frac{n_{\kappa}}{a \cdot m} = \frac{4}{1 \cdot 2} = 2;$$

$$M = \frac{2p}{a \cdot d} = \frac{2}{1 \cdot 1} = 2; \quad \gamma^{\circ}_{sA} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 1}{12} = 30^{\circ};$$

$$n_{z} = \frac{\alpha^{\circ}_{sA}}{\gamma^{\circ}_{sA}} = \frac{90^{\circ}}{30^{\circ}} = 3(H_{I} = 1; H_{II} = 1 + 3 = 4),$$

т. е. обмотка выполнима (фиг. 66). Пример 4. Дано: $z=15,\ 2p=4,\ m=3$ и a=1. Требуется составить схему трехфазной двухслойной обмотки с дробным числом пазов на полюс и фазу. Находим:

$$n_{\kappa} = 2p \cdot m = 4 \cdot 3 = 12;$$
 $q = \frac{z}{2p \cdot m} = \frac{15}{4 \cdot 3} = 1,25; \quad q = b + \frac{c}{d} = 1 + \frac{1}{4} = 1,25;$
 $y_{\pi} = \frac{z}{2p} = \frac{15}{4} = 3,75$

Фиг. 66. Схема двухслойной секционной обмотки.

$$z = 12$$
, $2p = 2$, $m = 2$, $q = 3$, $a = 1$.

Фиг. 67. Схема двухслойной секционной обмотки. $z=15,\ 2p=4,\ m=3,\ q=1^1/4,\ a=1.$

и укороченный шаг

$$y'_n \approx 0.8 \cdot y_n = 0.8 \cdot 3.75 = 3 \ (1 - 4);$$

$$\beta = \frac{y'_n}{y_n} = \frac{3}{3.75} = 0.8;$$

число цифр в ряду d=4; сумма цифр в ряду $N_p=b\cdot d+c=1\cdot 4+1=5$; число рядов обмотки $n_p=\frac{2p\cdot m}{d}=\frac{4\cdot 3}{4}=3$; основной ряд цифр (1112);

Фиг. 69. Схема стержневой волновой двухслойной обмотки. z = 90, 2p = 12, m = 3, q = 21/2, a = 1.

Чередование катушечных групп обмотки:

(1112)

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{15}{3} = 5; \quad \frac{n_{\kappa}}{a \cdot m} = \frac{12}{1 \cdot 3} = 4;$$

$$M = \frac{2p}{a \cdot d} = \frac{4}{1 \cdot 4} = 1; \quad \gamma^{\circ}_{\beta A} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 2}{15^{\circ}} = 48^{\circ};$$

$$n_{z} = \frac{\alpha^{\circ}_{\beta A}}{\gamma^{\circ}_{\beta A}} = \frac{480^{\circ}}{48^{\circ}} = 10 \quad (H_{I} = 1; H_{II} = 1 + 10 = 11,$$

$$H_{III} = 1 + 2 \cdot 10 = 21 \quad \text{или} \quad H_{III} = 6),$$

т. е. обмотка выполнима (фиг. 67).

Размещение обмотки по пазам представлено на табл. 21.

Таблица 21

Число фаз/полюсов	Ιф	ш ф	Иφ
	1* 2 1 1 5	1 1*** 2 1 5	1 1 1** 2

^{*} Начало первой фазы.

Пример 5. Дано: z = 54, 2p = 6, m = 3 и a = 1. Требуется составить стержневую-волновую обмотку.

Нахолим:

$$n_{\kappa} = 2p \cdot m = 6 \cdot 3 = 18; \ q = \frac{z}{2p \cdot m} = \frac{54}{6 \cdot 3} = 3;$$

 $y_n = \frac{z}{2p} = \frac{54}{6} = 9 \ (1 - 10).$

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{54}{3} = 18; \quad \frac{n_{\kappa}}{a \cdot m} = \frac{18}{1 \cdot 3} = 6;$$

$$M = \frac{2p}{a \cdot m} = \frac{6}{1 \cdot 3} = 2; \quad \gamma^{\circ}_{sA} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 3}{54} = 20^{\circ};$$

$$n_{z} = \frac{\alpha^{\circ}_{sA}}{\gamma^{\circ}_{sA}} = \frac{120^{\circ}}{20^{\circ}} = 6.$$

При 2p = 6 перемычки будут пересекаться. Цифровая схема $1 \, ф$.

3 — 48 перемычка;

откуда

$$H_{II} = 1 + n_z = 1 + 6 = 7;$$

$$H_{III} = 1 + 2 n_z = 1 + 2 \cdot 6 = 13;$$

$$K_{II} = n_z + \left(1 + \frac{z}{2p}\right) = 6 + \left(1 + \frac{54}{6}\right) = 16;$$

$$K_{III} = 2 n_z + \left(1 + \frac{z}{2p}\right) = 2 \cdot 6 + 10 = 22.$$

Перемычки:

I ф. от 3 — 48, где
$$q = 3$$
 и $z_n = 48$;
II ф. ог $(q + n_z) = (3 + 6) = 9$ — $(z_n + n_z) = (48 + 6) = 54$;

^{**} Начало второй фазы.
*** Начало третьей фазы.

III
$$\phi$$
. or $(q+2n_z)=(3+2\cdot 6)=15$ — $z_n+2\cdot n_z)=$ $=(48+2\cdot 6)=60-54=6$.

Итак.

фиг. (68).

Пример 6. Составить двухслойную стержневуюволновую обмотку с дробным числом пазов на полюс и фазу, если дано:

$$z = 90, 2p = 12, m = 3 \text{ u } a = 1.$$

Находим:

$$n_{\kappa} = 2p \cdot m = 12 \cdot 3 = 36;$$

$$q = \frac{z}{2p \cdot m} = \frac{90}{12 \cdot 3} = 2.5; \ q = b + \frac{c}{d} = 2 + \frac{1}{2}$$

$$y_n = \frac{z}{2p} = \frac{90}{12} = 7.5.$$

Берем два шага:

$$y_n = 7 (1 - 8);$$

 $y_n = 8 (1 - 9).$

Условия симметрии и выполнимости:

$$\frac{z}{m} = \frac{90}{3} = 30; \quad \frac{n_{\kappa}}{a \cdot m} = \frac{36}{1 \cdot 3} = 12;$$

$$M = \frac{2p}{a \cdot d} = \frac{12}{1 \cdot 2} = 6; \quad \gamma^{\circ}_{34} = \frac{360^{\circ} \cdot p}{z} = \frac{360^{\circ} \cdot 6}{90} = 24^{\circ};$$

$$n_{z} = \frac{a^{\circ}_{34}}{\gamma^{\circ}_{34}} = \frac{480^{\circ}}{24^{\circ}} = 20$$

(фиг. 69).

ГЛАВА ЧЕТВЕРТАЯ

ПЕРЕСЧЕТ АСИНХРОННЫХ ДВИГАТЕЛЕЙ

44. ЭЛЕКТРОМАГНИТНЫЕ НАГРУЗКИ

При реконструкции старых электростанций и сетей (изменение мощности, напряжения, частоты тока, числа фаз и т. д.) приходится изменять паспорта существующих машин, что достигается путем перемотки, а иногда и небольшой механической переделки.

Так как некоторые заводские силовые сети переходят с 500 на 380 в или наоборот, то асинхронные двигатели требуется перематывать на соответствующие данные. Но бывают случаи, что необходимо по тем или иным соображениям изменить число оборотов двигателя, что повлечет за собой изменение мощности, или изменить мощность, что вынуждает получить другое число оборотов.

Как при изменении напряжения двигателя, так и числа оборотов, числа фаз, частоты тока и др. перемотка без технически правильного расчета не должна допускаться, так как неверные обмоточные данные и несоответствующий им паспорт не только отразятся на процессе работы самого двигателя, но и на сети, ухудшив ее соя ф.

Необходимо пересчитывать электрические машины и в том случае, если не требуется изменения паспорта, с целью проверки их электромагнитных нагрузок и подбора числа проводников и площади поперечного сечения в случае замены непригодной обмотки новой. Обмоточный провод является очень ценным материалом, поэтому при подборе обмотки приходится подсчитывать сечение провода, число параллельных проводников, число параллельных ветвей, что связано с изменением общего числа проводников в пазу статора или ротора.

Особенность пересчета машин переменного тока заключается в том, что подсчет индуктированной э. д. с. в статоре асинхронного двигателя производится с учетом обмоточного жоэффициента, частоты тока и числа фаз. Кроме того, число оборотов асинхронных машин жестко связано с числом пар полюсов,

тогда как в машинах постоянного тока число оборотов не зависит от числа полюсов.

При пересчете машин переменного тока оставляем неизменным магнитный поток при изменении напряжения, а следовательно, сохраняется отношение напряжения к числу эффективных витков в фазе $\frac{U_{\phi}}{W_{\phi,\vartheta\phi\phi}} \equiv \Phi$.

Изменение данного отношения допускается при перемотке не более, чем на $\pm 5\%$, иначе свойства электродвигателя ухудшатся (к. п. д., $\cos \varphi$ и перегрузочная способность).

Незначительное отклонение новой обмотки от старой можно допускать не только в отношении изменения магнитного потока на $\pm 5\%$, но также и плотности тока (изменение сечения проводников). Большее повышение электромагнитных нагрузок не рекомендуется, так как увеличенная магнитная индукция не только повышает нагрев, но и реактивную составляющую тока холостого хода. Последняя увеличивается в ненасыщенной машине при уменьшении числа эффективных витков в фазе на $\pm 5\%$ примерно на $(1,05)^2 = 1,1$, т. е. на 10%, а в насыщенной еще выше.

Величина реактивной составляющей тока холостого хода или намагничивающий ток отражается отрицательно на соз φ и к. п. д. двигателя.

При уменьшении сечения на 5% плотность тока возрастает также на 5%, а нагрев обмотки в $(1,05)^2 = 1,1$ раз, т. е. на 10%, что также неблагоприятно отзывается на нагреве машины.

Необходимо заметить, что уменьшение числа витков в фазе оказывает и положительное воздействие на двигатель, т. е. увеличивает максимальный момент вращения двигателя (перегрузочную способность), а также пусковой момент вращения и номинальный момент.

Из теории асинхронного двигателя известно, что

$$M_{ep} = k \cdot \Phi \cdot I_2^2$$
 и $M_{marc} \equiv \Phi^2$,

Таблица 23

где Φ — поток двигателя, *мкс*;

 I_2 — ток в роторе, a; k — конструктивный коэффициент двига-

Для короткозамкнутых двигателей

$$M_n \equiv \Phi^2$$
.

Перегрузочной способностью двигателя называется отношение максимального момента к номинальному.

По ГОСТ 183-41 допускается: для трехфазных двигателей кратность перегрузочного

$$k_{\scriptscriptstyle M} = \frac{M_{\scriptscriptstyle MAKC}}{M_{\scriptscriptstyle N}} \geqslant 1,65 \div 1,8,$$

где 1,65 — для двигателей с короткозамкнутым ротором;

1,8 — для двигателей с фазным ротором; для однофазных двигателей:

$$k_{_{M}} = \frac{M_{_{MAKC}}}{M_{_{N}}} \geqslant 1,35 \div 1,65,$$

где 1,35 — для двигателей с короткозамкну-

тым ротором.

Пусть до перемотки трехфазного двигателя было $k_{\mu} = 1.8$. После перемотки поток уменьшен в 1,1 раз, то $M_{{\scriptscriptstyle MARC}} \equiv \Phi^2$ в свою очередь понизится в $(1,1)^2 = 1,21$ раза, а перегрузочная способность будет:

$$k_{x} = \frac{1.8}{1.21} = 1.5.$$

Полученный результат является нежелательным, так как при этом двигатель не "потянет" механизм, соответствующий мощности данного паспорта.

Линейную нагрузку (AS) и максимальную магнитную индукцию в воздушном зазоре (B_l) для асинхронных двигателей при пересчете можно брать из табл. 22 и 23.

Таблица 22 Выбор AS и B_1 в асинхронных двигателях

	AS,	а/см	
Р, ква 2 р	2 p=4	2 p=6	B ₁ , 2c
1	170	225	6 100
5 1 0	240 270	320 350	6 700 7 200
50	370	4 25 5 00	7 700 8 300
150 300	450 500	500 525	8 600

		1 000000000 20
Двигатели	AS, a/cm	B ₁ , 2c
Малые до 5÷10 квт Большие до 500 квт Свыше 500 квт	90 ∴ 250 300 и выше 500 и выше	5 000 ÷ 7 000 7 000 ÷ 11 000 7 000 ÷ 11 000

Допустимая магнитная индукция в спинке статора

$$B_{a1} = 14\,000 \div 17\,000 \, c$$

в спинке ротора $B_{a2} = 10\,000 \div 16\,000$ гс.

Максимальные допустимые индукции в зубцах:

а) статора $B_{z1, maxc} \le 15\,000 \div 21\,000$ гс при f = 50 ru;

б) ротора $B_{z2 \text{ макс}} \leq 16\,000 \div 22\,000$ гс.

В обмотках статора допускается плотность тока $\Delta_1 = 3 \div 8$ а/мм², в обмотках ротора $\Delta_2 = 4.5 \div 8.5 \ \alpha/\text{MM}^2$.

В стержне короткозамкнутого ротора: Δ_2 $=5\div7$ $a/мм^2$ для медного и $\Delta_2=2.5\div$

 \div 4,5 $a/мм^2$ для алюминиевого.

Плотность тока в короткозамкнутом кольце допускается выше на $15 \div 25 \%$, ввиду лучших условий охлаждения, т. е. $\Delta_{\kappa} = (1,15 \div 1,25) \Delta_{2}$.

Большие значения плотности тока относятся к машинам открытого исполнения с хорошей вентиляцией или к машинам с кратковременной нагрузкой, малые значения — к машинам закрытого исполнения или открытого — без вентиляторов. Проверять нагрев можно по фактору пропорционального перегрева:

$$\Delta t^{\circ} C \equiv AS \cdot \Delta \leq 1000 \div 2200$$

где меньшие пределы относятся к закрытым машинам, а большие — к вентилируемым.

45. ЭЛЕКТРОДВИЖУЩИЕ СИЛЫ СТАТОРА и ротора

Наведенные э. д. с. в обмотках статора и ротора, как известно, зависят от магнитного потока, частоты тока и числа витков.

Для статора

$$E_1 = 4 k_B \cdot f_1 \cdot \Phi \cdot f_{w_1} \cdot W_1 \cdot 10^{-8} s;$$

для ротора

$$E_2 = 4 \cdot k_B \cdot f_2 \cdot \Phi \cdot f_{w2} \cdot W_2 \cdot 10^{-8} \text{ s;}$$

где E_1 и E_2 — э. д. с. статора и ротора; $k_{_{\!B}}$ — коэффициент формы поля, равный для синусоиды 1,11;

 f_1 — частота тока в статоре по стандарту $f_1 = 50 \text{ гц}$;

 Φ — магнитный поток в максвеллах (*мкс*);

 W_1 и W_2 — числа витков на фазу в статоре и роторе;

 f_{w1} и f_{w2} — обмоточные коэффициенты статора и ротора (обычно f_{w1} и f_{w2} = 0,9 \div 1); f_2 = $f_1 \cdot s$, где s — коэффициент скольжения, обычно равный 1,5 \div 6 %.

При режиме короткого замыкания $f_1 = f_2$. Так как падения напряжений в статоре и роторе при нагрузке незначительны, то магнитный поток двигателя

$$\Phi \approx {\rm const}$$
, a $E_{{\rm l}\phi} \approx U_{{\rm l}\phi}$ и $E_{{\rm l}\phi} \approx U_{{\rm l}\phi}$

46. СВЯЗЬ МЕЖДУ Э. Д. С. И ТОКАМИ В СТАТОРЕ И РОТОРЕ

Так как в заторможенном состоянии асинхронный двигатель представляет собой трансформатор, то э. д. с. ротора зависит от э. д. с. статора и отношения чисел витков.

Если значения э. д. с. статора и ротора поделим одно на другое, то получим:

$$\frac{E_{1\phi}}{E_{2\phi}} = \frac{4,44 \cdot f_1 \cdot \Phi \cdot f_{w1} \cdot W_1 \cdot 10^{-8}}{4,44 \cdot f_2 \cdot \Phi \cdot f_{w2} \cdot W_2 \cdot 10^{-8}} = \frac{f_1 \cdot f_{w1} \cdot W_1}{f_2 \cdot f_{w2} \cdot W_2}, \quad .$$

но $f_1 = f_2$ при режиме короткого замыкания, тогда

$$\frac{E_{1,\phi}}{E_{2,\phi}} = \frac{f_{w1} \cdot W_1}{f_{w2} \cdot W_2}$$

или

$$E_{2\phi} = E_{1\phi} \cdot \frac{f_{w2} \cdot W_2}{f_{w1} \cdot W_1}$$
для $m_1 = m_2$ и $E_{2a} = E_{1a} \cdot \frac{f_{w2} \cdot W_2}{f_{w1} \cdot W_1}$

для $m_1 = m_2$ и одинакового соединения фаз статора и ротора. Падение напряжения в обмотке статора можно брать по табл. 24

Таблица В СТАТОРЕ

Относительное падение напряжения в статоре асинхронных двигателей в зависимости от мощности

Мощность <i>Р, квт</i>	Относительное паденяе напряжения, в [٤]
0,1÷1,1 1,1÷7,5 7,6÷25 26÷100 101÷1 000 Свыше 1 000	$0,11 \div 0,06 \\ 0,06 - 0,04 \\ 0,04 \div 0,03 \\ 0,03 \div 0,02 \\ \sim 0,015$

Для приближенных расчетов можно пользоваться следующими формулами.

Фазовое напряжение при разомкнутых кольцах ротора:

$$U_{2\phi} pprox U_{1\phi} \cdot rac{W_2}{W_1}$$
для $m_1 = m_2$

 $U_{2, a} \approx U_{1, a} \cdot \frac{W_2}{W_1}$ для $m_1 = m_2$ и одинакового соединения фаз статора и ротора; $U_{2, a} \approx V \times X \times U_{a, 1} \cdot \frac{W_2}{W_1}$ для $m_1 = m_2$ и соединения фаз статора в треугольник и соединения фаз ротора в звезду.

Для однофазного двигателя $(m_1 = 1)$:

$$U_{_{A2}} = U_{_{A1}} \cdot \frac{2 \cdot W_{_{2}} \cdot f_{_{w1}}}{W_{_{1}} \cdot f_{_{w2}}}$$
 ,

где $U_{{}_{\!A\!2}}$ — максимальное напряжение между двумя кольцами ротора,

$$W_1 = \frac{z_1 \cdot N_{n1}}{2 \cdot m_1}$$
 и $W_2 = \frac{z_2 \cdot N_{n2}}{2 \cdot m_2}$,

а z_1 и z_2 — числа пазов статора и ротора; m_1 и m_2 — числа фаз статора и ротора; N_{n1} и N_{n2} — числа эффективных проводов в пазах статора и ротора.

Для короткозамкнутого ротора

$$E_{2\phi} = 0.5 \cdot \frac{E_{1\phi}}{f_{w1} \cdot W_1}$$
или $U_{2\phi} = 0.5 \cdot \frac{U_{1\phi}}{f_{w1} \cdot W_1}$,

так как $f_{w2} = 1$ и $W_2 = 1/2$.

Зависимость тока ротора от тока статора выражается через отношение их эффективных витков, и так как число ампервитков ротора приблизительно меньше на $10 \div 15\%$ числа ампервитков статора, то ток одной фазы ротора будет:

для многофазного двигателя

$$I_2 := (0.9 \div 0.85) \cdot I_1 \cdot \frac{f_{w1} \cdot W_1 \cdot m_1}{f_{w2} \cdot W_2 \cdot m_2};$$

для однофазного двигателя

$$I_2 = (0.9 \div 0.85) \cdot I_1 \cdot \frac{f_{w1} \cdot W_1}{2 \cdot f_{w2} \cdot W_2}$$

где коэффициенты 0,9 и 0,85 учитывают уменьшение числа ампервитков ротора за счет тока холостого хода (0,9 для двигателей средней и большой мощности, а 0,85—для малой мощности);

коэффициент 2 в знаменателе формулы учитывает, что однофазная обмотка двигателя представляет собой как бы трехфазную обмотку, у которой одна фаза выключена, а две другие соединены последовательно, откуда общее число витков W_1 приходится на две фазы, а для одной фазы $\frac{W_1}{2}$.

Для короткозамкнутого ротора ("беличья" клетка)

$$I_{2\phi} = (0.85 \div 0.9) \cdot I_{1\phi} \cdot \frac{m_1 \cdot f_{w1} \cdot W_1}{m_2 \cdot f_{w2} \cdot W_2}$$

но так как

$$f_{w2} = 1$$
, $W_2 = 0.5$, $m_2 = \frac{z_3}{p}$,

TO

$$I_{2\phi} = (0.85 \div 0.9) \cdot I_{1\phi} \cdot \frac{m_1 \cdot f_{w1} \cdot W_1 \cdot p}{z_2 \cdot 1 \cdot 0.5} =$$

$$= (1.7 \div 1.8) \cdot \frac{I_{1\phi} \cdot m_1 \cdot W_1 \cdot f_{w1} \cdot p}{z_2}$$

или

$$I_{2\phi} = (1,7 \div 1,8) \cdot I_{1\phi} \cdot \frac{m_1 \cdot W_1 \cdot f_{w1} \cdot p}{z_2}.$$

Ток в стержне

$$I_s = \frac{I_2}{p}$$
.

Ток в короткозамкнутом кольце

$$I_{\kappa} = \frac{I_s}{2 \cdot \sin \frac{\pi p}{z_2}}$$
 или приближенно $I_{\kappa} \approx 0.16 \cdot \frac{I_s \cdot z_2}{r}$,

где *р*—число пар полюсов.

47. ПЕРЕСЧЕТ АСИНХРОННЫХ ДВИГАТЕЛЕЙ НА ДРУГОЕ НАПРЯЖЕНИЕ

При пересчете на новое напряжение необходимо сохранение магнитного потока или небольшое отклонение не более чем на $\pm 5\%$. Для этого число витков на фазу берем прямо пропорционально изменению напряжения, а обмоточные данные ротора не изменяем, так как напряжение на кольцах ротора установится пропорционально отношению витков.

При переходе на напряжение значительно выше 500 в следует несколько уменьшить мощность двигателя, так как ухудшится коэффициент заполнения паза из-за усиленной изоляции.

Пусть
$$E_{cmap} = 4,44 \cdot f_{w1} \cdot f_1 \cdot \Phi \cdot W_{cmap} \cdot 10^{-8} \text{ s,}$$

$$E_{nos} = 4,44 \cdot f_{w1} \cdot f_1 \cdot \Phi \cdot W_{nos} \cdot 10^{-8} \text{ s.}$$

Разделим одно выражение на другое:

$$\frac{E_{_{HOS}}}{E_{_{cmap}}} = \frac{4,44 \cdot f_{w1} \cdot f_{1} \cdot \Phi \cdot W_{_{HOS}} \cdot 10^{-8}}{4,44 \cdot f_{w2} \cdot f_{1} \cdot \Phi \cdot W_{_{cmap}} \cdot 10^{-8}} = \frac{W_{_{HOS}}}{W_{_{cmap}}}$$

или

$$\frac{E_{hos}}{E_{cmap}} = \frac{W_{hos}}{W_{cmap}},$$

но

$$E_{\scriptscriptstyle HOB} pprox U_{\scriptscriptstyle HOB}$$
 и $E_{\scriptscriptstyle Cmap} pprox U_{\scriptscriptstyle Cmap}$,

тогда

$$\frac{U_{\text{HOB}}}{U_{\text{cmap}}} = \frac{W_{\text{HOB}}}{W_{\text{cmap}}},$$

т. е. окончательно

$$W_{\text{hos}} = W_{\text{cmap}} \cdot \frac{U_{\text{hos}}}{U_{\text{cmap}}},$$

откуда новое число эффективных проводов в пазу

$$N_{n.nos} = N_{n.cmap} \cdot \frac{U_{nos}}{U_{cmap}}$$
.

При подборе нового эффективного числа проводов в пазу можно подбирать параллельные ветви и параллельные провода в зависимости от надобности и удобства выполнения обмотки.

Эффективная площадь поперечного сечения проводника найдется:

$$S_{M. \, HOB} = S_{M. \, cmap} \cdot \frac{I_{cmap}}{I_{HOB}}$$

или

$$s_{M. HOB} = s_{M. cmap} \cdot \frac{N_{n cmap}}{N_{n koB}}$$

Потребный ток определится

$$I_{\text{hos}} = I_{\text{cmap}} \cdot \frac{U_{\text{cmap}}}{U_{\text{cmap}}}$$
.

Пример 1. Асинхронный четырехполюсный двигатель напряжением 220/380 в при токе 19/II a, с числом эффективных проводов в пазу $N_n = 24$ и диаметром провода обмотки 1,81 мм необходимо перемотать на 127/220 в.

Находим:

1) новое эффективное число проводов в пазу

$$N_{n. \ HOB} = N_{n. \ cmap} \cdot \frac{U_{HOB}}{U_{cmap}} = 24 \cdot \frac{220}{380} = 14,$$

так как диаметр провода получится значительно больше диаметра 1,81 мм, то соединяем обмотку в 2 параллельные ветви (a=2) и берем вместо 14, $N_{n.\ hos}$ =28;

2) новое поперечное сечение проводника

$$s_{\text{м. нов}} = s_{\text{м. стар}} \cdot \frac{N_{\text{п. стар}}}{N_{\text{п. нов}}} = 2,63 \cdot \frac{24}{28} = 2,25 \text{ мм}^2$$
 (диаметр 1,68 ПБД),

где
$$s_{M, cmap} = 0.8 \cdot 1.81^2 = 2.63 \text{ мм}^2$$

Новое сечение $s_{m. \, hos} = 2,25 \, \text{мм}^2$ относится к эле-

ментарному проводнику.

Пример 2. Асинхронный двигатель напряжения на 220~s с соединением обмотки в звезду при токе 25~a, числе эффективных проводов в пазу $N_n=30$ и диаметром провода 1,62~m, необходимо перемотать на 500~s с соединением в звезду:

$$U_{cmap} = 220 \text{ s, } s_{\text{M. cmap}} = 0,8 \cdot 1,62^2 = 2,1 \text{ MM}^2, \\ N_{n. cmap} = 30,$$

при $U_{HOS} = 500$ s, чему равно $s_{M. HOS}$ Находим:

1. Новое эффективное число проводов в пазу

$$N_{n. \, hos} = N_{n. \, cmap} \cdot \frac{U_{hos}}{U_{cmap}} = 30 \cdot \frac{500}{220} = 68.$$

2. Новое поперечное сечение проводника

$$s_{\text{м. нов}} = s_{\text{м. стар}} \cdot \frac{N_{\text{n. стар}}}{N_{\text{n. нов}}} = 2,1 \cdot \frac{30}{68} = 0,93$$
 (диаметр 1,08 ПЭБО).

3. Силу тока при 500 *в*

$$I_{\text{HOB}} = I_{\text{cmap}} \cdot \frac{U_{\text{cmap}}}{U_{\text{HOB}}} = 25 \cdot \frac{220}{500} = 11 \text{ a.}$$

48, ПЕРЕСОЕДИНЕНИЕ ОБМОТКИ

В случае отсутствия дефектов в обмотке статора двигателя, особенно средней и большой мощности, ее перематывать нет надобности, а надо попытаться пересоединить обмотку на требуемое напряжение, т. е. изменить число параллельных ветвей или число параллельных проводов. Если обмотка с новым числом параллельных ветвей будет иметь разницу в числе эффективных проводников на 10÷15% по сравнению с необходимым, то требуется установить точно мощность двигателя, исходя из нормального перегрева. Пересоединение возможно с большего напряжения на меньшее, а с меньшего на большее удается лишь тогда, когда в обмотке имеются параллельные ветви, поэтому этот случай является редким. При последовательном соединении катушечных групп в фазе пересоединить обмотку на большее напряжение совершенно нельзя.

При пересоединении двигателя на большее напряжение следует иметь в виду, что при напряжении 500 в и выше требуется усиление изоляции в пазу, что поведет к перемотке двигателя и уменьшению мощности.

Итак, пересоединения возможны при условии сохранения характеристик двигателя на следующие напряжения:

- 1) пропорциональное $\sqrt{3}$ (220 s λ пересоединяем на напряжение 127 s \triangle или 220 s \triangle на 380 s λ);
- 2) кратное 2, 3 и т. д., если числа параллельных ветвей позволят (U=6000 s λ последовательное соединение и 3000 s λ соединение в 2 параллельные ветви);

3) пропорциональное приблизительно $\sqrt{3}$

и кратное параллельным ветвям.

Последний случай требует точного пересчета, так как свойства двигателя, безусловно ухудшатся, а следовательно, и несколько изменится мощность.

Пример 1. Трехфазный асинхронный двигатель 127~s Δ имеет соединение катушечных групп в фазе в 2 параллельные ветви. Необходимо пересоединить на 500~s λ . Для этого требуется переключить катушки на последовательное соединение, что соответствует напряжению: $U=127\cdot2\cdot V\ \overline{3}=440~s$ λ , а необходимо 500~s λ . Следовательно, поток увеличится в отношении $\frac{500}{440}=1,14$, т. е. на 14%, и намагничивающий ток увеличится в $(1,14)^2=1,3$, т. е. на 30%, а в насы-

ток увеличится в $(1,14)^2=1,3$, т. е. на 30%, а в насыщенной машине еще больше (соѕ ϕ и к. п. д. понизятся). В отношении нагрева двигатель будет иметь некоторый тепловой баланс, так как, с одной стороны, нагрев активной стали увеличится за счет увеличения магнитной индукции, с другой — нагрев обмотки при нагрузке уменьшится за счет уменьшения плотности тока в $(1,14)^2=1,3$ раза, т. е. на 30%. В результате этого выделение тепла из пазовых частей уменьшится и общий нагрев статора либо скомпенсируется, либо незначительно в ту или иную сторону изменится, что будет в пределах норм.

Такое пересоединение осуществить возможно с сохранением мощности, если допустимые магнитные индукции не на пределе. При этом перегрузочная способность двигателя повысится.

Пример 2. Асинхронный трехфазный двигатель U=500 в λ с последовательным соединением катушек в фазе необходимо пересоединить на 220 в. Пересоединяем катушки на 2 параллельные ветви, тогда число эффективных витков фазы уменьшится в 2 раза, а омическое сопротивление в $2^2=4$ раза, что соответствует напряжению $\frac{500}{2}=250$ в.

В этом случае магнитный поток понизится в $\frac{250}{220}=1,14$ раза, нагрев активной стали и намагничивающий ток уменьшатся, а следовательно, улучшится $\cos\varphi$ и ухудшится к. п. д. за счет повышенных потерь в меди. При неизменной мощности, если позволит перегрузочная способность, плотность тока увеличится в 1,14 раза, а нагрев обмотки увеличится в $(1,14)^2=1,3$ раза, т. е. на 30%.

Если даже по нагреву двигатель выдержит, то ввиду уменьшения перегрузочной способности двигатель не "потянет" на данную мощность, поэтому необходимо пересчитать на

меньшую мощность: при P = 5,5 квт получим:

$$P_{\text{nos}} = \frac{P_{\text{cmap}}}{(1,14)^2} = \frac{5.5}{1.3} = 4.2 \text{ ksm,}$$

т. е. мощность понизится на 30%.

49. ПЕРЕСЧЕТ АСИНХРОННЫХ ДВИГАТЕЛЕЙ НА ДРУГОЕ ЧИСЛО ОБОРОТОВ

Чтобы изменить число оборотов двигателя, необходимо изменить число полюсов в статоре, а следовательно, подобрать другой шаг обмотки по пазам и число пазов на полюс и фазу.

При этом число проводов в пазу и площадь поперечного сечения провода, безусловно. будут другими.

Магнитный поток при изменении числа оборотов асинхронного двигателя будет меняться прямо пропорционально числу оборотов, если необходимо неизменное напряжение на зажимах при f— const.

Пусть число оборотов, мощность, число полюсов, число проводов в пазу будут: старые

$$n_{cmap}$$
, P_{cmap} , $N_{n.cmap}$, $2p_{cmap}$

новые

$$n_{\text{hos}}$$
, P_{hos} , $N_{\text{n. hos}}$, $2p_{\text{hos}}$,

тогда

$$n_{_{HOS}} = n_{_{cmap}} \cdot \frac{N_{n. \, cmap}}{N_{n. \, HOS}}.$$

Новое число оборотов обратно пропорционально эффективному числу проводов в пазу. Новое число полюсов определится:

$$2p_{\text{\tiny HOS}} = 2p_{\text{\tiny cmap}} \cdot \frac{n_{\text{\tiny cmap}}}{n_{\text{\tiny HOS}}}$$

или

$$2p_{\text{hos}} = \frac{120 \cdot f}{n_{\text{hos}}},$$

если подставим вместо

$$p_{cmap} = \frac{60 \cdot f}{n_{cmap}},$$

где f — частота тока, $\mathfrak{r}\mathfrak{u}$.

Мощность изменяется примерно пропорционально изменению числа оборотов.

Пусть:

$$P_{cmap},~n_{cmap},~\cos\varphi_{cmap},~\eta_{cmap}; \ P_{{\scriptscriptstyle HOS}},~n_{{\scriptscriptstyle HOS}},~\cos\varphi_{{\scriptscriptstyle HOS}},~\eta_{{\scriptscriptstyle HOS}},$$

тогда

$$P_{\text{mos}} = P_{\text{cmap}} \cdot \frac{n_{\text{mos}} \cdot \cos \varphi_{\text{mos}} \cdot \eta_{\text{mos}}}{n_{\text{cmap}} \cdot \cos \varphi_{\text{cmap}} \cdot \eta_{\text{cmap}}}.$$

Значения сов ф и к. п. д. можно брать из табл. 25.

Если пренебречь cos φ и η , то можно найти мощность по приближенной формуле:

$$P_{_{\mathit{HOS}}} \approx P_{_{\mathit{cmap}}} \cdot \frac{n_{_{\mathit{HOS}}}}{n_{_{\mathit{cmap}}}}.$$

При переходе на большее число оборотов следует проверить окружную скорость.

Так как при уменьшении числа полюсов двигателя необходимо увеличить во столько же раз магнитный поток для сохранения магнитной индукции в воздушном зазоре, то следует проверить индукцию в спинке статора, иначе двигатель будет чрезмерно греться. При пересчете на 3 000 об/мин необходимо значительно снизить индукцию в воздушном зазоре, иначе спинка статора будет сильно нагружена, поэтому повышение мощности будет относительно меньшее. При переходе с 1500 об/мин на 3000 об/мин в среднем мощность повышается в 1,5 раза. Можно легко подсчитать максимальную индукцию в воздушном зазоре по приближенной формуле для f = 50 ги и m = 3.

$$B_l pprox rac{2.5 \cdot U_{arphi 1} \cdot p10^6}{D_l \cdot l_l \cdot z \cdot N_{n1}}$$
,

где 2,5 — коэффициент, учитывающий падение напряжения, и обмоточный коэффициент обмотки;

р — число пар полюсов;

 $U_{\phi 1}$ — фазовое напряжение, s;

(для А
$$U_{\phi 1} = \frac{U_{{\scriptscriptstyle A}1}}{\sqrt[4]{3}}$$
 , для $\Delta \ U_{\phi 1} = U_{{\scriptscriptstyle A}1}$);

$$l_i = \frac{l_1 + l}{2}$$
,

 l_i — идеальная длина машины, c m;

 l_1 — длина с каналами, c M;

l — длина без каналов;

$$l_1 = l + b_s \cdot n_s$$

 b_s — ширина вентиляционного канала, см (обычно $b_s = 10$ мм),

 n_s — число каналов.

Точнее максимальную индукцию можно подсчитать:

$$B_l = \frac{\Phi}{s_l}, s_l = \alpha \cdot \tau \cdot l_l,$$

где s_l — сечение в воздушном зазоре, в cm^2 ;

Таблииа 25 Коэффициент полезного действия и соз у асинхронных электродвигателей в зависимости от номинальной мощности и числа оборотов

	1	Двигатель короткозамкнутый							·		I	Івигате	ль с ко	нтактн	ими г	альца	МИ			
η a cos φ		η	(к. п. д					соз ф				η	(к. п.	д.)			c	os 🏻		
P, K6m	3 000	1 500	1 000	750	600	3 000	1 500	1 000	750	600	3 000	1 500	1 000	750	600	3 000	1 500	1 000	750	600
0,1 0,25 0,52 1,0 1,75 2,85 4,5 6,8 10 14,5 20,5 29 40 55 75 100 132 175 230 300	0,793 0,82 0,84 0,85 0,86 0,87 0,88 0,89 0,9	0,805 0,845 0,865 0,865 0,87 0,880 0,895 0,91 50,91	0,815 0,835 0,85 0,86 0,87 50,88 0,88 0,908 50,908	0,83 0,84 0,85 0,86 0,87 50,88 50,89 0,90		0,87 0,88 0,89 0,89 0,9 0,9 0,9	0,74 0,78 0,81 0,85 0,85 0,87 0,87 0,88 0,88 0,9	0,73 0,75 0,79 0,8 0,81 0,83 0,83 0,83 0,83	0,79 0,81 0,82 0,83 0,83 0,83 0,85 0,86 70,83	- - - - 0,83 0,84		0,855 0,87 0,88 0,885 0,99 0,91 50,915 0,92 0,93 50,93	0,85 0,86 0,87 0,88 0,88 0,89 0,90 5,0,91 0,21 5,0,92 0,92 0,92 0,92	0,85 0,86 0,87 5 0,88 5 0,89	0,900 $0,910$ $0,92$ $0,92$	0,89 0,90 0,90 0,90 0,90 0,92 0,92 0,92 0,9	0,82 0,84 0,85 0,86 0,87 0,88 0,88 0,9 20,9 20,9 20,9 20,9 30,91	0,79 0,81 0,83 0,85 0,86 0,86 0,88 0,88 0,88	0,79 0,83 5,84 0,85 0,85 0,85 0,85 0,85 0,85	0,83 0,84 0,85 0,85 0,86 0,86

Примечания: 1. Асинхронные двигатели, приведенные в таблице, по своей конструкции не предназначены для регулировки числа оборотов. ла оборогов. 2. Двигатели, помещенные в таблице выше ступенчатой линии, исполняются без приспособления для подъема щеток и замыкания

обмоток ротора на короткое. 3. Двигатели, помещенные ниже ступенчатой линии, исполняются с приспособлением для подъема щеток и для замыкания обмоток

ротора на короткое. ора на королнос. 4. При исполнении электродвигателей, расположенных в таблице ниже ступенчатой линии, по особому заказу без приспособления 4. При исполнении электродвигателен, расположенных в таолице ниже ступенчатои линии, по осооом для польема щеток и замыкания обмоток ротора на короткое указанные в таолице к. п. д. уменьшаются: для электродвигателей мощностью от 1,75 до 20,5 квт (включительно) на $1,5^{9}$ /₀ для электродвигателей мощностью от 20,5 ло 100 квт (включительно) на 1^{9} /₀ для электродвигателей мощностью ог 132 до 300 квт (включительно) на $0,5^{9}$ /₀.

$$au$$
— полюсное деление, c_M ; $au = \frac{\pi \cdot D_l}{2p}$; a_l — коэффициент магнитного перекрытия $(a_l = 0.65 \div 0.7)$; $a_{lumb} = \frac{2}{\pi} = 0.637$,

что соответствует синусоидальной форме по-

Ф — магнитный поток на одну фазу обмот-KИ, MKC;

 B_{1} — максимальная индукция, 2c.

Так как $E_{ ext{l}_{ ext{d}}}pprox U_{ ext{l}_{ ext{d}}}$, если пренебречь падением напряжения в обмотке статора, то

$$\Phi = \frac{U_{\phi 1} \cdot 10^8}{4,44 \cdot f \cdot f_{\phi 1} \cdot W_1} .$$

При точном расчете необходимо учесть падение напряжения в обмотке статора: $E_{1\phi}$ $=U_{1\phi}-\Delta U$, где $\Delta U=\varepsilon U$, а ε — относительное падение напряжения (см. табл. 24).

Для вывода формулы берем $a_i = 0.7$, $f_{w1} =$ = 0,96, m_1 = 3, f_1 = 50 гц и подставим вместо $W_1 = \frac{\mathbf{z}_1 \cdot N_{n1}}{2 \cdot m_1}$, тогда

$$\begin{split} B_l &= \frac{U_{\phi 1} \cdot 2m_1 \cdot 10^8}{4,44 \cdot f_{w 1} \cdot \mathbf{z}_1 \cdot N_{n 1} \cdot f_1 \cdot a_i \cdot \pi \cdot D_i \cdot \mathbf{l}_i} = \\ &= \frac{U_{\phi 1} \cdot 10^8 \cdot 2 \cdot 3}{4,44 \cdot 0,96 \cdot \mathbf{z}_1 \cdot N_{n 1} \cdot 50 \cdot 0,7 \cdot 3,14 \cdot D_i \cdot \mathbf{l}_i} \approx \\ &\approx \frac{2,5 \cdot U_{\phi 1} \cdot p \cdot 10^6}{D_i \cdot \mathbf{l}_i \cdot \mathbf{l}_i \cdot \mathbf{z}_1 \cdot N_{n 1}} \,. \end{split}$$

Для однофазной обмотки $m_1=1$ и $f_1=50$ ги при $z_p=^2/_3z_1$ и $z_n=^1/_3z_1$ определяем по формуле:

$$B_{l} = \frac{1, 4 \cdot U \cdot p \cdot 10^{6}}{D_{l} \ I_{l} \cdot z_{1} N_{n1}}$$
,

где z_1 — число всех пазов статора;

 z_p — число пазов рабочей обмотки;

 \boldsymbol{z}_n — число пазов пусковой обмотки;

N_{n1} — число эффективных проводов в пазу рабочей обмотки.

Фиг. 70. Эскиз магнитной цепи асинхронного двигателя.

Найдя индукцию в воздушном зазоре, проверяем индукцию в спинке статора и ротора по упрощенной формуле:

$$B_{a1,2} \approx 0.6 \cdot \frac{B_l}{p \cdot h_{a1,2}} \cdot D_l$$

где $h_{a1,2}$ — высота спинки статора и ротора, cM (фиг. 70).

Точнее можно подсчитать по формуле

$$B_a = \frac{\Phi}{2s_a}$$
,

где

$$2s_a = 2 \cdot h_a \cdot k_{cm} \cdot l \ cm^2$$
;

 k_{cm} — коэффициент заполнения активной стали, равный $0.9 \div 0.97$.

Выведем упрощенную формулу для подсчета индукции в спинках статора и ротора:

$$\begin{split} \boldsymbol{B_a} &= \frac{\Phi}{s_a} = \frac{\boldsymbol{\tau_i} \cdot \boldsymbol{\tau} \cdot \boldsymbol{l_i} \cdot \boldsymbol{B_l}}{2 \cdot h_a \cdot l \cdot k_{cm}} = \frac{\boldsymbol{\sigma_l} \cdot \boldsymbol{\pi} \cdot \boldsymbol{D_i} \cdot \boldsymbol{l_i} \cdot \boldsymbol{B_l}}{2p \cdot 2 \cdot h_a \cdot l \cdot k_{cm}} = \\ &= \frac{0.7 \cdot 3.14 \cdot D_l \cdot \boldsymbol{B_l} \boldsymbol{l_l}}{2 \cdot h_a \cdot 2p \cdot 0.9} \approx 0.6 \cdot \frac{\boldsymbol{B_l} \cdot \boldsymbol{D_i}}{p \cdot h_a} \; . \end{split}$$

Затем проверяем максимальную магнитную индукцию в зубце статора (в роторе можно не проверять):

$$B_{z_{makc}} = \frac{B_l \cdot t_1 l_i}{k_{cm} \cdot b_{z_{mak}} \cdot l},$$

где t_1 — шаг по зубцам, $t_1 = \frac{\pi \cdot D_i}{z_1} c x$;

 $b_{zмин}$ — миңимальная толщина зубца, см (по этой формуле подсчитывается и индукция в зубце ротора, тогда необходимо подставить t_2 и $b_{z2мин}$).

Допустимые значения максимальных магнитных индукций в зубцах см. § 44.

Ток фазовый для двигателя найдется:

$$I_{\phi 1} = \frac{P \cdot 10^3}{3 U_{A1} \cdot \eta \cdot \cos \varphi} .$$

Затем проверяем плотность тока в статоре

$$\Delta_1 = \frac{I_{1\phi}}{s_{M19\phi\phi}} \ a/MM^2,$$

$$s_{_{\mathit{M1}\mathit{s}\mathit{p}\mathit{f}\mathit{f}}}\!=\!a_{1}\!\cdot\!a\!\cdot\!s_{_{\mathit{M1}\mathit{s}\mathit{A}}}\,\mathit{MM}^{2},$$

где a — число параллельных ветвей;

 a_1 — число параллельных проводов. Находим линейную нагрузку

$$AS == \frac{I_{\phi 1} \cdot N_{n1}}{t_1} \ a/cM.$$

Произведение $AS \cdot \Delta_1 \equiv \Delta t^\circ C$ —перегреву, где $AS \cdot \Delta_1 \leqslant 1000 \div 2200$.

Пример 1. Асинхронный трехфазный к. з. двигатель завода им. Лепсе типа TA=41/8, 3,7 κ em, 750 об/мин (синхронных), 500 х e, 7,2 a требуется перемотать на 1.000 об/мин (синхронных).

данные:

$$D_{H} = 295 \text{ mm}; D_{I} = 190 \text{ mm}; t_{1} = I = 134 \text{ mm}; t_{1} = 72;$$

 $N_{n1} = 28;$

Ø 1,5 ПЭБО в 1 параллельный провод;

$$h_{z1}=21$$
 MM, $b_{z1}=6.2$ MM.

a = 1 (последовательное соединение).

1. Задаемся у и сов у по табл. 25.

$$\cos \phi = 0.72$$
 и

$$\eta = 0.82$$
 при $n_1 = 750$ об/мин;

Для $n_1 = 1\,000$ об/мин предварительно определяем

$$P_{\it nos} \simeq 3.7 \cdot \frac{1\,000}{750} = 5$$
 квт, и уточняем $\cos \varphi$ и $\eta_{\it s}$

$$\cos \phi = 0.78 \text{ H } \eta = 0.83.$$

2. Находим окончательно мощность при 1 000 об/мин

$$\begin{split} P_{\textit{mos}} = P_{\textit{cmap}} \cdot \frac{n_{\textit{mos}} \cdot \cos \varphi_{\textit{mos}} \cdot \eta_{\textit{nos}}}{n_{\textit{cmap}} \cdot \cos \varphi_{\textit{cmap}} \cdot \eta_{\textit{cmap}}} = \\ = 3.7 \cdot \frac{1000 \cdot 0.78 \cdot 0.83}{750 \cdot 0.72 \cdot 0.82} = 5.5 \text{ ksm.} \end{split}$$

Итак,

$$P_{\kappa os} = 5.5 \ \kappa sm.$$

3. Ток фазовый при 1000 об/мин:

$$I_{A1} = \frac{P_{\text{mos}} \cdot 10^3}{\sqrt{3} \cdot U_{\text{sel}} \cdot \gamma_{\text{mos}} \cdot \cos \varphi_{\text{mos}}} = \frac{5,5 \cdot 10^3}{1,73 \cdot 500 \cdot 0,83 \cdot 0,78} = 9,8 \ a,$$

для $I_{a01} = I_{a1} = 9,8 a.$

4. Число эффективных проводов в пазу статора

$$N_{n.\ mos} = N_{n.\ cmap} \cdot \frac{n_{cmap}}{n_{mos}} = 28 \cdot \frac{750}{1\ 000} \approx 21.$$

Округляем до $N_n = 22$.

5. Эффективная площадь поперечного сечения

$$s_{\text{M. NOS}} = s_{\text{M. cmap}} \cdot \frac{N_{\text{n. cmap}}}{N_{\text{n. NOS}}} = 0,785 \cdot 1,5^2 \times \frac{28}{22} = 2,3 \text{ MM}^2,$$

Ø 1,68 ПЭБО (2,23 мм²).

6. Плотность тока

$$\Delta_1 = \frac{I_{\phi 1}}{s_{\mu,\mu as}} = \frac{9.8}{2.23} = 4.4 \ a/\mu m^2.$$

7. Линейная нагрузка

$$AS = \frac{I_{\phi 1} \cdot N_{n1}}{t_1} = \frac{9.8 \cdot 22}{0.83} = 260 \ a/cm,$$
$$t_1 = \frac{3.14 \cdot 19}{72} = 0.83 \ cm.$$

8. Перегрев Δ t° С \equiv $AS \cdot \Delta_1 = 260 \cdot 4,4 = 1140$. 9. Максимальная магнитная индукция в воздушном

$$B_{l} \approx \frac{2.5 \cdot U_{\phi 1} \cdot p \cdot 10^{6}}{D_{l} \cdot l_{l} \cdot z_{1} \cdot N_{n1}} = \frac{2.5 \cdot 289 \cdot 3 \cdot 10^{6}}{19 \cdot 13.4 \cdot 72 \cdot 22} = 5 \, 400 \, cc.$$

10. Магнитная индукция в спинке статора

$$B_{a1} \approx 0.6 \cdot \frac{B_l D_l}{p \cdot h_{a1}} = 0.6 \cdot \frac{5400 \cdot 19}{3 \cdot 3.15} = 6600 \text{ ac},$$

$$h_{a1} = \frac{D_n - D_i}{2} - h_{z1} = \frac{29.5 - 19}{2} - 2.1 = 5.25 - 2.1 = 3.15 \text{ cm},$$

11. Магнитная индукция в зубце статора

$$B_{z1 \text{ Marc}} = \frac{B_l \cdot t_1}{k_{cm} \cdot b_{z1 \text{ Mur}}} = \frac{5400 \cdot 0.83}{0.95 \cdot 0.3} = 15800 \text{ cc.}$$

$$b_{z1 \text{ Mur}} = t_1 - b_{z1} = 0.92 - 0.62 = 0.3.$$

$$t_1' = \frac{\pi \cdot (D_i + h_{z1})}{z} = \frac{3,14 \cdot (19 + 2,1)}{72} = 0,92$$
 cm.

12. Окружная скорость

$$v = \frac{\pi \cdot D_i \cdot n}{60 \cdot 100} = \frac{3.14 \cdot 19 \cdot 1000}{60 \cdot 100}$$
 M/cek,

что вполне допустимо.

При переходе на повышенную скорость вращения длина вылета лобовых частей обмотки повышается из-за увеличения шага обмотки по пазам. Весьма значительное увеличение длины лобовых частей обмотки наблюдается при переходе на 3000 об/мин. Поэтому обычно для последних берут укорочение шага обмотки по пазам значительно больше, чем $0.8 \ y_{\scriptscriptstyle n}$, т. е. примерно $\beta \approx 0.67$, если не позволяет глубина подшипникового щита. Например, для z=24 при 2p=2 нормальный шаг обмотки по пазам $y_n = \frac{24}{2} = 12$, но берут $y'_n =$

$$=8(1-9)$$
, откуда $\beta=\frac{8}{12}=0,67$.

При пересчете на пониженное число оборотов следует мощность занижать больше, чем требует пропорциональность между числом оборотов и мощностью, вследствие ухудшения вентиляции.

Всегда следует иметь в виду изменение условий охлаждения машины при изменении числа оборотов, так как количество охлаждающего воздуха, прогоняемого вентилятором, пропорционально числу оборотов двигателя.

50. ПЕРЕСЧЕТ АСИНХРОННЫХ ДВИГАТЕЛЕЙ С ТРЕХФАЗНОЙ СИСТЕМЫ НА ОДНОФАЗНУЮ

При изготовлении как трехфазного, так и однофазного двигателя обычно используют один и тот же штамп, т. е. берут такой же статор (особенно при пересчетах), только заполняют обмоткой однофазного двигателя 2/8 пазов статора. Заполнение всех пазов невыгодно, так как значительно увеличивается расход меди (примерно на 35%), а э. д. с. возрастает лишь на 13,5%, к тому же $\frac{1}{3}$ незаполненных рабочей обмоткой пазов необходима для пусковой обмотки.

При таком устройстве статорной системы однофазного двигателя и одинаковых геометрических размерах мощность данного двигателя составляет примерно 70% мощности трехфазного, т. е.

$$P_{\rm i} \approx 0.7 \cdot P_{\rm III}$$

где

Кроме того, для повышения использования активного материала допускают магнитную индукцию в воздушном зазоре однофазного двигателя средней мощности примерно на 10—15% больше, чем для трехфазного

$$B_{II} = (1,1 \div 1,15) \cdot B_{IIII}$$

Пусковая обмотка обычно мотается из проводов вдвое меньшей площадью поперечного сечения и вдвое большим количеством проводов в пазу по сравнению с рабочей обмоткой, т. е.

$$N_{n.n} = 2 \cdot N_{n.p}$$
 и $s_{M.n} = 0.5 \cdot s_{M.p}$.

При пересчете с трехфазной системы на однофазную необходимо пользоваться следующими соотношениями чисел витков:

$$W_{\rm I} = (1,73 \div 2) \cdot W_{\rm III}$$
 и $N_{n{\rm I}} = (0,87 \div 1) \cdot N_{n{\rm III}}$ при

$$U_{AI} = U_{AIII}$$
Y, a $W_{I} = (1 \div 1,15) \cdot W_{III}$

И

$$N_{nl} = (0.5 \div 0.57) \cdot N_{nlll}$$

при

или

$$U_{AI} = U_{AIII} \Delta$$
,

где W_1 — число эффективных витков рабочей обмотки однофазной системы;

 N_{nI} — число эффективных проводов рабочей обмотки однофазной системы; W_{III} — число эффективных витков обмотки на фазу трехфазной системы;

 $N_{n \text{III}}$ — число эффективных или расчетных проводов в пазу трехфазной системы.

Меньшие пределы коэффициентов (1,73; 0,87; 1 и 0,5) относятся к машинам средней мощности, а большие пределы (2; 1; 1,15 и 0,57) — к машинам малой мощности.

Коэффициент фазной зоны однофазной обмотки (m=1) определится:

для шестидесятиградусной зоны:

$$f_{\alpha} = \frac{\sin \cdot \frac{\pi}{2m}}{q \cdot \sin \frac{\pi}{2m \cdot q}} = \frac{\sin \frac{180^{\circ}}{2 \cdot 1}}{q \cdot \sin \frac{180^{\circ}}{2 \cdot 1 \cdot q}} =$$

$$= \frac{\sin 90^{\circ}}{q \cdot \sin \frac{90^{\circ}}{q}} = \frac{1}{q \cdot \sin \frac{90^{\circ}}{q}}$$

$$f_{\alpha} = \frac{1}{q \cdot \sin \frac{\pi}{2m}} \approx \frac{1}{q \cdot \frac{\pi}{2m}} = \frac{2}{\pi} = 0,637,$$

т. е. чтобы получить от однофазной машины такое же напряжение как при $f_{w1}=1$, надо иметь на 57% больше меди $\left(\frac{1}{0,637}=1,57\right)$; для стодвадцатиградусной зоны

$$f_{\alpha} = \frac{\sin\frac{2}{3} \cdot \frac{\pi}{2m}}{q \cdot \sin\frac{\pi}{2} \cdot \frac{\pi \cdot 2}{3 \cdot q \cdot m}} = \frac{\sin\frac{2}{3} \cdot \frac{180^{\circ}}{2 \cdot 1}}{q \cdot \sin\frac{180^{\circ} \cdot 2}{3 \cdot q \cdot 1}} = \frac{\sin 60^{\circ}}{q \cdot \sin\frac{60^{\circ}}{q}} = \frac{0.866}{q \cdot \sin\frac{60^{\circ}}{q}} \cdot$$

Возьмем отношение

$$\frac{f_{\alpha_{120^{\circ}}}}{f_{\alpha_{60^{\circ}}}} = \frac{\frac{0,866}{q \cdot \sin \frac{60^{\circ}}{q}}}{\frac{1}{q \cdot \sin \frac{90^{\circ}}{q}}} = \frac{0,866 \cdot q \cdot \sin \frac{90^{\circ}}{q}}{q \cdot \sin \frac{60^{\circ}}{q}} = 0,866 \cdot \frac{\sin \frac{90^{\circ}}{q}}{\sin \frac{60^{\circ}}{q}},$$

очевидно, это отношение **б**удет больше единицы при $q \! > \! 1$.

Пусть q = 4, тогда

$$\frac{f_{\alpha 120^{\circ}}}{f_{\alpha 60^{\circ}}} = 0,866 \frac{\sin \frac{90^{\circ}}{q}}{\sin \frac{60^{\circ}}{q}} = 0,866 \cdot \frac{0,383}{0,259} = 1,28,$$

т. е. примерно больше на 28%.

Поэтому выгодно пользоваться стодвадцати-градусной зоной в однофазной системе.

Согласно теории однофазного асинхронного двигателя коэффициент скольжения увеличивается почти вдвое при переходе с трехфазной системы на однофазную, т. е. $s_1\% \approx 2 \cdot s_{II}\%$.

Если пересчет происходит с однофазной системы на трехфазную, то следует проверить конец вала на новую повышенную мощность при тех же числах оборотов:

$$d_s \approx (19.5 \div 25) \cdot \sqrt{\frac{P}{n_1}}$$
,

где d_s — диаметр конца вала, cm; P_a — полезная мощность, κsm ; n_1 — синхронное число оборотов, об/мин.

51. ПЕРЕСЧЕТ АСИНХРОННЫХ ДВИГАТЕЛЕЙ НА ДРУГУЮ ЧАСТОТУ

Для того чтобы при изменении частоты в сети и сохранении обмоточных данных у асинхронного двигателя не изменились его свойства (соs φ , нагревание, перегрузочная способность), следует одновременно с изме-

нением частоты подвести к нему другое напряжение при неизменном моменте вращения так, чтобы поток остался постоянным. Например, при увеличении частоты необходимо увеличить и подводимое к двигателю напряжение, так как $\Phi \equiv \frac{U}{f}$. На практике может быть наиболее распространенный случай меняющейся частоты в сети при $M_{sp}\!=\!\mathrm{const}$ и $U\!=\!\mathrm{const}$. Изменение частоты при постоянном напряжении и обмоточных данных влечет за собой изменение величины магнитного потока двигателя ($U \approx E = k \cdot f \cdot \Phi$). При увеличении частоты тока f поток Φ будет уменьшаться. Последний уменьшит реактивную составляющую тока либо пропорционально, если машина не насыщена, либо даже больше, если машина насыщена. При постоянном моменте активная составляющая тока увеличится, так как M_{sp} $=k\cdot\Phi\cdot I_2$, в результате $\cos\varphi$ улучшится. Теоретиче**с**ки ток холостого хода может измениться в ту или другую сторону, но практически будет несколько уменьшаться. Далее, уменьшение потока уменьшит потери в активной стали, несмотря на увеличение частоты, так как потери в данной стали пропорциональны индукции в квадрате, а частоте только в степени 1,5-1,6. В насыщенной машине снизятся и потери в меди из-за резкого уменьшения реактивной составляющей тока. Механические потери можно считать приблизительно одинаковыми в случае небольших изменений частоты, потому что тогда скольжение мало меняется. Итак, практически скольжение незначительно уменьшится при увеличении f. Перегрузочная способность в этом случае постоянна ($M_{\kappa a\kappa c}$ = const), а мощность пропорциональна частоте, так как

$$\frac{P_1}{P_2} = \frac{M\omega_1}{M\omega_2} \equiv \frac{f_1}{f_2}$$
.

В отношении допускаемой нагрузки следует иметь в виду изменение охлаждения машины при изменении числа оборотов. В случае уменьшения частоты все наши рассуждения меняются в противоположную сторону.

При переходе на другую частоту с целью сохранения свойств двигателя необходимо магнитный поток оставить прежним ($\Phi = \text{const}$) при U = const и, следовательно, изменить обмоточные данные двигателя, так как $\Phi \equiv \frac{U}{f \cdot W}$.

При пересчете на повышенную частоту при n = const увеличится число полюсов машины, что уменьшает шаг обмотки по пазам и длину вылета лобовой части, отражаясь в выгодную

сторону на размерах машины. Чрезмерное повышение частоты повышает потери в активной стали и потери в меди обмотки из-за явления вытеснения тока и в результате понижается к. п. д. (η) .

Пусть число оборотов n = const, а мощность, число полюсов, частота тока, число эффективных проводов в пазу будут:

старые:
$$P_{cmap}$$
, $N_{n. \, cmap}$, $2p_{cmap}$, f_{cmap} ; новые: $P_{\text{нов}}$, $N_{n. \, \text{нов}}$, $2p_{\text{нов}}$, $f_{\text{нов}}$,

тогда новое число полюсов

1)
$$2p_{\text{hos}} = 2p_{\text{cmap}} \cdot \frac{f_{\text{hos}}}{f_{\text{cmap}}}$$
,

- 2) шаг обмотки по пазам $y_{n. \ hos} = \frac{z}{2p_{hos}}$;
- 3) число пазов на полюс фазу

$$q_{_{HOS}} = q_{_{CM}} \cdot \frac{2p_{_{CM}}}{2p_{_{HOS}}}$$

и число катушечных групп

$$n_{\kappa.\ hos} = n_{\kappa.\ cm} \cdot \frac{2p_{hos}}{2p_{cm}};$$

4) эффективное число проводов в пазу

$$N_{n. \, hos} = N_{n. \, cmap} \cdot \frac{f_{hos}}{f_{cmap}};$$

5) мощность изменится прямо пропорционально изменению частоты

$$P_{\text{\tiny HOB}} = P_{\text{\tiny cmap}} \cdot \frac{f_{\text{\tiny HOB}}}{f_{\text{\tiny cmap}}}.$$

Если требуется значительно повысить частоту, а марка активной стали является не первосортной, то необходимо занизить повышение мощности, примерно на $15 \div 35 \%$ до 500~24.

При пересчете на повышенную частоту следует учесть улучшение качества изоляции и проверить из-за повышения мощности при n = const конец вала.

Пример 1. Асинхронный трехфазный к. з. двигатель завода "Электросила" типа АД — $\frac{71}{2}$, 28 квт, 2950 об/мин, 500 в д, 41 а, 50 гц требуется пересчитать на 150 гц при неизменном числе оборотов, если известно, что z=36, $N_n=13$ ($N_{n1_{9,n}}=39$), диаметр 1,56 ПЭрО в 3 параллельных провода, a=1 (последовательное соединение) и $d_s=55$ мм.

Находим:

1) число полюсов $2p_{\it hos}=2p_{\it emap}\cdot \frac{f_{\it hos}}{f_{\it cmap}}=2\cdot \frac{150}{50}=6;$

2) шаг обмотки по пазам

$$y_{R. MOS} = \frac{z}{2p_{MOS}} = \frac{36}{6} = 6 (1 - 6), \tau. e. \beta = 0,833;$$

3) число пазов на полюс-фазу

$$q_{\text{\tiny HOB}} = q_{\text{\tiny CM}} \cdot \frac{2p_{\text{\tiny CM}}}{2p_{\text{\tiny HOB}}} = 6 \cdot \frac{2}{6} = 2$$

и число катушечных групп

$$n_{\kappa. \, hos} = n_{\kappa. \, cm} \frac{2p_{hos}}{2p_{cm}} = 6 \cdot \frac{6}{2} = 18;$$

4) число эффективных проводов в пазу

$$N_{n. \ HOB} = \frac{N_{n. \ cmap} \cdot f_{cmap}}{f_{HOB}} = \frac{13 \cdot 50}{150} = 4,35$$

округляем до 5 с учетом уменьшения индукции на 15%; 5) число элементарных проводов

$$N_{n. 9.1} = N_{n. HOS} \cdot a_{HOS} \cdot a = 5 \cdot 4 \cdot 2 = 40$$

(берем $a_{nos} = 4$ параллельным проводам и a = 2 параллельным ветвям);

6) эффективная площадь поперечного сечения

$$s_{\text{м. нов. } \ni \phi \phi} = s_{\text{м. cm. } \ni \phi \phi} \cdot \frac{N_{n. \text{ cm ap}}}{N_{n. \text{ hos}}} =$$

$$= 0.785 \cdot 1.56^2 \cdot 3 \cdot \frac{13}{5} = 15 \text{ мм}^2;$$

7) элементарная площадь поперечного сечения

$$s_{\text{M. BA. HOB}} = \frac{s_{\text{M. HOB. B}} + \phi \phi}{a_{\text{HOB. a}}} = \frac{15}{4 \cdot 2} = 1,88 \text{ mm}^2,$$

диаметр 1,5 ПЭБО (1,77 мм²);

8) мощность

$$P_{mos} = P_{cmap} \cdot \frac{f_{mos}}{1,15 \cdot f_{cmap}} = \frac{150}{1,15 \cdot 50} \approx 70 \text{ ksm};$$

9) сила тока

$$I_{\text{HOS}} \approx I_{\text{cmap}} \cdot \frac{P_{\text{HOS}}}{P_{\text{cmap}}} = 41 \cdot \frac{70}{28} \approx 102 \text{ a};$$

10) плотность тока

$$\Delta_1 = \frac{I_{HOB}}{s_{M.B\phi\phi, HOB}} = \frac{102}{8 \cdot 1,77} = 7,2 \ a/MM^2;$$

11) проверяем конец диаметра вала

$$d_s \approx 20 \cdot \sqrt[3]{\frac{P}{n}} = 20 \sqrt[3]{\frac{70}{3\ 000}} = 20 \cdot 0,285 = 5,7$$
 cm,

что недопустимо, так как заданный диаметр вала $d_s = 55$ мм. Так как потребный диаметр меньше данного, то следует уменьшить мощность так, чтобы диаметры оказались равными, т. е. $d_{nomp} = d_{\partial ahh}$, тогда окончательно

$$P = \left(\frac{d_s}{20}\right)^3 n = \left(\frac{5.5}{20}\right)^3 \cdot 3000 \approx 60 \text{ ksm.}$$

52. ВОССТАНОВЛЕНИЕ ПАСПОРТА АСИНХРОННЫХ ДВИГАТЕЛЕЙ, НЕ ИМЕЮЩИХ ОБМОТОК И ПАСПОРТНЫХ ТАБЛИЧЕК

В случае, если двигатель не имеет ни паспорта, ни обмоток как в статоре, так и в роторе, то необходимо делать полный расчет.

Иногда удается опытным путем по внешнему виду двигателя определить не только завод-изготовитель, но даже тип машины.

Тогда следует задаться по таблицам в приложении для данного типа машины и завода-изготовителя электромагнитными нагрузками (Δ и B). Последние дают возможность найти параметры обмотки и установить паспорт, т. е. подсчитать мощность по заланным числу оборотов, напряжению, числу фаз, частоте тока и т. д.

Если в таблице имеется искомый двигатель, то обмоточные данные и паспорт легко найти по внутреннему диаметру статора D_i , длинам статора l_1 и l (откуда $l_i = \frac{l_1 + l}{2}$) и числу па-

Разберем наихудший случай, когда нельзя установить завода-изготовителя двигателя; тогда первой ориентировкой для расчета обмоточных данных и восстановления цаспорта является исполнение двигателя (открытое, закрытое, обдуваемое, герметически закрытое и т. д.). Вторым руководством служат присутствие или отсутствие вентилятора и третьим—учет "устарения" активной стали статора и ротора, изоляция листов, сорт и толщина динамной стали и т. д.

В зависимости от вышеуказанных факторов можно подобрать те или иные электромагнитные нагрузки (плотность тока в обмотке статора и ротора и максимальную магнитную индукцию в воздушном зазоре). Предварительно необходимо сделать следующие замеры статора и ротора:

І. Статор

1. D_{1n} в мм 2. D_{i} в мм 3. $l_{1} = l + n_{s} \cdot b_{s}$ в мм

4. h_{a1} B MM

 $5. h_{n1}$ в мм

6. $b_{z1 \text{ мин.}}/b_{z1 \text{ макс}}$ в мм

7. $b_{n1 cp}/b_{npop.1}$ в мм

8. б в мм

9. $\Delta_{cm.1}$ в мм

10. z

II. Ротор (короткозамкнутый или с контактными кольцами)

1. D_{2H} в мм

2. D_{вн} в мм

3. h_{a2} B MM 4. h_{n2} B MM

5. $b_{n2} c_p | b_{npop, 2} B$ мм

6. b_{z2 мин} в мм

7. z_2

8. Ø стержня и сечение короткозамыкающих колец

9. Δ_{cm.2} в мм

10. Диаметр конца вала d_a в мм Дано: 1. Линейное напряжение статора U_{a1} \boldsymbol{s} , число оборотов в минуту (синхронное) n_1 об/мин, частота тока f cu, число фаз статора m_1 .

2. Сопряжение фаз $\triangle/$ ($U_{_{^{A}\lambda}}$ = $\sqrt{3}\cdot U_{_{^{A}\Delta}}$).

3. Число пар полюсов

$$p = \frac{60 \cdot f}{n_1}$$
, a $2p = 2 \cdot \frac{60 \cdot f}{n_1}$.

4. Число пазов статора на полюс и фазу

$$q_1 = \frac{z_1}{2p \cdot m_1}.$$

- 5. Число пазов ротора на полюс и фазу $q_2 = \frac{z_2}{2p \cdot m_2}$ (для ротора обычно $m_2 = m_1$).
- 6. Зубцовое деление статора и ротора по коронкам зубцов $t_1 = \frac{\pi \cdot D_i}{z_1}$ и $t_2 = \frac{\pi \cdot D_{2\mu}}{z_2}$ см.
- 7. Полюсное деление $\tau = \frac{\pi \cdot D_i}{2p}$ см и окружная скорость $v = 2\tau f$ см/сек и при f = 50 ги, v = 100 τ см/сек или, как обычно принято при всех механических расчетах, $v = \tau$ м/сек.

8. Сечение расточки статора в воздушном зазоре $s_l = a_i \cdot \tau \cdot l_i \ c m^2$ (обычно $a_i = 0,65 \div 0,7)$,

$$l_i = \frac{l_1 + l}{2} c M.$$

9. Удвоенные сечения спинок статора и ротора

$$2 \cdot s_{a1} = 2 \cdot k_{cm} \cdot l \cdot h_{a1} \quad cM,$$

$$2 \cdot s_{a2} = 2 \cdot k_{cm} \cdot l \cdot h_{a2} \quad cM.$$

10. Шаги обмоток по пазам статора и ротора

$$y_{n1} = \frac{z_1}{2p}$$
 и $y_{n2} = \frac{z_2}{2p}$, $\beta_{1,2} \approx 0.8 \cdot y_{\tau 1,2}$ и $y_{n1,2}^{'} \approx 0.8 \cdot y_{n1,2}$;

истинное $\beta_{1,2} = \frac{y'_{n1,2}}{y_{n1,2}}$.

11. Число катушек статора и ротора: $n_{\kappa 1} = p \cdot m_1$ и $n_{\kappa 2} = p \cdot m_2$ —для простой катушечной обмотки; $n_{\kappa 1} = 2p \cdot m_1$ и $n_{\kappa 2} = 2p \cdot m_2$ —для двухслойной обмотки.

12. Обмоточный коэффициент обмотки ста-

тора и ротора

$$f_{w1} = f_{a1} \cdot f_{\kappa 1} = \frac{\sin \cdot \frac{\pi}{2m_1}}{q_1 \cdot \sin \frac{\pi}{2m_1 \cdot q_1}} \cdot \sin (90^{\circ} \beta_1)$$

И

$$f_{w2} = \frac{\sin\frac{\pi}{2m_2}}{q_2 \cdot \sin\frac{\pi}{2m_2q_2}} \sin(90^\circ \cdot \beta_2).$$

13. Электромагнитные нагрузки (Δ_1 , Δ_2 и B_0). Выбираем в табл. 7, 22, 23.

14. Магнитный поток двигателя при холостом ходе

$$\Phi_0 = B_l \cdot s_l$$
 мкс.

15. Число эффективных витков на фазу статора

$$W_1 = \frac{U_{\phi 1} \cdot 10^8}{4,44 \cdot f \cdot f_{w1} \cdot \Phi_0}.$$

При
$$U_{\phi}\!=\!220$$
 в, $f\!=\!50$ ги и $f_{\varpi 1}\!=\!0,\!96$, $W_1\!\approx\!\frac{10^8}{\Phi_0}.$

16. Число эффективных проводов в пазу статора

$$N_{n1}=\frac{2m_1\cdot W_1}{z_1}.$$

17. Число элементарных проводов в пазу статора

$$N_{a_1} = N_{a_1} \cdot a_1 \cdot a_1$$

где а — число параллельных ветвей;

 a_1 — число параллельных проводов в пазу.

18. Число эффективных витков в фазе ротора:

для $m_1 = m_2$ и одинакового соединения фаз статора и ротора

$$W_2 = W_1 \cdot \frac{f_{w_2}}{fw_1} \cdot \frac{U_{2,i}}{U_{1,i}}$$

для сднофазного двигателя ($m_1 = 1$)

$$W_2 = W_1 \cdot \frac{f_{w2}}{fw_1} \cdot \frac{U_{2\lambda}}{2 \cdot U_{1\lambda}}$$

где U_{2a} — напряжение на разомкнутых кольцах ротора (обычно до 300 в для малых и средних двигателей и выше 300 в для больших).

19. Число эффективных проводов в па**зу** ротора

$$N_{n2}=\frac{2\cdot m_2\cdot W_3}{z_2},$$

a

$$N_{n1.2} = N_{n2} \cdot a_2 \cdot a'$$
.

20. Задаемся диаметром провода d_1 , определяем поперечное сечение $s_{\star 1} = 0.785 \cdot d_1^2$ и проверяем по коэффициенту заполнения паза k_{n1} .

21. Коэффициент заполнения паза статора

$$k_{n1} = \frac{s_{M1 u3} \cdot N_{\theta A.1}}{b_{n1} \cdot h_{n.}} \le 0,38 \div 0,45$$
 до 500 s.

22. Фазовый ток статора

$$I_{\alpha 1} = a_1 \cdot a \cdot s_{\mu 1} \cdot \Delta_1 a$$
.

23. Линейная нагрузка статора

$$AS = \frac{I_{\phi 1} \cdot N_{n1}}{t_1} \ a/cM.$$

24. Фактор пропорционального перегрева

$$\Delta t^{\circ} C \equiv AS \cdot \Delta_{1} \leq 1000 \div 2200$$
 (cm. § 44).

Фиг. 71. График коэффициента неравномерного распределения магнитных силовых линий вдоль спинки магнитопровода.

25. Фазовый ток ротора:

для многофазного двигателя:

$$I_{\neq 2} = (0.85 \div 0.9) \cdot I_{\neq 1} \cdot \frac{m_1 \cdot W_1 \cdot f_{w1}}{m_2 \cdot W_2 \cdot f_{w2}};$$

для однофазного двигателя $(m_1 = 1)$:

$$I_{\neq 2} = (0.85 \div 0.9) \cdot I_{\neq 1} \cdot \frac{W_1 \cdot f_{w1}}{2 \cdot W_2 \cdot f_{w2}}$$

26. Элементарное сечение обмотки ротора

$$s_{M2} = \frac{I_{\neq 2}}{a_2 \cdot a' \cdot \Delta_2} \ MM^2.$$

27. Коэффициент заполнения паза ротора

$$k_{n2} = \frac{s_{M2\;n3}}{b_{n2\;cp} \cdot h_{n2}} \leqslant 0.38 \div 0.45$$
 до 500 в.

28. Максимальные индукции в зубцах статора и ротора

$$B_{z1 \text{ marc}} = \frac{t_1 \cdot B_l l_i}{k_{cm} \cdot b_{z1 \text{ man}} \cdot l} \ zc$$

И

$$B_{z2 \text{ marc}} = \frac{t_2 \cdot B_l l_i}{k_{cm} \cdot b_{z2 \text{ mun}} l}$$
 2c.

29. Минимальная и средняя индукции в зубцах статора

$$B_{z1 \text{ MUH}} = \frac{t_1 \cdot B_1 \cdot l_i}{k_{cm} \cdot b_{z1 \text{MARC}} \cdot l} \text{ 2C}$$

A

$$B_{z1\,cp} = \frac{t_1 \cdot B_l t_i}{k_{cm} \cdot b_{z1\,cp} \cdot I}.$$

30. Индукции в спинках статора и ротора

$$B_{a1} = \frac{\Phi}{2s_{a1}} cc$$

$$B_{a2} = \frac{\Phi}{2s_{a2}} \ rc.$$

31. Коэффициент воздушного зазора

$$k_c = k_{c1} \cdot k_{c2} = \left(\frac{t_1 + 10 \cdot \delta}{b_{z1} + 10 \cdot \delta}\right) \cdot \left(\frac{t_2 + 10 \cdot \delta}{b_{z2} + 10 \cdot \delta}\right)$$
,

где b_{z1} и b_{z2}^- — ширина коронок зубцов статора и ротора;

$$b_{z1} = t_1 - b_{npop 1}$$
 и $b_{z2} = t_2 - b_{npop 2}$.

32. Суммарные ампервитки двигателя или ампервитки холостого хода на полюс

$$\Sigma AW = AW_0 = AW_l + AW_{cmam} + AW_{pom}$$

где ампервитки в воздушном зазоре:

- a) $AW_1 = 0.8 \cdot k_c \cdot \delta \cdot B_i$;
- б) ампервитки статора

$$AW_{cmam} = AW_{z1} + AW_{a1},$$

a

$$AW_{z1} = h_{n1} \cdot \left(\frac{aw_{z \text{ Marc}} + aw_{z \text{ Mur}} + 4aw_{zcp}}{6} \right);$$

по табл. 10 находим $aw_z = f(B_z)$:

$$AW_{a1} = aw_{a1} \cdot L_{a1} \cdot \gamma_{a1},$$

где γ_{a1} — коэффициент, характеризующий неравномерное распределение силовых линий вдоль спинки;

 $\gamma_{a1} = 0.3 \div 0.637$ в зависимости от индукции в спинке (чем выше индукция, тем меньше γ_{a1});

 $\gamma_{a1} = f(B_a)$ (фиг. 71);

 L_{a1}^{a1} — средняя длина силовых линий в спинке статора, cM;

$$L_{a1} = \frac{\pi \cdot (D_{\kappa} - h_{a1})}{4p}.$$

Ампервитки в роторе составляют примерно 90% ампервитков статора $AW_{\it pom}{\approx}\,0.9AW_{\it cmam}$

(точнее расчет по аналогии подсчета статорных ампервитков).

33. Намагничивающий ток фазы

$$I_{\mu} = \frac{2,22 \cdot AW_0 \cdot p}{m_1 \cdot W_1 \cdot f_{w_1}},$$

для многофазного двигателя,

$$I_{\mu} = \frac{0.74 \cdot AW_0 \cdot p}{W_1 \cdot f_{w1}} -$$
для $m_1 = 3$; $I_{\mu} = \frac{1.11 \cdot AW_0 \cdot p}{W_1 \cdot f_{w1}} -$ для $m_1 = 1$.

34. Ток холостого хода фазы

$$I_0 \approx (1.01 \div 1.05) \cdot I_{\mu}$$
 для $m_1 = 3$,

где больший коэффициент относится к двигателям небольшой мощности и малых чисел оборотов $I_0 \approx 2 \cdot I_{\mu}$ для $m_1 = 1$.

35. Процентное отношение тока холостого

$$i\% = \frac{I_0}{I_{\scriptscriptstyle H}} \cdot 100\%; \ i\% \approx 20 \div 95^{\circ}$$
 (см. табл. 26).

Таблица 26

Таблица токов холостого хода в % в зависимости от мощности и числа оборотов двигателя

$$\left[i\% = \frac{I_0}{I_{\scriptscriptstyle H}} \cdot 100 = f(P, n)\right]$$

Р, квт	3 000	1 500	1 000	750	600	500
	об/мин	об/мин	об/мин	о б/мин	об/мин	об/мин
От 0,1 до 0,5 От 0,51 до 1 От 1,1 до 5 От 5,1 до 10 От 10,1 до 25 От 25,1 до 50 От 50,1 до 100	60 50 45 40 30 20	75 70 65 60 55 50 40	85 75 70 65 60 55 45	90 80 75 70 65 60 50	95 85 80 75 70 65 55	90 85 80 75 70 60

36. Подведенная (кажущаяся) мощность двигателя

$$P_{\kappa} = \sqrt{3} \cdot U_{s} \cdot I_{s} \cdot 10^{-3} \$$
ква или $P_{\kappa} = 3 \cdot U_{\phi} \cdot I_{\phi} \times 10^{-3} \$ ква — для трехфазных,

 $P_{\kappa} = U \cdot I \cdot 10^{-3} \ \kappa sa -$ для однофазных.

37. Номинальная мощность двигателя или полезная (активная)

$$P = P_{\kappa} \cdot \cos \varphi \cdot \eta \kappa sm$$
,

где cos φ и η подбираются по каталогу или табл. 25 (ориентировочно, по P_{κ} , а затем уточняются по P).

38. Проверка мощности двигателя

$$P = \frac{d_i \cdot AS \cdot B_i \cdot D_i^2 \cdot l_i \cdot n_1 \cdot \eta \cdot \cos \varphi}{6 \cdot 10''} \kappa sm.$$

39. Число оборотов двигателя при нагрузке, получающееся из условия

$$n_2 = n_1 \left(1 - \frac{s\%}{100}\right)$$
 об/мин,

где s% — коэффициент скольжения, находится обычно для нормальных двигателей в пределах $s\% = 1,5 \div 6\%$, где меньшее значение соответствует большим двигателям, а большее — малым двигателям;

 n_2 — число оборотов ротора;

 n_1 — число оборотов в минуту магнитного вращающегося поля (синхронное число оборотов).

Коэффициент скольжения можно определить по формуле

$$s\% = \frac{p_{M2}}{P + p_{M2} + p_{Q}} \cdot 100,$$

где p_{m2} — потери в меди ротора;

 $p_{
ho}$ — потери механические; P — номинальная мощность двигателя.

40. Проверка диаметра конца вала по мощности и числу оборотов двигателя

$$d_s \approx (19,5 \div 25) \cdot \sqrt[3]{\frac{\overline{P}}{n_1}}$$
.

41. Вес обмотки статора и ротора

$$\begin{split} G_{_{\mathit{M}1}} &= 9,35 \cdot z_{1} \cdot N_{_{n.~9A.~1}} \cdot l_{_{1~06\mathit{M}.~cp}} \cdot s_{_{_{\mathit{M}~19A}}} \cdot 10^{-5}~\text{kz}; \\ G_{_{\mathit{M}2}} &= 9,35 \cdot z_{_{2}} \cdot N_{_{n.~9A.~2}} \cdot l_{_{2~06\mathit{M}.~cp}} \cdot s_{_{_{\mathit{M}~2~9A}}} \cdot 10^{-5}~\text{kz}, \end{split}$$

$$l_{1,2\ o6\text{M.}\ cp} = l_{s\ 1,2\ cp} + l_{1,2}\ c\text{M},$$

 $l_{s1cp} = k_p \cdot \beta_1 \cdot \frac{\pi \cdot (D_i + h_{n1})}{2n}$

$$l_{s2cp} = k_p \cdot \beta_2 \cdot \frac{\pi \cdot (D_2 - h_{n2})}{2p}.$$

(Значение k_n см. § 26).

53. ВЫБОР СООТНОШЕНИЯ ЧИСЕЛ ПАЗОВ НА ПОЛЮС-ФАЗУ СТАТОРА И РОТОРА

Число пазов на полюс и фазу q является весьма характерной величиной машины, так как указывает не только на электрические, но и механические качества. Чем меньше q, тем выше обмоточный коэффициент f_w , но конструктивно увеличивает размеры машины. Так как поверхность охлаждения у большего числа катушек выше, чем в одной катушке, то нагрев у последней будет гораздо выше. Зато при q > 1 проигрываем в э. д. с., одновременно выигрывая в размерах машины, в коэффициенте самоиндукции и в результате в соѕ ф и в охлаждении. Но весьма большое число пазов на полюс и фазу подбирать не рекомендуется, потому что увеличивается расход на изоляцию и ухудшается использование машины. Соотношения чисел пазов на полюс—фазу статора и ротора также влияют на свойства машины. При расчете необходимо придерживаться следующих соотношений чисел пазов на полюс—фазу статора и ротора:

а) Для фазного ротора

$$-\frac{q_2}{q_1}$$
 = 0,7÷0,9 или $-\frac{q_2}{q_1}$ = 1,15÷1,3; при τ = 15÷25 см $q_2 > q_1$;

при $\tau = 25 \div 35$ *см* $q_2 > q_1$ и $q_2 < q_1$ практически равноценны;

при
$$\tau > 35$$
 $q_2 < q_1$.

Эти пределы дают оптимальные значения потерь в активной стали, меди и реактивности, а следовательно, $\cos \varphi$, поэтому решающим является величина полюсного деления τ . Как показывает опыт, для уменьшения реактивности и стоимости машины необходимо делать $q_2 > q_1$, а для снижения потерь в активной стали— $q_2 < q_1$.

б) Для короткозамкнутого ротора:

$$\frac{q_2}{q_1}$$
 = 1÷1,2 при $\tau < 25$ см; $\frac{q_2}{q_1}$ = 0,85÷1,1 при $\tau > 25$ см.

Если число пазов выбрать меньше указанных пределов, то увеличивается реактивность рассеяния, при большем числе растут потери в активной стали и потери, вызванные вихревыми токами в беличьей клетке.

Чтобы избежать шума машины, провалы кривой вращающего момента, вызванные высшими гармониками, а, следовательно, осуществить машину пригодной к эксплоатации, целесообразно выдержать следующие условия:

$$z_1$$
— z_2 # $\pm (2p\pm 1)$ или z_1 — z_2 # p , $2p$, $4p$ и т. д.

Рекомендуется при расчетах асинхронного двигателя избегать равенства $q_1 = q_2$ (равенства $z_1 = z_2$), во избежание явления так называемого "прилипания".

По первому уравнению: $z_2 \ll 1,25 \cdot (z_1 + p)$, при котором асинхронные моменты, ничтожно малы.

По второму уравнению: $z_2 \le 1,25 \cdot (z_1 + y \cdot p)$, где y = 1 для обычных двигателей и y = 0 для реверсивных,

54. ПРИМЕРЫ ПРИБЛИЖЕННОГО РАСЧЕТА АСИНХРОННЫХ ДВИГАТЕЛЕЙ

А. Поверочный расчет трехфазного асинхронного двигателя с контактными кольцами

- 1. Данные для поверочного расчета двигателя без паспорта и обмоток:
- а) номинальное линейное напряжение статора $U_{A} = 380 \ s$;
- б) номинальное число оборотов (синхронное) $n_1 = 1\,000\,$ об/мин;
 - в) частота тока сети f = 50 ги;
 - г) число фаз статора $m_1 = 3$;
- д) наружный диаметр статора/ротора $\frac{D_{R1}}{D_{2R}} = \frac{395}{238.9}$ мм;
- е) внутренний диаметр статора/ротора $\frac{D_i}{D_{\it gn}} = \frac{240}{141} \;\; \it мм;$
- $_141$ ж) длина активной стали статора $l_1 = l + n_s \cdot b_s = 245 + 2 \cdot 10$ мм;
- 3) размеры паза статора/ротора $\frac{b_{n1cp} \cdot h_{n1}}{b_{n2cp} \cdot h_{n2}} = \frac{9,15 \cdot 23,8}{6.0 \cdot 21}$ мм²;
 - и) размеры зубца статора/ротора

$$\frac{b_{z \; 1 \; \text{muh}}}{b_{z \; 2 \; \text{muh}}} \cdot \frac{b_{z \; 1 \; \text{makc}}}{b_{z \; 2 \; \text{makc}}} = \frac{6,15 \cdot 6,15}{4 \cdot 4,4} \; \text{MM;}$$

к) ширина прорези статора/ротора

$$\frac{b_{npop 1}}{b_{npop 2}} = \frac{3}{2} \quad MM;$$

л) высота спинки статора/ротора

$$\frac{h_{a1}}{h_{a2}} = \frac{23,7}{25}$$
 MM;

м) толщина динамной стали

$$\frac{\Delta_{cm1}}{\Delta_{cm2}} = 0.5/0.5$$
 MM;

- н) число пазов $\frac{\text{статора } z_1}{\text{ротора } z_2} = 54/72;$
- о) воздушный зазор, между статором и ротором $\delta = 0.55$ мм;
 - п) диаметр конца вала $d_s = 45$ мм.
 - 2. Соединение фаз статора △/ҳ.

$$U_{\scriptscriptstyle A}\!=\!380$$
 в хи $U_{\scriptscriptstyle A}\!=\!220$ в $\triangle.$

3. Число пар полюсов

$$p = \frac{60 \cdot f}{n_1} = \frac{60 \cdot 50}{1000} = 3$$
, $(2p = 6)$.

4. Число пазов статора на полюс и фазу $q_1 = \frac{z_1}{2n_1 m_2} = \frac{54}{6.3} = 3.$

5. Число пазов ротора на полюс и фазу

$$q_2 = \frac{z_2}{2p \cdot m_2} = \frac{72}{6 \cdot 3} = 4$$

(обычно $m_1 = m_2$).

6. Зубцовое деление статора и ротора по коронкам зубцов

$$t_1 = \frac{\pi \cdot D_i}{z_1} = \frac{3,14 \cdot 24}{54} = 1,4 \text{ cm};$$
 $t_2 = \frac{\pi \cdot D_{2\mu}}{z_2} = \frac{3,14 \cdot 23,89}{72} = 1,04 \text{ cm}.$

7. Полюсное деление

$$\tau = \frac{\pi \cdot D_i}{2p} = \frac{3,14 \cdot 24,0}{6} = 12,6$$
 cm

и окружная скорость $v = \tau = 12,6$ м/сек при f = 50 гц.

8. Сечение расточки статора в воздушном зазоре

$$s_1 = \alpha_i \cdot \tau l_i = 0,69 \cdot 12,6 \cdot 25,5 = 220 \text{ cm}^2.$$

Задаемся

$$a_i = 0,69; \ l_i = \frac{l_1 + l}{2} = \frac{26,5 + 24,5}{2} = 25,5 \ cm.$$

9. Удвоенное сечение спинок статора и ротора

$$2s_{a1} = 2k_{cm1} \cdot l \cdot h_{a1} = 2 \cdot 0,95 \cdot 24,5 \cdot 2,37 = 110 \text{ cm}^2;$$

 $2s_{a2} = 2 \cdot k_{cm2} \cdot l \cdot h_{a2} = 2 \cdot 0,95 \cdot 24,5 \cdot 2,5 = 115 \text{ cm}^2;$

$$h_{a1} = \frac{D_{n1} - D_i}{2} - h_{n1} = \frac{33,5 - 24,0}{2} - 2,38 = 2,37$$
 cm.

10. Шаги обмотки по пазам статора

 $y_{n1} = \frac{z_1}{2p} = \frac{54}{6} = 9 \ (1-8)$ (двухслойная секционная обмотка).

$$y'_{n1} \approx 0.8 \cdot y_{n1} = 0.8 \cdot 9 = 7.2 = 7 (1 - 8);$$

 $\beta_1 = \frac{y'_{n1}}{y_{n1}} = \frac{7}{9} = 0.78.$

11. Число катушечных групп статора и ротора

 $n_{\kappa 1} = 2p \cdot m_1 = 6 \cdot 3 = 18$ (двухслойная секционная обмотка),

 $n_{\kappa 2} = p \cdot m_2 = 3 \cdot 3 = 9$ (простая катушечная).

12. Обмоточный коэффициент обмотки статора и ротора

$$f_{w1} = f_{d1} \cdot f_{\kappa 1} = \frac{\sin \frac{\pi}{2m_1}}{q_1 \cdot \sin \frac{\pi}{2m_1 \cdot q_1}} \cdot \sin (90^\circ \cdot \beta_1) =$$

$$=\frac{\sin\frac{180^{\circ}}{2\cdot3}}{3\cdot\sin\frac{180^{\circ}}{2\cdot3\cdot3}}\cdot\sin(90^{\circ}\cdot0.78)=\frac{\sin30^{\circ}}{3\cdot\sin10^{\circ}}\times$$

$$\times \sin(90.0,78) = 0,96.0,94 = 0,902;$$

$$f_{\pi 1} = 0.902;$$

для ротора

$$f_{w2} = f_{a2} \cdot f_{\kappa 2} = \frac{\sin \frac{180^{\circ}}{2 \cdot 3}}{4 \cdot \sin \frac{180^{\circ}}{2 \cdot 3 \cdot 4}} \cdot 1 = 0,958.$$

Значения обмоточных коэффициентов см табл. 12а.

13. Электромагнитные нагрузки. Задаемся по табл. 7, 22 и 23

 $\Delta_1 = 5 \ a/mm^2$ (плотность тока в обмотке статора):

 $\Delta_2 = 6,7 \ a/мм^2$ (плотность тока в обмотке

 $B_l = 6\,400~cc$ (максимальная магнитная индукция в воздушном зазоре).

14. Магнитный поток двигателя при холостом ходе

$$\Phi_0 = B_t \cdot s_t = 6400 \cdot 220 = 1,4 \cdot 10^6$$
 MKC.

15. Число эффективных витков на фазу статора

$$W_1 = \frac{U_{\phi 1} \cdot 10^8}{4,44 \cdot f_{w 1} \cdot f \cdot \Phi_0} = \frac{220 \cdot 10^8}{4,44 \cdot 0,902 \cdot 50 \cdot 1,4 \cdot 10^6} = 78,5.$$

16. Число эффективных проводов в пазу статора

$$N_{n \, 1 \, s \phi \phi} = \frac{2m_1 \cdot W_1}{z_1} = \frac{2 \cdot 3 \cdot 78,5}{54} = 8,7.$$

Берем соединение катушечных групп в $\cdot 3$ параллельные ветви (a=3).

17. Число элементарных проводов в пазу статора

$$N_{n \, 1 \, sa} = N_{n \, 1 \, sapp} \, a \cdot a_1 = 8,7 \cdot 3 \cdot 1 \approx 26.$$

18. Число эффективных витков в фазе ротора

$$W_2 = W_1 \cdot \frac{f_{w2} \cdot U_{d2}}{f_{w1} \cdot U_{d01}} = 78,5 \cdot \frac{0,958}{0,902} \cdot \frac{168}{220} = 63,5$$

(берем U_{a2} =290 в Д, тогда U_{d2} =168 в).

19. Число эффективных проводов в пазу ротора

$$N_{n2 s\phi\phi} = \frac{2 \cdot m_2 \cdot W_2}{z_3} = \frac{2 \cdot 3 \cdot 63,5}{72} = 5,3;$$

берем
$$N_{n2 \text{ эфф}} = 5 (W_{2\partial e \dot{\alpha} cms} = \frac{5}{5 \cdot 3} \cdot 63,5 = 60 \text{ витков});$$

$$N_{n \ 2 \ \text{\tiny pa}} = N_{n \ 2 \ \text{\tiny phph}} \cdot a_2 a' = 5 \cdot 1 \cdot 1 = 5; \ N_{n2 \ \text{\tiny pa}} = 5;$$

$$U_{n2 \ \text{\tiny phphh}} = \frac{5}{5.3} \cdot 290 = 274 \ \text{B}.$$

20. Элементарное сечение обмотки статора. Задаемся диаметром 1,95 ПБД,

$$s_{m194} = 0,785 \cdot d^2 = 0,785 \cdot 1,95^2 \approx 3 \text{ mm}^2.$$

21. Коэффициент заполнения паза статора

$$k_{n1} = \frac{s_{n1} \cdot N_{n1 \cdot n}}{b_{n1} \cdot c_n \cdot h_{n1}} = \frac{3.8 \cdot 26}{9.15 \cdot 23.8} = 0.45,$$

где

$$s_{\text{m1m3}} = 0.785 \cdot (1.95 + 0.25)^2 = 3.8 \text{ mm}^2.$$

22. Фазовый ток статора

$$I_{\phi 1} = a_1 \cdot a \cdot s_{\mu 1 \partial A} = 3 \cdot 1 \cdot 3 \cdot 5 = 45,$$

a

$$I_{a1} = I_{a01}$$
 при χ .

23. Линейная нагрузка статора

$$AS = \frac{I_{\phi 1} \cdot N_{n \ 19\phi \phi}}{t_1} = \frac{45 \cdot 8,7}{1,4} = 280 \ a/cM.$$

Сверяемся по табл. 22 и 23.

24. Фактор пропорционального перегрева обмотки статора $AS \cdot \Delta_1$,

$$\Delta t^{\circ}C \equiv AS \cdot \Delta_1 = 280 \cdot 5 = 1400;$$

 $AS \cdot \Delta_1 \le 1000 - 2200$ (cm. § 44).

25. Фазовый ток ротора

$$I_{\phi 2} = (0.85 \div 0.9) \cdot I_{\phi 1} \cdot \frac{m_1 \cdot W_1 \cdot f_{w 1}}{m_2 \cdot W_2 \cdot f_{w 2}} =$$

$$= 0.9 \cdot 45 \cdot \frac{3 \cdot 78.5 \cdot 0.902}{3 \cdot 60 \cdot 0.958} = 50.0 \ a.$$

26. Элементарное сечение обмотки ротора

$$s_{M2} = \frac{I_{\phi 2}}{a_2 \cdot a' \cdot \Delta_2} = \frac{50,0}{1 \cdot 1 \cdot 6,7} = 7,5 \text{ mm}^2$$

(диаметр 3,05 ПБД). Задаемся $\Delta_2 = 6,7 \ a/MM^2$.

27. Коэффициент заполнения паза ротора

$$k_{n2} = \frac{s_{M2 \ u3} \cdot N_{n2 \ sA}}{b_{n2 \ cp} \cdot h_{n2}} = \frac{0.785 \cdot 3.35^2 \cdot 5}{6 \cdot 21} =$$

$$= 0.35 \le 0.38 \div 0.45 \quad (d_{u3} = 3.05 + 0.3 = 3.35 \quad \text{MM}).$$

 $=0.33 < 0.36 = 0.43 \quad (u_{u3} = 3.00 + 0.5 = 5.00 \quad mm).$

28. Максимальные индукции в зубцах статора и ротора

$$B_{z1 \text{ Marc}} = \frac{t_1 \cdot B_l \cdot l_i}{k_{cm1} \cdot b_{z1 \text{ Mur}} \cdot l} = \frac{1,4 \cdot 6 \cdot 400 \cdot 25,5}{0,95 \cdot 0,615 \cdot 24,5} = 16\ 000\ \text{zc},$$

$$\begin{split} B_{z2\,\text{makc}} &= \frac{t_2 \cdot B_l \cdot I_i}{k_{cm2} \cdot b_{z\,2\,\text{muh}} \cdot I} = \frac{1,04 \cdot 6\,400 \cdot 25,5}{0,95 \cdot 0,4 \cdot 24,5} = \\ &= 18\,300\,\text{ sc,} \end{split}$$

где

$$t_2 = \frac{\pi \cdot D_{2H}}{z_2} = \frac{3,14 \cdot 23,89}{72} = 1,04 \text{ cm},$$

$$D_2 = D_1 - 2 \delta = 24 - 2 \cdot 0,055 = 23,89 \text{ cm}.$$

29. Минимальная и средняя индукции в зубце статора.

Так как
$$b_{z1 \text{ мин}} = b_{z1 \text{ макс}} = b_{z1 \text{ ср}}$$
, то
$$B_{z1 \text{ макс}} = B_{z1 \text{ мин}} = B_{z1 \text{ ср}} = 16\,000 \text{ гс.}$$

30. Индукции в спинках статора и ротора

$$B_{a1} = \frac{\Phi_0}{2 s_{a1}} = \frac{1,4 \cdot 10^6}{110} = 12700 \text{ cc};$$

$$B_{a2} = \frac{\Phi_0}{2 \cdot s_{a2}} = \frac{1,4 \cdot 10^6}{115} = 12200 \text{ cc}.$$

31. Коэффициент воздущного зазора

$$k_{c} = k_{c1} \cdot k_{c2} = \left(\frac{t_{1} + 10 \cdot \delta}{b_{z1} + 10 \cdot \delta}\right) \cdot \left(\frac{t_{2} + 10 \cdot \delta}{b_{z2} + 10 \cdot \delta}\right) =$$

$$= \left(\frac{1,4 + 10 \cdot 0,055}{1,1 + 10 \cdot 0,055}\right) \cdot \left(\frac{1,04 + 10 \cdot 0,055}{0,84 + 10 \cdot 0,055}\right) =$$

$$= \frac{1,95}{1,65} \cdot \frac{1,59}{1,39} = 1,36,$$

где
$$b_{z1} = t_1 - b_{npop \ 1} = 1,4-0,3=1,1 \ c M;$$
 $b_{z2} = t_2 - b_{npop \ 2} = 1,04-0,2=0,84 \ c M.$

32. Суммарные ампервитки двигателя или ампервитки холостого хода

$$AW_0 = \Sigma AW = AW_1 + AW_{emam} + AW_{pom} =$$

=383+157+141=681,

где

$$AW_{l} = 0.8 \cdot k_{c} \cdot \delta \cdot B_{l} = 0.8 \cdot 1.36 \cdot 0.055 \cdot 6400 = 383;$$

где

$$AW_{cmam} = AW_{z1} + AW_{a1} = 112 + 45 = 157$$
,

тде

$$AW_{z1} = h_{n1} \cdot \left(\frac{aw_{zmakc} + aw_{zmuk} + 4 \cdot aw_{zcp}}{6}\right),$$

HO TAK KAK $aw_{z \text{ Marc}} = aw_{z \text{ Muh}} = aw_{z \text{ cp}}$, to

$$AW_{z1} = aw_{z1} \cdot h_{z1} = 2,38 \cdot 47 = 112;$$

$$AW_{a1} = aw_{a1} \cdot L_{a1} \cdot \gamma_{a1} = 11,6 \cdot 0,47 \cdot 8,2 = 45,$$

где

$$L_{a1} = \frac{\pi \cdot (D_{\kappa} - h_{a1})}{4 \cdot p} = \frac{3,14(33,5-2,37)}{4 \cdot 3} = 8,2 \text{ cm};$$

$$AW_{nom} \approx 0,9 \cdot AW_{cmam} = 0,9 \cdot 157 = 141.$$

33. Намагничивающий ток фазы

$$I_{\mu} = \frac{2,22 \cdot AW_0 \cdot p}{m_1 \cdot W_1 \cdot f_{w1}} = \frac{2,22 \cdot 681 \cdot 3}{3 \cdot 78.5 \cdot 0,902} = 21 \ a.$$

34. Ток холостого хода фазы

$$I_0 = (1,01 \div 1,05) \cdot I_{\mu} = 1,03 \cdot 21 = 21,7 \ a.$$

35. Процентное отношение тока холостого хода

$$i\% = \frac{I_0}{I_R} \cdot 100 = \frac{21.7}{45} \cdot 100 = 48.5\%.$$

36. Подведенная (кажущаяся) мощность двигателя

$$P_{\kappa} = \sqrt{3} \cdot U_{\lambda} \cdot I_{\lambda} \cdot 10^{-3} = 1,73 \cdot 380 \cdot 45 \cdot 10^{-3} = 29.6 \ \kappa \epsilon a.$$

37. Номинальная мощность двигателя или полезная (активная)

 $P = P_k \cdot \cos \varphi \cdot \eta = 29,6 \cdot 0,85 \cdot 0,88 = 22,5 \ \kappa em$, где $\eta = 0,88$ и $\cos \varphi = 0,85$ берем по табл. 25.

33. Проверка мощности двигателя

$$P = \frac{d_i \cdot AS \cdot B_l \cdot D_l^2 \cdot l_i \cdot n_1 \cdot \cos \varphi \cdot \eta}{6 \cdot 10''} =$$

$$= \frac{0,69 \cdot 280 \cdot 6 \cdot 400 \cdot 24^{2} \cdot 25,5 \cdot 1 \cdot 000 \cdot 0,88 \cdot 0,85}{6 \cdot 10^{"}} = 22,5 \quad \kappa sm.$$

39. Число оборотов двигателя при нагрузке

$$n_2 = n_1 \left(1 - \frac{s\%}{100}\right) = 1\ 000 \left(1 - \frac{3\%}{100}\right) =$$
= 970 об/мин.

Задаемся s% = 3%.

40. Проверка диаметра конца вала по мощности и числу оборотов двигателя

$$d_s \approx (19,5 \div 25) \cdot \sqrt[3]{\frac{P}{n_1}} = 22 \cdot \sqrt[3]{\frac{22,5}{1000}} = 22 \cdot \frac{1,68}{10} = 3,7 \text{ cm}$$

по замерам $d_s = 45$ мм, что вполне удовлетворительно.

41. Вес обмотки статора и ротора

$$G_{\text{M1}} = 9.35 \cdot z_1 \cdot N_{\text{n. 3.11}} \cdot l_{\text{of M1 cp}} \cdot s_{\text{M1 3.1}} \cdot 10^{-5} = 9.35 \cdot 54 \cdot 26 \cdot 45.5 \cdot 3 \cdot 10^{-5} = 18 \text{ kg.}$$

где

$$l_{o\delta,m1\ cp} = l_1 + k_p \beta_1 \cdot \frac{\pi \cdot (D_t + h_{n1})}{2 \cdot p} = 26,5 + 1,75 \cdot 0,78 \cdot \frac{3,14(24 + 2,38)}{6} = 26,5 + 19 = 45,5 \ cm$$

и ротора
$$G_{M2} = 9,35 \cdot z_2 \cdot N_{n. \, 9A2} \cdot l_{o6M2 \, cp} \cdot s_{M2 \, 9A} \times 10^{-5} = 9,35 \cdot 72 \cdot 5 \cdot 46,5 \cdot 7,3 \cdot 10^{-5} = 11,3 \, \kappa z,$$

где

$$l_{o6m. 2cp} = l_2 + k_p \cdot \beta_2 \cdot \frac{\pi \cdot (D_{2n} - h_{n2})}{2 \cdot p} =$$

$$= 26.5 + 1.75 \cdot 1 \cdot \frac{3.14(23.9 - 2.1)}{6} = 26.5 + 20 =$$

$$= 46.5 \ cm.$$

Б. Поверочный расчет однофазного асинхронного двигателя с короткозамкнутым ротором

1. Данные для расчета однофазного двигателя с трехфазного завода "Электросила", тип H=10/4, 0,25 κ sm, 127/220 s, 1410 об/мин:

а) Номинальное линейное напряжение $U_{a} = 127 \ s.$

б) Номинальное число оборотов (синхронное) $n_1 = 1500$ об/мин.

в) Частота тока сети f = 50 гц.

г) Число фаз статора $m_1=1$.

д) Наружный диаметр статора/ротора

$$\frac{D_{\kappa 1}}{D_{2\kappa}} = \frac{126}{76,5} MM.$$

е) Внутренний диаметр статора/ротора

$$\frac{D_i}{D_{au}} = \frac{77}{43.5} \quad MM.$$

ж) Длина активной стали/статора

$$l_1 = 50$$
 мм.

з) Размеры паза статора/ротора

$$\frac{b_{n1\ cp} \cdot h_{n1}}{b_{n2\ cp} \cdot h_{n2}} = \frac{9 \cdot 16,3}{3,6 \cdot 8} \text{ MM}^2.$$

и) Размеры зубца статора/ротора

$$\frac{b_{z1\,\text{MUH}}}{b_{z2\,\text{MUK}}} \cdot \frac{b_{z1\,\text{MAKC}}}{b_{z2\,\text{MAKC}}} = \frac{3,3\cdot3,3}{3,4\cdot3,4}\,\text{MM}^2.$$

к) Ширина прорези статора/ротора

$$\frac{b_{npop 1}}{b_{npop 2}} = \frac{2.6}{1.5} MM.$$

л) Высота спинки статора/ротора

$$\frac{h_{a1}}{h_{a2}} = \frac{7,2}{8,0} MM.$$

м) Толщина динамной стали

$$\frac{\Delta_{cm1}}{\Delta_{cm2}} = \frac{0.5}{0.5} MM.$$

н) Число пазов статора/ротора

$$\frac{z_1}{z_2} = \frac{24}{31}$$
.

о) Воздушный зазор между статором и ротором $\delta = 0.25$ мм.

п) Размеры площади поперечного сечения стержня и кольца $s_{M29A} = 3,21.6,42 \text{ мм}^2$ и $s_{\kappa} =$ $=7.7 \text{ MM}^2$.

2. Число пар полюсов

$$p = \frac{60 \cdot f}{n_1} = \frac{60 \cdot 50}{1500} = 2$$

т. е. 2p = 4.

3. Зубцовое деление статора и ротора по коронкам зубцов

$$t_1 = \frac{\pi \cdot D_i}{z_1} = \frac{3,14 \cdot 7,7}{24} = 1 \text{ cm};$$

$$t_2 = \frac{\pi \cdot D_{2n}}{z_2} = \frac{3,14 \cdot 7,65}{31} = 0,77 \text{ cm}.$$

4. Полюсное делени

$$\tau = \frac{\tau \cdot D_i}{2p} = \frac{3,14 \cdot 7,7}{4} = 6$$
 см

И

$$v = \tau = 6 \text{ M/cek}.$$

5. Сечение расточки статора в воздушном зазоре

$$s_1 = a_i \cdot \tau \cdot l_i = 0,645 \cdot 6 \cdot 5,0 = 19,4 \text{ cm}^2.$$

Берем $\alpha = 0,645$.

6. Удвоенное сечение спинок статора и ротора

$$\begin{split} \mathbf{2}s_{a1} &= 2 \cdot k_{cm1} \cdot l \cdot h_{a1} = 2 \cdot 0,95 \cdot 5 \cdot 0,72 = 6,85 \ c \text{m}^2; \\ \mathbf{2}s_{a2} &= 2 \cdot k_{cm2} \cdot l \cdot h_{a2} = 2 \cdot 0,95 \cdot 5 \cdot 0,8 = 7,6 \ c \text{m}^2. \end{split}$$

7. Число пазов рабочей и пусковой обмо-TOK

$$z_p = \frac{2}{3} \cdot z = \frac{2}{3} \cdot 24 = 16;$$

$$z_n = \frac{1}{3} \cdot z = \frac{1}{3} \cdot 24 = 8;$$

 $z = z_p + z_n = 16 + 8 = 24.$

8. Число пазов на полюс и фазу статора рабочей и пусковой обмоток

$$q_p = \frac{z_p}{2p \cdot m_1} = \frac{16}{4 \cdot 1} = 4$$
 ($q_p = 2$ —для полукатушечной обмотки)

$$q_n = \frac{z_n}{2p \cdot m_1} = \frac{8}{4 \cdot 1} = 2$$
 ($q_n = 1 - для$ полукату-шечной обмотки).

9. Число пазов на полюс и фазу короткозамкнутого ротора

$$q_2 = \frac{z_2}{2p \cdot m_2} = \frac{z_2}{2p \cdot \frac{z_2}{p}} = \frac{1}{2}$$
,

где

$$m_2 = \frac{z_2}{p}$$
.

10. Число катушечных групп статора рабочей и пусковой обмоток

$$n_{\kappa, p} = n_{\kappa, p} = 2p \cdot m_1 = 4 \cdot 1 = 4.$$

11. Обмоточный коэффициент обмоток статора и короткозамкнутого ротора

$$f_{w1} = f_{a1} \cdot f_{\kappa 1} = \frac{0,865}{q_1 \cdot \sin \frac{60^{\circ}}{q_1}} \sin (90^{\circ} \cdot \beta_1) =$$

$$= \frac{0,865}{4 \sin \frac{60}{4}} \cdot \sin (90^{\circ} \cdot 1) = \frac{0,865}{4 \cdot \sin \frac{60^{\circ}}{4}} \cdot \sin 90^{\circ} =$$

$$= \frac{0,865}{4 \cdot 0,259} \cdot 1 = 0,83; \ f_{w1} = 0,83;$$

$$f_{w2} = \frac{\sin \cdot \frac{\pi}{2m_2}}{q_2 \cdot \sin \frac{\pi}{2m_2} \cdot q_2} = \frac{\sin \frac{180^{\circ}}{2 \cdot z_2/p}}{\frac{1}{2} \cdot \sin \frac{180^{\circ}}{2 \cdot \frac{z_2}{p}} \cdot \frac{1}{2}} =$$

$$= \frac{\sin \frac{180^{\circ} \cdot p}{2 \cdot z_2}}{\frac{1}{2} \cdot \sin \frac{180^{\circ} \cdot p}{z_2}} = 1.$$

12. Электромагнитные нагрузки. Выбираем по табл. 7 и 23

$$\Delta_1 = 6.5 \ a/mm^2$$
; $B_l = 5000 \ cc$.

13. Магнитный поток двигателя при холо-

$$\Phi_0 = B_1 \cdot s_1 = 5000 \cdot 19,4 = 0.097 \cdot 10^6$$
 MKC.

14. Число эффективных витков на фазу рабочей обмотки

$$W_{p} = \frac{U_{\phi 1} \cdot 10^{8}}{4,44 \cdot f_{w 1} \cdot f \cdot \Phi_{0}} = \frac{127 \cdot 10^{8}}{4,44 \cdot 0,83 \cdot 50 \cdot 0,097 \cdot 10^{6}} \approx 720.$$

15. Число эффективных проводов в пазу статора рабочей обмотки

$$N_{n.p.s\phi\phi} = \frac{2m_1 \cdot W_p}{z_p} = \frac{2 \cdot 1 \cdot 720}{16} = 90.$$

Число эффективных проводов в пазу статора пусковой обмотки

$$N_{n. n. sopp} = 2 \cdot N_{n. p. sopp} = 180.$$

16. Мощность двигателя

$$P_{I} \approx 0.7 \cdot P_{III} = 0.7 \cdot 0.25 = 0.175 \text{ Kem.}$$

Берем $P_1 = 0,15$ квт.

17. Фазовый ток двигателя

$$I_{\phi} = \frac{P_{\rm I}}{U_{\phi} \cdot \eta \cdot \cos \varphi} = \frac{0.15 \cdot 10^3}{127 \cdot 0.6 \cdot 0.65} = 3 \ a.$$

Задаемся $\eta = 60\%$; $\cos \varphi = 0.65$.

18. Элементарное сечение рабочей и пусковой обмоток

$$s_{\text{м. p. эл}} = \frac{I_{\phi 1}}{\Delta_1} = \frac{3}{6.5} = 0.465 \text{ мм}^2$$
 (диаметр 0,77 ПЭБО),

$$s_{\text{м. п. ва}} = 0.5 \cdot s_{\text{м. р. ва}} = 0.5 \cdot 0.465 = 0.232 \text{ мм}^2$$
 (диаметр 0.51 ПЭБО).

19. Коэффициент заполнения паза статора

$$k_{np} = \frac{s_{M1 \ us} \cdot N_{n. \ sA1}}{b_{n1 \ cp} \cdot h_{n1}} = \frac{0,68 \cdot 90}{9 \cdot 16,3} = 0,415 \le 0,38 \div 0,45,$$

где

$$d_{u3} = 0.77 + 0.16 = 0.93$$
 mm,
 $s_{M1\ u3} = 0.785 \cdot 0.93^2 = 0.68$ mm²,
 $k_{n.\ n} = \frac{0.340 \cdot 180}{9 \cdot 16.3} = 0.42$,

$$d_{us} = 0.51 + 0.15 = 0.66$$
 мм, и $s_{m.n.us} = 0.785 \cdot 0.66^2 = 9.34$ мм².

20. Линейная нагрузка статора

$$AS = \frac{I_{\phi 1} \cdot N_{n1 \, s \phi \phi}}{t_1} = \frac{3 \cdot 90}{1} = 270 \ a/cM.$$

21. Фактор пропорционального перегрева обмотки статора

$$\Delta t^{\circ}C = AS \cdot \Delta_1 = 270 \cdot 6,5 = 1750,$$

что допустимо (см. § 44).

22. Фазовый ток ротора

$$I_{\phi 2} = (1,7 \div 1,8) \cdot I_{\phi 1} \cdot \frac{m_1 \cdot W_1 \cdot f_{w 1} \cdot p}{z_2} =$$

$$= 1,7 \cdot 3 \cdot \frac{1 \cdot 720 \cdot 0,83 \cdot 2}{31} = 196 \ a.$$

Ток в стержне $I_s = \frac{I_{d^2}}{p} = \frac{196}{2} = 98 a;$ ток в короткозамкнутом кольце $I_{\kappa} = \frac{I_s}{2 \cdot \sin \frac{\pi p}{z_2}} =$

$$= \frac{98}{2 \cdot \sin \frac{180^{\circ} \cdot 2}{31}} = \frac{49,0}{\sin 11,6^{\circ}} = 225 \ a.$$

23. Плотность тока в стержне ротора и в короткозамкнутом кольце.

$$\Delta_2 = \frac{I_s}{s_{u^2a}} = \frac{98}{20.6} \approx 4.8 \ a/mm^2$$

где

$$s_{\text{M2DA}} = 3,21 \cdot 6,42 = 20,6 \text{ mm}^2; \ s_{\kappa} = 7 \cdot 7 = 49 \text{ mm}^2;$$

$$\Delta_{\kappa} = \frac{I_{\kappa}}{s} = \frac{225}{49} \cong 4,6 \text{ a/mm}^2.$$

24. Коэффициент заполнения паза ротора

$$k_{n2} = \frac{s_{m2 \, \text{sh}} \cdot N_{n2 \, \text{sh}}}{b_{n2 \, cp} \cdot h_{n2}} = \frac{20.6 \cdot 1}{3.6 \cdot 8} = 0.72$$

(для короткозамкнутого ротора).

25. Максимальная индукция в зубцах статора и ротора

$$B_{\rm z1~marc} = \frac{t_1 \cdot B_1 \cdot l_i}{k_{\rm cm1} \cdot b_{\rm z~mur} \, l} = \frac{1 \cdot 5~000 \cdot 5}{0.95 \cdot 0.33 \cdot 5} = 15~800~{\rm cc}.$$

Так как $b_{z_1, mun} = b_{z_1, makc} = b_{z_1, cn}$

то
$$B_{z_{1\,Mar}} = B_{z\,Marc} = B_{z\,cp} = 15\,800$$
 гс;

$$B_{z2 \text{ Make}} = \frac{t_2 \cdot B_1 \cdot l_1}{k_{cm2} \cdot b_{z2 \text{ Mull}} t} = \frac{0.77 \cdot 5000 \cdot 5}{0.95 \cdot 0.34 \cdot 5} = 11950 \text{ cc.}$$

26. Индукция в спинках статора и ротора

$$B_{a1} = \frac{\Phi_0}{2 \cdot s_{a1}} = \frac{0.097 \cdot 10^6}{6.85} = 14\,200$$
 20

И

$$B_{a2} = \frac{\Phi_0}{2s_{a2}} = \frac{0.097 \cdot 10^6}{7.6} = 12\,800$$
 cc.

27. Коэффициент воздушного зазора

$$\begin{split} k_{\epsilon} &= k_{c1} \cdot k_{c2} = \left(\frac{t_1 + 10 \cdot \delta}{b_{z1} + 10 \cdot \delta}\right) \cdot \left(\frac{t_2 + 10 \cdot \delta}{b_{z2} + 10 \cdot \delta}\right) = \\ &= \left(\frac{1 + 10 \cdot 0,025}{0,74 + 10 \cdot 0,025}\right) \cdot \left(\frac{0,77 + 10 \cdot 0,025}{0,62 + 10 \cdot 0,025}\right) = \\ &= \frac{1,25 \cdot 1,02}{0,99 \cdot 0,87} = 1,48, \end{split}$$

где

$$b_{z1} = t_1 - b_{npop1} = 1 - 0,26 = 0,74 \text{ cm},$$

 $b_{z2} = t_2 - b_{npop2} = 0,77 - 0,15 = 0,62 \text{ cm}.$

28. Суммарные ампервитки или ампервитки холостого хода двигателя:

$$AW_0 = \Sigma AW = AW_1 + AW_{cmam} + AW_{pom} = 148 + 82 + 74 = 304,$$

гле

$$AW_l = 0,8 \cdot k_c \cdot \delta \cdot B_l = 0,8 \cdot 1,48 \cdot 0,025 \cdot 5000 = 148,$$
 $AW_{cmam} = AW_{z1} + AW_{a1} = 67 + 15 = 82,$ $AW_{z1} = h_{n1} \cdot aw_{z1} = 1,63 \cdot 41 = 67$ (при $b_{z \text{ макс}} = b_{z \text{ мин}} = b_{z \text{ ср}}$),

$$AW_{a1} = aw_{a1} \cdot L_{a1} \cdot \gamma_{a1} = 2,1 \cdot 20,6 \cdot 0,35 = 15,$$

$$L_{a1} = \frac{\pi \cdot (D_{\scriptscriptstyle R} - h_{a1})}{4 \cdot p} = \frac{3,14 \cdot (12,6-7,2)}{4 \cdot 2} = 2,1 \text{ cm,}$$

$$AW_{pom} \approx 0.9 \cdot AW_{cmam} = 0.9 \cdot 82 \approx 74.$$

29. Намагничивающий ток фазы

$$I_{\mu} = \frac{1,11 \cdot \Sigma \ AW \cdot p}{m_1 \cdot W_{p} \cdot f_{m1}} = \frac{1,11 \cdot 304 \cdot 2}{1 \cdot 720 \cdot 0.83} \approx 1,13 \ a.$$

30. Ток холостого хода фазы $I_0\!\approx\!2\!\cdot\!I_\mu\!\cdot\!=\!2\!\cdot\!1,\!13\!\approx\!2,\!3~a.$

31. Процентное отношение тока холостого хода

$$i\% = \frac{I_0}{I_{\kappa}} \cdot 100 = \frac{2,3 \cdot 100}{3} = 77\%.$$

32. Проверка мощности двигателя

$$P = \frac{d_i \cdot AS \cdot B_l \cdot D_i^2 \cdot l_i \cdot \eta \cdot \cos \varphi \cdot n_1}{6 \cdot 10^{11}} =$$

$$=\frac{0.645\cdot180\cdot5\,000\cdot7.7^{2}\cdot50\cdot0.6\cdot0.65\cdot1\,500}{6\cdot10^{11}}=0.166\ \kappa\text{sm};$$

так как

$$P \approx P_I = 0.15$$
 KBM,

то расчет верен.

33. Коэффициент скольжения

$$s\%_{I} \approx 2 \cdot s\%_{III} = 2 \cdot \left(\frac{1500 - 1410}{1500}\right) \cdot 100 = 12\%.$$

34. Число оборотов двигателя при нагрузке

$$n_2 = n_1 \cdot \left(I - \frac{s\%}{100} \right) = 1500 \cdot \left(1 - \frac{12}{100} \right) =$$
= 1320 об/мин.

35. Вес обмотки статора и ротора. Вес рабочей обмотки статора

$$G_{Mp} = 9.35 \cdot z_p \cdot N_{n. \, \text{3.1. } p} \cdot l_{o \, \text{6M1 } cp} \cdot s_{\text{M.p} \, \text{3.1.}} \cdot 10^{-5} =$$

= $9.35 \cdot 16 \cdot 90 \cdot 17 \cdot 0.465 \cdot 10^{-5} \approx 1.1 \, \text{ kz},$

где

$$l_{o6M1cp} = l_1 + k_p \cdot \beta_1 \cdot \frac{\pi \cdot (D_i + h_{n1})}{2p} =$$

$$= 7.7 + 1.5 \cdot 0.835 \times \times \frac{3.14 \cdot (7.7 + 1.63)}{2 \cdot 2} = 7.7 + 9.2 \approx 17.0 \text{ cm.}$$

Вес пусковой обмотки статора

$$G_{\text{M. n.}} = 9,35 \cdot z_n \cdot N_{\text{n. n. 9.1.}} \cdot l_{o6\text{M. 1 cp}} \cdot s_{\text{M. n. 9.4.}} \cdot 10^{-5} = 9,35 \cdot 8 \cdot 180 \cdot 17 \cdot 0,232 \cdot 10^{-5} \approx 0,55 \text{ kg.}$$

Вес стержней ротора

$$G_{M2} = 8.9 \cdot z_2 \cdot N_{n_{29.4}} \cdot l_{o_{6M.2}} \cdot s_{M2} \cdot 10^{-5} =$$

= $8.9 \cdot 31 \cdot 1 \cdot 8.7 \cdot 20.6 \cdot 10^{-5} = 0.5 \text{ kg.}$

ПРИЛОЖЕНИЯ

ПРИЛОЖЕНИЕ 1

ТАБЛИЦЫ ОБМОТОЧНЫХ ДАННЫХ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО ТОКА

Примечания к графе "размеры паза" таблиц обмоточных данных асинхронных двигателей

1. В таблицах 1,1—1,4 серии "Урал" (тип P):

числитель дроби означает меньшую ширину паза, знаменатель — большую ширину паза, в скобках первая слева цифра — высоту паза до усика, вторая —высоту усика, за скобкой цифра — ширину прорези.

- 2. В таблицах 1,5-1,10 завода "Электросила" (тип АД):
- в числителе дроби первая слева цифра означает большую ширину паза, вторая меньшую ширину паза, третья ширину прорези; в знаменателе дроби первая слева цифра высоту усика, вторая высоту паза. 2
 - 3. В таблицах 1,11—1,13 завода "Электросила" (тип БАО₂):
- в числителе дроби первая слева цифра и вторая означают большую и меньшую ширину паза, третья ширину прорези; в знаменателе дроби первая слева цифра высоту паза, вторая высоту усика.
 - 4. В таблицах 1,14 1,21 завода "Электросила" (типы И2, И, ИЗО):
- в числителе дроби первая слева цифра означает большую ширину паза, *r* меньшую ширину паза; в знаменателе дроби первая слева цифра высоту паза, вторая числитель высоту усика и знаменатель ширину прорези.
 - 5. В таблицах 1,22 1,23 завода "Электросила" (типы R и PRV):
- а) в числителе дроби первая слева цифра означает большую ширину паза, вторая меньшую ширину паза; в знаменателе дроби первая слева цифра высоту паза, вторая— высоту паза до усика, целое число ширину прорези;
- б) в таблицах 1,24 1,27 числитель дроби означает высоту паза до усика, знаменатель высоту паза, целое большее число ширину паза, а меньшее ширину прорези.
 - 6. В таблицах 1,29 1,43 завода XЭМЗ (тип MA):
- а) в числителе дроби первая слева цифра означает большую ширину паза, вторая меньшую ширину паза, третья высоту паза; в знаменателе дроби первая слева ширину прорези и вторая высоту усика;
- 6) в числителе дроби первая слева цифра означает высоту паза, вторая (r) малую ширину паза, третья ширину прорези; в знаменателе дроби первая слева большую ширину паза и вторая высоту усика.
 - 7. В таблицах 1,44 1,74:
- а) в скобках первая слева цифра означает меньшую ширину паза, вторая большую ширину паза, за скобкой высоту паза;
- б) числитель дроби означает меньшую щирину паза, знаменатель большую ширину паза, целое большее число высоту паза и целое меньшее ширину прорези.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМ Тип Р, 2-габарит,

<u> </u>		,								Ста	т о р				
Тип мешины	Р, квт	n ₁ , n ₂ , oб/мин	$U_1 \stackrel{\triangle}{\overset{\triangle}{\Lambda}} {}_{\bullet} {}_{\bullet} {}_{\bullet}$	In a	$\frac{D_{H}}{D_{\tilde{l}}}$, ##	1+n _S ·b _S ,	21	0, M.M.	B _l , 2c	Размеры паза, <i>м.</i> и ²	Род обмотки	<i>y</i> n1	N_{n13a}	a_1	Соедине- ние кату- шек
21-4	1,0	1 500 1 440	127/220 220/380 500 _A	6,9/4,0 4,0/2,3 1,75	182 115	75	36	0,3	5 600	$\frac{5,4}{7,9}(17,5+0,5)\cdot 2,2$	Двух- слойная секцион- ная	1—8	38 64 82	1 1 1	Посл.
22-4	1,6	1 500 1 440	127/220 220/380 500 X	10,4/6,0 6,0/3,45 2,65	я	95	я	,	6 100	,	То же	1—9	26 46 60	1 1 1	39 37
21-6	0,5	1 000 955	127/220 220/380 500 X	4,5/2,6 2,6/1,5 1,15	я	75	77	29	5 600		,	1—6	54 94 122	1 1 1	79
22-6	0,8	1 000 955	127/220 220/380 500 X	6,6/3,8 3,8/2,2 1,70	79	95	n	29	6 000	,	7	1—6	40 70 92	1 1 1	n n

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМ Тип Р. 3-й габарит,

2										Ста	т о р				
Тип машины	Р, квт	$\frac{n_1}{n_2}$, 05/мин	$U_1^{\frac{\triangle}{\Lambda}}$, s	I., a	$\frac{D_{H}}{D_{\hat{l}}}$, MAR	$l+n_{S} \cdot b_{S}$,	. "2	д, жж	Вр. гс	Размеры паза, <i>мм</i> ²	Род обмотки	Y_{n1}	Nn 1 aa	a_1	Соедине- ние кату- шек
31-4	2,5	1 500 1 435	127/220 220/380 500 _X	16,3/9,4 9,4/5,4 4,1	210 127	85	36	0,3	6 500	7·(21,7+1,3)·2,7	Двух- слойная секцион- ная	1—9	26 44 58	1 1 1	Посл
32-4	3,4	1 500 1 435	127/220 220/380 500 _X	21/12,1 12,1/7,0 5,3	я	105	"	,	6 400	,	То же	1—9	20 36 46	1 1 1	77
31-6	1,3	1 000 955	127/220 220/380 500 X	9,7/5,6 5,6/3,2 2,5	•	85	*	*	6 400	• .	7	1—6	38 66 86	1 1 1	» »
3 2-6	1,8	1 000 955	127/220 220/380 500 K	13,2/7,6 7,6/4,4 3,4	•	105	•	•	6 600	•	•	1—6	30 52 68	1 1 1	. 20 27 27

Таблица 1,1 КНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ, СЕРИИ "УРАЛ" ЗАВОДА им. М. И. КАЛИНИНА 4- и 6-полюсные

			Ротор													
N _{п1эфф}	Ø 201 Ø 113 M M	$\Delta_1, a/\kappa \kappa^3$	AS, alcm	G _M lu3, K2	U _A 2. 8	$I_{\phi 2 \bullet} a$	·2	Род обмотки	Соедине-	Nn 2 34	a _B	Соедине- ние стерж- ней	$N_n 2 s \phi \phi$	Ø 43, M.M	Δ_2 , $a/m\kappa^3$	$G_{\alpha A} 2$,
38 64 82	0,93/1,12 0,72/0,90 0,62/0,79	5,5 5,7 5,8	150 150 150	1,8 1,8 1,8		_	26	кз.		1	1	Пар.			_	0,7
26 46 60	1,12/1,3 0,86/1,04 0,74/0,92	6,1 5,9 6,1	160 160 160	2,2 2,2 2,2			26	39		1	1	"			_	0,8
54 94 122	0,74/0,92 0,57/0,74 0,49/0,655	6,0 5,9 6,1	140 140 140	1,5 1,5 1,5	_		46	,		1	1	77				0,7
40 70 92	0,90/1,06 0,69/0,86 0,59/0, 7 6	6,0 5,9 6,2	155 155 153	1,8 1,8			46	77	_	1	1	77			_	0,8

Таблица 1,2 КНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ, СЕРИИ "УРАЛ" ЗАВОДА им. М. И. КАЛИНИНА 4- и 6-полюсные

4- N	о-полюсные															
									Р	0 т	0	р				
Nn 1 9\$\$	Ø 201, MM	$\Delta_1, a/\kappa \kappa^s$	AS, a/c#	Gж 1 из [,] кг	U_A 2, 8	$I_{\phi 2}$, a	z,	Род обмотки	Соедине- ние фа з	Nn 2 31	as	Соедине- ние стерж- ней	Nn 2 əфф	$ \frac{\beta_{20A}}{\beta_{u3}}, \mu_M $	Δ ₂ , α/ «ж ⁹	Gas 2,
26 44 58	1,4/1,585 1,08/1,29 0,96/1,14	6,1 5,9 5,7	215 215 215	3,3 3,3 3,4			25	кз.	_	1	1	Пар.		_	_	1,0
20 36 46	1,26/1,46	5,8 5,7 5,8	220 220 220	3,8 3,9 3,7			,	,	-	1	1	77	_		_	1,2
38 66 86	0,9/1,08	5,0 5,1 5,4	190 190 190	2,8 2,8 2,7	_		46	"		1	1	,			_	1,0
30 52 68	1,0/1,21	5,7 5,6 5,9	205 205 205	3,0 3,0 2,9			79	,	_	1	1	**				1,2

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМ Тип Р. 4-й габарит,

7										Ста	т о р				
Тяп машяны	Р, квт	$\frac{n_1}{n_2}$, об/мин	$U_1 rac{ riangle}{\Lambda}, \; s$	I, a	$\frac{D_{H}}{D_{\hat{l}}}$, MM	l+n _s •b _s ,	Z ₁	8, M.M	Ву. 2С	Размеры паза, <i>мм</i> з	Род обмотки	y _{n1}	N _n 1 ss	a,	Соедине- ние кату- шек
41-4	4,5	1 500 1 450	127/220 220/380 500 X	28,7/16,6 16,6/9,6 7,3	245 154	95	3 6	0,35	7 000	7,2.(21+1,5).3,0	Двух- слойная секци- онная	1—9	34 30 40	1 1 1	2 Посл.
4 2-4	5,8	1 500 1 450	127/220 220/380 500 K	35,4/20,4 20,4/11,8 9,0	•	115	y		6 600	9	То же	1—8	30 26 32	1 1 1	2 Посл.
41-6	2,6	1 000 965	127/220 220/380 500 X	18,2/10,55 10,55/6,1 4,6	,	95	•	•	7 000	•	P	1-6	26 44 58	1 1 1	•
42-6	3,2	1 000 965	127/220 220/380 500 _X	22,5/13,0 13,0/7,5 5,7	•	115	•	,	7 200	,	•	1-6	42 36 46	1 1 1	2 Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМ Тип Р, 5-й габарит

7	Статор														
Тяп машяны	Р, квт	n ₁ , oб/мин	$U_1^{\stackrel{\triangle}{\sim}}, \theta$	l ₁ , a	$\frac{D_H}{D_L}$, μ_M	1+ns·bs,	Z ₁	д, жж	B _p 2¢	Размеры паза, <i>мм</i> ²	Род обмотки	<i>y</i> _n 1	Nn 1 sa	a_1	Соедине- ние кату- щек
51-4	8,0	1 500 1 460	127/220 220/380 500 K	48,5/28 28/16,2 12,3	300 190	95	36	0,45	7 000	8,9 (23,5+1,5).3,5	Двух- слойная секцион- ная	1—9	28 48 32	2 2 1	Посл.
52-4	10,0	1 500 1 460	127/220 220/380 500 X	61/35 35/20,2 15,3	,	110	•	•	7 000	•	То же	1—9	24 42 56	2 1 2	2 Посл.
53-4	12,0	1 500 1 460	127/220 220/380 500 A	71/41 41/23,6 17,9	,	135	•	,	6 600	,	n	1—8	20 36 44	2 2 2	•
5 1-6	4,5	1 000 975	127/220 220/380 500 _X	28,6/16,5 16,5/9,5 7,2	$\frac{300}{205}$	95	54	0,4	6 300	$\frac{9}{6}$ (26+2,5) 3,5	•	1—9	30 50 33	1 2 1	2 Посл.
5 2-6	6,0	1 000	127/220 220/380 500 _X	37,5/21,6 21,6/12,5 9,5	•	110	•	•	6 400		•	1—9	24 42 52	2 1 2	2 Посл.
\$3 -6	8,0	1 000 975	127/220 220/380 500 X	48,5/28 28/16,2 12,3	•	135	•	•	6 500	•	•	1-9	40 34 44	2 1 2	2 2 Посл.

Таблица 1,3

КНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ, СЕРИИ УРАЛ ЗАВОДА им. М. И. КАЛИНИНА 4- и 6-полюсные

 				1					,	P (т с	о р				
N _{n 1 s} \$\$\$	Øzon, mm	Δ_1 , a/m^*	АЅ, а/сж	См 1 из, кг	U _A 2, 8	I 62. a	8 ₂	Род обмотки	Соедине- ние фаз	Nn 2 31	a.	Соедине- ние стерж- ней	$N_{n} 2 \vartheta \phi \phi$	Ø 201 . MM	Δ_3 , a/m^2	Ganz
17 30 40	1,25/1,46 1,35/1,56 1,16/1,37	6,8 6,7 7,0	215 215 215	3,9 4,0 3,9			26	кз.		1	1	Пар.	–	_		1,4
15 26 32	1,35/1,56 1,5/1,71 1,3/1,51	7,1 6,7 6,7	230 230 230	4,1 4,3 4,3	_		•	,		1	1	, ,				1,6
26 44 58	1,5/1,71 1,12/1,33 0,96/1,14	6,0 6,1 6,3	200 200 200	3,5 3,4 3,1			45	•		1	1	,,				1,4
21 36 46	1,12/1,33 1,25/1,46 1,08/1,29	6,6 6,2 6,2	200 200 200	3,4 3,6 3,4	_	,	,		_	1	1	29				1,6,

Таблица 1,4

КНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ, СЕРИИ "УРАЛ" ЗАВОДА им. М. И. КАЛИНИНА 4- и 6-полюсные

- 3	- 44 0-1	a Chiachat															
					1						Р 0	т	o p				
	Nn 1 8¢¢	Ø ton, MM	Δ_{1} , \dot{a}/m^{2}	А5, а/сж	G _м 1 из,	UA 25 6	Ιφ2· α	. 52	Род обмотки	Соедине-	Nn 2 3A	a,	Соедине- кие стерж- ней	Nn 2 9¢ ¢	Ø201, M.M.	Δ ₂ α/жж ⁸	$G_{a,2}$
•	14 24 32	1,62/1,805 1,25/1,46 1,5/1,71	6,8 6,7 7,0	235 235 235	6,0 6,2 6,6			26	кз.		1	1	Пар.			_	2,2
:	12 21 28	1,74/1,96 1,35/1,56 1,16/1,37	7,4 7,1 7,3	255 255 255	6,4 6,6 6,5		_	•	•	_	1	1	, 19	<u> </u>	,		2,3
	10 18 22	1,95/2,17 1,5/1,71 1,3/1,51	6,9 6,7 6,7	255 255 255	6,8 7,0 6,9	_	_	79			1	1	,	<u></u>	 .		2,6
į	15 25 30	1,56/1,775 1,2/1,41 1,5/1,71	4,3 4,2 4,1	200 200 200	7,2 7,3 7,9			44	•	_	1	1	•		-		2,5
1	12 21 26	1,74/1,96 1,35/1,56 1,16/1,37	4,5 4,4 4,5	220 220 220	8,0 8,6 7,9	_	_	Я	79	_	1	1					2,7
	10. 17 22	1,35/1,56 1,5/1,71 1,3/1,51	4,9 4,6 4,6	230 230 230	9,0 9,3 9,1		-			_	1	1	,	_	-	_	3,0

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип АД. Завод "Электросила". Ленинград.

M										Ста	a T	р				
Тяп машйны	Р, квт	<u>п,</u> об/мин	$U_1rac{ riangle}{ ilde{\Lambda}}$, 8	In a	$\frac{D_{R}}{D_{\tilde{l}}}$, $\kappa \kappa$	1+ns·bs•	Z ₁	д, жж	B _l . 2c	Размеры паза, жж ^а	Род обмотки	y _n 1	$N_{n 1 9 A}$	a_1	Соедине- ние кату- шек	
91-2	80	3 000 2 960	127/220 220/380 500 △	440/253 253/146 110	<u>425</u> <u>230</u>	200	42	0,9	5 900	9,8.23	ная	1—15 1—15 1—16	24 20 22	4 2 1	2 2 2	
92-2	93	3 000 2 960	127/200 220/380 500 X	502/291 291/168 128	,	240	42	0,9	6 100	9,8.23	я секционная	1—15 1—15 1—16	20 16 20	4 2 2	2 2 2 2	
101-2	115	3 000 2 970	127/220 220/380 500 X	63 2/ 365 365/211 160	<u>495</u> 270	220	48	1,0	5 000	10,5-24	Двухслойная	1—14 1—14 1—15	20 16 20	4 2 2	2 2 2	
102-2	145	$\frac{3000}{2970}$	127/220 220/380 500 X	455/264 201		270	48	1,0	5 400	10,5.24	Дв	 115 115	12 16	 2 2	$\begin{bmatrix} - \\ 2 \\ 2 \end{bmatrix}$	

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО

Тип АД. Завод "Электросила". Ленинград.

										тин Ад. Завод	, , 511	ектросі	ила".	лени	нград.
至	i									Стат	0	p			
Тип машины	Р, квт	$\frac{n_1}{n_2}$, об/мин	$U_1 \stackrel{\triangle}{\stackrel{\wedge}{\lambda}}, s$	I, a	$\frac{D_{H}}{D_{\tilde{I}}}$, MM	1+ns·bs,	Z ₁	д, мм	Br. 2c	Размеры паза, <i>мж</i> з	Р од обмотки	y _n 1	Nn 1 91	a ₉	Соедине- ние кату- шек
61-2	16	3 000 2 940	127/220 220/380 500 A	97/56 56/32,3 24,5	280 153	140	30	0,7	5 500	<u>\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</u>		1-10 1-11 1-10	40 48 44	4 3 2	Посл.
62-2	20	3 000 2 940	127/220 220/380 500 _A	114/66 66/38,2 29	280 153	170	30	0,7	6 000	<u>\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</u>	j.	1—11 1—11 1—11	42 48 48	3 4 3	2 Посл.
71-2	28	3 000 2 950	127/220 220/380 500 X	161/93 93/54 41	328 178	170	36	0,8	₋ 5 100	Ø12,3—Ø9,6—3,5 1,0—28,6	င်	1—11 1—12 1—11	48 60 39	4 3 3	2 2 Посл.
72-2	35	3 000 2 950	127/220 220/380 500△	200/116 116/67 51	328 176	200	36	0,8	5 800	<u>Ø12,3</u> — Ø 9,6—3,5 1,0—28,6	Двухслойная	1—11 1—12 1—12	40 48 36	4 3 2	2 2 Посл.
81-2	48	3 000 2 960	127/220 220/380 500△	270/157 157 91 69	370 200	190	36	0,8	5 900	<u>\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</u>	Дв	1—11 1—12 1—13	32 28 64	4 2 2	2 2 2
8 2-2	60	3 000 2 960	127/220 2 2 0/380 500 _X	 195/113 85/3	370 200	230	36	0,8	5 700	<u>\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</u>		1—13 1—13	36. 48,	3 3	$\begin{bmatrix} -2\\ 2\\ 2 \end{bmatrix}$

тока с короткозамкнутым ротором, залитым алюминием

Таблица 1,5

9-й, 10-й габариты, 2-полюсные

_										P	о т	0	p				
	N_{n} 1 $9\phi\phi$	$\overline{\mathcal{Q}}_{20A}$, $_{MM}$	$\Delta_1, a/ms$	АЅ, а/сж	G _M 1 u3'	U _A 2, 8	Ιφ 2, a	2.5	Род обмотки	Соедине- ние фаз	Nn 2 3A	a ₃	Соедине- ние стерж- ней	Nn 2 s¢¢	Ø 201, MM	Δ_{25} "a/mm"	Gan 2.
	3 5 11	3,28×1,35/3,53×1,60 3,28×1,56/3,53×1,81 3,28×1,35/3,53×1,60	7,1 7,1 7,2	425 425 425	28,0 25,8 25,5		_	33			1	1	Пар.				_
	2,5 4 5	3,28×1,56/3,53×1,81 3,28×1,95/3,53×2,2 3,28×1,56/3,53×1,81	7,1 6,6 6,3	395 395 395	27,0 27,4 27,0			33	Короткозамкнутая	_	1	1	7		_	_	
	2,5 4 5	3,53×1,81/3,78×2,06 3,53×2,1/3,83×2,4 3,53×1,68/3,78×1,93	7,2 7,1 6,8	475 475 475	36,5 35,0 36,0			40	Коротко		1	1	7		_	_	_
	3 4	3,53×2,83/3,83×3,13 3,53×2,1/3,83×2,4	6,6 6,8	450 450	40,0 39,5	_	-	40		_	1	1	27	_	_	_	_

тока с короткозамкнутым ротором, залитым алюминием

Таблица 1,6

6-й, 7-й, 8-й габариты, 2-полюсные

 5-й, 7-1	й, 8-й габа	риты,	2-пола	сные												
									P	о т	0	p				
$Nn 1 s \phi \phi$	Вгол, жм Ваз	Δ_1 , $a/\kappa \kappa^2$	АЅ, а/сж	G, м 1 из' кг	U_{A2} , θ	Ιφ2 , α	F ₂	Род обмотки	Соедине- ние фаз	N _{n2} 31	a,	Соедине- ние стерж- ней	N n 2 s¢¢	Ø20л, жж Øиз	Δ_2 , $a/m\kappa^2$	Gan 23
10 16 2 2	1,56/1,81 1,35/1,6 1,45/1,7	7,4 7,5 7,35	325 325 325	8,4 8,0 8,0	_		21			1	1	Пар.	_			_
7 12 16	1,4/1,58 1,35/1,6 1,35/1,60	7,1 6,7 6,8	290 290 290	8,3 8,8 8,8		_	21			1	1	n				_
6 10 13	1,45/1,7 1,25/1,5 1,56/1,81	7,0 7,3 7,2	350 350 350	11,8 11,6 11,8			27	амкнутая		1	1	77		_		_
5 8 18	1,6/1,85 1,45/1,7 1,68/1,9	7,2 6,8 6,6	345 345 345	13,5 13,4 13,4	_	_	27	Короткозамкнутая	_	i	1	,,				
4 7 16	1,81/2,06 1,95/2,2 1,68/1,9	7,7 7,6 7,8	365 365 365	16,5 16,6 17,5		_	27			1	1			_	_	
	1,81/2,06 1,56/1,81	7,4 7,5	390 390	18,3 18,1	_		27		_	1	1	,			_	-

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип АД. Завод "Электросила". Ленинград.

2										Ста	т о	p			
Тип машины	Р, квт	. ^п 1, об/мин	$U_1 rac{ riangle}{ ext{A}}$, '8	In a	$\frac{D_R}{D_l}$, M_M	sq.su+1	Z_1	д, жж	B _l , 2c	Размеры паза, <i>им</i> ²	Род об- мотки	y _{n1}	N_{n19A}	a ₃	Соедине- ние кату- шек
51-2	10	$\frac{3\ 000}{2\ 935}$	127/220 220/380 500 _X	59/34,2 34,2/19,8 15,0	245 132	122	24	0,6	6 100	<u>\$12,8-\$11-3,0</u> 1,0-18,8		1—9	56 48 64	4 2 2	Посл.
52 -2	12	$\frac{3\ 000}{2\ 935}$	127/220 220/380 500 g	71/41 41 / 23,8 18	$\frac{245}{132}$	142	24	0,6	6 200	$\frac{\cancel{\varnothing}12,8-\cancel{\varnothing}11-3,0}{1,0-18,8}$	вв	1—9	44 40 52	4 2 2	n n
51-4	7,8	1 500 1 450	127/220 220/380 500 _X	47/27,2 27,2/15,8 12	245 148	116	36	0,4	8 300	<u>Ø8,7</u> —Ø5,6—3,0 1,0—24,3	секционная	1—8	26 44 30	1 2 1	2 Посл.
5 2-4	10	1 500 1 450	127/220 220/380 500 K	60/34,7 34,7/20,1 15,3	245 148	142	36	0,4	8 300	$8,7-\cancel{\emptyset}5,6-3,0$ $1,0-24,3$	_	1—8	30 36 48	3 2 2	מ מ מ
51-6	5,0	1 000 965	127/220 220/380 500 _X	33/19 19/11 8,4	$\frac{245}{169}$	122	36	0,4	7 300	<u>Ø10,3−Ø</u> 7,9−3,0 1,0−23,1	Двухслойная	1—6	56 64 42	1 2 1	З Посл,
52- 6	6,0	1 000 965	127/220 220/380 500 K	39/22,6 22,6/13,1 10	$\frac{245}{169}$	150	36	0,4	6 700	Ø 10,3— Ø 7,9—3,0 1,0—23,1	Дв	1—6	48 56 36	3 2 1	90 90
52-8	3,5	750 720	127/220 220/380 500 _X	26/15 15,8/7 6,6	$\frac{245}{169}$	150	36	0,4	6 500	<u>\$10,3</u> —\$7,9—3,0 1,0—23,1		1—5	38 50	1 1	79 79 79 79 79 79 79 79 79 79 79 79 79 7

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип АД. Завод "Электросила". Ленинград.

1.										·					
. 7										Ста	т о	p			
Тип машины	Р, квт	$\frac{n_1}{n_2}$, o6/мин	$U_1 \stackrel{\triangle}{\Lambda}, s$	I., a	$\frac{D_{H}}{D_{\tilde{l}}}$, ##	$l+n_{S} \cdot b_{S}$,	2,1	д, мм	B ₁ , 2c	Размеры паза, <i>мм</i> ²	Род об- мотки	y_{n_1}	N_{n19A}	a ₁	Соедине- ние ка- тушек
41-2	5,1	3 000 2 9 2 5	220/380 500 X	31,0/17,9 17,9/10,4 7,9	213 115	110	24	0,5	5 800	<u>\$11,7-\$9,9-2,8</u> 1,0-17,8		1—9	38 32 42	2 1 1	Посл.
42-2	7,4	$\begin{array}{c} 3\ 000 \\ \hline 2\ 920 \end{array}$	127/220 220/380 500 K	44/25,4 25,4/14,7 11,2	$\frac{213}{115}$	136	24	0,5	5 800	То же	ая	1—9	30 52 34	$\begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}$	2 Посл.
41-4	4,3	$\frac{1500}{1445}$	127/220 220/380 500 K	26,8/15,4 15,4/8,9 6,8	$\frac{213}{128}$	100	36	0,35	7 700	$87,7-\cancel{\emptyset}5,2-2,5$ $1,0-20,8$	секционная	1—8	38 32 42	2 1 1	Посл.
42-4	5,8	$\frac{1500}{1445}$	127 220 220/380 500 K	35,3/20,4 20,4/11,8 9,0	$\frac{213}{128}$	130	36	0,35	7 300	<u>\$7,7-\$5,2-2,5</u> 1,0-20,8	_	1—8	30 26 34	1 1 1	2 Посл.
41-6	2,7	1 000 965	127/220 220/380 500 K	18,6/10,8 10,8/6,3 4,8	$\frac{213}{143}$	110	36	0,35	7 200	$8,7-\cancel{0}6,5-2,6$ $1,0-20,6$	Двухслойная	1—6	48 42 56	2 1 ·1	i
42-6	3,5	1 000 965	127/220 220/380 500 K	23,7/13,7 13,7/7,9 6,0	$\frac{213}{143}$	136	36	0,35	7 200	<u>Ø8,7</u> — Ø 6,5—2,6 —1,0—20,6	Дв	1-6	40 34 44	2 1 1	Посл.
51-8	2,8	750 720	127/220 220/380 500 _X	21,3/12,3 12,3/7,1 5,4	245 169	122	36	0,4	6 300	<u>\$10,3-7,9-3</u> 1,0-23,1		1—5	56 48 62	1 1	9 20 20

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ 5-й габарит, 2-, 4-, 6- и 8-полюсные

Таблица 1,7

				1					P	о т	0	р				
N_{n19}	Ø201 Ø43	Δ1, а/жж²	AS, a/cm	G _{M1} u3, K2	U_{A2} , 8	$I_{\phi 2}, a$	\$ ₂	Род об- мотки	Соедине- ние фаз	Nn231	a,	Соедине- ние стерж- ней	N_{n29}	Ø 201, MM	∆3. a/mm²	Ga12, K2
14 24 32	1,12/1,28 1,2/1,38 1,05/1,21	8,7 8,7 8,7	275 275 275	4,09 4,09 4,09			18			1	1	Пар.	_			_
11 20 26	1,25/1,43 1,35/1,53 1,16/1,34	8,3 8,3 8,5	275 275 275	4,56 4,56 4,45	-		18		_	1	1	"				
13 22 30	1,56/1,81 1,2/1,38 1,45/1,63	7,0 7,0 7,2	270 270 270	4,55 4,55 4,42			42	нутая	_	1	. 1	נו	_	_	_	_
10 18 24	1,45/1,63 1,35/1,53 1,16/1,34	7,0 7,0 7,2	280 280 280	5,13 5,13 5,0		_	42	Коротковамкнутая	_	1	1	"	_	_	_	_
18,6 32 42		6,0 6,0 6,0	235 235 235	5,06 5,06 5,06		_	44	Корот	_	1	1	n		_	_	_
16 28 36	1,25/1,43 1,16/1,34 1,45/1,63	6,2 6,2 6,1	250 250 250	5,72 5,72 5,6	·		44			1	1	77		_		_
22 38 50	1,35/1,53 1,45/1,63 1,25/1,43	5,3 5,3 5,3	225 225 225	5,64 5,64 5,64	·_	_	44			1	1	,	_	_		_

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ 4-й и 5-й габариты 2-, 4-, 6 и 8-полюсные

Таблица 1,8

 	o-n racapa		, 1-, 0													
									P	о т	0	p				
$N_{n19}\phi\phi$	Ø 201, MM	Δ1, α/мм²	АЅ, а/см	С _{ж1из} , кг	U_{A2} , §	$I_{\phi 2}, a$	8.7	Род об- мотки	Соедине- ние фаз	N_{n2s_A}		Соедине- ние стерж- ней	$N_{n29\phi\phi}$	Ø 201 MM	Δ2, α/ <i>κκ</i> 2	Ga12, KZ
19 32 42	1,3/1,48 1,4/1,580 1,2/1,38	6,8 6,8 7,0	220 220 220	3,32 3,32 3,2		_	18			1	1	Пар.				_
15 26 34	1,45/1,63 1,08/1,265 1,35/1,53	7,6 8,0 7,8	250 250 250	3,36 3,52 3,6			18			1	1 `	39				
19 32 42	1,16/1,34 1,25/1,43 1,08/1,26	7,3 7,3 7,4	255 255 255	3,12 3,12 3,0		_	27	нутая	_	1	1	, ,	_	_	_	_
15 26 34	1,3/1,42 1,4/1,58 1,25/1,43	7,6 7,6 7,4	275 275 275	3,58 3,58 3,68		_	27	Короткозамкнутая		1	1	29	_			_
24 42 56	1,08/1,26 1,16/1,34 1,0/1,16	5,9 6,0 6,1	210 210 210	3,39 3,43 3,36			44	Корот	_	1	1	,		_		_
20 34 44	1,2/1,38 1,3/1,42 1,12/1,28	6,1 6,0 6,1	215 215 215	3,78 3,85 3,78			44			1	1	, ,	_	-	_	
28 48 62	1,16/1,34 1,25/1,43 1,08/1,26	5,8 5,8 5,9	230 230 230	4,75 4,75 4,81	_	_	44			1	1	n	_			_

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип АД. Завод "Электросила". Ленинград.

3										Ст	a 1	0	p		
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1 rac{\Delta}{\lambda}$, $ heta$	I., a	$\frac{D_H}{D_l}$, MH	$l+n_{S} \cdot b_{S}$,	2,1	д, мм	B1, 20	Размеры паза, жж ^а	Род об- мотки	y_{n1}	N _{n13}	a,	Соедине- ние кату- шек
31-2	3,2	3 000 2 935	500 X	19,7/11,4 11,4/ô,6 5,0	182 98	100				<u>\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</u>		1—9	48 42 54	2 1 1	Посл.
32-2	4,2	$\frac{3\ 000}{2\ 930}$	127/220 220/380 500 _K	25,6/14,8 14,8/8,6 6,5	182 98	122	24	0,45	5 600	$\frac{\cancel{8}10,1-\cancel{8}8,3-2,5}{0,8-16,5}$	секционная	1—9	40 34 44	2 1 1	Посл.
31-4	2,2	$\frac{1500}{1440}$	127/220 220/380 500 _Å	14,2/8,2 8,2/4,8 3,6	$\frac{182}{108}$	8 6	24	0,3	7 500	$\frac{\cancel{8}10,4-\cancel{8}7,6-2,3}{0,8-19,6}$	_	1—6	80 68 90	2 1 1	Посл.
32-4	3,2	1 500 1 440	127/220 220/380 500 X	20,3/11,7 11,7/6,8 5,2	182 108	116	24	0,3	7 300	$\frac{\cancel{8}10,4-\cancel{8}7,6-2,3}{0,8-19,6}$	Цвухслойная	1—6	58 50 66	1 1 1	2 Посл.
31-6	1,2	1 000 955	127/220 220/380 500 _K	9,2/5,3 5,3/3,1 2,35	$\frac{182}{118}$	90	27	0,3	6 200	<u>Ø10,2</u> —Ø7,5—2,3 0,8—20,9	Двухс	1—5	52 90 118	1 1 1	Посл.
32-6	1,8	1 000 955	127/220 220/380 500 _K	13,0/7,5 7,5/4,4 3,35	$\frac{182}{118}$	122	27	0,3	6 400	$ \frac{\cancel{\varnothing}10,2-\cancel{\varnothing}7,5-2,3}{0,8-20,9} $		1—5	38 66 86	1 1 1	Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип АД. Завод "Электросила". Ленинград.

2		.,								Ст	а т	0	p		
Тип машины	Р, квт	n ₁ , об/мин	$U_1 \frac{\triangle}{\Lambda}$, θ	In a	$\frac{D_{R}}{D_{l}}$, MM	1+ns.bs.	2,1	д, жж	Вр. 2С	Размеры паза, <i>мм</i> ⁹	Род об- мотки	y_{n1}	N _{n18A}	a_1	Соедине- ние ка- тушек
															,
21/2	1,6	$\frac{3\ 000}{2\ 915}$	127/220 220/380 500 _X	10,5/6,1 6,1/3,5 2,75	$\frac{152}{82}$	90	24	0,35	5 600	Ø 9,0 −Ø 7,5 − 2,2 0,8 − 13,8		1—9	34 58 76	1 1 1	Посл.
22/2	2,2	$\frac{3\ 000}{2\ 915}$	127/220 220/380 500 x	13,8/8,0 8,0/4,6 3,5	$\frac{152}{82}$	112	24	0,35	5 600	$\frac{\cancel{8}9,0-\cancel{8}7,5-2,2}{0,8-13,8}$	секционная	1—9	26 46 60	1 1 1	n n
21/4	1,0	$\frac{1500}{1425}$	127/220 220/380 500 x	7,25/4,2 4,2/2,4 1,83	$\frac{152}{82}$	76	24	0,3	7.400	<u>\$9,4-\$6,8-2,0</u> 0,8-17,7	-	1—6	60 102 134	1 1 1	• •
22/4	1,5	$\frac{1500}{1425}$	127/220 220/380 500 x	10,2/5,9 5,9/3,4 2,6	$\frac{152}{82}$	105	24	0,3	7 400	$\frac{\cancel{\cancel{8}}\cancel{9},4-\cancel{\cancel{6}}\cancel{6},8-2,0}{0,8-17,7}$	Двухслойная	1—6	42 74 96	1 1 1	n n
21/ô	0,55	1 000 940	127/220 220/380 500 x	4,85/2,8 2,8/1,6 1,22	152 82	76	27	0,25	7 600	$\frac{\cancel{g}9,1-\cancel{g}6,1-2,0}{0,8-20,6}$	Двухс	15	76 132 174	1 1 1	n n
22/ô	0,85	1 000 940	127/220 220/380 500 _X	6,75/3,9 3,9/2,3 1,75	152 82	105	27	0,25	7 600	$\frac{\cancel{\emptyset}9,1-\cancel{\emptyset}6,1-2,0}{0,8-20,6}$		1—5	56 96 126	1 1 1	19 19 29
												İ			

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ 3-й габарит, 2-, 4- и 6-полюсные

Таблица 1,9

									P	0	т о	р				
Nnlach	Ø201, MM Ø43	Δ1, α/мм³	AS, a/cm	См1из кг	U _{A2} , 8	$I_{\phi 2}$, a	*z	Род об- мотки	Создине- ние фаз	N_{n2sA}	a ₂	Соедине- ние стерж- ней	$N_{n29}\phi\phi$	Øzon, mm	Δ2, α/мм²	Ga12, K2
24 42 54		7,8	215 215 215 215	2,14 2,14 2,17		_	18		_	1	1	Пар.				_
20 34 44	1 1.16/1.34	8,1	230 230 230	2,34 2,34 2,3			18	ая	_	1	1	,	_	_		_
68	$\begin{array}{c c} 0,86/1,02\\ 0,90/1,12\\ 0,8/0,96 \end{array}$	7,0	255 255 255	2,2 2,34 2,2		_	30	ижнут	_	1	1		_	_		_
5 6	1,04/1,2 1,12/1,3 0,96/1,12	6.9	265 265 265	2,68 2,68 2,6	_	_	30	Коротковамкнутая	_	1	1	, ,	_	_	_	_
5 9 11	1.12/1.3	5,4 5,7 5,5	245 245 245	2,64 2,55 2,6			35	Koj	_	1	1	n	_			_
3 6 8	8 1,3/1,48 6 1,0/1,16	5,6 5,6	255 255 255	3,03 3,03 2,98	_	_	35		_	1	1	,		_		_
												made made community				

тока с короткозамкнутым ротором, залитым алюминием

Таблица 1,10

					Ротор											
N_n te $\phi \phi$	Вгол, мм Виз	Δ1, α/жж²	АЅ, а/сж	См1из, кг	U,2, 8	$I_{\mathcal{G}^2}$, a	52	Род об- молки	Соеди"е- гие фаз	$N_{n23.n}$	a _s	Соедине- ние стерж- ней	$N_{n29}\phi\phi$	<u> </u>	Δs, a/mm²	G 9 . K2
34 58 76	1,0/1,16 0,77/0,93 0,67/0,82	7,7 7,5 7,4	190 190 190	1,4 1,44 1,6		_	18			1	1	Пар.				_
26 46 60	1,16/1,34 0,85/1,02 0,77/0,93	7,6 8,0 7,5	195 195 195	1,63 1,55 1,65		_	18	ая		1	1	n		_		_
60 .02 .34	0,93/1,09 0,67/0,82 0,58/0,74	6,2 6,8 6,9	230 230 230	1,63 1,48 1,46		_	30	амкнут		1	1				·	-
42 74 96	1,08/1,26 0,8/0,96 0,69/0,85	6,5 6,8 7,0	235 235 235	1,86 1,79 1,74	_		30	Короткозамкнутая		1	1	,		_	_	_
76 32 74	0,83/0,99 0,62/0,77 0,53/0,69	$\frac{5,2}{5,3}$	220 220 220	1,73 1,69 1,63	_	_	35	Ko		1	1	,	_		_	_
56 96 26	1,0/1,16 0,74/0,9 0,62/0,77	5,0 5,3 5,8	230 230 230	2,18 2,06 1,9	_		35			1	1	9		_	_	-

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХ Тип БАО₂. Завод "Электросила". Ленинград.

2										Ст	а т	o p			
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1 \stackrel{\triangle}{\stackrel{\wedge}{}} , \bullet$	I., a	$\frac{D_{H}}{D_{\hat{i}}}$, MM	1+ns.ps	21	д, жж	B _l , 2c	Размер паза, <i>мм</i> ^в	Род об- моткц	ynı	N _{n18} s	<i>a</i> ₁	Соедине- ние ка- тушек
51-4	20,5	1 500 1 460	127/220 220/380 500 _X	126/73 73/42 32	365 230	180	48	0,7	6 700	$\frac{12,2-8,4-3,7}{32,7-0,6}$		1—11	92	3 2 2	4
52-4	29	$\frac{1500}{1460}$	127/220 220/380 500 K	173,100 100/58 44	$\frac{365}{230}$	240	48	0,7	6 700	$\frac{12,2-8,4-3,7}{32,7-0,6}$	энная	1—11	48 78 68	3 3 2	4
51-6	15	1 000 960	127/220 220/380 500 _X	93/54 54/31,1 24	$\frac{365}{245}$	180	54	0,6	6 300	$\frac{11,6-8,1-3,5}{34,4-0,6}$	секционная	1—9	80 68 60	$\frac{2}{1}$	6
52-6	20,5	1 000 960	127/220 220/380 500 x	126/73 73/42 32	$\frac{365}{245}$	240	54	0,6	6 000	11,6—8,1—3,5 34,4—0,6	юйная	1—9	60 104 68	$\frac{2}{2}$ 1	6
51-8	10	750 720	127/220 220/380 500 X	67/39 39/22,5 17	365 260	180	48	0,6	5 600	14,8-10,8-3 35,9-0,6	Двухслойная	1—6	80 108 96	4 3 4	2 Посл.
52-8	15	750 720	127/220 220/380 500 _K	99/57 57/33 25	$\frac{365}{260}$	240	48	0,6	5 600	14,8—10,8—3 35,9—0,6	:	1—6	90 108 108	3 2 3	2
		,													

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХ Тип БАО₂. Завод "Электросила". Ленинград.

				д "Оле	wibo	спла	. 110	нині рад.							
≅										Ста	т о	р			
Тяп машины	Р, квт	$\frac{n}{n_2}$, o6/мин	$U_1 rac{ riangle}{\Lambda}, oldsymbol{s}$	I, a	$\frac{D_H}{D_L}$, M_M	$l+n_S\cdot b_S$, MM	z_1	О, мм	B1, 2c	Размеры паза, <i>мм</i> ^а	Род об- мотки	y_{n1}	N_{n19A}	<i>a</i> ₁	Соедине- ние ка- тушек
41/4	10	1 500 1 450	127/220 220/380 500 _K	61,5/33,5 35,5/20,5 15,5	305 195	145	36	0,6	5 500	15,5—11,2—3,5 30,4—0,6		1—8	104	4 4 4	2 Посл.
42/4	15	$\frac{1500}{1460}$	127/220 2 20/380 5 00 _X	92/53 53/30,5 23	305 195	205	36	0,6	5 600	$\frac{15,5-11,2-3,5}{30,4-0,6}$	энная	1—9	72	4 4 4	2 Посл.
41/6	7	1 000 1 450	127/220 220/380 500 X	47/27 27/15,5 12	$\frac{305}{210}$	145	36	0,5	5 800	$\frac{16,3-12-3,5}{30,4-0,6}$	секционная	16	96 108 72	3 2 2	2 Посл.
42/6	10	1 000 930	127/220 220/380 500 K	65/37,5 37,5/21,5 16,5	$\frac{305}{210}$	205	36	0,5	5 800	$\frac{16,3-12-3,5}{30,4-0,6}$	Двухслойная	1—6	88 76 100	4 2 2	2
41/8	5,5	750 720	127/220 220/380 500 K	39/22,5 22,5/13 10	$\frac{305}{210}$	145	48	0,5	5 500	12,2—8,8—3 30—0,5	Двухс	16	64 56 72	4 2 2	Посл.
42/8	8	750 720	127/220 220/380 500 _X	56/32 32/18,5 14	$\frac{305}{210}$	205	48	0,5	5 800	$\frac{12,2-8,8-3}{30-0,5}$		1—6	88 76 100	4 2 2	2
															and the second

ФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ

Таблица 1,11

5-й габарит, 5-, 6- и 8-полюсные

					,				P	0	т о	р				
Nnlago	Beon, MM	Δ1, α/мм³	AS, alcu	G _{м1из} , кг	U _{A2} , 8	ΙφΣ, α	2,9	Род об- мотки	Соедине-	N _{n28A}	a *	Соедине- ние стер- жней	$N_{n2sf\phi}$	<u> Вгол</u> , жж <u>Виз</u>	Δ 2, α/жж²	G M2, K2
5 8, 11,	1,45/1,64 5 1,35/1,54 5 1,16/1,35	3,65 3,7 3,8	240 240 240	21,5 21,0 21,2			41			1	1	Пар.		5×20		
4 6, 8.	1,56/1,93 5 1,25/1,44 5 1,35/1,54	3.8	250 250 250	24 23,5 23,5	_		41	гая		1	1			•		
6, 11, 15	1,25/1,44 1,35/1,54 1,45/1,64		250 250 250	20,6 20,3 20,8	. —	_	45	амкнут		1	1	77	_	3×30		_
5 8, 11,	7 1,45/1,64 1,08/1,27 1,35/1,54	3,67 3,8 3,75	260 260 260	23,7 23,5 23,3	_		45	Коротковамкнутая	_	1	1	,	_	•	_	_
10 18 24	1,45/1,64 1,25/1,44 1,35/1,54	2,95 3,05 3,0	249 249 249	21,5		_	60	Ko		1	1		_	•		_
7, 13, 18	1,35/1,54 1,25/1,44 1,25/1,44	3,35 3,4 3,45	260 260 260	$ \begin{array}{r} 2\overline{22},7 \\ 25,0 \\ 25,3 \\ 25,2 \end{array} $	_	_	60		_	1	1	,	_	,	_	_
	2,20,7															

ФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ

265

265 265

255

255 255

16

28 36

11 19

25

1,35/1,54 1,45/1,64

1,25/1,44

1,16/1,35 1,25/1,44 1,08/1,27

3,9 3,95 4,05

3,8 3,8 3,85

12,1

12,1

11,6

15,0

14,8 14,8

Таблица 1,12

	4-й габари	т, 4-,	6- и 8	-полю	сные												
										P	о т	0	p				
-	Ø201, KM	N _{n19¢} ¢	∆1, а/жж³	AS, a/: M	G _M 1u3' K2	U _A 2, 8	Ι _{φ2} , α	2 3	Род об- мотки	Соедине- ние фаз	N _{n23} a	a_{3}	Соедине- ние стер- жней	$N_{n29g}\phi$	Beon MM	∆s, а/мм²	G,M2, K2
	1,25/1,44 1,35/1,54 1,16/1,35	12 20 26	3,65 3,6 3,7	240 240 240	15,6 15,2 14,8		_	30		_	1	1	Пар.		4×25	_	_
	1,56/1,75 1,16/1,35 1,45/1,64	8 14 18	3,45 3,6 3,55	250 250 250	19,6 19,4 19,3			30	ВЕ		1	1	=		•		_
	1,25/1,44 1,16/1,35 1,45/1,64	16 27 36	3,65 3,65 3,65	305 305 305	13,3 13,0 13,4			45	ороткозамкнутая		1	1		_	3×25		_
	1,35/1,54 1,45/1,64 1,25/1,44	11	3,3 3,25 3,4	300 300 300	16,8 16,7 16,4	_		45	роткоза	_	1	1	•	_	,		_
	1,20/1,41		7,7	000	10,1			-	- 5	I							

54

54

1 .

1

·11,

1

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТИП БАО₂. Завод "Электросила". Ленинград.

X.										Ст	а т	o 1)		
Тяп машины	Р, квт	п ₁ п ₃ , об/мин	$U_1 \frac{\Delta}{\Lambda}$,	I, a	$\frac{D_H}{D_l}$, HH	$l+n_{S} \cdot b_{S}$,	Z ¹	д, жж	B1, 1c	Размеры паза, мм ^в	Род об- мотки	y _n 1	N_{n13A}	a_1	Соедине- ние ка- тушек
31-4	5	1 500 1 440	127/220 220:380 500 _X	31,5/18,2 18,2/10,5 8,0	245 160	120	36	0,5	5 400	$\frac{12,4-9,2-3,5}{22,3-0,6}$		1—8	68 60 76	2 2 2	2 Посл.
32-4	7	1 500 1 450	127/220 220/380 500 _X	44/25 25/14.5 11,0	245 160	180	36	0,5	5 400	$\frac{12,4-9,2-3,5}{22,3-0,6}$	нная	1—8	72 40 52	3 2 2	2 Посл.
31-6	3,5	1 000 950	127/220 220/380 500 _X	24/14 14/8 6,0	245 170	120	36	0,4	5 500	$\frac{13,4-9,8-3}{24,5-0,5}$	-секционная	1—6	48 84 54	2 2 1	77
32-6	5	1 000 960	127/220 220,380 500 _X	33,5/19 19/11 8,5	245 170	180	36	0,4	5 500	$\frac{13,4-9,8-3}{24,5-0,5}$	Двухслойная-	1—6	32 56 76	2 2 2	
31-8	2, 3	750 710	127/220 220/380 500 _K	18/10,5 10,5/6 4,5	245 170	120	36	0,4	5 700	$\frac{13,4-9,8-3}{24,5-0,5}$	Двухс	1-5	64 54 72	2 1 1	,
32-8	3,6	750 715	127/220 220/380 500 _X	27/16 16/9 7,0	245 170	180	36	0,4	5 700	13,4—9,8—3 24,5—0,5		1—5	80 72 48	4 2 1	79 79

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип $\rm \it H_2$ Завод "Электросила". Ленинград.

	1														
#HP	l ——			 						Ст	a	т о	p		
Тип мэшины	Р, квт	 	U, A, 8	I, a	$\frac{D_H}{D_{\bar{i}}} \cdot MM$	1+ns.bs.	2,1	O, ##	Bl, 2c	Размеры, паза, <i>мм</i> ^я	Род 06- мотки	yn1	N_{n19A}	a _s	Соедине- ние кату- шек
30-4	3,7	1 500	127/220 220/380 500λ	23,4/13,5 13,5/7,8 5,9	210 136	98	36	0,35	6 300	$\frac{10,7-r=4,1}{20,8-0,7/3,5}$		1—8	44 40 52	2 1 1	Посл.
31-4	5,2	1 500 1 440	127/220 220/380 500 _X	32/18,5 18,5/10, 7 8,1	210 136	150	36	0,35	6 000	$\frac{10,7-r=4,1}{20,8-0,7/3,5}$	ная	1—8	60 52 34	2 2 1	2 Посл.
30-6	2,5	1 000 960	127/220 220/380 500 _X	17,3/10,1 10,1/5,8 4,4	$\frac{210}{136}$	112	36	0,35	6 000	$\frac{10,7-r=4,1}{20,8-0,7/3,5}$	секционная	1—6	60 52 68	2 1 1	,
31-6	3,5	1 000 960	127/220 220/380 500 _X	23,7/13,7 -13,7/7,9 -6,0	210 136	160	36	0,35	6 200	$ \begin{array}{c} 10,7-r = 4,1 \\ 20,8-0,7/3,5 \end{array} $	Двухслойная	1—6	40 36 46	2 1 1	79
30-8	1,3	750 720	127/220 220/380 500 _K	10,8/6,3 6,3/3,6 2,7	210 136	112	36	0,35	5 500	$ \begin{array}{c} 10,7-r = 4,1 \\ \hline 20,8-0,7/3,5 \end{array} $	Двуя	1—5	88 76 100	2 1 1	77
31-8	2,3	750 720	127/220 220/380 500 _X	17,5/10,1 10,1/5,8 4,4	$\frac{210}{136}$	160	36	0,35	6 000	$\frac{10,7-r=4,1}{20,8-0,7/3,5}$		1—5	56 48 64	2 1 1	, , , , , , , , , , , , , , , , , , ,

трехфазного тока с короткозамкнутым ротором

Таблица 1,13

3-й габарит, 4-, 6- и 8-полюсные

									P	о т	0	p				
N _{n19} \$\$	Ø 201 Ø 43 MM	Δ1, α/жж²	AS, a/cm	<i>G</i> ж1из, кг	U _A 2, 8	I_{ϕ^2} , a	2,1	Род о5- мотки	Соедине- ние фаз	N _{n2a}	a _s	Соедине- ние стерж- ней	$N_{n29}\phi\phi$	Ø 204 MM	Δ2. a/жж²	G _{M2} , K2
17 30 38	1,16/1,35 1,25/1,44 1,08/1,27	4,25 4,3 4,35	225 225 225	7,9 8,0 7,6			30		_	1	1	Пар.	_	3×22		_
12 20 25	1,08/1,27 1,45/1,64 1,25/1,5	4,55 4,4 4,45	205 205 205	8,5 8,5 8,3			30	В	_	1	1	9	_	•	_	_
24 42 54	1,45/1,64 1,08/1,27 1,35/1,54	4,25 4,35 4,2	225 225 225	7,4 7,3 7,3			45	амкнута		1	1	,		3×20	_	_
16 28 38	1,75/2,0 1,35/1,54 1,16/1,35	3,95 3,85 4,05	205 205 205	8,8 9,1 9,3			4 5	Короткозамкнутая		1	1	n	_	•	_	_
32 54 72	1,25/1,44 1,35/1,54 1,16/1,35	4,3 4,2 4,3	215 215 215	6,8 6,6 6,6			45	<u> </u>		1	1	,,		3×20		_
20 36 48	1,08/1,27 1,16/1,35 1,45/1,64	4,35 4,25 4,25	215 215 215	7,8 8,2 8,4			45		_	1	1	7		,		

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ 3-й габарит, 4-, 6- и 8-полюсные

		.оарит, т.,	0- M 0-	1103101	CHBIC												
_										P	o	т о	p				
	$^{N}n19\mathcal{B}\mathcal{\Phi}$. α 201 , μ. μ. μ. β <u>α α 3</u> , μ.	Δ1, α/πж²	АЅ, а/сж	G _{м1из, кг}	U_{A2} , 8	Ιφ2, α	,5 ₂	Род об- мотки	Соедине- ние фаз	N_{n23A}	a_2	Соедине- ние стерж- ней	$N_{n29\phi;\phi}$	Ø 201, MM	Δ2, α/мм²	G ал2, кг
	22 40 52	1,25/1,47 1,35/1,57 1,16/1,38	5,5 5,5 5,6	260 260 260	4,6 4,95 4,8			44		_	1	1	Пар.		3,76×7,55		_
	15 26 34	1,08/1,29 1,16/1,38 1,45/1,67	5,1 5,1 4,9	235 235 235	5,8 5,7 6,0		_	44		_	1	1	n		,	_	
	30 52 68	1,08/1,29 1,16/1,38 1,0/1,16	5,5 5,5 5,6	255 255 255	4,4 4,4 4,2		_	44	амкнутая	_	1	1	n	_	77	_	
	20 36 46	1,35/1,57 1,45/1,67 1,25/1,47	4,8 4,8 4,9	240 240 240	5,3 5,72 5,4			44	Короткозамкнутая	_	1	1	,,	_	•	_	_
	44 76 100	0,93/1,09 1,00/1,16 0,86/1,02	4,65 4,6 4,65	230 230 230	4,2 4,2 4,1			44	X	_	1	1	,	_	*	_	_
	28 48 64	1,16/1,38 1,25/1,47 1,08/1,29	4,8 4,75 4,8	235 235 235	5,2 5,2 5,3		_	44			1	1	79	_		_	

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕИ ТРЕХФАЗНОГО ТОКА Тип И₂. Завод "Электросила". Ленинград.

3										Ст	а т	o 1	p		
Тип мащины	Р, квт	<u>п,</u> п, об/мин	$U_{f i}rac{ riangle}{\Lambda}$, $m{s}$	<i>I</i> ₁ , a	$\frac{D_H}{D_l}$, MM	$l+n_{S}$. b_{S} .	2,1	д, мм	B _l , 2c	Размеры паза, <i>мм</i>	Род об- мотки	y _{n1}	N_{n19A}	a,	Соедине- ние кату- шек
20-4	1,3	1 500 1 420	127/220 220/380 500 _X	8,8/5,1 5,1/2,9 2,2	168 105	7 3	27	0,3	6 200	$\frac{11,7-r=4,35}{18,26-0,6/3}$	_	1—7	50 86 114	1	Посл.
21-4	2,3	1 500 1 420	127/220 220/380 500 _X	14,9/8,6 8,6/5,0 3,8	168 106	115	27	0,3	6 100	•	я секционная	17	32 56 72	1	9
20-6	0,8	1 000 940	127/220 220/380 500 _X	6,4/3,7 3,7/2,1 1,6	168 106	83	27	0,3	6 000	•	Двухслойная	1—5	68 116 150	1	,
21-6	1,3	1 000 940	127/220 220/380 500 _X	9,6/5,6 5,6/3,2 2,4	168 106	125	27	0,3	6 000	•		1—5	46 80 104	1	•

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип И $_2$. Завод "Электросила". Ленинград.

M										Ст	а т	0	p		
Тип машины	Р, квт	n ₁ n ₃ , об/мин	$U_1rac{ riangle}{\Lambda}$, $ heta$	I, a	$\frac{D_{H}}{D_{I}}$, ^{M}M	$l + ns \cdot bs$,	Z ₁	O, M.M	В1, гс	Размеры паза, <i>мм</i> ^я	Род об- мотки	y _n 1	N_{n13A}	a,	Соедине- ние ка- тушек
10-4	0,35	1 500 1 410	127/220 220/380 500 _X	2,8/1,6 1,6/0,9 0,69	126 7 7	50	24	0,25	6 500	$\frac{10,4-r=3,75}{15,75-0,6/2,6}$		1—6	104 180 238	1	Посл.
10-6	0,15	1 000 930	127/220 220/380 500 _X	1,6/0,9 0,9/0,52 0,38	126 77	60	27	0 ,2 5	6 300	$\frac{9.3 - r = 3.35}{15.75 - 0.6/2.3}$	я секционная	1—5	148 256 336	1	79 79
11-4	0,7	1 500 1 420	127/220 220/380 500 _X	5,1/2,9 2,9/1,7 1,3	126 77	86	24	0,25	6 450	$ \begin{array}{r} 10,4-r=3,75 \\ \hline 15,75-0,6/2,6 \end{array} $	Двухслойная	1-6	66 112 148	1	9 9
11-6	0,35	1 000	127/220 220/380 500 _Å	3,1/1,8 1,8/1,1 0,84	126 77	96	27	0,25	5 950	$\begin{array}{c} 9,3-r=3,35\\ \hline 15,75-0,6/2,3 \end{array}$		1—5	84 146 192	1	,

С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ

Таблица 1,15

2-й габарит, 4- и 6-полюсные

									P	0 1	. 0	p				
N _{n18} ¢¢	В _{20Л} , мм	Δ1, α/мм ⁸	АЅ, а/сж	G _{м1из,} кг	U _A 2, 8	Ιφ2, α	23	Род об- мотки	Соедине-	Nn234	a,	Соедине- ние стерж- ней	N _{n29¢} ¢	Ø 201 , MM	Δ8, α/жж	Ga12, K2
50 86 114	1,16/1,38 0,86/1,02 0,74/0,90	4,8 5,0 5,1	200 200 200	2,8 2,6 2,6	-	_	35			1	1	Пар.		_		
32 56 72	1,45/1,67 1,08/1,29 1,0/1,16	5,2 5,4 4,85	225 225 225	3,4 3,2 3,6	_		35	Коротковамкнутая		1	1	79		_		
68 116 150	1,0/1,16 0,74/0,9 0,64/0,79	4,7 4,9 4,95	200 200 200	2,6 2,4 2,4	_	-	35	Коротков		1	1	,	–			
46 80 104	1,25/1,47 0,93/1,09 0,8/0,96	4,55 4,85 4,8	210 210 210	3,4 3,3 3,2	_		35			1	1	,	_	_		

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ 1-й габарит, 4- и 6-полюсные

1-й га	абарит, 4- и	і 6-пол	юсные	•	_											
									P	о т	0	р				
Nnle¢¢	В 201 , MM В из	Δ_1 , a/m^s	AS, a/r.m	G #143, K2	U _{A2} , 8	Ig2, a	52	Род об- мотки	Создине- ние фаз	N n29A	<i>a</i> ₁ .	Соедине- ние стерж- ней	$N_{n29}\phi\phi$	Ø201, MM	Δ2. α/жж³	Ga12, K?
104 180 238	0,69/0,84 0,47/0,61 0,41/0,55	4,2 5,2 5,1	160 160 160	1,38 1,12 1,1	_		31			1	1	Пар.				
148 256 336	0,51/0,66 0,35/0,49 0,31/0,45	5,4	132 132 132	1,15 0,9 0,9	_		31	Коротковамкнутая		1	1	'39				
66 112 148	0,86/1,02 0,64/0,79 0,55/0,7	5,0 5,3 5,5	188 188 188	1,7 1,57 1,55			31	Коротко		1	1	w	_			_
84 146 192	0,74/0,9 0,51/0,66 0,44/0,60	4,2 5,4 5,45	180 180 180	1,68 1,4 1,4	_	_	31		_	1	1	*	_		-	

⁸ В. В. Мещеряков и И. М. Ченцов

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХ Тип И. Завод "Электросила". Ленинград.

															спиппрад.
7	İ	 								Ста	т о	p			
Тид машины	Р, квт	л ₂ об/мин	$U_1 \stackrel{ riangle}{\stackrel{\wedge}{I}}, s$	I, a	$\frac{D_{H}}{D_{\hat{l}}}$, MM	1+ns.bs	д, жм	2,1	B _l , 2¢	Размеры паза, <i>м.</i> и ⁹	Род об- мотки	<i>y</i> _{n1}	N _{n18} a	a,	Соедине- ни з кату- шек
30-4	2,85	1 500	127/220 220/380 500\(\Delta\)	18,0/10,4 10,4/6,1 4,6	210 136	98	0,35	36	5 800	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		1—8	48 40 94	2 1 1	Посл.
31-4	4,5	1 500 1 440	127/220 220/380 500 \(\Delta \)	27,8/16,0 16,0/9,3 7,0	210 136	150	0,35	20,8 - 0,7/3		$\frac{10,7-r=4,1}{20,8-0,7/3,5}$	133	1—8	60 52 64	2 2 1	2 Посл.
30-6	1,75	1 000	127/220 220/380 500 _X	12,3/7,1 7,1/4,1 3,1	210 135	112	0,35	36	5 500	$\frac{10,7-r=4,1}{20,8-0,7/3,5}$	і секционная	1—6	64 54 70	2 1 1	•
31-6	2,85	1 000 960	127/220 220/380 500 \(\delta \)	19,4/11,2 11,2/6,5 4,9	210 136	160	0,35	36	5 900	$ \begin{array}{c c} 10,7-r=4,1\\ \hline 20,8-0,7/3,5 \end{array} $	Цвухслойная	1—6	44 36 80	2 1 1	
30-8	1,0	750 720	127/220 220/380 500 _X	3,6/4,9 4,9/2,9 2,2	210 136	112	0,35	36	5 300	$\frac{10,7-r=4,1}{20,8-0,7/3,5}$	Дв	1—5	88 76 100	2 1 1	•
-31-8	1,75	750 720	127/220 220/380 500 _X	13,5/7,9 7,9/4,6 3,4	210 136	160	0,35	36	5 900	$\frac{10,7-r=4,1}{20,8-0,7/3,5}$		1—5	56 48 54	2 1 1	

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХ Тип И. Завод "Электросила". Ленинград.

												_			-
#B										Ста	т о	p			
Тип машины	Р, квт	<u>п</u> , о5/мин	$U_1 \stackrel{ riangle}{\longrightarrow} {}_{, \theta}$	I., a	D_{μ}^{-} , ww	$l+n_{S} \cdot b_{S}$	21	о, мм	B1 , 20	Равмеры паза, м.и ⁸	Род о5- мотки	<i>y</i> _{n1}	N_{n19A}	a_1	Соедине- ние кату- шек
20-4	1,0	1 500	127/220 220/380 500 _X	7,0/4,0 4,0/2,3 1,8	168 106	73	27	0,3	5 800	$\frac{11,7-r=4,35}{18,26-0,6/3}$	ная	1—7	104 92 118	2 1 1	Посл.
21-4	1,75	1 500 1 420	127/220 220/380 500 _X	11,4/ô,6 ·6,6/3,8 2,9	168 106	115	27	0,3	5 500	$\frac{11,7-r=4,35}{18,26-0,6/3}$	секционная	1—7	68 60 78	2 1 1	,
20-6	0,52	1 000 940	127/220 220/380 500 _X	4,4/2,5 2,5/1,45 1,1	168 106	83	27	0,3	5 200	$\frac{11,7-r=4,35}{18,26-0,6/3}$	Двухслойная	1—5	74 136 178	1 1 1	,
21-6	1,0	1 000 940	127/220 220/380 500 _Å	76/4,4 4,4/2,6 1,95	168 10ô	125	27	0,3	5 500	$ \begin{array}{c} 11,7-r=4,35\\ 18,25-0,6/3 \end{array} $	Дву	1—5	96 84 110	2 1 1	,

ФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ

Таблица 1,17

•	_		_		•
3-й	габарит,	4-,	6-	И	8-полюсные

]	0 0	т о	p				-
$N_{n19}\phi$	Ø 201, MM	Δ1, α/мм ⁹	АЅ, а'см	G _{м1из} , кг	U_{A2} , 8	I_{ϕ^2} , a	8 2	Род обмот- ки	Соедине- ние фаз	N_{n} 28 $_{A}$	a,	Соедине- ние стерж- ней	$N_{n29}\phi\phi$	Ø 201 , MM	Δ2, α/жм²	G _M 2, K2
24 40 94	1,16/1,38 1,25/1,47 0,8/0,95	4,9 4,95 5,3	200 200 200	4,35 4,18 4,1	_		44			1	1	Пар.	_	_		1,25
15 26 64	1,0/1,16 1,08/1,29 1,0/1,16	5,1 5,1 5,15	200 200 200	4,8 5,2 5,3			44			1	1	,	_	_		1,8
32 54 70	1,0/1,16 1,08/1,29 0,93/1,09	4,5 4,5 4,55	185 185 185	3,96 3,9 3,76			44	амкнутая		1	1	*	_	_		1,4
22 36 80	1,25/1,47 1,35/1,57 0,93/1,09	4,55 4,55 4,2	195 195 195	5,17 4,95 5,2		_	44	Короткозамкнутая	_	1	1	77		_		1,9
44 76 100	0,86/1,02 0,93/1,09 0,8/0,96	4,2 4,25 4,35	185 185 185	3,7 3,7 3,6		_	44			ļ	1	,	_	_		1,4
28 48 54	1,08/1,29 1,16/1,38 1,0/1,16	4,3 4,35 4,35	185 185 185	4,5 4,5 4,6			44			1	1	77		_		1,9

ФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ 2-й габарит, 4- и 6-полюсные

•									P	0	т о	p			
$N_{n19}\phi\phi$	Вгол. Виз. н. н.	Δ_1 , $a/\kappa \kappa^3$	АЅ, а'см	ЬСм1из, кг	U _A 2, 8	Ig2, a	£ Z	Род об≠ мотки	Соедине- ние фаз	Nn232	a,	Соедине- ние стерж- ней	В 20л, мм В из	$\Delta_{\rm s}, a/m m^{\rm s}$	G _{M2} , K2
52 92 118	0,74/0,90 0,8/0,96 0,69/0,84	4,7 4,6 4,8	170 170 170	2,3 2,4 2,34			35		_	1	1	Пар.		_	
34 60 78	0,93/1,09 1,0/1,16 0,86/1,02	4,9 4,8 5,0	185 185 185	2,94 3,0 2,9			35	Короткозамкнутая		1	1	,	_		_
74 136 178	0,86/1,02 0,64/0,79 0,55/0,70	4,3 4,5 4,6	160 160 160	2,08 2,15 2,07	_	_	35	Коротко		1	1	,	-		
48 84 110	0,77/0,93 0,8/0,96 0,69/0,84	4,4 5,2 5,2	177 177 177	2,75 2,52 2,35	_	_	35		_	1	1	•	_	_	_

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип И. Завод "Электросила". Ленинград.

<u> </u>		,								Ста	т о р				
Тип машины	Р, квт	$\frac{n_1}{n_9}$, o6/mrh	$U_1 = \frac{\Delta}{\Lambda}, s$	In a	$\frac{D_{\mu}}{D_{l}}$, ##	$\frac{l+n_s \cdot b_s}{m_M}$	2,1	д, жж	Br. 20	Разм∘ры паза, <i>мм</i> ²	Род обмотки	y_{n_1}	N _{n1 31}	aı	Соедине- ние к ату- шек
10-4	0,25	1 500 1 420	127/220 220/330 500 X	2,1/1,2 1,2/0,72 0,54	126 77	50	24	0,25	5 400	$\frac{10,4-r=3,75}{15,75-0,6/2,6}$	онная	1—6	130 214 272	1 1 1	Посл.
11-4	0,52	1 500 1 420	127/220 220/380 500 X	4,0/2,3 2,3/1,3 1,0	126 77	86	24	0,25	5 500	$ \begin{array}{r} 10,4 - r = 3,75 \\ 15,75 - 0,6/2,6 \end{array} $	секци	1—6	76 128 170	1 1 1	Посл.
10-6	0,1	1 000 940	127/220 220/380 —	1,1/0,62 0,62/0,36 —	126 77	60	27	0,25	4 500	$\frac{9,3-r=3,36}{15,75-0,6/2,3}$	слойная	1—5	172 298 —	1 1 —	Посл.
11-6	0,25	1 000 940	127/220 220/380 —	2,3/1,3 1,3/0,8 —	<u>126</u> 77	96	27	0,25	5 000	$\frac{9,3-r=3,36}{15,75-0,6/2,3}$	Двух	1—5	98 168 —	1 1 -	Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ИЗО. Завод "Электросила". Ленинград.

Z										Стат	ор				· · · · · · · · · · · · · · · · · · ·
Тип машичы	Р, квт	, об/жин п _з ,	$U_1 rac{ riangle}{\lambda}$, s	In a	$\frac{D_H}{D_{\bar{l}}}$, MM	$l+n_s \cdot b_s$,	Z 1	д, жж	В ₁ , гс	Размеры паза, <i>мм</i> ²	Род о бмотки	y_{n_1}	N _{n1 81}	a,	Создине- ние кату- шек
30-4	2,0	1 500 1 450	127/220 220/380 500 K	13/7,5 7,5/4,3 3,3	210 136	98	36	0,35	5 300	$\frac{10,7-r=4,1}{20,8-0,7/3,5}$	ная	1—8	52 46 60	2 1 1	Посл.
31-4	3,0	1 450 1 500	127/220 220/380 500 _X	19/11 11/6,4 4,9	210 136	150	36	0,35	4 700	$ \begin{array}{c} 10,7-r=4,1 \\ 20,8-0,7/3,5 \end{array} $	Кцион	1—8	38 68 44	1 2 1	2 Посл.
30-6	1,5	1 000 960	127/220 220/380 500 _K	11/6,4 6,4/3,7 2,8	210 136	112	36	0,35	5 300	10,7-r=4,1 20,8=0,7/3,5	ная се	1—6	68 58 76	2 1 1	Посл.
31-6	2,0	1 000	127/220 220/380 500 _K	13,7/7,9 7,9/4,5 3,42	210 136	160	36	0,35	5 700	$\frac{10,7-r=4,1}{20,8-0,7/3,5}$	хслой	1-6	44 40 52	1 1 1	2 Посл. "
31-8	1,15	750 720	127/220 220/380 500 X	10/5,8 5,8/3,3 2,52	210 13 6	160	36	0,35	5 200	$\frac{10,7-r=4,1}{20,8-0,7,3,5}$	Дву	1—5	68 58 76	2 1 1	Посл.

ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ 1-й габарит, 4-и 6- полюсные

Таблица 1,19

										P o	т	o	p			
Nn, sfø	Ø гол Ø из	$\Delta_1, a/m m^9$	AS, a/cm	<i>G</i> _{ж1} из• кг	U_{A2} ,8	$I_{\phi_3} a$	a Z	Род об- мотки	Соедине-	N _{n2 34}	g ₃	Соедине- ние стерж- ней	φφε *u _N	Ø _{гол} Ø _{из} , мм	Λ_3 , $a/\pi m^3$	G _{M2} , K2
130 214 272	0,55/0,70 0,41/0,55 0,35/0,48	5,0 5,5 5,6	150 150 150	1,11 1,04 0,97			31	а я	_	1	1	Пар.		$3,21\times6,42$		
76 128 170	0,74/0,90 0,55/0,70 0,47/0,61	5,3 5,5 5,8	165 165 165	1,43 1,35 1,32		_	31	замкнут		1	1	77		3,21×6,42		
172 298 —	0,44/0,58 0,3/0,43 —	4,1 5,0 —	120 120 —	1,01 0,93 —	_		31	оротко		1	1	,		$3,21 \times 6,42$	_	_
98 168 —	0,59/0,74 0,44/0,58 —	4,8 5,2 —	150 150 —	1,3 1,25 —	_		31	X	_	1	1	29		$3,21 \times 6,42$	_	

ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ 3-й габарит, 4-, 6- и 8-полюсные

										P c	т		p			
N'n sgø	$\frac{\varnothing_{20A}}{\varnothing_{u3}}$, мм	Δ 1, a/mm²	AS, a/cm	_{См1} из, кг	U _{A2} , 8	$I_{\phi_{3}}, a$	82	Род обмотки	Соедине-	$N_{n2 \ sa}$	a,	Соедине- ние стерж- ней	φφe εu _N	Ø ₂₀₁ , κ2	Δ_2 , $a/\pi \kappa^3$	O _{M2} , Ke
26 46 60	1,16/1,38 1,16/1,38 1,0/1,16	3,56 4,05 4,2	165 165 165	4,75 4,2 4,1	_		44			1	1	Пар.		3,76×7,55	_	_
19 34 44	1,35/1,57 1,0/1,16 1,25/1,47	3,86 4,08 4,0	180 180 180	6,5 6,4 6,2	_	_	44	кнутая		1	1	"		3,76×7,55	_	_
34 58 76	1,0/1,16 1,08/1,29 0,93/1,09	4,08 4,05 4,12	180 180 180	4,4 4,4 4,2	_	_	44	K 0 3 2 M F	_	1	1	ъ	_	3,76 × 7,55	_	_
22 40 52	1,25/1,47 1,35/1,57 1,16/1,38	3,2 3,15 3,24	150 150 150	4,5 5,7 5,5	-	_	44	Короти		1	1	20	_	3,76×7,55		
34 58 76	1,0/1,16 1,08/1,29 0,93/1,09	3,7 3,6 2,73	160 160 160	4,6 4,6 4,5		_	44			1	1	מ	_	$3,76 \times 7,55$	_	_

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ИЗО. Завод "Электросила". Ленинград.

2										Стато	р				
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1 \stackrel{\triangle}{\stackrel{\wedge}{\Lambda}}, \mathcal{B}$	I, a	$\frac{D_{\mu}}{D_{\bar{l}}}, MM$	$l+n_S \cdot b_S$,	2,1	д, мж	B _r 2c	Размеры паза, <i>мж</i> ²	Род обмоткя	<i>y</i> _{n1}	N _{n1 3}	a_1	Соедине- ние кату- шек
20-4	0,8	1 500	127/220 220/380 500 X	5,65/3,25 3,25/1,9 1,43	168 106	73	27	0,3	5 800	$\frac{11,7-r=4,35}{18,26-0,6/3}$	ная	1—7	108 96 126	1	Посл.
21-4	1,5	1 500 1 450	127/220 220/380 500 X	10,0/5,8 5,8/3,35 2,55	168 106	115	27	0,3	5 300	$\frac{11,7-r=4,35}{18,26-0,6/3}$	і секционная	1—7	76 66 86	2 1 1	Посл.
20-6	0,52	1 000 960	127/220 220/380 500 X	4,4/2,5 2,5/1,45 1,1	168 106	83	27	0,3	5 200	$ \begin{array}{c} 11,7-r = 4,35 \\ \hline 18,26-0,6/3 \end{array} $	Двухслойная	1—5	80 136 178	1 1 1	Посл.
21-6	0,8	1000-960	127/220 220/380 500 X	6,5/3,85 3,85/2,22 1,65	$\frac{168}{106}$	125	27	0,3	5 100	$\frac{11,7-r=4,35}{18,26-0,6/3}$	Дв	1—5	108 92 120	2 1 1	Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГА Типы R и PRV. Завод "Электросила".

25										Стато	р р				
Тип машины	Р, л.с./квт	$\frac{n_1}{n_2}$, o6/mmh	$U_1^{rac{ riangle}{\Lambda}}$, s	I., a	$\frac{D_H}{D_l}$, μ_M	1+n _S · b _S ,	Z ₁	О, им	Вр. гс	Размеры паза, <i>им</i> ²	Род обмотки	yn1	Nn1 31	<i>a</i> ₁	Соедине- ние кату- шек
104a	7,5 5,5	1 500	500 д 220/380 120/210	9,05 20,6/11,9 38/21,6	290 165,4	100	48	0,4	6 800	$\frac{9,5-6}{30-28}$ · 2,5		_	27 21 46	1 1 2	Посл.
114a	$\begin{array}{ c c }\hline 10,2\\ \hline 7,5\\ \hline \end{array}$	1 500 1 430	500 д 220/380 120/210	12,0 27,4/15,8 50,0/28,6	310	100	48	0,45	7 200	10-6,5 30-28 · 3			24 18 20	1 1 2	Посл.
124a	$\frac{13,6}{10,0}$		500 X 220/380 120/210	15,6 35,5/20,5 65,0/37,2	335	100	48	0,45	7 200	11—7 34—32· 3	ная		44 34 38	2 2 2	Посл.
124e	$\frac{17}{12,5}$	1 500 1 430	500 X 220/380 120/210	19,2 43,5/25,2 80/45,7	335 195,4	120	48	0,45	6 700	$\frac{11-7}{34-32}$ · 3	ушеч		38 30 32	2 2 2 2	Посл. 2
134d	$\frac{20,4}{15}$	1 500	500 X 220/380 120/210	22,6 51,6/29,8 93,5/53,5	360 210,6	130	48	0,5	6 700	$\frac{12-7,5}{37-35} \cdot 3$	Кат	_	34 26 42	2 2 3	Посл.
154f	$\frac{27,2}{20}$	1 500 1 450	500 X 220/380 120/210	29,2 66,1/38,4 122/70	410 225,5	150+10	48	0,55	6 200	12—8 37—35 · 3		_	42 33 36	3 3 3	Посл.
164f	34 25	1 500	500 X 220/380 120/210	35,8 82/47,3 150/85,5	450 250,7	150+10	48	0,6	6 200	$\frac{14-9}{45-42}$ ·3,5			26 20 33	2 2 3	Посл.

ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ

Таблица 1,21

2-й габарит, 4-, и 6-полюсные

					Ротор											
N _{n1 9¢¢}	$\begin{bmatrix} \varnothing_{ZOA}, & MM \\ -\varnothing_{U3}, & MM \end{bmatrix}$	Δ_1 , a/m^s	АЅ, а/см	Сж1 из кг	U_{A2} , 8	I_{q2} , a	2 3	Рсд обмотки	Соедиге- гие фаз	N _{n2 эл}	a ₃	Соедине- гие стерж- ней	N_{n2} $_{s}$ ϕ	$\frac{\varnothing_{20.1}}{\varnothing_{u3}}$, m.m	Δ_2 , a/mm^8	G, K2, K2
5. 90 120	0.8/0.96	3,75 3,75 3,85	150 150 150	2,4 2,5 2,5			35			1	1	Пар.	_	$3,76 \times 7,55$	_	_
3: 6: 8:	3 0,93/1,09 1,0/1,16 0,86/1,02	4,3 4,25 4,4	180 180 180	3,4 3,4 3,3			35	Короткозамкнутая		1	1	,,	_	3,76×7,55	_	
80 130 170	0,64/0,79	4,35 4,55 4,65	160 160 160	2,25 2,4 2,4			35	Короткоз		1	1	7		3,76×7,55	_	
5 9 12	$2 \mid 0.8/0.96$	4,45	170 170 170	2,9 3,0 2,85		_	35		-	1	1	,		3,76×7,55	_	

ТЕЛЕЙ ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ

лени	нград. 4-по	люсны	e 													
										P o	т	o t)			
N _{n1} s¢¢	$\frac{\varnothing_{20\Lambda}}{\varnothing_{u3}}$, MM	Δ_1 , a/m^8	АЅ, а/см	Ом1 из кг	U_12, 8	Ιφ2, α	E 22	Род обмотки	Соедине- кие фаз	N _{n2 эл}	a ₂	Соедине- ние стерж- ней	N n2 g g	Ø ₂₀₁ , мм Ø _{и3} , мм	Δ_2 , $a/\kappa\kappa^3$	С _{м2} , ке
27 21 11,5	1,7/1,95 1,95/2,25 1,3/1,55	3,95 4,0 4,05	230 230 230	13,5 13,5 13,0	54	75	72		, A	2	1	Посл.	2	7,5×1,7	5,9	5,0
24 18 10	2,0/2,3 2,3/2,6 2,1/2,4	3,82 3,8 4,1	240 240 240	16,5 16,5 15,5	63	85	72	вая	,	2	1	77	2	7,5 imes2,0	5,7	6,5
22 17 9,8	1,6/1,85 1,9/2,15 1,7/1,95	3,9 3,6 4,1	275 275 275	20,5 20,5 19,5	67	104	72	0 н г о я	Į,	2	1	77	2	$7,5\times2,4$	5,8	8,0
19 15 8	1,7/1,95 1,9/2,15 2,0/2,3	4,25 4,45 3,65	295 295 295	21 21 24	76	113	72	ваяв	,	2	1	,	2	$7,5 \times 2,4$	6,3	8,5
17 13 7	2,0/2,3 2,3/2,6 1,8/2,05	3,6 3,6 3,5	280 280 280	27,5 27,5 27,0	88	117	72	ржне	X	2	1	"	2	$7,5 \times 2,6$	6,0	10,0
14 11 6	1,9/2,15 2,2/2,5 2,0/2,3	3,45 3,35 3,7	285 285 285	33 33 33	102	126	72	C 1 e	J.	2	1	,	2	$8,5 \times 2,8$	5,3	14,0
13 10 5,	2,6/2,9 2,8/3,1 2,3/2,6	3,4 3,85 3,45	290 290 290	41 41 41,5	114	142	72		X	2	1	,	2	8,5×3,2	5,3	16,5

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕ шпы R и PRV. Завод ,Электро

2									С	татор				
Тип машины	P, 1.c./ksm	$\frac{n_1}{n_2}$, o6/mm	$U_1 rac{ riangle}{\Lambda}$, s	I, a	$\frac{D_{H}}{D_{\tilde{l}}}$, MM	1+ns ·bs,	, ''z	** '0	Ву 2С	Размеры паза, <i>ми^в</i>	Род обмотки	N _{n1 81}	a ₁	Соедине- ние кату- шек
10 4 a	5,4 4,0	1 000	500 д 220/380 120/210	6,9 15,6/9,05 28,6/16,4	310 180,5	100	54	0,4	6 500	<u>9.6</u> 32.30 ⋅3		36 27 30	1 1 2	Посл.
114a	7,5 5,5	1 000	500 д 220/380 120/210	9,7 22,3/12,8 41,0/23,4	310 180,5	110	54	0,4	7 200	$\frac{9\cdot 6}{32\cdot 30}\cdot 3$		28 22 24	1 2	Посл.
124c	$\frac{10,2}{7,5}$	1 000	500 д 220/380 120/210	12,2 27,8/16,1 51,3/29,3	$\frac{335}{210,4}$	120	54	0,45	6 300	10·6,5 35·33	ная	26 20 33	1 1 3	Посл.
134a	13,6	1 000	500 X 220/380 120/210	15,8 36/20,9 66,5/38	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	130	54	0,45	6 400	$\frac{11-7}{37-35}$ · 3	Катушечная	44 34 30	2 2 3	Посл.
134f	17,0 12,5	1 000	500 X 220/380 120/210	19,6 45/26 82,0/47	$\frac{360}{225,5}$	150+10	54	0,45	6 100	11—7 37—35	Ä	38 30 24	$\begin{array}{c} 2 \\ 2 \\ 3 \end{array}$	Посл.
154f	20,4 15,0	1 000 960	500 X 220/380 120/210	23,1 52,8/30,5 97,0/55,5	$\frac{410}{250,5}$	150+10	54	0,5	6 300	<u>12-5</u> ·3		34 26 44	$\begin{array}{c} 2 \\ 2 \\ 2 \\ \end{array}$	Посл.
164f	$\frac{27,7}{20}$	1 000	500 д 220/380 120/210	30,5 70/40,5 130/74	$\frac{450}{275,5}$	150+10	54	0,53	6 800	$\frac{14,1-9}{45-42} \cdot 3,5$		30 22 38	2 2 2	Посл. 3

обмоточные данные асинхронных двигате

Типы R и PRV, Завод "Электро

									C	татој	р				
Тип машин	Р, л.с./квт	$\frac{n_1}{n_2}$, o6/мин	$U_1 rac{ riangle}{\Lambda}$, s	In a	$\frac{D_{\kappa}}{D_i}$, $\kappa \kappa$	1+ns ·bs,	. Z.1	д. жж	B, 2c	-Размер паза, <i>мм</i> ²	Род обмотки	yn1	N _{n1 34}	a_1	Соедине- ние кгту- шек
164g	34 25	1 000 960	500 д 220/380 120/210	37,7 86,49,7 158/90,5	450 275,5	180+10	54	0,6	6 400	$\frac{14,1-9}{45-42} \cdot 3,5$			39 29 32	3 2	Посл.
184g	40,8 30,1	1 000 960	500 д 220/380 120/210	44,5 102/59 187/107	500 300,7	180+10	54	0,6	6 300	$11,5 \cdot \frac{47}{50} \cdot 3,5$		_	36 27 30	$\begin{array}{c} 3\\3\\2\end{array}$	Посл. 3 пар.
204g	$\frac{50,3}{37}$	1 000	500 д 220/380 120/210	53,8 123/71 226/129	550 330,7	180+10	54	0,6	6 500	$12 \cdot \frac{47}{50} \cdot 3,5$	ная		33 24 26	$\begin{array}{c} 3 \\ 3 \\ 2 \\ \end{array}$	Посл. 3 пар.
204h	59,8 44	1 000	500 X 220/380 120/210	63,5 145/84 267/153	550 330,7	210+3.10	54	0,6	6 400	$12 \cdot \frac{47}{50} \cdot 3,5$	Катушечная	_	27 20 33	3 1 . 3	Посл. 3 пар. 3
224h	70,7 52	1 000	500 д 220/380 120/210	73,8 168/97,5 310/177	600 366	210+3.10	54	0,7	5 800	$13,5 \cdot \frac{47}{50} \cdot 3,5$	X	_	52 40 33	$\begin{array}{c} 2 \\ 2 \\ 3 \end{array}$	3 пар. 3 . 3 .
224i	81,6	1 000	500 д 220/380 120/210	84,7 194/112 360/205	600 366	210+3.10	54	0,7	6 700	50			46 34 30	2 2 3	3 пар. 3
244i	102 75	1 000 975	500 д 220/380 120/210	106 242/140 446/255	650 401,2	210+3•10	54	0,7	6 500	$15 \cdot \frac{47}{50} \cdot 4$		_	42 32 27	2 2 3	3 пар. 3

ЛЕЙ ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ

Таблица 1,23

сила". Ленинград. 6-полюсные

										P o	т		p			
N _{n1} s¢¢	Ø _{гол} , мм	Δ_1 , $a/m m^3$	АЅ, а/см	G _{м1 из, кг}	U ₁₂ .8	Ig 2. a	2.3	Род обмотки	Соедине-	Nn2 3A	<i>a</i> •	Соедине- ние стерж- ней	N _{n2} s¢¢	Ø _{20Л} , мм	$\lambda_1, a/m^s$	Ом2 из кг
36 27 15	1,45/1,7 1,7/1,95 1,65/1,9	4,2 3,95 3,8	230 230 230	12,5 12,5 13,0	38	82	72		X	2	1	Посл.	2	$7,5 \times 2,0$	5,5	5,5
28 22 12	1,7/1,95 1,9/2,15 1,9/2,15	4,25 4,5 4,1	270 270 270	14,0 14,0 14,5	4 6	95	72	. 8	X	2	1	77	2	7,5×2,0	6,3	6,0
26 20 11	2,0/2,3 2,3/2,6 1,8/2,05	3,9 3,85 3,85	265 265 265	19,5 19,5 19,5	50	108	72	волновая	X	2	1	,,	2	$7,5 \times 2,8$	5,2	9,0
22 17 10	1,65/1,9 1,9/2,15 2,0/2,3	3,7 3,7 4,0	270 270 270	$ \begin{array}{c c} 22,5 \\ 22,5 \\ 22,0 \end{array} $	59	120	72	1	X	2	1	,,	2	$7,5\times2,8$	5,7	10,0
19 15 8	1,8/2,05 2,0/2,3 2,2/2,5	3,85 4,1 4,1	300 300 300	26,0 26,0 24,5	68	130	72	Стержневая	X	2	1	,,	2	$7,5 \times 2,8$	6,2	10,5
17 13 7.35	2,0/2,3 2,3/2,6	3,65 3,67 3,65	270 270 270	28,5 28,5 29,0	78	134	72		X	2	1	•	2	8,5×2,8	5,6	12,5
15 11 6,34	2,2/2,5 2,6/2,9	4,0 3,8 3,95	280 280 280	33 33 34	115	120	90		X	2	ī	"	2	8,5×2,8	5,0	16,0

ЛЕЙ ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ

										P o	т	o 1	p			
$N_{n1} \circ \phi \phi$	$\frac{\varnothing_{ZOA}}{\varnothing_{U3}}$, mm	Δ1, а/жж³	АЅ, а/см	G _{м1 из, кг}	U,2, 8	$I_{\phi 2}$, a	Z.	Род	Соедиге-	Nn 2 3A	a ₃	Соедине. ние стерж. ней	Nn 2 3¢¢	<u>Ø</u> 20л, мм	Δ_2 , a/ms	GM2 u3° K2
13 9,7 5,35	2,0/2,3 2,3/2,6 2,2/2,5	4,0 4,0 3,95	300 300 300	36,5 36,5 36,0	130	129	90		,	2	1	Посл.	2	8,5 × 2,8	5,4	18,0
12 9 5	2,8/2,5 2,5/2,8 2,4/2,7	3,92 4,0 3,95	305 305 305	43 43 42,5	140	142	90	ВЕ	X	2	1	n	2	8,5×2,8	6,0	19,0
11 8 4,34	2,4/2,7 2,8/3,1 2,7/3,0	3,95 3,83 3,75	295 295 295	49,5 49,5 49,5	158	154	90	волновая	X	2	1	,,	2	8,5×3,8	4,8	26,
9 6,7 3,67	2,7/3,0 3,1/3,4 2,4/2,7	3,7 3,73 3,75	295 295 295	55,5 55,5 53,5	188	150	90	1	X	2	1	29	2	8,5×3,8	4,7	29,
8,7 6,7 3,67	2,1/2,4 2,3/2,6 2,7/3,0	3,55 3,9 3,45	305 305 305	66,5 66,5 65,5	188	176	90	Стержневая	X	2	1	•	2	8,5×3,8	5,4	31,
7,7 5,7 3,34	2,2/2,5 2,6/2,9 2,8/3,1	3,75 3,55 3,7	300 300 300	70,0 70,0 65,5	220	172	90		X	2	1	,	2	8,5×3,8	5,3	31,
7,0 5,32 3,0	2,4/2,7 2,8/3,1 3,1/3,4	3,9 3,8 3,77	320 320 320	76,5 76,5 80,0	238	176	90		X	2	1		2	9,0×4	4,9	37,

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Типы R и PRV. Завод "Электро

M,										Ста	т	0	p		
Тап машины	Р, л.с./квт	$\frac{n_1}{n_2}$, o6/m ^H	$U_1^{rac{ riangle}{\Lambda}},\; oldsymbol{s}$	In a	$\frac{D_{H}}{D_{\tilde{I}}}$, HM	$l+n_s b_s$	Z ₁	д, мм	B ₁ , 2c	/ Размеры паза, <i>мм</i> ²	Род об- мотки	y _n 1	Nn13A	a,	Соедине- ние фаз катушек
244k	122 90	1 000 980	500 д 220/380 120/210	127 290/168 536/306	650 401,2	280+ +4·10	54	0,8	5 600	$15 \cdot \frac{47}{50} \cdot 4$			$\begin{array}{c} 36 \\ 28 \\ 2-2-3 \\ -3-2-2 \end{array}$	2 2 1	3 пар. Посл.
264k	150 110	1 000	500 д 220/380 120/210	153 350/202 641/366	700 451,4	280+ + 4 · 10	72	0,8	5 800	$12,5 \cdot \frac{52}{55} \cdot 3,5$	Катушечная	_	4 3 15	1 1 3	Посл. 3 пар.
264e	$\frac{190}{140}$	1 000	500 X 220/380 120/210	193 440/255 814/465	700 451,4	280+ +4·10	72	0,8	5 800	F0	Катуг		4 3 15	$\begin{array}{c} 1 \\ 1 \\ 3 \end{array}$	Посл. 3 пар.
26 4 m	$\frac{204}{150}$	1 000 980	500 д 220/380 120/210	207 475/274 875/500	700 451,4	360+ +4·10	72	0,8	5 900	$12 \cdot \frac{52}{55} \cdot 3,5$		-	3 21 16	1 3 4	Посл. 3 пар.
		-													

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Типы R и PRV. Завод "Электро

2									С	т а т	0 1	р			
Тип машины	Р,л.с.]квт	$\frac{n_1}{n_2}$,06/мин	$U_1^{rac{ riangle}{\Lambda}},~oldsymbol{s}$	I_1 , a	$\frac{D_{R}}{D_{\tilde{l}}}$, ^{M}M	$l+n_s \cdot b_s$,	2,1	д, жж	B _l , 2c	Размеры п23а, жм²	Род об- мотки	y _n 1	N _{n18A}	a ₁	Соедине- ние кату- шек
184g	34,0 25,0	750 725	500 x 220/380 120/210	38,2 87,5/50,5 161,0/92,0	500 330,5	180+10	72	0,6	6 100	$\begin{vmatrix} 12 - 8 \\ 50 - 41 \end{vmatrix}$ · 3,5			22 34 19	2 1 1	Пос л. 4 4
204g	40,8 30,0	750 725	500 x 220/380 120/210	45,0 103,0/59,5 189,0/108	550 365,8	180+10	72	0,6	6 200	$\frac{13-9}{50-47} \cdot 3,5$			20 30 24	2 1 3	Посл. 4 2
204h	50,3 37,0	750 730	500 x 220/380 120/210	55,2 126/73,0 233/133	550 365,8	210+2 • 10	72	0,6	6 000	13—9 50—47·3,5	ая		34 26 21	1 1 3	4 4 2
224h	59,8 44,0	750 730	500 x 220/380 120/210	65,3 149,5/86,5 276/158	600 401	210+2·10	72	0,6	6 000	$11,5 \cdot \frac{47}{50} \cdot 3,5$	Катушечная		24 24 13	3 1 1	Посл. 4 4
244i	70,7	750 730	500 x 220/380 120/210	77 176/102 325/186	600 401	240+2-10	72	0,6	5 700	$11,5 \cdot \frac{47}{50} \cdot 3,5$	X	·	28 22 18	2 1 3	2 4 2
2 24i	88,5 65	7 50 7 30	500 x 220/380 120/210	94,5 216/124,5 395/226	650 451,2	240+2.10	72	0,7	5 900	$12,5\frac{47}{50}\cdot3,5$			25 19 20	1 1 2	4
244k	109	750 730	500 д 220/380 120/210	116 265/153 486/278	650 451,2	280+4.10	72	0,7	5 800	$12,5\frac{47}{50}\cdot3,5$			33 24 18	3 3 2	2 4

ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ

сила". Ленинград. 6-полюсные

Таблица 1,25

								P	0 '	г о	p					
N _{п1эфФ}	Ø 20A Ø u3 M.M	$\Delta_{\mathbf{n}} a^{\prime} m n^{9}$	AS, a/см	См1 из кг	U _{A2} , 8	$I_{\phi 2}$, a	2,9	Род об- мотки	Соелине- ние фаз	N_{n29A}	a _s	Соедине- ние стер- жней	$N_{n23}\phi\phi$	Øzon, mm Øu3	$\Delta_{\mathbf{s}}, a/m^{\mathbf{s}}$	См2 из, кг
6,0 4,66 2,5	2,6/2,9 3,0/3,3 11×9/12,2×10,2	4,0 3,95 3,1	335 335 335	83,5 83,5 91,0	270	180	90	волновая	J.	2	1	Посл.	2	9×4	5,0	42,5
4,0 3,0 1,67	7×7/8×8 7,5×9,0/8,7×10,8 3,8/4,10	3,12 3,0 3,6	310 310 310	102,5 102,0 102,5	315	218	90		X	2	1	>	2	9×4,8	5,0	53,5
4,0 3,0 1,67	$\begin{array}{c} 7 \times 7/8 \times 8 \\ 7,5 \times 9,0/8,7 \times 10,8 \\ 3,8/4,1 \end{array}$	4,56	390 390 390	102,5 102,0 102,5	315	275	90	Стержневая	X	2	1	*	2	9×4,8	6,4	53,5
3 2,34 1,33	$7,5\times9,0/8,7\times10,8$ $3,4/3,7$ $3,8/4,1$	3,1 3,65 3,70	325 325 325	118 118 118,5	405	230	90	Cre	A	2	1	,	2	9×4,8	5,3	60,0

ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ

сила". Ленинград. 8-полюсные

ленингра	д. 8-по	люснь	ie												
							F	0	т о	p					
Ø 201, MM	$\Delta_{1}, a/m m^{2}$	АЅ, а/см	Сж1из, кг	U _{A2} , 8	Ig2, a	8.2	Род 56- мотки	Соедине- ние фаз	N _{n23} 1	a,	Соедине- ние стер- жней	N _{n29¢} ¢	<u> </u>	Δ_2 , a/m^2	См2из, кг
2,5/2,8 2,0/2,25 2,7/3,0	3,9 4,0 4,0	300 300 300	40,0 40,0 40,0	149	116	120		X	2	1	Посл.	2	2,2.9	5,9	20,5
2,7/3,0 2,2/2,5 2,4/2,7	3,95 3,93 3,95	280 280 280	48,5 48,5 47,5	169	120	120		X	2	1	n	2	2,3.10	5,2	25
2,1/2,4 2,4/2,7 2,7/3,0	4,0 4,0 3,88	300 300 300	54,5 54,5 54,0	195	128	120	лновая	X.	2	1	29	2	2,3.10	5,6	27,5
2,7/3,0 2,7/3,0 3,6/3,9	3,84 3,8 3,9	300 300 300	61,5 61,5 60,0	212	140	120	1	X	2	1	,	2	2,8-10	5,0	35,0
2,5/2,8 2,9/3,2 3,2/3,5	3,92 3,88 3,85	320 320 320	64 64 63	230	151	120	Стержі	X	2	1		2	2,8.10	5,4	36,0
2,8/3,1 3,2/3,5 3,1/3,4	3,85 3,85 3,77	300 300 300	75 75 77	267	159	120		X	2	1		2	3.10	5,3	41,5
2,5/2,8 2,9/3,2 3,4/3,7	3,95 3,85 3,82	310 310 310	82 82 83	316	165	120		X	2	1		2	3.10	5,5	46,0
	2,5/2,8 2,0/2,25 2,7/3,0 2,7/3,0 2,2/2,5 2,4/2,7 2,1/2,4 2,4/2,7 2,7/3,0 2,7/3,0 3,6/3,9 2,5/2,8 2,9/3,2 3,2/3,5 3,1/3,4 2,5/2,8 2,9/3,2	2,5/2,8 3,9 2,0/2,25 4,0 2,7/3,0 3,95 2,2/2,5 3,93 2,4/2,7 3,95 2,1/2,4 4,0 2,7/3,0 3,85 2,1/2,4 4,0 2,7/3,0 3,88 2,7/3,0 3,88 2,7/3,0 3,84 2,7/3,0 3,88 3,6/3,9 3,9 2,5/2,8 3,93 2,5/2,8 3,93 3,2/3,5 3,85 3,1/3,4 3,77 2,5/2,8 3,95 2,5/2,8 3,95 3,95 3,95 3,95 3,95 3,93 3,95 3,93 3,95 3,93 3,95 3,93 3,95 3,93 3,95	2,5/2,8 3,95 280 2,1/2,4 4,0 300 2,7/3,0 3,95 280 2,1/2,7 3,95 280 2,1/2,7 3,95 280 2,1/2,7 3,95 280 2,1/2,7 3,95 280 2,1/2,8 3,93 300 2,7/3,0 3,84 300 2,7/3,0 3,84 300 2,7/3,0 3,84 300 2,7/3,0 3,88 300 2,7/3,0 3,88 300 2,5/2,8 3,92 320 2,5/2,8 3,92 320 2,8/3,1 3,85 320 2,8/3,1 3,85 300 3,2/3,5 3,85 300 3,1/3,4 3,77 300 2,5/2,8 3,95 310 2,5/2,8 3,95 310 2,5/2,8 3,95 310 2,5/2,8 3,95 310	\$\begin{align*} \begin{align*} \begi	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	The image is a second color of the image is a second color o	P O O	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D P P o T o D D P P o T o D D P P o T o D D P P o T o D D P P o T o D D P P o T o D D P P o T o D D P P o T o D D D P P o T o D D D D D D D D D D D D D D D D D	P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o p P o T o o D u u u u u u u u u u u u u u u u u	P o T o P P o T o P o P P o T o P o P o P o T o P P o T o P o P o P o T o P o P o P o P o	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ

											IIIDI K F	PRV.	Завод	"Электро
74										Ста	т о	p		
Тип машины	Р, л.с./квт	$\frac{n_1}{n_0}$, o6/mm	$U_1^{\frac{\Delta}{\Lambda}}$, e	I, a	$\frac{D_{H}}{D_{I}}$, H_{M}	1+ns ·bs,	. z ₁ ·	д, жж	B _l , 2c	Размеры паза, <i>мм</i> ²	Род обмотки	yn1	N _{n134}	а1 Соеј ине- ние кату- шек
264k	136	750 730	500 x 220/380 120/210	143 247/189 600/344	700 501,3	280+2.10	72	0,8	5 300	$13,5 \cdot \frac{47}{50} \cdot 3,5$			5 4 5—4	1 Посл. 1 2 пар.
264m	170 125	750 730	500 x 220/380 120/210	177 405/234 745/425	_360 501,3	700+4-10	72	0,8	5 500	$13,5.\frac{47}{50}.3,5$	ечная	_	3 7—6	1 Посл. 1 " 1 4 пар.
284e	204 150		500 x 220/380 120/210	210 480/277 875/505	770 551,2	320+4-10	72	0,9	5 600	$15,5\cdot\frac{52}{55}\cdot 4$	Катушечная	_	3 3—4	1 Посл. 1 2 пар.
284n	252 185	750 730	500 д 220/380 120/210	257 590/340 1 090/620	770 551,2	4006-10	72	0,9	5 900				3 5—4 2—3	1 Посл. 1 2 пар. 1 .

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ

Тип R. Завод "Электро

	ī											Inn K.	эавод	. ,,5	лектро
1HP						,				Ста	т о	p			
Тип машины	Р,л.с./квт	п, об/мин п,	$U_{\overline{\Lambda}}^{\triangle}, heta$	I., a	$\frac{D_{\mu}}{D_{\dot{l}}}$	1+u2 · b3	12	д, мм	B ₁ , 2c	Размеры паза, ж м ³	Род обмотки	y _n 1	N _{n13} a	<i>a</i> ₁	Соедине- ние кату- шек
21-1500	0,5	1 500	500 x 220/380 120/210	0,85 1,91/1,1 3,5/2,0	150 81	65	24	0,3	5 800	10-18			189 144 82	1 1 1	Посл.
31-1500	1,0	1 500	500x 220/380 120/210	1,35 3,5/1,75 5,6/3,18	180 100	90	36	0,3	5 800	7-19,5		_	79 60 34	1 1 1	•
41-1500	1,5	1 500	500x 220/380 120/210	2,0 4,6/2,6 8,4/4,8	210 110	70	36	0,3	5 800	7,5.20	ва		90 69 39	1 1 1	77 99
51-1500	2,0	1 500	500 x 220/380 120/210	2,55 5,8/3,35 10,5/ò,0	220 125	70	36	0,35	6 000	8.24	Катушечная		77 59 68	1 1 1	2 пар.
61-1500	$\begin{array}{ c c }\hline 3,0\\\hline 2,2\\\hline \end{array}$	1 500	500 x 220/380 120/210	3,8 8,4/4,9 15,2/8,7	250 140	80	36	0,4	5 800	10.25	X		64 49 56	1 1 1	Посл. 2 пар.
71-1500	4,0	1 500	500 x 220/380 120/210	4,6 10,5/6,1 18,9/10,8	265 150	100	48	0,4	6 000	9.26			34 26 30	1 1 1	Посл. 2 пар.
81-1500	$\begin{bmatrix} -5,5 \\ -4,1 \end{bmatrix}$	1 500 1 430	500 x 220/380 120/210	6,9 15,6/9,0 28,3/16,2	290 165	100	48	0,4	5 800	8.30			60 46 52	1 1 2	2 пар. 2 пар. 2 пар.
	1	i l	,	1 /	i !	i	1		1		l			,	1

ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ

Таблица 1,27

сила". Ленинград. 8-полюсные

								P	о т	0	p					
N _{n13} ¢¢	<u> В 20л</u> , м.н.	Δ_1 , $a/\pi m^3$	AS, a/cm	G _м 1 из, кг	U ₁₂ , s	I g 2, a	Z3	Род обмотки	Соедине-	N_{n2s_A}	a,	Соедине- ние стерж- ней	N _{n2s} ¢¢	Ø 201, M.M.	$\Delta_2, a/\kappa \kappa^2$	С м2из,кг
5 4 2,25	8,5×5,5 8,5×7,0 8,5×7	3,05 3,18 2,87	345 345 345	106 106 115	316	204	120	волновая	, X	2	1	Посл.	2	3,5×10,5	5,6	51,0
4 3 1,63	$ \begin{array}{c c} \hline 8,5 \times 7,0 \\ 10,5 \times 7,5 \end{array} $	3,0 2,96 2,96	325 325 325	133 133 133	422	190	120	1	X	2	1	,	2	,	5,2	67,0
4 3	$10,5\times7,5$ $10,5\times9,0$ $10,5\times8,5$	2,68 2,95 2,84	345 345 345	165 165 163	422	225	120	Стержневая	, X	2	1	,	2	4×11,0	5,1	79,5
3 2,25 1,25	10.5×9	2,74 2,85 3,26	320 320 320	165 161 156	562	207	120	Cre	X	2	1	,	2	•	4,7	89,5

ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ

ила".	Ленинград.	4-полн	осные													
									P o	т	0	p				
N n19¢¢	Øzon, MM	Δ_1 , a/m^2	АЅ, а/см	См1из, кг	U _{A2} , 8	<i>Ι</i> φ2, α	°2	Р од обмотки	Соедине-	N _{n28} n	a ₃	Соедине- ние стерж- ней	Νηεοφφ	Ø 201, MM ⊗u3,	Δ_2 , $a/m \kappa^2$	G#2, KZ
189 144 82	0,5/0,65 0,58/0,73 0,8/0,96	4,3 4,2 4,0	150 150 150	1,1 1,2 1,3	_		_			1	1	Пар.	_			_
79· 60 34	0,69/0,85 0,8/0,96 1,1/1,26	3,6 3,5 3,4	120 120 120	2,5 2,6 2,7	_					1	1	"				
90 69 39	0,86/1,02 1,0/1,16 1,35/1,55	3,4 3,3 3,3	185 185 185	4,5 4,6 4,6	_	_	_	нутая		1	1	,				_
77 59 34	1,0/1,16 1,16/1,34 1,1/1,3	3,3 3,2 3,2	180 180 180	5,6 5,8 5,8	_		_	ткозамк		1	1	*				
64 49 28	1,2/1,4 1,4/1,6 1,3/1,5	3,3 3,2 3,3	195 195 195	7,8 8,0 7,8				Корс	_	1	1	•				-
34 26 15	1,35/1,55 1,56/1,76 1,45/1,65	3,2 3,2 3,3	160 160 160	7,2 7,2 7,0	_					1	1	•			_	
30 23 13	1,16/1,34 1,35/1,55 1,25/1,45	3,3 3,2 3,3	190 190 190	11,0 11,2 11,0		·			_	1	1	•		_		_
	189 144 82 79. 60 34 90 69 39 77 59 34 26 15	189 0,5/0,65 144 0,58/0,73 82 0,8/0,96 79 0,69/0,85 60 0,8/0,96 34 1,1/1,26 90 0,86/1,02 69 1,0/1,16 39 1,35/1,55 77 1,0/1,16 59 1,16/1,34 1,1/1,3 64 1,2/1,4 49 1,4/1,6 28 1,3/1,5 34 1,35/1,55 1,56/1,76 15 1,45/1,65	189	189	189	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	189	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	189	Record R	R9	Record R	Real Real	Record R	R89	Record R

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО ТОКА Тип МА-142, 143, 144.

											1.	MII IV	IA-14	12, 1	43, 144.
H										Стато	p				
Тип машины	Р, квт	$\frac{n_1}{n_2}$, об, мин	$U_1 \frac{\triangle}{\Lambda}$, θ	lı, a	$\frac{D_H}{D_{\bar{l}}}$, HM	1+ns ·bs,	Z ₁	д, жж	B _l , 2c	Размеры паза, <i>им²</i>	Род обмотки	y_{n1}	N_{n19A}	a_1	Соедине- гие кату- шек
142-1/8	2,7	750 720	127/220 220/380 500 _X	21,3/12,3 12,3/7,1 5,4	245 160	130	48	0,35	6 300	8,9-5,9-26,2		1—6	20 35 45	1 1 1	Посл.
142-2/8	4,0	750 730	127/220 220/380 500 _X	30,3/17,5 17,5/10,1 7,7	,	190	48	,,	6 300	3.0,6	энная	1—6	28 24 31	1 1	7 7
143-1/8	5,8	750 730	127/220 220/380 500 _X	41,5/24 24/13,9 10,6	$\frac{320}{235}$	135	48	0,4	6 600	27,5-r=3,75-3,5	шаблонная	1—6	39 44 29	3 2 1	*
143-2/8	8,0	750 735	127/220 220/380 500 _X	55/31,8 31,8/18,4 14	79	180	48		6 800	10 — 0,6	лойная	1—6	36 32 42	$\frac{2}{2}$	7 Посл.
144-1/8	11	750 735	127/220 220/380 500 X	78/45 45/26 19,8	$\frac{394}{\overline{300}}$	160	48	0,45	6 400	12,9.10,2.24,7	Односл	1—6	51	3 3 2	7 Посл.
144-2/8	15	750 735	127/220 220/380 500 _X	103,5/59,8 59,8/34,6 26,3	,	220	48	,	6 600	3.0,6		1—6	36	3 2 3	7 2 2 Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО ТОКА

												INII V	1A-14	12, 1	43, 144
НР				1						Стат	o p				
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1^{\stackrel{\triangle}{\sim}}$, θ	In a	$\frac{D_{R}}{D_{\tilde{l}}}$, RR	$\frac{l+n_s \cdot b_s}{m_M}$	7,1	д, жж	B_l , zc	Размеры паза, <i>мм</i> ²	Род обмотки	\mathcal{Y}_{n1}	N_{n13A}	a_1	Соегине- ние кату- шек
142-1/6	3,8	1 000 965	127/220 220/380 500 _X	26,7/15,4 15,4/8,9 6,8	230 160	125	36	0,35	6 550	23,5-r=4-3,5		1—6	40 35 46	2 1 1	Посл.
142-2/6	5, 5	1 000 970	127/220 220/380 500 _X	37,4/21,6 21,6/12,5 9,5	•	175	36	"	6 850	10,5—0,6	онная	1—6	28 24 31	1 1	
143-1/6	8,0	1 000 970	127/220 220/380 500 _X	52,4/30,3 30,3/17,5 13,3	$\frac{327}{225}$	135	36	0,45	6 300	13,7.9,9.27,7	шаблонная	1—6	42 48 62	$\frac{3}{2}$,,
143-2/6	11	1 000 975	127/220 220/380 500 _X	70,5/40,7 40,7/23,5 17,9	"	190	36	,,	6 300	3.0,6	Однослойная	1—6	40 51 44	2 3 2	2 Посл.
144-1/6	15	1 000 975	127/220 220/380 500 _X	95,7/55,3 55,3/32 24,3	$\frac{394}{280}$	160	54	0,5	6 800	10,8.8,1.28	Однос	1—8 1—10	36	2 4 3	3 Посл.
144-2/6	20,5	1 000	127/220 220/380 500 _X	128/74 74/42,8 32,6	,	220	54	,	6 70 0	3.0,6		1—8 1—10	39	3 2 4	" 3 3 Посл.

С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ

Таблица 1,29

Завод ХЭМЗ. Харьков. 8-полюсные

					1				P	o	т	o p				
Nnləgø	Ø 20Л Ø из	$\Delta_{1,a_{l}MM^{2}}$	АЅ, а/см	См1из, кг	U1,8	<i>Ι</i> φέ. α	2,9	Род обмотки	Соедине-	Nnsan		Соедине- ние стерж- ней	$N_{n29}\phi\phi$	Ø 20A, MM	$\Delta_{\rm s}, \ \alpha/\pi \kappa^{\rm s}$	Ga.12, K2
20 35 45	1,95/2,2 1,45/1,7 1,25/1,5	4,1 4,3 4,4	240 240 240	6,6 6,4 6,1					_	1	1	Пар.			_	
14 24 31	1,45/1,7+1,81/2,06 1,81/2,06 1,56/1,81	4,15 3,92 4,0	235 235 235	8,1 8,5 8,1	_	_	_	1a x	_	1	1	"		_		_
13 22 29	1,56/1,81 1,45/1,7 1,81/2,06	4,19 4,2 4,1	200 200 200	$ \begin{bmatrix} 10,4 \\ 10,0 \\ 10,4 \end{bmatrix} $	_			амкну		1	1	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	_	_		_
9 16 21	2,56/1,81+1,68/1,93 1,68/1,93+1,81/2,03 1,45/1,7+1,56/1,81	3,84 3,84 3,93	190 190 190	12,2 12,6 12,2	_			Короткозамкнугая		1	1	,			_	_
8,5 15 19	$\begin{array}{r} \hline 1,56/1,81+2\times1,45/1,70 \\ 1,56/1,81 \\ 1,68/1,93+1,81/2,06 \end{array}$	4,30 4,54 4,1	200 200 200	14,7 13,8 15,1	_	_		Ko		1	1		_	_		_
6 10,5 14	1,81/2,06 1,56/1,81+1,68/1,93 1,56/1,81+2×1,68/1,93	3,9 4,18 4,1	185 185 185	17,8 16,8 17,1			_			1	1	•	_	•		

С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ

Таблица 1,30

Завод ХЭМЗ Харьков. 6-полюсные

					1				P	0	т	o p				
$N_{n19}\phi\phi$	^Ø 20Λ Ø U3 ΜΜ	$\Delta_1, a/\pi \pi^2$	АЅ, а/см	G, M1u3 , K2	UA2.8	$I_{\phi^{\Sigma}}$, a	2,3	Род обмотки	Соедине-	N _{n2a}	a 3	Соедине- ние стерж- ней	$N_{n29}\phi\phi$	Ø 20.1, MM Ø u 3,	Δ_2 , a/ms^3	Ga.1., K2
20 35 46	1,45/1,7 1,56/1,81 1,35/1,6	4,66 4,65 4,75	220 220 220	5,8 5,9 5,8						1	1	Пар.				_
14 24 31	1,56/1,81+1,95/2,2 1,95/2,2 1,68/1,93	4,4 4,18 4,28	215 215 215	7,4 7,8 7,4		_		raя	-	1	1	•				_
14 24 31	1,81/2,06 1,68/1,93 1,45/1,7	3,94 3,95 4,02	215 215 215	11,6 11,5 11,0		-	_	замкну		1	1	•	_			_
10 17 22	$\begin{array}{r} 1,81/2,06 \\ 1,68/1,93+2\times1,56/1,81 \\ 1,68/1,93+1,81/2,06 \end{array}$	3,95 3,9 3,74	205 205 205	12,8 12,9 13,1	_			Короткозамкнутая	_	1	1	"				_
6 10 13	1,68/1,93+1,81/2,06 2×1,56/1,81+2×1,68/1,93 1,56/1,81+2×1,68/1,93	3,85 3,87 3,82	195 195 195	17,2 16,5 16,4			_	Ä	_	1	1	•				
4,35 7,35 10	1,68/1,93 1,56/1,81	3,7 3,84 3,94	190 190 190	20,0 19,2 18,2		_	_		_	1	1	- " i	_			-
			1			1	1				ì	İ			1	

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип MA-142, 143, 144. Завод

2										Ста	T	o p				
Тип машины	Р, квт	$\frac{n_1}{n_2}$, 05/мин	$U_1 \stackrel{ riangle}{\sim}$, s	In a	$\frac{D_{H}}{D_{\hat{i}}}$, ##	$l+n_{S} \cdot b_{S}$,	2,1	д, жж	Bl , 2c	Размеры п:8а, <i>мм</i> ³	Род обмотки	<i>y</i> _{n1}	N _{n19A}	a_1	Соедине- ние ка- тушек	Nnle¢¢
142-1/4	5,5	1 500 1 450	127/220 220/380 500 K	34,8/20,1 20,1/11,6 8,8	230 150	130	36	0,4	6 300	$\frac{27,5-r=3,75-3,5}{10\cdot0,6}$		1—8 1—10	28 25 33	2 1 1	Посл.	14 25 33
142-2/4	8,0	1 500 1 450	127/220 220/380 500 _X	48,8/28,2 28,2/16,3 12,35	•	185	36	•	6 400	$\frac{27,5-r=3,75-3,5}{10\cdot0,6}$	нная	1-8 1-10	20 34 23	2 2 1	•	10 17 23
143-1/4	11,4	1 500 1 4ô0	127/220 220/380 500 K	68,8/39,8 39,8/23 17,45	$\frac{327}{210}$	135	36	0,45	6 400	$\frac{13,9\cdot 10\cdot 26,9}{3\cdot 0,6}$	я шаблонная	1—8 1—10	40 51 44	2 3 2	2 пар. Посл.	10 17 22
143-2/4	16	$\frac{1500}{1460}$	127/220 220/380 500 K	94/54,5 54,5/31,5 24,0	,	190	36	,	6 400	$\frac{13,9 \cdot 10 \cdot 26,9}{3 \cdot 0,6}$	Однослойная	1—8 1—10	42 48 48	3 2 3	2 пар. 2 пар. Посл.	12
144-1/4	21,5	1 500 1 400	127/220 220/380 500 X	126/73 73/42,2 32	$\frac{394}{260}$	160	48	0,55	6 900	$\frac{11,2 \cdot 8,5 \cdot 27,5}{3 \cdot 0,6}$	Одн	1-10 1-12	27 32 33	3 2 3	2 пар. 2 пар. Посл.	4,5 8 11
144-2/4	29	1 500 1 460	127/220 220/380 500 X	168/97,5 97,5/56,2 42,7		220	48	•	6 700	11,2·8,5·27,5 3·0,6		1—10 1—12	21 36 32	3 3 2	2 пар. 2 пар. 2 пар.	6

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО

Тип МА-145, 146 и 147. Завод

ā										Ст	а	т о	р		
Тип машины	Р, квт	$\frac{n_1}{n}$, o6/мин	$U_1 \stackrel{ riangle}{\overline{\Lambda}}, \theta$	Ι, α	$\frac{D_{R}}{D_{l}}$, MM	1+ns.bs.	Z 1	09 W.W.	В1, гс	Размеры паза, жм ⁸	Род обмотки	y _{n1}	N _{n19,4}	a,	Соедине- ние ка- тушек
145-1/4	40	1 500 1 470			494 300	180	48	0,6	6 500	8 , 9×31,2		1—11	- 13 8		
145-2/4	53	1 500 1 470		174,8/101 76,5	•	230	48	,	6 700	8,9×31,2	онная	1-11	10 13	1 1	$\begin{bmatrix} -2\\2\\2 \end{bmatrix}$
143-1/4	72	1 500 1 470	220/380 500 _X	250/145 110	560 340	220	48	0,6	7 700	9,4×35,6	၁	1—11	- 8 11	1 1	$\begin{bmatrix} -2\\2\\2 \end{bmatrix}$
146-2/4	95	1 500 1 475	220/380 500 _X	320/185 140		280	48	•	7 600	9,4×35,6	Двухслойная	1—11	13 9	1 1	4 2
147-1/4	122	1 500 1 475	220/380 500 K	390/225 171	_	_	48		_		Дву	1—11	12 8	- 2 1	$\begin{bmatrix} -2\\2\\2 \end{bmatrix}$
147-2/4	148	1 500 1 475		467/270 205	_	_	48	,	_	_		1-11	10 7	$-\frac{2}{1}$	$\left \begin{array}{c} -\\ 2\\ 2\end{array}\right $

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ

Таблица 1,31

ХЭМЗ, Харьков. 4-полюсные

 						***************************************		F	0	т	о р				
В 201 В из жж	$\lambda_1, a/m^s$	AS, a/cm	<i>G</i> м1из* кг	$U_{\Lambda 2}$, 8	Ι _{φ2} , α	5 2	Род обмотки	Соедине-	Nn234	a,	Соедине- ние стерж- ней	$N_{n29}\phi\phi$	Ø 201, MM	Δ2,α/жм²	Gaл2, кг
1,68/1,93 1,81/2,06 1,56/1,81	4,54 4,5 4,6	220 220 220	6,6 6,8 6,7			_		_	1	1	Пар.	_			_
2,1/2,35 1,56/1,81 1,95/2,2	4,07 4,26 4,13	210 210 210	8,7 8,2 8,7			_	ая		1	1	,				
1,81/2,06 1,56/1,81 1,08/1,93	3,87 4,0 3,93	215 215 215	12,9 12,2 12,1				Короткозамкнутая		.1	1	"				_
1,74/1,99 1,56/1,81+1/68/1,93 1,68/1,93+2×1,56/1,81	3,85 3,81 3,98	210 210 210	14,0 14,1 13,2			_	оротко		1	1	,				
1,95/2,2 1,81/2,06 1,81/2,06	4,1 4,1 4,15	200 200 200	16,2 16,2 16,8				X	_	1	1	,			_	_
2,26/2,56 1,68/1,93+2×1,81/2,06 1,81/2,06+1,95/2,2	4,05 3,81 3,84	200 200 200	19,0 19,7 19,8	_	_	_		_	1	1		_	_	_	_

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ ХЭМЗ. Харьков 4-полюсные

710	O. Auphkob 1-nomocnis														
								I	0	т	o p				
Nn19¢¢	В _{20л} , мм	Δ_{1} , a/m^{3}	AS, a/см Gм1из, кг	U _{A2} , 8	Ιφ2, α	€ ₂	Род обмотки	Соедине- ние фаз	Nn234	a,	Соедине- ние стерж- ней	$N_{n23}\phi\phi$	8201 , MM 843	Δ ₂ , α/ж и в	<i>Ga</i> л2, кг
6,5 8	$5,9\times1,25/6,25\times1,6$ $5,9\times2,26/6,25\times2,61$	5,32 4,45 2	55 22,7 55 25,2					_	1	1	Пар.		_	_	
5 6,5	5,9×1,68/6,25×2,03 5,9×1,25/6,25×1,6	$\begin{bmatrix} - \\ 5,12 \\ 5,27 \\ 2 \end{bmatrix}$	$\begin{bmatrix} - & - & - \\ 60 & 25,9 \\ 60 & 24,8 \end{bmatrix}$			_	ая		1	1	77		_	_	
4 5,5	6,4×2,44/6,75×2,79 6,4×1,95/6,75×2,3	4,84 4,55 2	60 33,2 60 36,9				Короткозамкнутая		1 ·	1	•		_	_	_
3,25 4,5	6,4×1,56/6,75×1,91 6,4×2,26/6,75×2,61	4,61 2 4,86 2	65 38,2 65 38,2			_	Коротко		1	1	,				_
3 4	6,4×1,81/6,75×2,16 6,4×2,83/6,75×3,18	4,93 4,8	$ \begin{array}{c c} - & 42,5 \\ - & 44,0 \end{array} $					_	1	1	•		_	_	
2,5 3,5	6,4×3,26/6,75×2,61 6,4×2,28/6,75×3,63	4,75 4,88	$\begin{bmatrix} - & - \\ 47,5 \\ 49,2 \end{bmatrix}$	_	_	_			1	1	,	_	. <u></u>	·	_

⁹ В. В. Мещеряков и И. М. Ченков

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МА-145, 146 и 147. Завод

•													. 10, 11		. Завод
2			,							Ст	а	т о	Þ		
Тап ма ша йы	Р, квт	^п 1, об/мин пв	$U_1 \stackrel{ riangle}{\Lambda}$, $oldsymbol{s}$	I_1 , a	$\frac{D_{R}}{D_{l}}$, RR	$l+n_{S} \cdot b_{S}$	7,1	д, жж	B _l , 2c	Размеры пава, мм ³	Род обмотки	y _{n1}	N_{n19A}	a, .	Соедине- ние ка- тушек
145 -1 / 6	28	1 000 970	127/220 220/380 500 _X	165/95,9 95,9/55,4 42	494 315	180	54	0,55	6 000	7,7.35		1—8	10 9 12	1 1 1	2 Посл.
145-2/6	38	1 000 970	220/380 500 _X	130/75 57	,	230	5 4	,	6 000	7,7.35	энная	1—8	 7 9	1 1	Посл.
146-1/6	50	1 000 975	220/380 500 _X	168/97 74	560 370	220	54	0,6	6 300	9,4.37,2	н секционная	1—8	 6 8	1 1	— Посл.
146-2/6	65	1 000 975	220/380 500 _X	215/124 94,5		280	54	,	6 300	9,4.37,2	кслойная	1-8	14 6	1 1	
147-1/ 6	85	1 000 975	220/380 500 K	280/162 123		_	54	0,7		_	Двух	1—8	- 8 10	1 1	$\begin{bmatrix} -2\\2\\2 \end{bmatrix}$
147-2/ 6	106	1 000 975	220/380 500 A	344/199 151		_	54			_		1—8	10 13	1 1	3 3

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МА-145, 146 и 147. Завод

2										Ст	а	т о	p		
Тяп машяны	Р, квт	<u>п</u> , об/мин	$U_1 rac{ riangle}{\lambda}$, $oldsymbol{s}$	In a	$\frac{D_{\kappa}}{D_{l}}$, $\kappa \kappa$	1+ns·bs•	2,1	д, жж	В1, гс	Ра зм еры па з а, <i>мм</i> ⁹	Ро д обмотки	\mathcal{Y}_{n1}	N _{n19,1}	a,	Соедине- ние катушек
1 45-1/ 8	21	750 735	127/220 220/380 500 _X	133/77 77/44,5 33,8	494 380	180	72	0,55	5 000	7,4.33		1—8	10 9 11	1 1 1	2 пар. Посл.
145-2/8	28	750 735	220/380 500 _X		•	230	72	,	5 400	7,4.33	онная	1—8	13 9		— 2 пар. Посл.
146-1/8	37	750 735	220/380 500 _X	138/80 61	560 385	220	72	0,6	6 000	8,1.34	я секционная	1—8	6 8	1 1	— Посл.
1 4 6- 2/ 8	50	750 740	220/380 500 X	 185/107 81,5	,	280	72	,	6 300	8,1.34	слойна	1—8	. <u> </u>		— 2 пар. Посл.
147-1/8	70	750 740	220/380 500 K	250/145 110		_	72	0,7	_	_	Двух	1—8	- 7 9		— 2 пар. 2 пар.
147-2 / 8	85	750 740	220/380 500 K	300/173 131	_	_	72					1—8	 6 8		— 2 пар. 2 пар.

ТОКА С КОРОТКОЗАМКНУТЫМ РОТ ОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ ХЭМЗ. Харьков. 6-полюсные

Табли ца 1,33

							**		P	0 1	. 0	p				
Nn13¢¢	^Ø 201 , ##	Δ_1 , $a/m m^3$	AS, a/cm	Ож1из, кг	U ₁₂ , 8	Iq2, a	62	Род обмотки	Соедине- ние фаз	Nn234	a,	Соедине- ние стерж- ней	$N_{n29}\phi$	$\frac{\varnothing_{20A}}{\varnothing_{u3}}$, ##	Δ ₂ , α/жж ^в	Ga12, r K8
5 9 12	4,7×1,68/5,05×2,03 4,7×2,26/5,05×2,61 4.7×1,68/5,05×2,03	6,1 5,27 5,34	275 275 275	17,1 20,4 20,4					_	1	1	Пар.		_		
7 9	4,7×3,05/5,05×3,4 4,7×2,28/5,05×2,61	5,19 5,34	290 290	24,0 22,8	_	_		3.8		1	1	•	_		_	_
6 8	6,4×3,53/6,75×3,88 6,4×2,63/6,75×2,98	4,3 4,42	270 270	34,8 34,2	_	-	_	амкнут		1	1	7		_	_	_
4,68 6	6,4×1,56/6,75×1,91 6,4×3,53/6,75×3,88	4,15 4,19	270 270	40,0 38,8				Короткозамкнутая	_	1	1	"		_		_
4 5	$\begin{array}{c}$	4,72 4,55		39,3 38,7		_		X		1	1	77			_	_
3,33 4,34	6,4×2,1/6,75×2,45 6,4×1,56/6,75×1,91	4,95 4,96	_	42,2 41,8		_	_		_	1	1	"	_			

тока с короткозамкнутым рото ром, залитым алюминием

Таблица 1,34

ХЭМЗ. Харьков. 8-полюсные

	or mappings: o nomochbic															
									P	0 7	г о	р				
N _{n19} ¢¢	Ø201 Ø43 - ##	Δ_1 , $a/\pi m^3$	AS, a/cm	<i>G</i> м1из 1 кг	U ₁₂ , 8	Ig2, a	28	Род обмотки	Соедине- ние фаз	Nn23A	a,	Соедине- ние стержней	$N_{n23}\phi$	Ø201, MM Øu3	Δ_2 , a/ms	Ga. 2, KZ
5 9 11	4,4×1,68/4,75×2,03 4,4×2,1/4,75×2,45 4,4×1,68/4,75×2,03	5,2 4,97 4,7	240 240 240	21,1 23,3 23,1						1	1	П ар.		_	_	_
- 6,5 9	4,4×1,35/4,75×1,7 4,4×2,1/4,75×2,45	5,23 5,08	235 235	24,1 26,1	_	_		. Ве		1	1	,			_	
6 8	5,1×3,53/5,45×3,88 5,1×2,63/5,45×2,98	4,25 4,36	285 285	34,4 34,0	_			Короткозамкнутая	·	1	1	77	_	_		_
4,5 6	5,1×2,26/5,45×2,61 5,1×3,53/5,45×3,88	4,61 4,45	285 285	37,0 38,7	_			оротко	_	1	1	70				_
3,5 4,5	4,7×3,05/5,05×3,4 4,7×2,26/5,05×2,61	4,89 5,01	_	36,4 36,5		_		Χ.		1	1	,	_	_		_
3 4	4,7×3,53/5,05×3,88 4,7×2,63/5,05×2,98	4,81 4,95	_	39,9 39,4	_	_	_			1	1		_	_	_	_

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МА-172. Завод ХЭМЗ.

2										C 1	Γ .	а т	o p		
Тип машины	Р, квт	$\frac{n_1}{n_2}$, 06/мин	$U_1^{rac{ riangle}{\lambda}}$, $ heta$	I_1 , a	$\frac{D_{H}}{D_{I}}$, μ_{M}	1+ns.bs,	Z ₁	д, жж	B _l , 2c	Размеры паза, жж ^а	Род обмотки	y_{n1}	N_{n19A}	a_1	Соедине- ние катушек
172-1/4	9,0	1 500 1 450	127/220 220/380 500 _X	55/31,7 31,7/18,3 14,0			36	0,4				1—8	20 18 24	1 1 1	2 Посл.
172-2/4	4,5	1 500 1 450	127/220 220/380 500 _X	75/43,3 43,3/25 19,1			36	79	_	_	Энная	1-8	14 12 16	1 1 1	2 Посл.
172-1/6	7,0	1 000 965	127/220 220/380 500 X	49,5/28,6 28,6/16,5 12,6			36	,	_	_	я секционная	1-6	28 24 32	1 1 1	2 Посл.
172-1/6	9,0	1 000 965	127/220 220/380 500 X	60/34,6 34,6/20 15,3			36	"	 	_	кслойная	1-6	20 18 24	1 1 1	2 Посл.
172-1/8	4,8	750 730	127/220 220/380 500 X	37,5/21.6 21,6/12,5 9,6			48	n	_		Дву	1-6	28 24 32	1 1 1	2 Посл.
172-2/8	6,6	750 730	127/220 220/380 500 X	49,5/28,6 28,6/16,5 12,6			48	77	_			1—6	18 16 22	1 1 1	2 Посл.

ОБ МОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МА-173 Завод ХЭМЗ.

25										C 1	r	а т	o p		
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1^{rac{ riangle}{\Lambda}}$, $oldsymbol{s}$	I., a	$\frac{D_{\scriptscriptstyle H}}{D_{i}}$, mm	$l+n_{S}\cdot b_{S},$ m_{M}	1.2	д, жж	B1, 2c	Размеры паза, жж ²	Род обмотки	\mathcal{Y}_{n1}	Nn194	a,	Соедине- ние катушек
173-1/4	14,5	1 500 1 465	127/220 220/380 500 _X	84/48,5 48,5/28 21,4			48	0,5				1—11	12 10 14	1 1 1	2 Посл.
173-2/4	19	1 500 1 466	127/220 220/380 500 _X	108/62,5 62,5/36 27,5	<u>-</u>		48	*	_		нная	1—11	9 8 10	1 1 1	2 Посл.
173-1/6	11,5	1 000 970	127/220 220/380 500 _X	70,5/40,7 40,7/23,5 17,9		_	54	7		_	н секционная	1—8	16 14 18	1 1 1	2 Посл.
173-2/6	14,5	1 000 970	127/220 220/380 500 K	87,0/50,2 50,2/29 22,2			54	7	_	_	Двухслойная	1—8	12 11 14	1 1 1	2 Посл.
173-1/8	9,0	750 735	127/220 220/380 500 X	62/35,7 35,7/20,6 15,7			72	0,45			Дву	1—8	14 12 16	1 1 1	2 Посл.
173-2/8	11,5	750 735	127/220 220/380 500 _X	79,5/46 46/20,6 20,2	_		72	,	_			1—8	10 9 12	1 1 1	2 Посл.

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ

Таблица 1,35

Харьков. 4-, 6- и 8-полюсные

									P	о т	ō	р				
Nn19\$\$	Ø 201 , MH	Δ_1 , $a/m\kappa^{*}$	АЅ, а/см	См1из, кг	U _{A2} , 6	Ι _{φ2} , α	29	Род обмотки	Соедине- ние фаз	N_{n2s_A}	a ₃	Соедине- ние стержней	$N_{n29\phi\phi}$	Ø 201, MM Ø u3	Δ2, α/жж²	Ga12, K2
10 18 24	3,28×1,95/3,63×2,3 3,28×2,1/3,63×2,45 3,20×1,56/3,83×1,91	2,47 2,77 2,76		17,0 16,0 16,5	_		_			1	1	Пар.				
7 12 16	3,28×2,63/3,63×2,93 3,28×3,28/3,63×3,63 3,28×2,44/3,63×2,79	2,5 2,35 2,45	_	21,1 21,7 21,2			_	яв		1	1	,,	_			
14 24 32	3,28×1,56/3,63×1,81 3,28×1,95/3,63×2,3 3,28×1,35/3,63×1,7	2,8 2,64 2,96	<u>_</u>	17,7 18,4 16,7		_		Короткозамкнутая		1	1	,,		_		
10 18 24	3,28×2,26/3,63×2,56 3,28×2,63/3,63×2,98 3,28×1,95/3,63×2,3	2,33 2,41 2,42	=	23,2 22,4 22,5			_	Соротко		1	1	,			· 	
14 24 32	2,44×1,56/2,79×1,81 2,44×1,81/2,79×2,16 2,44×1,35/2,79×1,7	2,85 2,85 3,06	=	17,0 17,0 15,9				T	_	1	1	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			-	
9 16 22	$\begin{array}{c} 2,44 \times 2,26/2,79 \times 2,56 \\ 2,44 \times 3,05/2,79 \times 3,4 \\ 2,44 \times 2,1/2,79 \times 2,45 \end{array}$	2,6 2,32 2,57	=======================================	21,0 22,2 21,2	_	_			_	1	1	,,	_	_	_	_

тока с короткозамкнутым ротором, залитым алюминием

Таблица 1,36

Харьков. 4-, 6- и 8-полюсные

				1					P	0 1	г о	p				
$N_{n19}\phi\phi$	44 . <u>611 8</u>	Δ_1 , $a/m m^3$	AS, a/см	$G_{\mathcal{M}}1u_3, \kappa_{\mathcal{E}}$	U _A 2, 8	Ι _{φ2} , α	e 2	Род обмотки	Соедине- ние фаз	N _{n23} n	a,	Соедине- ние стержней	$N_{n29}\phi\phi$	Ø 201, MM Øu3	Δ_2 , $a/m\kappa^2$	Gan2. K&
6 10 14	$2,44\times2,83/1,79\times3,18$ $5,9\times1,81/5,25\times2,16$ $2,44\times2,83/2,79\times3,18$	3,5 2,65 3,2		18,5 22,3 19,7		_			_	1	1	Пар.				
4,5 8 10	$5,9\times1,81/3,25\times2,16$ $5,9\times2,44/3,25\times2,79$ $5,9\times1,81/3,25\times2,16$	2,9 2,53 2,58	_	22,0 27,0 25,2				ая		1	1	מ	_	_		
8 14 18	$2,44\times2,83/2,79\times3,18$ $5,9\times1,68/3,25\times2,03$ $2,44\times2,83/2,79\times3,18$	2,95 2,39 2,68	=	22 27,8 24,1	_			Короткозамкнутая		1	1	,				
6 11 14	5,90×1,6873,25×2,03 5,9×2,26/3,25×2,61 5,9×1,68/3,25×2,03	2,5 2,21 2,26	_	28,5 33,3 31,9	_			оротко		1	1	"			_	_
7 12 16	1,95×2,83/2,3×3,18 4,4×1,68/4,75×2,03 1,95×2,83/2,3×3,18	3,25 2,78 2,97	_	19,5 22,9 21,6				1		1	1	•			_	
5 9 12	4,4×1,68/4,75×2,03 4,4×2,44/4,75×2,79 4,4×1,68/4,75×2,03	3,1 2,52 2,73	_	23,0 28,0 26,4	_				_	1	1	,	_		_	-

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МА-174. Завод ХЭМЗ

25										С	т	а т	o p		
Тяп машяны	Р, квт	$\frac{n_1}{n_2}$, o6/mm	$U_1 \stackrel{ riangle}{\wedge}$, $oldsymbol{s}$	I ₁ , a	$\frac{D_N}{D_l}$, MM	l+ns·bs,	87	в, мм	Bp. 20	Размеры паза, жж ⁸	Род об- мотки	y_{n1}	N _{n18} ,	a,	Соедине- ние ка- тушек
174-1/4	22,5	1 500 1 4 35	127/220 220/380 500 _X	126/72,6 72,6/42 32	_	_	48	0,55				1—11	9 8 10	1 1 1	2 пар. Посл.
174-2/4	27	$\frac{1500}{1465}$	127/220 220/380 500 _X	150/86,5 86,5/50 38,2	_		48	,			Энная	1—11	8 7 9	1 1 1	2 пар. Посл.
174- 1/6	19	1 000 970	127/220 220/380 500 _X	116/37,1 67,1/38,8 29,6			54	•	_		я секционная	1—8	10 9 12	1 1 1	2 пар. Посл.
174-2/6	22,5	1 000 970	127/220 220/380 500 X	133/77 77/44,5 33,9		_	54	•			Двухслойная	1—8	9 8 10	1 1 1	2 пар. Посл.
174-1/8	15	750 735	127/220 220/380 500 x	95/54,7 54,7/31,6 24,1			72	0,5	_		Дву	1—8	12 10 13	1 1 1	2 пар. Посл.
174-2/8	18	750 735	127/220 220/380 500 _K	113 / 65,4 65,4/37,8 28,9			72	_	_	- .		1—8	9 8 10	1 1 1	2 пар. Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО

Тип МА-201, 202, 203. Завод ХЭМЗ

20										Ста	1 7	г о	p		
Тяп машяны	Р, квт	<u>п</u> , об/мин	$U_1 \stackrel{\triangle}{\stackrel{\wedge}{\Lambda}}$, θ	I,, a	$\frac{D_{R}}{D_{l}}$, m_{R}	l+n _S ·b _S , жж	Z ₁	O, MM	Bp. 2c	Размеры паза, <i>мм</i> ³	Род об- мотки	yn1	N _{n13A}	<i>a</i> ₁	Соедине- ние ка- тушек
201-1/4	8,0	1 500 1 450	127/220 220/380 500 _X	46,4/26,8 26,8/15,5 11,8	245 154	120	36	0,45	7 200	$ \begin{array}{r} 20,5-r=3,5-3 \\ \hline 9,5-0,6 \end{array} $		1—8° 1—10	26 23 29	2 1 1	Посл.
201-2/4	10,4	1 500 1 450	127/220 220/380 500 _Å	59,5/34,3 34,3/19,8 15,1	,	150	36	,	7 350	20,5— <i>r</i> =3,5—3 9,5—0,6	онная	1-8 1-10	21 18 24	1 1 1	2 пар. Посл.
202-1/4	13,0	1 500 1 460	127/220 220/380 500 _Å	75,0/43,2 43,2/25 19	295 180	115	3 6	,	8 200	25— <i>r</i> =3,2—3 10—0,6	шабл	1—8 1—10	21 18 24	1 1 1	2 пар. Посл.
202-2/4	17,0	1 500 1 460	127/220 220/380 500 _X	96,0/55,4 55,4/32 24,4	•	145	36	,	7 800	25-r=3,2-3 10-0,6	Однослойная	1—8 1—10	17 30 19	$\begin{array}{c} 1 \\ 2 \\ 1 \end{array}$	2 пар. Посл.
203-1/4	22	1 500 1 460	127/220 220/380 500 _X	125/72,5 72,5/42 31,9	327 200	132	48	0,5	8 700	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	Одн	1—10 1—12	24 20 26	2 2 2	2 пар. Посл.
203-2/4	28,5	1 500 1 470	127/220 220/380 500 _X	162/93,5 93,5/54 41		165	48	•	8 650	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$		1—10 1—12	19 16 21	1 2 1	4 пар. Посл. 2 пар.

тока с короткозамкнутым ротором, залитым алюминием

Таблица 1,37

Харьков. 4-, 6- и 8-полюсные

	,								P o	т	0	p				
N _{n19} \$\$	Ø 201, WM	Δ1, α/жж³	AS, a/c#	G _{ж1из} , кг	U ₁₂ , 8	Ι _{φ2} , α	7,	Род об- мотки	Соедине- ние фаз	N _{n23}	a,	Соедине- ние стержней	$N_{n2s}\phi\phi$	Øzos, KM	Δs. a/mm ^s	Gan2 , K2
4,5 8. 10	6,4×2,44/6,75×2,79 6.4×3,28/6,75×3,64 6,4×2,44/6,75×2,79	2,03	<u>-</u>	34.0 39,0 36,2		· –	_			1	1	Пар.		_	_	_
4 7 9	6,4×2,83/6,75×3,18 6,4×3,8/6,75×4,15 6,4×2,83/6,75×3,18	2,08		38,0 43,3 41,3			_	ая		1	1 .	•	_			
5 9 12	6.4×2,26/6,75×2,61 6,4×3,05/6,75×3,4 6,4×2,26/6,75×2,61	2,3	<u>-</u>	33,0 37,5 36,9	_			Короткозамкнутая		1	1	•				
4,5 8 10	6,4×2,63/6,75×2,98 6,4×3,53/6,75×3,83 6,4×2,63/6,75×2,98	2,0		38,5 42,9 40	_			Коротко		1	1	•				_
6 10 13	5,5×1,81/5,85×2,16 5,5×2,44/5.85×2,79 5,5×1,81/5,85×2,16	2,39	_	32,5 37,2 35,5			_	-4		1	1	,	_	_		
4,5 8 10		2,44 2,12	=	39,0 44,8 41,4	_	_	_		_	1	1	•	_	_	_	-

тока с короткозамкнутым ротором, залитым алюминием

Харь	ков. 1, 2 и	3-й га	барить	ы, 4-по	люсны	e										
									P	0	т о	p				
Nn18¢¢	Broa, MM	Δ1, α/мм³	АЅ, а/сж	G _M 1u3, K2	U _A 2, 8	Ιφ2. α	52	Род об- мотки	Соедине- ние фаз	N _{n28} n	a ₃	Соедине- ние стержней	$N_{n2s\phi\phi}$	Øzos, mm Øu3	Δ2, α/жж²	Gan2 , K2
13 23 29	1,45/1,7 1,56/1,81 1,35/1,6	8,12 8,12 8,25	265 265 265	4,2 4,3 4,16			46			1	1	Пар.				_
10,5 18 24	1,68/1,93 1,81/2,06 1,56/1,81	7,72 7,71 7,9	266 266 266	5,03 5,0 4,95			,	B.E		1	1	,	_			
10,5 18 24	1,81/2,06 1,95/2,2 1,68/1,93	8,4 8,39 8,56	286 286 286	5,75 5,7 5,67			•	замкнута		1	1	,				_
8,5 15 19	2,02/2,32 1,56/1,81 2,2	8,7 8,38 8,15	306 306 306	6,5 6,67 6,6			•	Короткозамкнутая	_	1	1	, .	_		<u> </u>	
6 10 13	1,62/1,87 1,81/2,06 1,56/1,81	8,7 8,2 8,35	320 320 320	7,5 8,1 7,82			•	×	_	1	1	,	_	_	_	
4,7 8 10,5	2.1/2.4	8,4 7,8 8,0	330 330 330	8,8 9,55 9,3	_	_			-	1	1		_	-	_	-

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип MA-201, 202, 203. Завод ХЭМЗ.

- 1										Ста	т	o p			
Тип машин «	Р, квт	$\frac{n_1}{n_2}$, o6/мин	$U_1 rac{ riangle}{\Lambda}, oldsymbol{s}$	I., a	$\frac{D_{H}}{D_{\hat{I}}}$, HM	1+ns.8s.	Z 1	д, жж	B _l , ec	Размеры паза, <i>мм</i> ⁸	Род об- мотки	y_{n1}	N_{n13A}	a,	Соедине- ние ка- тушек
201-1/6	5,7	1 000 970	127/220 220/380 500 _X	36,3/21,0 21,0/12,1 9,2	245 162	120	36	0,4	7 000	$\frac{22,5-r=3,4-3}{10,2-0,6}$		1—6	36 31 41	2 1 1	Посл.
201-2/6	7,3	1 000 970	127/220 220/380 500 _X	45,5/26,3 26,3/15,2 11,8	"	150	36	77	7 550	$\frac{22,5-r=3,4-3}{10,2-0,6}$	ная	1—6	28 25 33	2 1 1	,
202-1/6	9,1	1 000 970	127/220 220/380 500 _X	57/33 33/19,1 14,5	295 198	115	36	»	8 050	2 ² ,5-r=3,65-3 10,9-0,6	я шаблонная	1—6	28 25 33	2 1 1	,
202-2/6	11,8	1 000 970	127/220 220/380 500 _X	74/42,2 42,2/24,4 18,6	,	145	36	•	7 960	$\frac{22,5-r=3,65-3}{10,9-0,6}$	Однослойная	1—6	24 40 26	2 2 1	,
2 03-1 / 6	15,2	1 000 975	127/220 220/380 500 _X	94/54,1 54,1/31,3 23,8	$\begin{array}{c} 327 \\ \overline{220} \end{array}$	132	36	0,45	8 750	22- <i>r</i> =3,95-3 11,8-0,6	Оді	1—6	42 36 24	2 2 1	2 пар. Посл.
203-2/6	19,7	1 000 975	127/220 220/380 500 _X	119,5/69,2 69,2/40 30,4	,	165	36	,	8 700	22— <i>r</i> =3,95—3 11,8—0,6		1—6	34 29 38	2 1 2	2 пар. Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МА-202, 203. Завод ХЭМЗ.

Z										Ста	т	o	p		
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1rac{ riangle}{\Lambda}$, $ heta$	In a	$\frac{D_{H}}{D_{\hat{l}}}$, HM	$l+n_{S}.\theta_{S},$	Z 1	8, M.M	B1, 2c	Размеры паза, <i>мм</i> ^а	Род об- мотки	y _{n1}	N_{n18A}	a_1	Соедине- ние ка- тушек
202-1/8	6,4	750 725	127/220 220/380 500 _X	42,2/24,4 24,4/14,1 10,7	295 208	115	48	0,4	6 850	26,5—r=3,25—3 9,5—0,6	зя	1—6	32 28 37	2 1 1	Посл.
202-2/8	8,3	750 725	127/220 220/380 500 _X	54/31,2 31,2/18 13,7	•	145	48	•	6 900	$\frac{26,5-r=3,25-3}{9,5-0,6}$	шаблонная	1-6	26 22 29	2 1 1	,
203-1/8	11	750 725	127/220 220/380 500 _X	71,0/41 41/23,7 18,0	327 265	132	48	0,45	6 900	26— <i>r</i> =3,6—3 10—0,6	Однослойная	1—6	22 38 25	2 1 1	2 пар. Посл.
203-2/8	14	750 725	127/220 220/380 500 _X	89,5/51,7 51,7/29,9 22,5	,	165	48		7 000	26-r=3,6-3 10-0,6	МО	1—6	34 30 40	2 2 2	2 пар. Посл.

тока с короткозамкнутым ротором, залитым алюминием

Таблица 1,39

Харьков.	1,	2	И	3-й	габариты,	6-полюсные
----------	----	---	---	-----	-----------	------------

									P	0 т	o	p				
$N_{n18}\phi\phi$	В 201, мм Виз	Δ_1 , a/m^2	AS, a/cm	С _{м1из} , кг	$U_{\Lambda\Sigma}$, a	Ιφ2, 8	5.7	Род об- мотки	Соедине- пие фаз	Nnsaa	a,	Соедине- ние стержней	$N_{n^2\mathfrak{d}}\phi$	Øzoa, mm Øu3	Δз. α/жж²	Ga12, K2
18 31 41	1,35/1,6 1,45/1,7 1,25/1,5	7,33 7,33 7,45	265 265 265	4,45£ 4,4 4,35	_	_	4 6		_	1	1	Пар.				_
14 25 33	1,56/1,81 1,68/1,93 1,45/1,7	6,9 6,83 7,02	269 269 269	5,15 5,33 5,25			,		_	1	1	»	_			_
14 25 33	1,68/1,93 1,81/2,06 1,56/1,81	7,43 7,28 7,44	276 276 276	5,7 5,85 5,75			,	Короткозамкнутая	_	1	1	,				_
12 20 26	1,95/2,2 1,45/1,7 1,81/2,06	7,05 7,4 7,22	282 282 282	7,1 6,67 6,75			"	Короткоз	-	1	1	7	_	_	_	
10,5 18 24	1,56/1,81 1,68/1,93 2,1/2,4	7,1 7,05 6,9	294 294 294	8,5 8,5 8,7			*		_	1	1	77		_	_	- .
8,5 14,5 19	1,81/2,06 1,95/2,2 1,68/1,93	6,75 6,6 6,85	300 300 300	10,0 10,0 9,75		_	•		_	1 4	1	,			_	_

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ Харьков. 2 и 3-й габариты, 8-полюсные

									P	о т	0	р				
Nn19\$\$	Ø201, ##	Δ_1 , $a/m\kappa^2$	*AS, a/cm	<i>С</i> м1из, кг	U _{A2} , 8	I _{φ2} , α	23	Род об- мотки	Соедине-	Nnsan	a,	Соедине- ние стержней	$N_{n29}\phi\phi$, Ø 201 Ø 43	Δ3, α/мм ³	Gan 2, K2
16 28 37	1,56/1,81 1,68/1,93 1,45/1,7	6,38 6,38 6,48	290 290 290	7,3 7,45 7,28			60		_	1	1	Пар.		_	_	
13 22 29	1,81/2,06 1,95/2,2 1,68/1,93	6,06 6,03 6,15	290 290 290	8,7 8,56 8,42			n	мкнутая		1	1	,	_			
11 19 25	1,95/2,2 1,45/1,7 1,81/2,03	6,85 7,5 7,0	260 260 260	8,75 8,35 8,55			72	Короткозамкнутая	_	1	1	20	_		_	_
8,5 15 20	1,56/1,81 1,68/1,93 1,45/1,7	6,75 6,73 6,8	260 260 260	9,6 9,85 9,75			,		_	1	1	77				_

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МА-204, 205, 206. Завод ХЭМЗ

2										Ст	а т	0	p		
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1rac{ riangle}{\lambda}$, $oldsymbol{s}$	I_{1} , a	$\frac{D_{H}}{D_{l}}$, ##	1+ns.8s,	2,9	д, жж	B _l , 2c	Размеры паза, <i>мм</i> ³	Род об- мотки	y_{n1}	N_{n13A}	a ₁	Соедине- ние ка- тушек
204-1/6	25,5	1 000 975	127/220 220/380 500 K	154/88,7 88,7/51,3 39	394 270	135	54	0,55	9 300	$\frac{24,5-r=3,15-3}{9,3-0,6}$) днослойная шаблонная	18 1-10	30 27 24	3 3 2	2 пар. Посл.
204-2/6	32	1 000 975	127/220 220/380 500 _K	188/109 109/63 48	•	165	54	,	8 950	$\frac{24,5-r=3,15-3}{9,3-0,6}$	Однос	1-8	27 24 20	$\begin{bmatrix} 3\\3\\2\\- \end{bmatrix}$	2 пар. Посл.
205-1/6	40	1 000 980	 220/380 500 _K	- 132/76,1 57,8	444 292	165	54	0,6	7 100	4,5.8,3.30	ная	1-8	18 24	$\frac{-}{2}$	Посл.
205-2/6	48	1 000 980	220/380 500 _X	 154/89 57,5	•	195	54	,	6 700	4,5.8,3.30	секционная	1—8	16 20	_ 2 2	Посл.
206-1/6	58	1 000 980	220/380 500 _X	188/109 82,5	494 330	170	54	0,6	7 800	5,0.9,1.28,7	Двухслойная	1—8	14 18	$\begin{bmatrix} -2\\2\\2\end{bmatrix}$	Посл.
.206-2/6	72	1 000 980	220/380 500 _X	227/131 100	,	210	54	0,6	7 400	5,0.9,1.28,7	Двухс	1-8	24 16	- 4 2	Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип MA-204, 205, 206. Завод ХЭМЗ.

									189						
									- 6 J	Ст	а т	0 1)		
Тяп машяны	Р, квт	$\frac{n_1}{n_2}$, o6/mm	$U_1 rac{ riangle}{\lambda}$, $ heta$	In a	$\frac{D_{R}}{D_{l}}$, RR	1+n 5.85,	2,1	0, M.M	B _l , 2c	Размеры паза, <i>мм</i> ^в	Род об- мотки	y _{n1}	Nn13A	a_1	Соедине- ние ка- тушек
204-1/4	37	1 500 1 470	127/220 220/380 500 _X	209/120,5 120,5/69,5 52,8	$\frac{394}{245}$	135	48	0,6	8 660	$\frac{30-r=3,5-3}{10,2-0,6}$	Однослойная шаблонная	1—10 1—12	27 32 21	3 2 1	2 пар. 2 пар. 2 пар.
204-2/4	48	1 500 1 470	127/220 220/380 500 _X	261/150,3 150,3/88,5 67,2	,	165	48	,	8 730	$\frac{30-r=3,5-3}{10,2-0,6}$	Однос	1—10 1—12	24 26 34	3 2 2	2 пар. 2 пар. 2 пар.
205-1/4	60	1 500 1 465	 220/380 500 _Å		444 265	165	48	•	7 500	4,8.8,7.28,7	ная	1—11	14 18		— Посл.
205/2/4	72	1 500 1 465	220/380 500 _X	223/119 98	•	1 9 5	48	,	7 400	4,8.8,7.28,7	секционная	1—11	12 16	2 2	Посл.
206-1/4	85	1 500 1 470	220/380 500 _X	264/153 116	494 300	170	48	0,7	8 200	5,0.9,1.27,9	Цвухслойная	1—11	22 14		— 2 пар. Посл.
206-2/4	105	1 500 1 470	220/380 500 _X	327/189 144	•	210	48	,	8 100	5,0.9,1.27,9	Двухс	<u>[</u> 1—11	- 18 12		— 2 пар. Посл.

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ

Таблица 1,41

Харьков. 4, 5 и 6-й габариты 6-полюсные

									I	0	T	o p				
$N_{n19}\phi\phi$	Bess MM	Δ1, a/mm ³	AS, alcm	G _{M1113} , K2	U _A 2, 8	$I_{\phi \Sigma}, a$, s	Род об- мотки	Соедине- ние фаз	N _{n?81}	a,	Соедине- , ние стерж- ней	N_{n2}	Ø gon, MM	Δ2, α/жж²	Gan2. KE
5 9 12	1,56/1,81 1,68/1,93 1,81/2,06	7,7 7,7 7,6	305	11,0 11,2 11,1	_		64		_	1	1	Пар.		_		
4,5 8,00 10	1,74/1,99 1,88/2,13 1,95/2,2	7,6 7,55 8,05	307 307 307	12,5 12,40 11,6			•	ая		1	1	,		_	_	_
9 12	2,83×2,1/3,13×2,4 2,83×1,56/3,08×1,81	6,58 6,56	405 405 405	20,6 21,2	_		,	Коротковамкнутая		1	1	"		_		_
8 10	2,83×2,44/3,13×2,74 2,83×1,95/3,08×2.2	6,55 6,36	420 420 420	23,2 23,0			,	Соротко		1	1	,		_		
7 9	3,28×2,44/3,58×2,74 3,28×1.95/3,53×2,2	6,98 6,64	395 395 395	24,4 24,8			,	A		1	1	•	_			
6 8	3,28×1,45/3,53×1,7 3,28×2,35/3,58×2,56	6,82 6,94	410 410 410	28 28	_		.*		_	1	1		_	_	_	_

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ Харьков. 4. 5 и 6-й габариты 4-полюсные

_	лары	юв. 4, 5 и 0-и гасарі	AIDA T	-1103110	CHBIC												
									P	0	T	0	p				
	Nn18¢¢	Ø 20 A , M M	Δ1, α/жж³	АЅ, а/см	См1из ке	U _{A2} , 8	<i>Ι</i> φ2, α	°2	Род об- мотки	Соедине-	N _{n28} _A	a,	Соедине- ние стерж- ней	Nn2ə¢¢	Ø20A, MM Øu3	Δs, a/mm ³	Gan2, K#
	4,5 8 10,5	1,81/2,06 1,68/1,93 2,1/2,4	7.8 7,83 7,65	348 348 348	12,5 12,8 13,0	_	_	38			1	1	Пар.		_	_	_
	4 6,5 8,5	2,02/2,27 } 1,95/2,2 1,68/1,93	8 7,4 7,6	360 360 360	14,9 14,9 14,5		_	,	ая		1	1	,			-	_
	7 9	3,05×2,63/3,35×2,93 3,05×1,95/3,3×2,2	7,05 7,31	445 445	22,9 21,6			,	Короткозамкнутая		1	17	,	_	_	_	
	6 8	3,05×3,05/3,35×3,35 3,05×2,26/3,35×2,56	7,09 7,24	 415 415	24,4 23,9	_	_	,	Соротко		1	1	,	_			_
	5,5 7	3,28×1,45/3,53×1,7 3,28×2,44/3,58×2,74	7,96 8,05	430 430	26,1 24,9			,	*		1	1	•				_
	 4,5 6	3,28×1,95/3,53×2,2 3,28×2,83/3,58×3,13	7,61 7,91	435 435	29,6 28,9	_	_	,		_	1	1		_	_	_	

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МА-204, 205, 206. Завод ХЭМЗ.

7										Ст	a	т о	р		
Тип машины	Р, квт	$\frac{n_1}{n_2}$, o6/mmh	$U_1 \frac{\triangle}{\lambda}$, \$	I, a	$\frac{D_{H}}{D_{i}}$, HM	1+ns ·bs,	7,1	д, жж	B _L . 20	Размеры паза, <i>мм</i> ²	Род обмотки	y _n 1	Nn 1 an	a,	Создине- ние кату- шек
204-1/8	18,1	750 730	127/220 220/380 500 X	95/54,8 54,8/37,5 28,5	394 280	135	72	0,5	8 060	$\frac{33-r=2,7-3}{8-0,6}$	о й ная нная	1—8 1—10	24 20 26	2 2 2	2 пар. Посл.
204-2/8	23,5	750 730	127/220 220/380 500 _A	144/83 83/48 36,5	394 280	165	72	0,5	8 260	$\frac{33-r=2,7-3}{8-0,6}$	Однослойная шаблонная	1—8 1—10	27 32 21	3 2 1	2 пар. 2 пар. 2 пар.
205-1/8	30	750 730	220/380 500 X	104/60,2 45,7	<u>446</u> <u>320</u>	155	72	0,6	7 000	35-r=3,75-35 9-0,6	ь.	1—8	- 18 24	_ 2 2	 Посл.
205-2/8	36	750 735	220/380 500 X	128/71,1 54	445 320	195	72	0,6	6 200	$\frac{35-r=3,75-35}{9-0,6}$	секционная	1—8			— Посл.
206-1/8	44	750 735	220/380 500 X	147/85 64,5	494 350	170	72	0,6	7 400	4,5.8,2.27,4	Двухслойная	1—8	- 14 18	$-\frac{2}{2}$	Посл.
2 06-2/8	53	750 735	220/380 500 X	177/104 77,6	<u>494</u> 350	210	72	0,6	6 900	4,5.8,2.27,4	Дву	1—8		_ 2 2	

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МТ. Завод ХЭМЗ.

С T а T Mamhh **об/ми**н Соедине-ние кату-шек b_s ×× Род обмотки 10 $U_1 \stackrel{\triangle}{\longrightarrow}$ квт ×× 1+ns 20 Размеры паза, *жм*² N_{n1} D_{i} y_{n1} *I* ,, a_1 ρ, 2 2 B_{l} 7, iò 127/220 220/380 408/23,6 23,6/13,7 10,4 2 32Посл. 1 500 242 6,8 28 51-4 132 6 300 1-7 1 30 0,45 11,1.20,2 1 460 158 500 X 36 1 Двухслойная секционная 127/220 489/28,2 Посл. 1 500 242 28,2/16,3 12,4 52-4 8,2 220/380 160 30 0,45 620011,1.20,2 -7 24 1 158 1 455 500 X 32 1 127/220 220/380 30,8/17,8 17,8/10,3 7,8 2 Посл. 32 1 000 242 **51-**6 4,5 132 45 0,4 5 700 $(8,4-9,7)\cdot 18,8$ 28 1 950 174 500 A 36 1 127/220 35,4/20,4 20,4/11,8 9,0 $\begin{array}{c} 28 \\ 24 \end{array}$ 1 000 2 1 1 Посл. 242 52-6 5,5 220/380 0,4 160 45 5 600 $(8,4-9,7)\cdot 18,8$ -7 950 174 500 A 32

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ Харьков. 4, 5 и 6-й габариты, 8-полюсные

Таблица 1,43

									P	o	T o	p				
N _n 1 s¢¢	<u>Ø</u> 20Λ, ΜΜ	Δ_1 , a/m^3	AS, a/cm	G _{м1 из} , кг	U_{A2} , 8	Ig2, a	8,7	Род обмотки	Соедине- ние фаз	Nn 2 sa	a ₃	Соедине- ние стерж- ней	$N_n 2 s \phi \phi$	\emptyset_{20A} , MM	Δ2, α/жж³	Gan2, K2
6 10 13	1,74/1,99 1,93/2,2 1,68/1,93	5,8 6,27 6,43	307 307 307	14,7 13,6 13,15			84		_	1	1	Пар.	_	_	_	_
4, 8 10,	1,68/1,93 1,55/1,81 5 1,95/2,2	6,25 6,27 6,1	314 314 314	15,0 15,15 15,6			84		_	1	71	,	_	_	_	_
9 12	2,44·2,1/2,74·2,4 2,44·1,50/2,69·1,81	6,14 6,01	385 385	22,2 23			84	Короткозамкнутая		1	1	n	_	_	_	
8 10	2,44·2,44/2,74·2,74 2,44·1,95/2,69·2,2	6,24 6,0	405 405	24,8 24,4		_	84	Короткоз	_	1	1	,			_	_
7 9	2,83·2,44/3,13·2,74 2,83·1,81/3,08·2,06	6,34	390 390	2ô,5 24,9			84			1	1	,				
6 8	2,83·2,83/3,13·3,13 2,83·2,1/3,13·2,4	6,54 6,77	400 400	29,0 28,0	_	_	84			1	1	77				

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ, ЗАЛИТЫМ АЛЮМИНИЕМ Харьков. 5-й габарит, 4- и 6-полюсные

					Γ											
									P	0 1	r o	P				
Nn 1 s¢¢	$\frac{\varnothing_{ZOA}}{\varnothing_{U3}}$, MM	Δ ₁ , α/жж³	AS, a/cm	G _{м1} из ^{, кг}	UA 2, 8	$I_{\phi 2}$	2,	Род обмоткя	Соедине-	Nn 2 3л	a _s	Соедиче- ние стерж- ней	N _n 2 9¢φ	Øzon, MM	Δ2, α/жж²	Gan2, K2
16 28 36	1,56/1,81 1,68/1,93 1,45/1,7	6,17 6,15 6,3	230 230 230	5,35 5,45 5,2					_	1	1	Пар.	_			_
14 24 32	1,68/1,93 1,81/2,06 1,56/1,81	6,35 6,33 6,48	235 235 235	5,95 5,9 5,85				амкнутая	_	1	1	77	_		_	_
16 28 36	1,35/1,6 1,45/1,7 1,25/1,5	6,2 6,2 6,35	235 235 235	5,65 5,67 5,45				Короткозамкнутая		1-	1	"	_			
14 24 32	1,45/1,7 1,56/1,81 1,35/1,6	6,18 6,17 6,28.	235 235 235	6,2 6,2 6,15		_		·	_	1	1	77		_		_

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕ ХФАЗНОГО Тип МТ. Завод ХЭМЗ. Харьков.

25										Ста	т	о р			
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1 \frac{\triangle}{\lambda}$, θ	I_1 , a	$\frac{D_{\mu}}{D_{\tilde{l}}}$, mM	l+ns ·bs, жж		д, м.н	B _I , 20	Размеры паза, <i>мм</i> ²	Род обмотки	<i>y</i> _{n1}	Nn184	a_1	Соедине- ние кату- шек
61-4	10,5	1 500 1 400	12 7/ 220 220/380 500 _X	63/36,4 36,4/21 16	$\frac{290}{190}$	110	36	0,45	6 900	(9,9—11,9),×21,6		1—10 1—8	24 42 28	$\frac{2}{2}$ $\frac{1}{2}$	Посл.
62-4	13,0	1 500 1 465	127/220 220/380 500 K	78/45 45/26 19,8	290 190	132	36	0,45	7 200	$(9,9-11,9) \times 21,6$	ная	1—10 1—8	30 34 44	$\frac{3}{2}$	Посл.
61-6	7, 5	1 000	127/220 220/380 500 K	50,5/29,2 29,2/16,9 12,8	290 208	110	36	0,45	6 800	(11,3—13,3)×21,6	і шаблонная	1—6	32 29 37	2 1 1	Посл.
62-6	10	1 000	127/220 220/380 500 K	67/38,6 38,6/22,3 17,1	290 208	132	36	0,45	7 000	(11,3—13,3)×21,6	днослойная	1—6	28 48 31	2 2 1	Посл.
61-8	5,2	750 710	127/220 220/380 500 K	37/21,4 21,4/12,4 9,5	290 216	110	48	0,4	6 400	(8,6—10—8)×21,6	Одн	1-6	34 30 39	2 1 1	Посл.
62-8	7,1	750 710	127/220 220/380 500 K	47,5/27,3 27,3/15,8 12	290 216	132	48	0,45	6 400	(8,6—10—8)×21,6		1—6	28 25 33	2 1 1	Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МТ. Завод ХЭМЗ. Харьков.

z				•						Ста	т	о р			
Тип машины	Р, квт	$\frac{n_1}{n_8}$, об/мин	$U_1 rac{\triangle}{A}$, θ	I, a	$\frac{D_{H}}{D_{I}}$, $\mu\mu$	1+ns ·bs,	2,1	д, мм	Вр гс	Размеры паза, <i>мм^а</i>	Род обмотки	<i>y</i> n 1	Nn 1 3A	a_1	Соедине- ние кату- шек
71-4	18	1 500 1 465	127/220 220/380 500 д	105/30,8 60,8/35 26,8	$\frac{335}{220}$	132	36	0,5	7 000	(11,8-13,8)-22	,	1-10	34 30 40	2 2 2	2 пар. Посл.
72-4	22,5	1 500 1 465	127/220 220/380 500 X	130/75 75/43,3 33	$\frac{335}{220}$	165	36	0,55	7 100	(11,8—13,8)·22	RECH	1—10 1—8	28 36 32	2 3 2	2 пар. Посл.
71-6	14,0	1 000	127/220 220/380 500 △	88/51 51/29,3 22,3	335 240	132	54	0,45	6 900	(8,7-10,2).24,1	я шаблонізя	1—10 1—8	24 28 32	3 2 1	Посл.
72-6	18,0	1 000	127/220 220/380 500 △	112,5/65 65/37,5 28,5	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	165	54	0,5	7 100	(8,7—10,2)·24,1	Однослойная	1—10 1—8	26 33 25	2 3 1	2 пар. Посл.
71-8	10,0	750 715	127/220 220/380 500 K	66/38 38/22 16,8	335 250	132	48	0,45	6 600	(9,5-12,1).25,0	Одн	1—6	36 42 28	3 2 1	Посл.
72-8	13,0	750 715	127/220 220/380 500 X	84/48,5 48,5/28,0 21,4	335 250	165	48	0,45	6 900	(9,5—12,1)·25,0		1—6	38 33 4 3	2 1 1	2 пар. 2 2

тока с короткозамкнутым ротором, залитым алюминием

Таблица 1, 45

6-й габарит, 4-, 6- и 8-полюсные

									P	о т	0	P				
N _{n19} ¢¢	Ø _{20л} , мм Ø ₄₃ , мм	Δ_1 , $a/\pi m^3$	АЅ, а/см	_в диз, кг	U,2, K2	Ig2, a	2,	Род обмотки	Соедийе- н и е фаз	N _{n23}	a,	Соедине- ние стержней	N_{n} 2 $s \phi \phi$	$\frac{\varnothing_{20A}}{\varnothing_{u3}}$, MM	Δ ₂ , α/жж²	Ga12, KE
12 21 28	1,95/2,2 1,68/1,97+1,25/1,5 1,81/2,06	6,07 6,07 6,2	265 265 265	$\begin{bmatrix} 7,7 \\ 5+2,8 \\ 7,7 \end{bmatrix}$						1	1	Пар.	_	_		_
10 17 22	1,81/2,06 1,68/1,93 1,45/1,7	5,82 5,85 6,0	265 265 265	8,9 8,7 8,32				В.		1	1	9			_	
16 29 37	1,81/2,06 1,95/2,2 1,68/1,93	5,67 5,69 5,75	270 270 270	7,7 7,9 7,5		_		Короткозамкнутая		1	1	•	_	_		_
14 24 31	1,95/2,2 1,45/1,7 1,81/2,06	6,1 6,3 6,25	295 295 295	8,35 7,9 7,9			_	ороткоз	_	1	1	,			_	
17 30 39	1,68/1,93+1,45/1,7 1,68/1,93 1,45/1,7	5,52 5,6 5,75	265 265 265	7,92 8,0 7,8	_			× ×	_	1	1	70				
14 25 33	1,68/1,93 1,81/2,06 1,56/1,81	5,88 5,9 6,0	280 280 280	8,1 8,4 8,2	-	-	-	,	_	1	1	" -	-	_	_	-

тока с короткозамкнутым ротором, залитым алюминием

Таблица 1,46

7-й габарит, 4-, 6- и 8-полюсные

									P	о т	ο,	p				
$N_{n19}\phi\phi$	Ø _{20Л} , мм	Δ_1 , a/m^3	АЅ, а/см	Ом1 из, кг	U _{A2} , 6	Ιφ2· α	2,8	Род обмотки	Соедине- ние фаз	Nnssa	a _s	Соедине- ние стерж- ней	Nn 2 s¢¢	Вгол, жм Виз	Δ ₂ , α/мм ⁸	Ga12, KZ
8,5 15 20	1,81/2,06 1,95/2,2 1,68/1,93	5,9 5,85 6,02	275 275 275	11,0 11,5 11,4			<u>-</u>		_	1	1	Пар.			_	_
7 12 16	2,1/2,4 1,81/2,06 1,95/2,2	5,4 5,6 5,52	270 270 2 7 0	13,4 12,95 13,3	_		_	ъ.		1	1	9				<u>-</u>
8 14 32	1,95/2,2 1,81/2,06 1,68/1,93	5,7 5,7 5,83	295 295 295	12,2 12,2 12,1	_	_	_	Коротковамкнутая	_	1'	1	•			_	
6,5 11 25	1,88/2,13 1,68/1,93+1,56/1,81 1,95/2,2	5,9 5,9 5,5	295 295 295	13 13 13,9	_	_	_	ороткоз		1	1	,				_
12 21 28	1,68/1,93 1,56/1,81 1,95/2,2	5,6 5, 7 5 5,6	280 280 280	11,4 11,2 11,7	_	_		K		1	1	,	_	_		-
9,5 16,5 21,5	1,68/1,93 1,81/2,06 1,56/1,81	5,48 5,44 5,6	280 280 280	13,0 13,1 12,7		_	_		_	1	1	•	_	-	-	-

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МТ. Завод ХЭМЗ. Харьков.

a										Ста	т 0	p			
Тип машийы	Р, квт	$\frac{n_1}{n_2}$, o6/мин	$U_1 \frac{\triangle}{A}$, θ	I ₁ , a	$\frac{D_{\overline{H}}}{D_{\overline{I}}}$, MM	1+n _s ·b _s ,	2,1	д, жж	Bl, 2c	Размеры паза, <i>мм</i> ²	Род обмотки	\mathcal{Y}_{n1}	М1пэл	a_1	Соедине- няе кату- шек
81-4	30,0	1 500 1 450	127/220 220/380 500 X	162/93,6 93,6/54,2 41,3	$\frac{385}{250}$	140	48	0,6	7 000	(9,1—12,3)×28,9		1—12	33 38 50	$\frac{3}{2}$	2 2 2
82-4	37,5	1 500 1 450	127/220 220/380 500 X	200/116 116/37 51	$\frac{385}{250}$	175	48	0,6	7 100	(9,1—12,3)×28,9	ная	1—12	27 45 40	3 3 4	2 2 Посл.
81-6	22,5	1 000	127/220 220/380 500 X	131/76,3 76,3/44,1 33,6	$\frac{385}{270}$	140	54	0,55	7 600	(8,2—11,2)×29,3	паблонная	1—10	36 32 42	2 1 1	3 3 3
82-6	28	1 000	127/220 220/380 500 X	154/89 89/51,4 39	$\frac{385}{270}$	175	54	0,55	7 200	(8,2—11,2)×29,3	Однослойная	1—10	32 28 24	2 1 2	3 Посл.
81-8	17,0	750 730	127/220 220/380 500 д	108/62,5 62,5/36,1 27,5	$\frac{385}{280}$	140	72	0,55	7 500	(6,7-8,5)×31,3	Одн	1—10	24 21 28	2 1 1	. 2 2 2
82-8	21,0	750 730	127/220 220/380 500 _K	131/75,6 75,6/43,7 33,2	$\frac{385}{280}$	175	72	0,55	7 400	(6,7-8,5)×31,3		1—10	20 35 23	2 1 1	2 4 2

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ

Тип Т. Завод ХЭМЗ. Харьков.

										Tun T.	. заво	д Х	9M3.	Xap	рьков.
2										Стат	0	p			
Тип машины	Р, квт	$\frac{n_1}{n_2}$, 06/мин	$U_1 \stackrel{\triangle}{\stackrel{\wedge}{\cdot}}, \theta$	I., a	$\frac{D_{R}}{D_{l}}$, RR	$l+n_S \cdot b_S$,	2,1	д, жж	B _I , 2c	Размеры паза, <i>мм</i> ^а	Род обмотки	y _{n1}	N_{n19A}	a_1	Соедине- ние кату- шек
1 500-6,8	6,8	1 500 1 445	120/215 220/380 500 X	45,5/25,4 24,5/14,2 10,8	242 158	160	30	0,4	6 200	11,1.19,5	Двухслой- ная сек- ционная	1—7	24 24 32	1 1 1	2 пар. Посл.
1 500-10	10	1 500 1 445	120/215 220/380 500 _X	66/36,5 35,5/20,5 15,6	$\frac{290}{190}$	132	36	0,5	6 900	$\frac{10}{12} \cdot 21.5$			38 36 24	2 1 1	2 пар. 2 Посл.
1500-14,5	14,5	1 500 1 450	120/215 220/380 500 _K	94/52 51/29,5 22,3	290 190	205+1.10	36	0,5	6 300	$\frac{10}{12} \cdot 21,5$	ечная		26 25 32	2 1 1	2 пар. 2 2
1 500-29 1500-20,5 1500-14,5	20,5	1 500 1 450	120/215 220/380 500 X	126/70 69,5/40,2 30,5	335 220	165	36	0,6	7 200	$\frac{12}{14}$ ·22	Катушечная		39 48 32	3 2 2	2 пар. 2 , Посл.
1 500-29	29	1 500 1 455	120/215 220/380 500 K	180/100 97/56 42,5	335 220	245+2-10	36	0,6	6 600	$\frac{12}{14} \cdot 22$		_	27 34 44	3 2 2	2 пар. 2 2

¹ Данные относятся к ротору в короткозамкнутом выполнении.

тока с короткозамкнутым ротором, залитым алюминием

Таблица 1,47

8-й	габар	ТИС	4-,	6-	H	8-полюсные
-----	-------	-----	-----	----	---	------------

									P	о т	0	p				_
N _{n1ag} φ		Δ_1 , a/m^9	AS, alcm	G _M 1 u3' K2	U _{A2} , 8	Ιφ2, α	20 20 20 20 20 20 20 20 20 20 20 20 20 2	Род обмотки	Соедине- ние фаз	Nn23a :	a,	Соедине- вие стерж- ней	Nn 2 əg ¢	Ø201, ##	Δ ₂ , α/жж³	Ga12 , K2
5,5 9,5 12,5	2,02/2,87 1,95/2,2+1,81/2,06 1,08/1,93+1,45/1,7	5,0 4,86 5,34	315 315	19,4 20,1 18,4		_	_			1	1	Пар.			:	
4,5 7,5 10	2,26/2,51 1,08/1,93 1,81/2,06	4,85 5,01 4,95	310 310 310	22 20,6 21,2			_	F		1	1	,				
6 10,6 14	1,81/2,06 1,95/2,2 1,68/1,93	5,0 5,0 5,1	300 300 300	19,9 19,9 19,6		_		амкнутая		1	1	•			_	
5,35 9,3 12	1,95/2,2 2,1/2,4 2,26/2,56	5,0 5,0 4,9	300 300 300	21,8 21,8 22,1	- ;			Короткозамкнутая		1	1					
6 10,5 14	1,95/2,2 2,1/2,4 1,81/2,06	5,2 5,2 5,3	315 315 315	18,7 18,7 18,5	_			Y		1	1	,		_	_	_
5,0 8,75 11,5	2,1/2,4 1,65/1,90 2,0/2,25	5,5 5,2 5,3	315 315 315	20,5 21,5 21,2		_	_			1	1	r-	_		_	-

трехфазного тока с фазным ротором

Таблица 148

2 и 3-й габариты, 4-полюсные

					l				P	0	T	о р				
N _{n19} ¢¢	<mark>Øгол</mark> , мм	Λ_1 , a/m^3	АЅ, а/сж	G#1 113, K2	U 12. 8	I_{ϕ^2} , a	£2	Род обмотки	Соедине- ние фаз	N _{n2a} n	a,	Соедине- 1 ие кату- шек	N _{n29¢} ¢	[⊗] 201, mm [⊗] U3	Δ_2 , a/ms^3	Ожсиз, кг
12 24 32	1,95/2,20 1,95/2,20 1,68/1,93	4,3 4,75 4,9	245 245 245	6,8 6,8	185	24,3	36 361		Ā	20		Посл.	10	$1,56/1,81$ $3,8 \times 9,31$	6,35	$\frac{3,8}{2,3*}$
9,5 18 24	1,56/1,81 1,56/1,81 1,95/2,20	4,75 5,3 5,25	225 225 225	9,8 9,6 9,6	133	48	48 461	В	X	5	1	Посл.	5	3,05/3,35 $3,8 \times 10,8^{1}$	6,6	5,0 3,0*
6,5 12,5 16	1,95/2,20 1,95/2,20 1,68/1,93	4,37 4,95 5,0	225 225 225	12,3 ⁻ 12,2 11,5	198	45,5	48 461	Катушечная	,	5	1	Посл.	5 '	3,05/3,35 $3,8 \times 10,8^{1}$	6,2	6,4
6,5 12 16	1,81/2,06 1,56/1,81 1,95/2,20	4,55 5,25 5,1	250 250 250	17,5 16,8 16,5	200	64,5	48° 461	X	X.	5	1	Посл.	5	$3,63/3,93 \over 4,4 \times 12,51$	6,4	8,05 5,2*
4,5 8,5 11	2,1/2,4 1,81/2,06 1,68/1,93	4,85 5,45 4,8	245 245 245	18,5 18 20	290	62	48 461	¢	X	5	1 .	Посл.	5	$\begin{array}{r} 3,63/3,93 \\ \hline 4,4 \times 12,5^{1} \end{array}$	6,1	10,3 7,5

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип Т. Завод ХЭМЗ. Харьков.

2										Стат	0	р		
Тип машины	Р, квт	n, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	$U_{f i} \stackrel{ riangle}{\to} .$	I., a	$\frac{D_{H}}{D_{i}}$, MM	$l+n_S \cdot b_S$,	Z,	б, жм	B _l , 2c	Размеры паза, <i>мм</i> ^а	Род об- мотки	y_{n1}	Nn13A	а. Соедине- ние ка- тушек
1 500-40	40	1 500 1 460	120/215 220/380 500 _X	242/134 131/76 57,8	395 260	192+1-10	36	0,7	7 000	$\frac{12,8}{15,8} \cdot 25,8$		_	15 18—16—18 22—24—22	3 2 2 2
1 50 0-55	55	1 500 1 460		330/183 179/103 78	395 260	285+3•10	36	0,7	6 700	$\frac{12,8}{15,8}$.25,8	Катушечная	_	18 18 16	3 2 пар. 3 Посл. 2
1 500-75	75	1 500 1 465	120/215 220/380 500 _X	442/247 242/140 106	265 305	240 2·10	48	0,8	6 500	12,3.28,7	Катуп	_	4—5—5—5 4—5—5—5 6	1 2 пар. 1 Посл. 1
1 500-100	100	1 500 1 465	120/215 220/380 500 _X	585/326 318/184 140	465 305	330+4.10	48	0,8	6 300	12,3.28,7		_	4—3—4—3 3—4—4—3 18	1 2 пар. 1 Посл. 2 пар

[•] Данные относятся к ротору в короткозамкнутом выполнении

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ

<u>;</u>											Гип Т.	Заво	од ХЭМЗ.	Xap	ьков.
7									С	тал	. 0	p			
Тяп машвны	Р, квт	$\frac{n_1}{n_2}$, o6/mr	$U_1 \stackrel{\triangle}{\overline{\Lambda}}$, θ	I_{1},a	$\frac{D_H}{D_{\bar{l}}}$, MM	$l+n_{\mathcal{S}} \cdot b_{\mathcal{S}},$	2,1	д, жж	B1, 2c	Размеры паза, <i>мм</i> ²	Род об- мотки	y _{n1}	N _{n19.4}	a_1	Соедине- ние кату- шек
1000-4,5	4,5	1 0 00 9 5 5	127/220 220/380 500 _X	31,2/18 18/10,4 7,9	242 174	160	4 5	0,35	5 200	8,4 9,7·18,3	Двухслой- ная сек- ционная	1—7	44 26 34	1 1 1	3 Посл.
1000-6,8	6,8	1 000 955	127/220 220/380 500 _X	45/26 26/15 11,5	290 208	132	36	0,45	6 300	$\frac{11,4}{13,4}$ 21,2			32 27 35	2 1 1	
1000-10	10	1 000 960	127/220 220/380 500 _X	65/37,5 37,5/21,7 16,5	290 208	205+1×10	36	0,45	5 700	$\frac{11,4}{13,4}$ 21,2	Катушечная		22 19 25	2 1 1	""
1000-14,5	14,5	1 000 960	127/220 220/380 500 _X	90,8/52,5 52,5/30,3 23	335 240	165	54	0,55	6 600	8,4 9,9·23,8	Катуп		21 24 32	1 2 2	3 Посл.
1000-20,5	20,5	1 Q00 965	127/220 220/380 500 _X	125/72 72/41,7 31,7	$\frac{335}{240}$	245+2×1 0	54	0,5 5	5 950	$\frac{8,4}{9,9} \cdot 23,8$		_	30 2 7—24—27 22— 24—22	2 3 2	3 Посл.

[•] Данные относятся к ротору в короткозамкнутом выполнении

ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ

4 и 5-й габариты, 4-полюсные

Таблица 1,49

										P o	T	о р				
Nn23¢ø	Ø 201, MM	Δ ₁ , α/жм ⁹	АЅ, а'см	G _M 1 _{M3} , K2	UA2. 8	Ιφ2, a	2.8	Род об- мотки	Соедине-	Nn23A	a,	Соедине- ңие ка- тушек	Nn 29¢¢	Beon, MM Bus, MM	Δ2, α/ж.	G#2u3, K2
5 8,7 11,3	3,53/3,83 3,05/3,35 2,83/3,13	4,57 5,25 4,65	280 280 280	25 24,9 27,8	170	145	48	Катушечная	,	6	2	Посл.	3	3,83/4,13	6,45	13,0
3 6 8	3,05/3,35 3,05/3,35 3,28/3,58	4,15 4,7 4,6	275 275 275	30,5 30,5 31,3	240	140	48	Катуп	Ā	6	2	77	3	3,83/4,13	6,2	16,3
2,37 4,75 6	74,2*×8,3 4,2*×8,3 3,8 ×7,6*	3,55 4,0 3,7	330 330 330	41,6 41,6 45	200	227	60	я (волн).	X	2	1	,,	2	3,25×10,8*	6,4	24
1,75 3,5 4,5	5 4,2×8,3* 5,6×8,5* 3,05/3,35	4,7 3,9 4,8	320 320 320	47,5 47,5 48	270	225	60 58*	Стержневая	X	2	1	7	2	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	6,35	28 16,7*

ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ

1, 2, 3-й габариты, 6-полюсные

					1											
						***			1	9 6	T O	p				
$N_{n19}\phi$	Ø 201 , W.W	Δ1, a/mm ²	AS, a/см	См1из Кс	U_{A2} , 8	Ig 2, a	⁸ Z	Род об- мотки	Соедине-	N_{n23A}	ď ₂	Соедине- ние кату- шек	$N_{n29}\phi$	Ø 201, 418	Δ2, a/MM ²	GAZUS KE
14,7 26 34	1,16/1,41 1,56/1,81 1,35/1,6	5,68 5,45 5,55	225 225 225	6,5 6,7 6,6	130	26	36 48*		, A	22	2	Посл.	11	$\frac{1,56/1,81}{3,8\times8,0}$	6,8	3,9 2,9*
16 27 35	1,81/2,06 1,95/2,2 1,68/1,93	5,05 5,0 5,2	225 225 225	9,35 9,45 9,05	105	46	54 45*	ая	X	5	1	"	5	$\frac{3,28/3,58}{4,4\times10,8*}$	5,45	5,8 3,6*
11 19 25	2,26/2,51 2,44/2,74 2,1/2,4	4,68 4,7 4,75	230 230 230	12,8 12,8 12,5	150	46,7	54 45*	Катушечная	, X	5	1		5	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	5,5	7,6 5,3*
7 12 16	2,1/2,4 1,95/2,2 1,68/1,93	5,05 5,1 5,2	260 260 260	15,2 15,0 15,5	210	47,5	72 51*		, ,	5	1	77	5	$\frac{3,1/3,4}{2,44\times19,5*}$	6,3	8,3 6,0*
5 8,66 11,3	1,81/2,06 1,95/2,2 2,1/2,4	4,66 4,7 4,6	260 260 260	20,8 20,8 21,0	290	47	72 51*	:	Ā	5	1		5	$3,1\times3,4$ $2,44\times19,5*$	6,2	10,8

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗ Тип. Т. Завод "ХЭМЗ". Харьков.

2										Стат	o	р			
Тип машйны	Р, квт	$\frac{n_1}{n_2}$,06/мин	$U_1 \stackrel{\triangle}{X}, \theta$	I., a	$\frac{D_{H}}{D_{l}}$, $^{H:H}$	$l+n_{S} \cdot b_{S},$	2,1	О, жж	B ₁ , 2c	Резмеры п. за, жм	Род об- мотки	<i>y</i> _n 1	N _{n19.1}	a_1	Соедине- ние кату- шек
1000-29	29	1 000 965	127/220 220/380 500 _X	173/100 100/58 44	395 285	195+1·10	54	0,6	6 600	$\frac{9,6}{12}$ ·26,5		_	30 16—18—16 22	2 2 2	З пар Посл.
1000-40]	40	1 000 965	127/220 220/380 500 _X	234/135 135/78,1 59,5	395 285	285+3·10	54	0,6	6 150	$\frac{9,6}{12} \cdot 26,5$	Катушечная		22—20—22 18 16	2 3 2	3 пар Посл.
1000-55	55	1 000	127/220 220/380 500 _X	322/186 186/107 81,5	465 332	240+2.10	5 4	0,7	6 300	11,8-29,5	Катуп		6-8-6 6 8-7-8	2 1 1	•
1000-75	75	1 000	127/220 220/380 500 _X	438/253 253/146 111	465 332	330+4 · 10	54	0,7	6 250	11,8.29,5		_	4-6-4 4-5-4 6-5-6	2 1 1	•

[•] Данные относятся к ротору в короткозамкнутом выполнении

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗ

Тип Т. Завод ХЭМЗ. Харьков.

TE.	Ī									Ств	т	o p	,		
Тип машины	Р, квт	л ₂ , об/мин	$U_1\stackrel{\triangle}{\stackrel{\wedge}{\Lambda}}$, 8	In a	$\frac{D_{R}}{D_{l}}$, RR	1 + ns.bs.	2,1	д, жж	B ₁ , 2c	Размеры паза, <i>м.</i> ^я	Род об-	<i>y</i> _{n1}	N _{n19,1}	aı	Соедине- ние кату- шек
750-4,5	4,5	750 715	127/220 220/380 500 _X	33/19 19/11 8,4	290 216	132	48	0,45	5 500	$\frac{8,7}{10,9}.21,5$			35 30 39	1 1 1	2 пар. Посл.
750-6,8	6,8	750 715	127/220 220/380 500 _X	48/27,8 27,8/16 12,2	290 216	215	48	0,45	5 350	$\frac{8,7}{10,9} \cdot 21,5$	Катушечная	_	22 38 25	2 2 1	,
750-10	10	750 720	127/220 220/380 500 _X	65,7/38 38/22 16,8	335 250	165	48	0,5	6 350	$\frac{10,2}{11,7} \cdot 23,3$	Катуп	_	21 36 24	1 2 1	2 пар. Посл.
750-1 4, 5	14,5	750 720	127/220 220/380 500 _X	92,5/53,5 53,5/31 23,5	335 250	245+2.10	48	0,5	5 700	10,2 11,7·23,3		_	15 26 34	1 2 2 2	2 пар. Посл.

[•] Данные относятся к ротору в короткозамкнутом выполнении

НОГО ТОКА С КОРОТКОЗАМКНУТЫМ И ФАЗНЫМ РОТОРАМИ 4 и 5-й габариты, 6-полюсные

Таблица 1,51

										P o	т	o p				
N _{n18} \$\$	Ø 201, MM	$\Delta_1, a/MM^3$	АЅ, а/см	G, M11113, K2	U12.8	Ιφ2, α	5 _Z	Род об- могки	Соедине- гие фаз	Nn234	<i>a</i> ₃ .	Соедине- ние кату- шек	$N_{n29}\phi\phi$	⊗204 , MM	$\Delta_{\mathbf{s}}, a/\pi \kappa^{\mathbf{s}}$	GALZUS, KE
5 8,34 11	2,1/2,4 2,83/3,13 2,44/2,74	4,81 4,65 4,7	290 290 290	25,5 26,3 25,7	485	39,3	72 51*	ечная	Y	8	1	Посл.	8	2,83/3,13 2,83×22,6*	6,35	13,1
3,56 6 8	2,44/2,74 2,63/2,93 2,83/3,13	4,84 4,85 4,8	280 280 280	30 30 30,6	340	78	72	Катушечная	. A	8	2	•	4	2,83/3,13	6,3	16,8
3,34 6 7,66	4,2×5,6 3,8×7,6 3,7×5,6	3,95 3,7 3,95	330 330 330	38 42,5 38,5	170	209	72	ая (волн.)	X	2	1	29	2	2,83×12,5	5,9	25
2,34 4,34 5,66	4,2×7,6 4,2×8,3 3,8×7,6	3,96 4,2 3,85	330 330 330	43,5 42,6 47,7	234	214	72	Стержневая	, A	2	1	,	2	2,83×12,5	6,0	30

НОГО ТОКА С КОРОТКОЗАМКНУТЫМ И ФАЗНЫМ РОТОРАМИ

з гаоарить	а, 8-п	олюсн	ые											•	
									Р	о т	o p		,,,,,,,		
[∞] 201, MM	Δ1, α/жж³	G _M 1us, K2	AS. a/cm	U_{A2} , s	I 42. a	2,9	Род об- мотки	Соедине- ние фаз	N _{n2a} ,	a,	Соедине- ние ка- тушек	$N_{n29}\phi\phi$	© 201 , ##	Δs. a/nm3	См2µз, кг
1,56/1,81 1,68/1,93 1,45/1,7	5 5 5,1	9,1 9 8,9	235 235 235 235	92	37	72 65*		,	5	1	Посл.	5	2,83/3,13 3,8×8,0*	5,9	5,55 3,4*
1,95/2,2 1,45/1,7 1,81/2,06	4,67 4,85 4,75	11,2 10,8 11	215 215 215 215	148	34,5	72 65*	ечная	X	5	1	3	5	$\frac{2,33/3,13}{3,8\times8,0*}$	5,5	7,25 4,85
2,26/2,56 1,81/2,06 2,1/2,4	4,74 4,3 4,85	14,4 15,5 14	240 240 240	158	45,5	72 61*	Катуш	Y	5	1	,	5	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	5,35	$\frac{8,9}{5,75}$
2,83/3,13 2,1/2,4 1,81/2,06	4,27 4,5 4,55	20,7 19,7 19,2	245 245 245	220	4 6	72 61*		X	5	1	,	5	$3,3/3,6$ $3,8\times12,5*$	5,4	11,8
	1,56/1,81 1,68/1,93 1,45/1,7 1,95/2,2 1,45/1,7 1,81/2,06 2,26/2,56 1,81/2,06 2,1/2,4	1,56/1,81 5 1,68/1,93 5 1,45/1,7 5,1 1,95/2,2 4,67 1,45/1,7 4,85 1,81/2,06 4,75 2,26/2,56 4,74 1,81/2,06 4,3 2,1/2,4 4,85 2,83/3,13 4,27	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	1,56/1,81 5 9,1 235 92 37 1,45/1,7 5,1 8,9 235 1,45/1,7 4,85 10,8 215 215 215 215 215 216 2,1/2,4 4,85 14 240 240 2,1/2,4 4,85 14 240 2,1/2,4 4,85 14 240 2,1/2,4 4,85 14 240 2,1/2,4 4,85 14 240 2,1/2,4 4,85 14 240 2,1/2,4 4,85 14 240 2,1/2,4 4,85 14 2,1/2,06 2,1/2,4 4,55 19,7 2,4/5 2,1/2,4 2,1/2,4 4,5/5 19,7 2,4/5 2,1/2,4 2,5/5 19,2 2,4/5 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06 4,5/5 19,2 2,1/2,06	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	1,56/1,81 5 9,1 235 92 37 72 65* 1,45/1,7 5,1 8,9 235 1,45/1,7 1,81/2,06 4,75 11 215 216 2,1/2,4 4,85 14 240 2,83/3,13 4,27 20,7 245 2,1/2,4 4,55 19,2 245 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,06 4,55 1,81/2,0	1,56/1,81 5 9,1 235 92 37 72 65*	Р 1,56/1,81 5 9,1 235 92 37 72 65* 148 34,5 72 65* 148 34,5 72 72 72 72 73 74 75 74 75 74 75 75 75	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	1,56/1,81 5 9,1 235 92 37 72 4,68/1,93 5 9,1 235 92 235 92 37 72 8,9 3 1 1,56/1,7 4,85/1,7 11,2 215 148 34,5 72/65* 8 8 8 1 2 2 2 2 6 8 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3	1,56/1,81 5 9,1 235 92 37 72 65* Д	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	$\begin{array}{c c c c c c c c c c c c c c c c c c c $

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГА Тип Т. Завод ХЭМЗ. Харьков.

2										Стат	г о	р			
Тяп машины	Р, квт	п, об/мвн пв	$U_1 \frac{\triangle}{\lambda}$, θ	I 1,0	$\frac{D_R}{D_i}$, RR	1 + n _S ·b _S ,	2,1	% × 40	B ₁ , 2c	Размеры пазо, жж ^а	Род об- мотки	y _{n1}	Nn131	a,	Соедине- ние ка- тушек
750-20,5	20,5	750 720	127/220 220/380 500 _X	128/74 74/42,8 32,5	395 300	205	48	0,6	5 900	$\frac{11,2}{13,7} \cdot 24,8$			15 13 17	1 1 1	2 пар. Посл.
75 0-29	29	750 720	127/220 220/380 500 _X	176/5/102 102/59 44,8	395 300	295 +2 ×10	48	0,6	5 900	$\frac{11,2}{13,7} \cdot 24,8$	ечная	_	20 17—18 11—12	1 1 1	4 пар. 2 пар. Посл.
750-40	40	750 725	127/220 220/380 500 _X	239/138 138/79,8 60,5	465 354	240+2×10	72	0,7	5 950	$\frac{9,2}{11,2}.30,2$	Катушечная	_	14 12 14—16—14	1 2 2	4 пар. Посл.
750-55	55	750 725	127/220 220/380 500 x	325/188 188/108 82,5	465 354	330+4×10	72	0,7	5 850	$\frac{9,2}{11,2}.30,2$		_	10 8—10—8 12—10—12	1 2 2	4 пар. Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГА Тип УТ. Завод ХЭМЗ. Харьков.

2		-			***************************************		ATTOCKE AND ADMINISTRATION AS THE	•		Ста	T	0 1	p		
Тяп машяны	Р, квт	<u>п</u> , об/мян	$U_1 \stackrel{\triangle}{\stackrel{\wedge}{\Lambda}}$, •	In a	$\frac{D_R}{D_l}$, ***	$l+n_{S} \cdot b_{S}$,	12	0, **	B ₁ , 2c	Размеры паза, <i>мм</i> ^s	Род об- мотки	y_{a1}	Nnlaz	aı	Соеййне- ние кату- шек
1500-6,8	6,8	1 500 1 450		45,5/26,4 26,4/15,3 11,6	290 190	132	36	0,5	6 800	$\frac{10}{12} \cdot 21,5$		_	11—10—11 18 24	1 1 1	Посл.
1500-10	10	1 500 1 450		65,2/37,7 37,7/21,8 16,6	290 190	215	36	0,5	6 450	$\frac{10}{12} \cdot 21,5$		_	14 12 16	2 1 1	,
1000-4,5	4,5	1 000 945	127/220 220/380 500 _X	34/19,7 19,7/11,4 8,65	290 208	132	36	0,5	6 200	$\frac{11,4}{13,4}$ 21,2	Катушечная	_	16—15—16 27 35	1 1 .1	,
1000-6,8	6,8	1 000	127/220 220/380 500 _X	47,4/27,3 27,3/15,8 12,2	290 208	215	36	0,5	5 600	$\frac{11,4}{13,4} \cdot 21,2$	Катуп	_	11 19 25	1 1 1	,
750-2,85	2,85	750 710	127/220 220/380 500 X	22,6/13,1 13,1/7,85 5,8	290 216	132	48	0,5	5 400	$\frac{8,7}{10,9} \cdot 21,5$		_	18—16—18 30 39	1 1 1	,
750-4,5	4,5	750 710	127/220 220/380 500 _X	33,9/19,6 19,6/11,3 8,6	290 216	215	48	0,5	5 400	$\frac{8,7}{10,9}$ •21,5		_	11 19 25	1 1 1	

ТЕЛЕЙ ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ 4-й и 5-й габариты 8-полюсные

Таблица 1,53

										P	о т	o p				
Nn19¢¢	Ø 201 , MM Ø u3	Δ1, α/жж²	АЅ, а/сж	См1из кг	U _{A2} , 8	I g 2, a	Z,	Род обмот- кя	Соедине- ние фаз	Nn231	U g	Соедине- ние кату- шек	$N_{n23}\phi$	Seon, MM	Δs. a/μκ ^a	G M Stude W #
7,5 13 17	3,05/3,35 3,28/3,58 2,83/3,13	5,05 5,1 5,1	285 285 285	22,5 22,3 21,7	220	67	72	Катушечная	X	5	1	Посл.	5	3,53/3,83	6,85	12
5 8,75 11,5	2,63/2,93 2,83/3,13 3,53/3,83	4,7 4,7 4,6	260 260 260	28 27,6 28,3	325	58,5	72	Катуі	X	5	1	•	5	3,53/3,83	6,0	17
3,5 6 7,66	3,05/3,35 3,28/3,58 2,83/3,13	4,72 4,7 4,9	310 310 310	36 36 34,5	168	153	96	я (волн.)	,	2	1		2	2,44×10,8	5,8	21
2,5 4,34 5,66	3,53/3,83 3,8/4,1 3,28/3,58	4,8 4,8 4,9	300 300 300	42,3 42,3 41,2	234	155	96	Стержневая (волн.)	X	2	1	,	2	2,44×10,8	5,9	26
•	•	1	1	ı	i	ı	ı	1	1	•	ı	I	i	1		11,5

ТЕЛЕЙ ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ 1-й габарит, 4-, 6- и 8-полюсные

										Po	т	o p				
$N_{n19}\phi$	Ø 201, MM	Δ1, a/жж²	АЅ, а/см	G _M 1u3, K2	U _{A2} , &	Ιφ2, α	# Z	Род об- мотки	Соедине- ние фаз	Nn 23.1	a,	Соедине- ние ка- тушек	N _{n23¢} ¢	[⊗] 20A , MM	Δs. a/mm²	O _{M2u3*} K¢
10,3 18 24	3,28/3,68 2,44/2,74 2,1/2,4	3,14 3,28 3,37	165 165 165	12 11,3 11,2	133	32,4	48		, A	5	1	Посл.	5	3,05/3,45	4,44	5
7 12 16	2,63/2,93 2,83/3,13 2,44/2,74	3,47 3,47 3,55	160 160 160	12,2 12,2 12,1	202	31,2	48		X.	5	1	79	5	3,05/3,45	4,28	6,3
15,6 27 35	2,83/3,13 2,1/2,4 1,81/2,11	3,15 3,43 3,36	170 170 170	11,4 10,9 10,5	101	29	54	ечная	X	5	1	,	5	3,28/3,68	3,42	5,8
11 19 2 5	3,28/3,68 2,44/2,74 2,26/2,56	3,24 3,38 3,0	165 165 165	13 12,8 14,4	142	30,5	54	Катушечная	X	5	1	9	5	3,28/3,68	3,52	7,6
17,3 30 39	2,26/2,56 1,68/1,93 1,45/1,7	3,30 3,42 3,51	165 165 165	9,7 9,0 8,7	92	19,5	72		Ā	5	1	я	5	2,83/3,13	3,11	5,5
11 19 25	2,83/3,13 2,1/2,4 1,81/2,11	3,1 3,26 3,35	150 150 150	12 11,3 11	144	20	72		X	5	1	,	5	2,83/3,13	3,19	7,3

. 1

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГА Тип УТ. Завод ХЭМЗ Харьков.

-	1													/10	Parobi
Ä										Ста	т	o t)		
Тяп машяны	Р, квт	<u>п,</u> об/мин	$U_1 \frac{1}{\Lambda}$, θ	I ₁₉ a	$\frac{D_H}{D_i}$, ww	1+ns.bs.	Z ₁	д, жж	B _l . 2c	Размеры паза, мм ²	Род обмотки	<i>y</i> n1	N_{n1sA}	a, a	Соедине- ние кату- шек
1 500-1 4 ,5	14,5	1 500 1 455		91/52,5 52,5/30,3 23,1	335 220	180	36	0,6	7 000	$\frac{12}{14} \cdot 22$			14—12—14 12—11—12 30	2 1 2	Посл.
1500-20,5	20,5	1 500 1 460	127/220 220/380 500 _X	128/74 74/42,8 32,5	$\frac{335}{220}$	2 65	36	0,6	6 800	$\frac{12}{14} \cdot 22$		_	10—8—10 16 10—11—10	2 2 1	,
1000-10	10	1 000 950	127/220 220/380 500 _X	67/38,7 38,7/22,4 17	$\frac{335}{240}$	180	54	0,6	6 400	$\frac{8,4}{9,9} \cdot 23,8$	Катушечная	_	14—12—14 12—11—12 15	2 1 1	» »
1000-14,5	14,5	1 000 950	127/220 220/380 500 X	93,5/54,2 54,2/31,4 23,8	$\frac{335}{240}$	2 65	54	0,6	6 200	$\frac{8,4}{9,9} \cdot 23,8$	Кату	·	10—8—10 8 10—11—10	2 · 1 1	,
750-6,8	6,8	750 7 15	127/220 220/380 500 X	49,2/28,5 28,5/16,5 12,5	335 250	180	48	0,6	6 100	$\frac{10,2}{11,7}$ •23,3		_	10 17 2 3	1 1 1	,
,	10	750 720	127/220 220/380 500 K	70,5/40,8 40,8/23,6 17,9	$\frac{335}{250}$	2 65	48	0,6	6 000	$\frac{10,2}{11,7} \cdot 23,3$			14 12 16	2 1 1	,

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГА Тип УТ. Завод ХЭМЗ. Харьков.

С ·T Тип машины **об/ми**н Соедине-ние кату-шек $l+n_{S}\cdot b_{S}$ Род обмотки K871 Размеры паза, N_{BBA} $oldsymbol{v_i}_{\overline{\Lambda}}^{artriangle}$ Ş I_1 , a D_{t} X y_{n1} ď, $B_{l'}$ E E 2, a₁ 16-18-16 127/220 180/104 2 1 500 395 $\frac{12,8}{15,8} \cdot 25,8$ 2 3 2 1500-29 29 220/380 104/59,8 215 36 0,6 7600 21 - 24 - 21Посл. $\overline{260}$ 1 460 20-18-20 500 X 45,5 2 127/220 246/142 18-16-18 3 2 395 $\frac{12,8}{15,8} \cdot 25,8$ 1 500 1500-40 40 220/380 142/82 315 36 0,6 7 800 15 Посл. $\overline{260}$ 1 460 500 д 62 14-12-14 127/220 132/76,6 Катушечная 12 $\frac{3}{2}$ 1 000 395 $\frac{9,6}{12}$ • 26,5 20,5 1000-20,5 76.6/44,3 33,6 215 54 0,6 7 300 220/380 14 $\overline{285}$ 960 $\tilde{2}$ 500 X 18-20-18 127/220 **220**/380 186/107 12 $\frac{9,6}{12} \cdot 26,5$ 4 395 1 000 1000-29 29 107/62 47,1 315 0,6 7 000 22 54 10 $\overline{285}$ 960 500 _X 14-12-14 127/220 220/380 100/58 14-12 2 $\frac{11,2}{13,7}$ · 24,8 395 **7**50 750-14,5 14,5 58/33,5 25,4 6 400 11-12 215 48 0,6 1 300 720 500 X 15 141/82 82/47,5 127/220 15 - 123 2 2 $\frac{11,2}{13,7}$ · 24,8 **7**50 395 750-20,5 20,5 220/380 315 6 300 16 0,6 48 720 300 500 X 20 - 2236

ТЕЛЕЙ ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ РОТОРОМ

Таблица 1,55

9_й	габарит	4-	6-	и	8-полюсные
4-n	iavayni.	T	U -	27	0-110 MIOCHDIC

									P	о т	0	P				
$N_{n19}\phi\phi$	Ø 201. , MM	Δ_1 , $a/m m^3$	AS, a/cm	См1из, кг	$U_{\Lambda 2}$, 8	Ιφ2, α	2.8	Р о д обмотки	Соедине- ние фаз	N _{n2sa}	a*	Соедине- ние кату- шек	$N_{n29}\phi\phi$	Seon mm	Δ_2 , a/ms	См 2 из, кг
6,6 11,3 15	3,05/3,45 3,28/3,68 2,12/2,42	3,5 3,58 3,33	175 175 175	17,4 16,8 17,8	211	42,5	48		X	5	1	Посл.	5	3.53/3,93	4,35	6
4,66 8 10,3	3,53/3,93 2,63/2,93 3,28/3,68	3,8 3,96 3,85	175 175 1 7 5	17,1 17,2 17,3	304	42	4 8		X	5	1	9	5	3,5 3/3 , 93	4,3	9,8
6,6 11,3 15	2,63/2,93 2,83/3,13 2,63/2,93	3,56 3,56 3,13	165 165 165	15,9 15,9 17,6	. 211	29,5	72	эчная	X	5	1	. ,	5	3,05/3,45	4,05	8,4
4,66 8 10,3	3,05/3,45 3,28/3,68 3,05/3,45	3,7 3,72 3,26	175 175 175	17,5 17,5 19,5	304	29,5	72	Катушечная	X	5	1		.5	3 ,0 5/3 ,4 5	4,05	10,4
10 17 23	3,28/3,68 2,63/2,93 2,25/2,55	3,35 3,05 3,13	170 170 170	15,8 16,1 16,1	161	26,6	72		X	5	1	7	5	3,28/3,68	3,15	9,1
7 12 16	2,83/3,13 3,05/3,45 2,83/3,13	3,2 3,22 2,85	170 170 170	18,7 18,5 21,4	228	2 7 ,5	72		X	5	1		5	3,28/3,68	3,25	11,5

телей трехфазного тока с фазным ротором

3-й га	барит, 4-, (5-и 8-i	полюс	ные												
									P	о т	0	p				
$N_{n19}\phi\phi$	S ₂₀₁ , MM	Δ_1 , $a/m M^3$	AS, alcm	G _{ж1из} , кг	U ₄₂ , 8	<i>I</i> φ2, α	8.2	Род обмотки	Соедине- ние фаз	N _{n28} a	a,	Соедине- ние кату- шек	N _{n29} \$\$	Ø 201, MM	Δ_2 , $a/\kappa \kappa^2$	G _M 2 u3,
4,20 7,35 9,7	3,28/3,68 2,83/3,13 3,05/3,45	3,05 3,17 3,12	190	28 27,5 28	132	135	48	Стержневая (волновая)	X	2	1	Посл.	2	3,5×10	4,0	14,7
2,9 5 6,6	3,28/3,68 3,53/3,93 3,53/3,93	2,8 2,8 3,17	180	34 34 30,2	192	128	48	Стерж (водн	X	2	1	,	2	3,5×10	3,8	17,9
4 7 9,35	3,28/3,68 3,05/3,45 2,63/2,93	3,1 3,02 3,1	185	26 26,3 26	316	40,5	72			8	1	,	8	2,8 3/3,13	3,78	13,5
3 5 6,7	3,28/3,68 3,53/3,93 3,05/3,45	3,3 3,16 3,21	185	28 30 29,9	2 21	81	72	ечная	Δ	8	2	,	4	2,83/3,13	3,74	16,8
6,5 11,5 15	3,28/3,68 3,53/3,93 3,05/3,45	3,41 3,42 3,48	195	24 23,8 22,8	239	37,5	72	Катушечная	X	5	1	,	5	3,53/3,93	3,72	12,0
4,5 8 10,5	3,28/3,68 3,05/3,45 2,63/2,93	3,2 3,25 3,02	190	30 29,5 28,7	343	37,5	72		X	5	1 .	,	5	3 , 53 / 3 ,9 3	3,72	15,6

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГА Тип УТ. Завод ХЭМЗ. Харьков.

25										Ста	т	0	p		
Тяп машйны	Р, квт	$\frac{n_1}{n_2}$, o6/meh	$U_1^{\frac{\Delta}{\Lambda}}$, 6	I., a	$\frac{D_H}{D_l}$, mM	1+n _S ·b _S ,	12	д, жм	B _{b} , 2c	Размеры паза, мм²	Род обмотки	y_{n_1}	N_{n91_A}	<i>a</i> ₁	Соедине- ние кату- шек
1 5 00-55	55	1 500 1 465	127/220 220/380 500 K	322/186 186/107 81,5	465 305	280	48	0,7	6 900	12,3.28,7			4-4-4-6 4 15-15-12-15	2 1 3	Посл.
1500-75	75	1 500 1 465	127/220 220/380 500 _K	435/252 252/146 111	465 305	390	48	0,7	7 100	12,3.28,7		_	2-4-4-4 6-4-6-6 3-4-4-4	2 2 1	7
1000-40	40	1 000 965	127/220 220/380 500 _X	242/140 140/81 61,5	465 332	280	54	0,7	6 900	11,8.29,5	Катушечная	_	6 5 21	2 1 3	» n
1000-55	55	1 000 965	127/220 220/380 500 _X	328/192 192/111 84,2	465 332	390	54	0,7	6 800	11,8.29,5	Кату		4-6-4 3-4-4 5	2 1 1	,
750-29	29	$\begin{array}{c} 750 \\ \overline{725} \end{array}$	127/220 220/380 500 K	182/105 105/61 46,3	$\frac{465}{354}$	280	72	0,7	6 400	$\frac{9,2}{11,2} \cdot 30,2$		_	12 10 21	4 2 3	,
750-40	40	750 725	127/220 220/380 500 K	250/145 145/83,5 63,5	$\frac{465}{354}$	390	72	0,7	6 400	$\frac{9,2}{11,2} \cdot 30,2$		-	4-6-4 12-16-16 10	2 4 2	» »

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ

Тип ТТ. Завод Лепсе. Москва.

z									С	тат	0	р			
Тип машины	Р, квт	<u>п,</u> об/мин	$U_1 \stackrel{ riangle}{\wedge}, \ oldsymbol{arepsilon}$	I ₁ , a	$\frac{D_{\mu}}{D_{l}}$, ##	$l+n_s \cdot b_s$,	2,1	д, мм	Вр. гс	Размеры паза, мм²	Род обмотки	y _n 1	N_{n19A}	aı	Соедине- ние кату- шек
1/6	0,4	1 000 940	127/220 220/380 500 K	3,0/1,73 1,73/1,0 0,76	$\frac{195}{125}$	70	36	0,25	4 850	$\frac{6,9}{9,9}$ • 20,5		1-6	62 108 142	1 1 1	Посл.
2/6Б	0,55	1 000 940	127/220 220/380 500 K	4,03/2,33 2,33/1,35 1,035	"	•	"	'n	5 500	$\frac{6,9}{9,9} \cdot 20,5$. ве	"	56 96 126	1 1 1	
2/6	0,55	1 000 940	127/220 220/380 500 K	4,01/2,32 2,32/1,34 1,02	$\frac{245}{155}$	87	,	,	3 800	$\frac{5,58}{8,2}$ · 25,6	секционная	77	52 90 118	1 1 1	
2/4	0,75	1 500 1 430	127/220 220/380 500 K	4,87/2,82 2,82/1,64 1,24	$\frac{195}{125}$,	,	•	4 150	$\frac{6,9}{9,9} \cdot 20,5$		1—8	40 68 90	1 1 1	» »
3/6	0,8	1 000 950	127/220 220/380 500 K	5,33/3,08 3,08/1,79 1,36	245 155	67	54	79	4 750	$\frac{5,59}{8,2} \cdot 26$	Двухслойная	77	36 62 80	1 1 1	"
3/6Б	0,8	1 000 950	127/220 220/380 500 A	5,43/3,14 3,14/1,83 1,38	195 125	87	36	,	5 250	$\frac{6,9}{9,9} \cdot 20,5$	ď	1—6	46 80 102	1 1 1	•
3/4	1,1	1 500 1 430	127/220 220/380 500 _K	6,8/3,93 3,93/2,28 1,73	$\frac{245}{155}$	67	48	0,3	4 250	$\frac{6,58}{9,2} \cdot 23,5$		1—10	30 52 68	1 1 1	•

телей трехфазного тока с фазным ротором

Таблица 1,57

4-¤	габарит.	4	6-	и	8-полюсные
	iavapni,		U	•	O-HAWINC UDIC

										Ρ.σ	T	o p				
Nnîs¢¢	Ø 201, MM Ø u3, MM	Δ_1 , $a/m x^3$	АЅ, а/сж	G _м 1из° кг	$U_{\Lambda^{\Sigma}_{1}}$, 8	<i>Ι</i> φ _Σ , α	, s	Род обмотки	Соедине- ние фаз	Nnsaa	ξp	Создине- ние стержией	N_{n} 2 $s\phi\phi$	Ø eoa , mm	Δ_2 , $a/m M^3$	G _{M2} 113°
2,24 4 5,25	4,2×8,3 5,6×8,5 3,28/3,68	3,4 2,9 3,22	215 215 215	42 48,5 43,5	228	146	60		X	2	1	Посл.	2	3,8×10,8	3,58	29,5
1,75 2,75 3,75	5,6×8,5 3,8×7,6 5,6×8,5	3,4 3,11 3,0	200 200 200	54 48,5 52	320	142	60	вая	Ā	2	1	,	2	3,8×10,8	3,5	34,5
3 5 7	$3,8\times7,6$ $4,2\times8,3$ $2,83/3,13$	3,0 3,95 3,25	220 220 220	45 43 41,5	191	126	72	и волновая	X	2	1	77	2	3,28×12,5	3,1	31
2,33 3,67 5	4.2×8,3 5,6×8,5 4,2×8,3	3,5 3,0 3,06	220 220 220	46 50 50,5	256	126	72	Стержневая	X	2	1	,	2	3,28×12,5	3,1	36,9
3 5 7	3,28/3,68 3,53/3,93 2,44/2,74	3,15 3,12 3,34	195 195 195	36 36,2 36,3	190	93	96	ပ်	X	2	1	,	2	2,83×10,8	3,08	25,2
2.33 3,67 5	3,8×7,6 2,83/3,13 3,53/3,93	3,1 3,32 3,24	195 195 195	43,6 42,8 43,5	256	95	96		X	2	1	,	2	2,83×10,8	3,14	32

ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ

	1, 2 н	3-й габарі	ИТЫ														
										P	о т	0	p				
	$N_{n19}\phi\phi$	Ø 201, MM Ø u3	Δ_1 , $a/m m^3$	АЅ, а/см	С _м 1из• кг	U _{A2} , 8	Ιφ2, a	28	Род обмотки	Соедине- ние фаз	Nn 2 9A	<i>a</i> ,	Соедине- ние стержней	Nn 2 9¢¢	Ø 201 , MM Ø u3	Δ2, α/μμε	Ом2, из, кг
	62 108 142	0,9/1,06 0,69/0,84 0,59/0,74	2,72 2,68 2,8	100 100 100	2,33 2,38 2,28		_				1	1	Пар.	_	_		_
	56 96 126	1,08/1,26 0,8/0,96 0,69/0,84	2,55 2,69 2,76	120 120 120	3,04 2,86 2,78	_					1	1	,,		_		_
	52 90 118	1,08/1,26 0,8/0,96 0,69/0,84	2,53 2,67 2,73	90 90 90	3,1 3,0 2,9	_			нутая	_	1	1	,				_
	40 68 90	1,16/1,34 0,86/1,02 0,74/0,9	2,68 2,83 2,88	100 100 100	3,42 3,2 3,13		_	_	Коротковамкнутая		1	1	,				
	36 62 80	1,25/1,43 0,9/1,06 0,8/0, 9 6	2,51 2,82 2,7	120 120 120	4,25 3,82 3,86	_			Корол	_	1	1	,				_
	46 80 102	1,2/1,38 0,9/1,06 0,8/0,96	2,78 2,87 2,75	135 135 135	3,42 3,36 3,36						1	1	77	_	-		
200	30 52 68	1,35/1,53 1,0/1,18 0,9/1,06	2,75 2,9 2,72	115 115 115	4,47 4,25 4,52	_		-		_	1	1	,,		_	_	_

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ТТ. Завод Лепсе. Москва.

2										Стато	p				
Тип машины	Р, квт	n ₁ , об/мин	$U_1^{'} \stackrel{\triangle}{\wedge}$, 8	I., a	$\frac{D_{H}}{D_{\bar{l}}}$, μ_{M}	$l+n_S \cdot b_S$,	Z ₁	д, мм	B _l , 2c	Размеры паза, <i>жм</i> ²	Род обжотки	y _n 1	N _{n19A}	a ₁	Соедине- ние кату- шек
3/6	0,8	1 000	127/220 220/380 500 X	5,45/3,15 3,15/1,82 1,38	$\frac{245}{155}$	67	36	0,25	5 150	$\frac{5,58}{8,2} \cdot 25,6$,	1—6	50 86 112	1 1 1	Посл.
4/ 6 B	1,1	1 000	127/220 220/380 500 K	7,5/4,33 4,33/2,5 1,9	245 155	67	36	0,3	5 700	$\frac{5,58}{8,2}$ -25,6	секционная	1—6	44 78 100	1 1 1	Посл.
5/6Б	1,5	1 000	127/220 220/380 .500 K	12,9/7,45 7,45/4,31 3,28	245 155	97	36	0,3	5 450.	$\frac{5,58}{8,2}$ -25,6	l	1-6	66 56 74	1 1 1	2 Посл.
6/ 6	2,2	1 000	127/220 220/380 500 K	14,2/8,2 8,2/4,75 3,61	245 155	97	36	0,3	6 350	$\frac{5,58}{8,2} \cdot 25,6$	Двухслойная	1—6	56 48 64	2 1 1	Посл.
7/6	2,8	1 000	127/220 220/380 500 X	18,2/10,5 10,5/6,1 4,64	245 155	131	36	0,35	5 950	$\frac{5,58}{8,2} \cdot 25,6$	1 1 1	1-6	44 38 50	2 1 1	Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ТТ. Завод Лепсе. Москва.

							,	•,	С	тато	p				
Тип машины	Р, квт	$\frac{n_1}{n_2}$, o6/мин	$U_{\mathbf{s}}^{\Delta}$, θ	In a	$\frac{D_{N}}{D_{L}}$, MM	$l+n_{S} \cdot b_{S}$,	2,1	д, жж	B ₁ , 2c	Размеры паза, <i>мм</i> ²	Род обмотки	yn1	N _{n19}	<i>a</i> ₁	Соедине-" ние кату• шек
3/46	1,1	1 500 1 430	127/220 220/380 500 X	7,14/4,12 4,12/2,39 1,81	195 125	87	36	0,3	4 850	$\frac{6,9}{9,9} \cdot 20,5$	ая	1-8	34 58 78	1 1 1	Посл.
4/6	1,1	1 000	127/220 220/380 500 _X	7,78/4,5 4,5/2,6 1,98	245 155	97	54	0,3	4 650	5,59 8,2 ⋅26	ннои	1—8	26 44 58	1 1 1	Посл.
4/3Б ТПФ-30/3Б	1,1	1 000	127/220 220/380 500 _X	7,6/4,39 4,39/2,52 1,92	245 155	67	54	0,3	5 650	$\frac{5,59}{8,2}$ • 26	екц	1—8	30 52 68	1 1 1	Посл.
4/4	1,5	1 500 1 435	127/220 220/380 500 X	9,36/5,42 5,42/3,12 2,38	245 155	97	48	0,3	4 050	$\frac{6,58}{9,2}$ •23,5	ная с	1—10	22 38 50	1 1 1	Посл.
4/46	1,5	1 500 1 435	127/220 220/380 500 K	9,36/5,42 5,42/3,12 2,38	245 155	67 .	48	0,3	5 000	$\frac{6,58}{9,2} \cdot 23,5$	лой	1—10	26 44 58	1 1 1	Посл.
5/ô	1,5	1 000	127/220 220/380 500 K	9,75/5,63 5,63/3,26 2,48	245 155	131	54	0,3	4 400	$\frac{5,59}{8,2} \cdot 26$	вухс	1—8	20 34 44	1 1 1	Посл.
5/6Б	1,5	1 000	127/220 220/380 500 X	9,75/5,63 5,63/3,26 2,48	$\frac{245}{155}$	97	54	0,3	5 350	$-\frac{5,59}{8,2} \cdot 26$	Д	1—8	22 38 50	1 1 1	Посл.

трехфазного тока с короткозамкнутым ротором

Таблица 1,59

3, 4, 6, 7-й габариты

										P c	т с	o p				
$N_{n19}\phi\phi$	<u>Ø201</u> , мм	Δ ₁ , α/жж³	AS, a/cm	G _M 1u3, K2	UA2, 8	Iφ2, α	82	Род обмотки	Соедине- ние фаз	Nn28A	a _B	Соедине- ние стержней	N пгьфф	Ø201, MM Øu3	Δ_2 , $a/m\kappa^2$	G_M2, KZ
50 86 112	1,25/1,43 0,9/1,06 0,8/0,96	2,58 2,86 2,75	115 115 115	3,97 3,55 3,66		_	_	ая		1	1	Пар.	_			
44 78 100	1,35/1,53 1,0/1,18 0,9/1,06	3,02 3,18 2,98	145 145 145	4,08 3,97 4,12			_	кнут	_	1	1	7				
33 56 74	1,16/1,34 1,25/1,43 1,08/1,26	3,52 3,52 3,56	180 180 180	5,21 5,15 5,08		_	_	0 3 a M	_	1	.1	,				
28 48 64	1,2/1,38 1,3/1,48 1,12/1,3	3,62 3,58 3,66	170 170 170	4,8 4,8 4,78		_		ротк		1	1	•				_
22 38 50	1,4/1,58 1,5/1,68 1,3/1,48	3,41 3,45 3,5	170 170 170	6,02 5,93 5,83		_	_	K o		1	1	,	_	_	_	

трехфазного тока с короткозамкнутым ротором

Таблица 1,60

2, 3, 4 и 5-й габариты

 2, U, T	n o-n ravap	n i bl														
				i					P	о т	0	p				
$N_{n19}\phi\phi$	<u> ∅гол</u>	Δ_1 , a/ms	АЅ, а/сж	О _{ж1 из} , кг	U,2' 8	Ιφε. α	5 Z	Род обмотки	Соедине- ние фаз	Nn23A	a,	Соедине- ние стержней	$N_{n29}\phi\phi$	Ø201, MM Øu3	Δ2, α/жж	G.M.2, K.2
34 58 78	1,35/1,53 1,08/1,26 0,9/1,06	2,88 2,62 2,84	125 125 125	3,92 4,3 4,05		_	_		_	1	1	Пар.		_		
26 44 58	1,35/1,53 1,0/1,18 0,9/1,06	3,14 3,31 3,11	130 130 130	4,2 3,88 4,15	<u></u>	_	_	Тая	_	1	1	,				
30 52 68	1,35/1,53 1,0/1,18 0,9/1,06	3,07 3,21 3,01	145 145 145	4,15 3,92 4,15	_		_	мкну		1	1	,	_		_	
22 38 50	1,56/1,74 1,16/1,34 1,0/1,18	2,84 2,96 3,03	115 115 115	5,0 4,8 4,68		_	_	0 3 3	_	1	1	,	<u> </u>		_	
26 44 58	1,56/1,74 1,16/1,34 1,0/1,18	2,84 2,96 3,03	135 13 5 135	5,2 4,85 4,75	_			ротк	-	1	1	,	_	_	_	
20 34 44	1,68/1,93 1,25/1,43 1,08/1,26	2,54 2,65 2,71	120 120 120	5,75. 5,45 5,25		_		K o	_	1	1	, .	_		_	
22 38 50	1,68/1,93 1,25/1,43 1,08/1,26	2,54 2,65 2,71	135 135 135	5,5 5,25 5,15		_			_	1	1 ·	•	.—	— .	<u> </u>	l –

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ТТ. Завод Лепсе. Москва.

- z										Стато	p				
Тип машины	Р, квт	n ₁ , об/мин	$U_1^{\frac{\triangle}{\Lambda}}$, θ	Ι, α	$\frac{D_{R}}{D_{l}}, m_{M}$	l+ns·bs, жж	2,1	ð, ж.ж	B _l , 2c	Размеры па з а, <i>мм</i> ²	Род обмотки	y _{n1}	N _{n181}	<i>a</i> ₁	Соедине- ние кату- шек
4/4Б	1,5	1 500 1 435	127/220 220/380 500 Å	9,16/5,3 5,3/3,06 2,33	$\frac{245}{155}$	67	36	0,3	5 100	$\frac{5,58}{8,2}$ ×25,6	ная	1—8	34 58 76	1 1 1	Посл.
5/4	1,5	1 500 1 435	127/220 220/380 500 _K	9,16/5,3 5,3/3,06 2,33	245 155	131	36	0,3	4 000	$\frac{-5,58}{8,2}$ $\times 25,6$	я секционная	1—8	44 38 50	2 1 1	Посл.
6/4	3,2	1 500 1 440	127/220 220/380 500 K	19/11 11/6,4 4,86	245 155	97	36	0,35	5 650	$\frac{5,58}{8,2}$ ×25,6	Двукслойная	1—8	42 36 48	1 1 1	2 Посл.
7/4	4,5	1 500 1 450	127/220 220/380 500 _K	26,4/15,2 15,2/8,8 6,68	245 155	131	36	0,4	5 400	$\frac{-5,58}{8,2}$ $\times 25,6$	Дв	1—8	64 56 36	$\frac{2}{2}$	2 Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ТТ. Завод Лепсе. Москва.

7										Стато	p				
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1 \stackrel{\triangle}{\stackrel{\wedge}{\longrightarrow}}, \theta$	J ₁ , a	$\frac{D_R}{D_L}$, MM	1+n _s ·b _s ,	z ₁	О, жж	В1, гс	Размеры паза, мм ²	Род обмотки	y _n 1	Nn13A	<i>a</i> ₁	Соедине- ние кагу- шек
5/4	2,2	1 500 1 440	127/220 220/380 500 _K	13,2/7,64 7,64/4,42 3,35	$\frac{245}{155}$	131	48	0,3	4 050	$\frac{6,58}{9,2}$ • 23,5	В	1—10	32 28 36	2 1 1	Посл.
5/46	2,2	1 500 1 440	127/220 220/380 500 K	13,2/7,64 7,64/4,42 3,36	$\frac{245}{155}$	97	48	0,3	4 750	$\frac{6,58}{9,2} \cdot 23,5$	онна	110	36 32 42	2 1 1	Посл.
6/8	1,5	750 725	127/220 220/380 500 _K	11,0/ô,34 6,34/3,67 2,79	$\frac{245}{155}$	97	48	0,3	5 850	$\frac{6,58}{9,2}$ •23,5	екци	1—6	30 52 68	1 1 1	Посл.
6/6	2,2	1 000	127/220 220/380 500 _K	13,5/7,8 7,8/4,52 3,44	$\frac{245}{155}$	97	48	0,3	5 950	$\frac{5,59}{8,2} \cdot 26,0$	гая с	1—8	20 34 46	1 1 1	Посл.
6/4	3,2	1 500	127/220 220/380 500 _K	19,5/11,25 11,25/6,5 4,94	245 155	97	48	0,35	5 450	$\frac{6,58}{9,2}$ -23,5	слойн	1—10	32 28 36	2 1 1	Посл.
7/8	2,0	750 725	127/220 220/380 500 K	14,4/8,33 8,33/4,82 3,66	245 155	131	48	0,3	5 950	$\frac{6,58}{9,2}$ •23,5	Двухс	16	22 38 50	1 1 1	Посл.
7/6	2,8	1 000	127/220 220/380 500 K	18,9/10,9 10,9/6,3 4,8	245 155	131	54	0,35	5 750	$\frac{5,59}{8,2} \cdot 26,0$		1-8	30 26 34	1 1 1	2 Посл.

ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ

Таблица 1,61

3, 5, 6, и 7-й габариты

									P	о т	0	p				
N_{n19} ¢ ϕ	$\frac{\varnothing_{ZOA}}{\varnothing_{U3}}$, MM	Δ_1 , a/m^3	АЅ, а/сж	С _{ж1из} , кг	U _{A2} , 8	<i>Ιφ</i> 2, α	2,	Род обмотки	Соедине-	Nn23A	a,	Соедине- ние стержней	$N_{n29}\phi\phi$	Ø 201, MM Ø u3	Δ ₂ , α/мм ⁸	G _{M2} , K2
34 58 76	1,56/1,74 1,16/1,34 1,0/1,18	2,77 2,9 2,97	130 130 130	5,24 4,93 4,82	_		_	_	_	1	1	Пар.	_			
22 38 50	1,45/1,63 1,56/1,74 1,35/1,53	1,61 1,6 1,63	85 85 85	7,37 7,37 7,28	_			Короткозамкнутая		1	1	y			_	
21 36 48	1,45/1,63 1,56/1,74 1,35/1,53	3,33 3,35 3,4	170 170 170	6,35 6,3 6,3				Коротко		1	1	"			_	
16 28 36	1,16/1,34 1,25/1,43 1,56/1,74	3,59 3,6 3,5	180 180 180	6,36 6,47 6,5			_		_	1	1	7	_		_	

ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ

	4, 5, 6	и 7-й габар	иты														
										P	0	т о	р				
	$N_{n19} \mathcal{G} \phi$	$\frac{\varnothing_{20A}}{\varnothing_{U3}}$, MM	Δ_1 , $a/m M^2$	АЅ, а/сж	G _{ж1} из, ^{кг}	U _{A2} , 8	I_{ϕ^2} , a	87 27	Род обмотки	Соедине- ние фаз	N nîsa	as	Соедине- ние стержней	$N_{n29\phi\phi}$	Ø 201, MM Ø u3	Δ_2 , a/m^s	GM2, KZ
	16 28 36	1,45/1,63 1,56/1,74 1,35/1,53	2,31 2,31 2,35	120 120 120	7,15 7,2 6,95			_	:	-	1	1	Пар.	_			
	18 32 42	1,35/1,53 1,45/1,63 1,25/1,43	2,67 2,67 2,64	135 135 135	6,15 6,3 6,1				ая		1	1	,,			_	
i	30 52 68	1,56/1,74 1,16/1,34 1,0/1,18	3,32 3,46 3,55	190 190 190	5,25 5,1 5,0	_			кнут		1	1	77	_			
	20 34 46	1,68/1,93 1,25/1,43 1,08/1,26	3,5 3,68 3,76	170 170 170	5,0 4,7 4,75				0 3 a M	_	1	1	"		-		
	16 28 36	1,45/1,63 1,56/1,74 1,35/1,53	3,4 3,4 3,45	180 180 180	6,3 6,37 6,15		_		ротк		1	1	, ,				
	22 38 50	1,81/2,06 1,35/1,53 1,16/1,34	3,24 3,37 3,47	180 180 180	6,13 5,88 5,75				Ко		1	1	,		-		
	15 26 34	1,35/1,53 1,45/1,63 1,25/1,43	3,82 3,82 3,92	180 180 180	5,6 5,62 5,42						1	1	7	_	_		

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ТТ. Завод Лепсе. Москва.

											I MIL I	т. оав	од ж	CHCC.	MUCKBa.
3										Ста	T	o p			
Тип машины	Р, квт	<u>п</u> , об/мин	$U_1 \stackrel{\triangle}{\wedge} , s$	I ₁ , a	$\frac{D_H}{D_{\bar{l}}}$, HH	1+ns.bs,	Z,1	0; MM	B _l , 2c	Размеры паза, ж. ^{м.}	Род о 6- мотки	y_{n1}	N _{n191}	a_1	Соедине- ние ка- тушек
7/4	4,5	1 500 1 450	200Y	26,3/15,2 15,2/8,8 6,7	245 155	131	48	0,4	5 100	$\frac{6,58}{9,2}$ · 23,5		1—10	24 22 28	2 1 1	Посл.
8/8	2,8	750 730	220/380 500 _X	20,3/11,7 11,7/6,75 5,15	$\frac{295}{190}$	113	"	0,35	5 900	$\frac{7,68}{10,9}$.29	іая	-16	40 36 48	2 1 1	*
TTA-8/6	3,3	1 000 960	127/220 220/380 500 _X	21,5/12,45 12,45/7,22 5,48	,	,	54	•	5 950	$\frac{6,79}{8,4} \cdot 30$	секционная	1—8	28 24 32	2 1 1	2 2
8/6	3,8	1 000 960	127/220 220/380 500 _K	23,7/13,7 13,7/7,93 6,02	n	n	,	,	6 500	$\frac{6,79}{8,4} \cdot 30$	1	1—8	26 22 30	1 1 1	2 Посл.
T TA-8/4	5,2	$\frac{1500}{1460}$	500 _K	30,6/17,7 17,7/10,3 7,8		,	48	0,4	5 300	$\frac{7,68}{10,9}$ • 29	Двухслойная	1-10	24 20 26	2 1 1	
8/4	6,0	1 500 1 460	220/380 500 X	35,8/20,7 20,7/12 9,14		,	,	79	5 900	$\frac{7.68}{10.9} \cdot 29$	μ	1—10	22 36 24	1 2 1	2 Посл.
9/8	3,6	750 730	127/220 220/380 500 _X	23,8/13,75 13,75/8,0 6,05	•	148		0,35	5 450	$\frac{7,68}{10,9}$ · 29		1—6	34 30 38	1 1 1	2 Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ

Тип ТТ. Завод Лепсе. Москва.

											nu II	. Зав	уд ж	suce.	MOCKBA.
151										Ста	т о	p			
Тяп машины	Р, квт	$\frac{n_1}{n_3}$, o6/Meb	$U_1 \stackrel{ riangle}{\longrightarrow} , {m g}$	I., a	$\frac{D_{H}}{D_{\tilde{l}}}$, #.#	1+ns.bs.	<i>z</i> ₁	д, жж	B _I , 2c	Размеры паза,и и ²	Род об- мотки	y_{n1}	N _{n19,1}	a,	Соедине- ние ка- тушек
ТТА - 9/6Б	4,4	1 000 965	220/380 500人	26,7/15,4 15,4/8,92 6,78	295 190	113	54	0,4	6 450	$\frac{6,79}{8,4}$ • 30		1—8	26 22 30	1 1 1	2 Посл.
9/6Б	5,0	1 000 965	220/380 500 _X	31,8/18,4 18,4/10,65 8,1	2	,		,	6 850	$\frac{6,79}{8,4} \cdot 30$	іая	*	24 22 28	2 1 1	,
9/6	5,0	<u>1 000</u> 9ან	220/380 300 _人	31,8/18,4 18,4/10,65 8,1	•	148	,	n	5 450	$\frac{6,79}{8,4} \cdot 30$	секционная	,	24 20 52	2 1 2	» »
TTA-9/45	6,8	1 500 1 465	220/380 500 _Å	40,5/23,4 23,4/13,5 10,25	,	113	48	0,45	5 950	$\frac{7,68}{10,9}$ • 29	1	1—10	36 24	$\begin{bmatrix} 2 \\ 2 \\ 1 \end{bmatrix}$	2 Посл.
9/4Б	7,8	$\frac{1500}{1465}$	500 _Å	47/27,2 27,2/15,75 11,95	,	,	,	,	6 300	$\frac{7,68}{10,9}$ • 29	Двухслойная	•	40 34 44	$\begin{bmatrix} 2\\1\\2 \end{bmatrix}$	2 2 Посл.
9/4	7,8	1 500 1 465	220/380 500 _Å	45,1/26,1 26,1/15,2 11,5	9	148	,		5 450	7,68 10,9·29	Дв	,	36 30 40	$\begin{bmatrix} 2 \\ 1 \\ 2 \end{bmatrix}$	2 2 Посл.
10/8	4,5	750 735	127/220 220/380 500 K	31,2/18,0 18,0/10,4 7,95	,	185	,	0,4	5 400	$\frac{7.68}{10.9} \cdot 29$		1—6	28 24 32	2 1 1	•

трехфазного тока с короткозамкнутым ротором

Таблица 1,63

7, 8 и 9-й габариты

									P	о т	0	P				
Nnlə¢¢	Ø 201. MM	Δ1, α', κκ²	AS, a/cm	G, M1145° KZ	UA2. 8	Ιφ2, α	8 ₂	Род об- мотки	Соедине-	N _{n23} n	a ₃	Соедине- ние стержней	Nnîs¢¢	Ø 20A , WM	Δs. a/mm²	G _M 2, K2
12 22 28	1,68/1,93 1,81/2,06 1,56/1,74	3,43 3,43 3,5	190 190	7,15 7,6 7,2					_	1	1	Пар.				. —
20 36 48	1,45/1,63 1,56/1,74 1,35/1,53	3,55 3,55 3,6	195 195	7,4 7,75 7,75					_	1	1			_	_	_
14 24 32	1,45/1,63 1,56/1,74 1,35/1,53	3,76 3,78 3,84	160	6,7 6,65 6,65	_		_	снутая		1	1	,				
13 22 30	1,56/1,81 1,68/1,93 1,45/1,63	3,58 3,56 3,63	160	7,25 7,1 7,2			_	Короткозамкнутая		1	1	y	_		_	_
12 20 26	1,81/2,06 1,95/2,2 1,68/1,93	3,44 3,44 3,52	165 165	9,0 8,75 8,45				Корот	_	1	1	,	_	_	_	_
11 18 24	1,95/2,2 1,56/1,74+1,45/1,63 1,81/2,26	$\begin{vmatrix} 3,48 \\ 3,38 \\ 3,55 \end{vmatrix}$	175	9,6 9,35 9,0			_		_	1	1	•			,	
17 30 38	1,68/1,93 1,81/2,06 1,56/1,74	3,1 3,1 3,16	195 195	9,75 10						1	1	19				1

ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ 8, 9, 4, 10-й габариты

										P o	т	o 1	P				
	$N_{n13}\phi\phi$	Ø 204, MM	$\Delta_1, a/\kappa \kappa^2$	AS, a/c#	G _{ж1из} , кг	U _{A2} , 8	Ι _{φ2} , α	2,9	Род об- мотки	Соедине- ние фаз	Nn2sa	a,	Соедине- ние стержней	$N_{n29}\phi\phi$	Ø201, MM	Δs, a/жж²	G, K2, K2
	13 22 30	1,81/2,06 1,56/1,74	3,47 3,47 3,55	175 175	8,4 8,22 8,32	-		_		_	1	1	Пар.	_			
	12 22 28	1.95/2.2	3,32 3,56 3,66	210	9,65 9,5 9,05					_	1	1	,		_		_
	12 20 26	1,81/2,06 2,02/2,27 1,25/1,43	3,57 3,32 3,31	190	10,1 10,5				снутая	_	1	1	,			_	_
	11 18 24	1,25/1,43 1,45/1,63 1,68/1,93+1,56/1,74 1,95/2,2 1,56/1,74+1,68/1,93	3,54 3,29 3,43	195 195 195	10,65 10,85 10,45		_		Коротковамкнутая		1	1			_		
	10 17 22				12,1 12,75 12,3	• .			Корол		1	1	•	_	_		_
1	9 15 20	1,68/1,93 1,81/2,06	2,95	185 185	13,1	-	_	_		+-	1	1	•		_	-	-
	14 24 32	1,95/2,2+1,81/2,06 2,02/2,27	$\frac{3,26}{3,24}$	200	11,4 11,3 12					_	1	1		_		-	

¹¹ В. В. Мещеряков и И. М. Ченцов

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ТТ. Завод Лепсе. Москва.

2										С	т а	т	o p		
Тип машины	Р, квт	n ₁ , об'мян	$U_1 \stackrel{ riangle}{\wedge}, oldsymbol{s}$	I, a	$\frac{D_R}{D_{\tilde{l}}}$, $\kappa \kappa$	$l+n_S \cdot b_S$,	2,1	O, ##	B ₁ , 2c	Размеры паза, ж. ^и	Род об- мотки	y _{n1}	Nn134	a_1	Соедине- гие ка- тушек
10/6Б	6,5	1 000 965	127/220 220/380 500 X	40/23,2 23,2/13,45 10,2	295 190	148	54	0,45	6 800	$\frac{6,79}{8,4} \cdot 30$		1—8	28 32 22	1 2 1	3 Посл.
10/6	6,5	1 000 965	127/220 220/380 500 _Å	40/23,2 23,2/13,45 10,2	•	185	,		5 650	6,79 8,4·30	тная	•	26 46 20	1 1 1	3 3 Посл.
ТТУ-10/ 6	7,5	1 000 970	127/220 220/380 500 k	48,5/28 28/16,2 12,3	•	148	,		7 200	$\frac{6,79}{8,4} \cdot 30$	я секционная	,	26 30 40	1 1 2	3 2 Посл.
TTA-10/46	8,8	1 500 1 470	127/220 220/380 500Y	50,5/29,2 29,2/16,8 12,82		•	48	•	5 800	7,68 10,9·29	Двухслойная	1—10	32 28 38	2 2 1	2 Посл. 2
TTA-10/4	8,8	1 500 1 470	127/220 220/380 500 _K	51,5/29,8 29,8/17,2 13,1	•	185		,	5 000	$\frac{7.68}{10.9} \cdot 29$	Дву	•	30 26 34	1 1 1	4 2 2
10/4	10	1 500 1 470	127/220 220/380 500 _X	57,5/33,2 33,2/19,2 14,6	,			,	5 650	$\frac{7,68}{10,9}$.29			28 46 32	2 2 2	2 2 Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип МКБ. Завода ЯЭМЗ. Ярославль.

													,	/- <u>F</u>	
Ä			-							С	т а	т	о р		
Тип машины	Р, квт	<u>п</u> , об/мин	U1, 8	I ₁ , a	$\frac{D_H}{D_{ij}}$, MM	1+118.08	2,1	б, жм	В ₁ , гс	Рэзмеры паза, <i>м.</i> ⁴	Род об- моткя	y_{n1}	Nnlaa	a,	Соедине- ние ка- тушек
13-4	1,8	1 500 1 455	220 X 380 X 500 X	6,9 4,0 3,02	$\frac{220}{145}$	113	24	0,4	5 100	$\frac{10,2}{13,5}$ 18,8-3,5	•	1-6	31 54 71	1 1 1	Посл.
13-6	1,2	1 000 950	220 X 380 X 500 X	5,3 3,1 2,35	$\frac{220}{145}$	113	36	0,4	4 500	$\frac{8,4}{10,9} \cdot 20,2 \cdot 3,1$	иная	1-6	36 62 82	1 1 1	» »
14-4	2,2	1 500 1 440	220 X 380 X 500 X	8,4 4,85 3,7	$\frac{220}{145}$	158	24	0,4	4 600	$\frac{10,2}{13,5}$ 18,8-3,5	я шаблонная	1—6	50 44 58	2 1 1	" "
14-6	1,6	1 000 900	220 _Å 380 _Å 500 _Å	7,7 4,46 3,4	$\frac{220}{145}$	158	36	0,4	4 500	$\frac{8,4}{10,9}$.20,2,3,1	Однослойная	16	52 45 59	2 1 1	,
15-4	3,0	1 500 1 440	220 д 380 д 500 д ~	10,9 6,3 4,8	250 145	143	24	0,4	5 600	$\frac{7,9}{10,9}$ 24,2.3,6	Одно	16	23 40 53	1 1 1	
15-6	2,0	1 000 965	220 X 380 X 500 X	8,4 4,85 3,7	250 169,9	143	36	0,45	4 600	$\frac{9,3}{11,7}$.20,2.3,1		1—6	24 42 55	1 1 1	

трехфазного тока с короткозамкнутым ротором

Таблица 1,65

10 и 9-й габариты

									P o	T	o 1	P				
N _{n19¢}	WW 1 610 0	Δ_1 , $a/\kappa \kappa^2$	АЅ, а/см	G _M 1u3, K2	UA2: 8	Ιφε. α		Род об- мотки	Соедине- ние фаз	N _{n2s} a	g a	Соедине- ние стержней	N_{n} :3 ϕ	⊗ 201 , KW ⊗ U3	∆в. в/жж³	GME: KZ
9,3 16 22	1,68/1,93 1,56/1,74 1,88/2,13	3,48 3,52 3,68	195 195 195	10,1 9,95 10			Alabara No. No.			1	i	Пар.			.	·
8,6 15,3 20	6 1,74/1,99 1,35/1,53 2,02/2,27	3,26 3,13 3,18	185 185 185	11,3 11,9 11,7				ая		1	. 1	77		_	-	
8,6 15 20	1,81/2,06 1,68/1,93 1,45/1,63	3,63 3,66 3,73	220 220 220 220	11,0 10,9 10,85				замкнут		1	1	,	-		;	
8 14 19	1,81/2,06 1,95/2,2 1,68/1,93	2,84 2,81 2,91	190 190 190	13,4 13,6 13,65			_	Короткозамкнутая	`	1	1.		_		.	
7,5 13 17	2,02/2,27	2,68 2,68 2,76	180 180 180	15,0 15,0 14,6				×		1	1	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			 ,	<u></u>
7 11,5 16	1,95/2,2 1,56/1,74+1,45/1,63 1,81/2,06	2,78 2,71 2,83	180	15,1 15,4 15,0			_			1	1	"	—			- ,

трехфазного тока с короткозамкнутым ротором

5 и 6	⊢й габарит:	ы 4-и	6-пол	юсные.	. Фо р м	аК										
									P	о т	0	р				
$N_{n19}\phi\phi$	© 201, ##	Δ1, "/жж²	АЅ, а/сж	Ом1из, кг	U_{A2} , 8	Ig2, a		Род о - мотки	Соедине- ние фгз	N _{n23.1}	<i>a</i> ₂	Сседине- ние стерж- ней	N _n ted &	⊗ 201 , M.N	∆s, a/жж³	GME, KE
31 54 71	1,56/1,81 1,2/1,45 1,04/1,29	3,6 3,55 3,55	113 113 113	3,55 3,56 3,6			33			1	1	Пар.	_	3,8×11,6	, .	·
36 62 82	1,4/1,7 1,08/1,32 0,98/1,13	3,45 3,4 3,4	150 150 150	4,8 4,92 4,8		,-	48	E.S.		1	1	, , ,		3,05×10,8		-7."
25 44 58	1,35/1,6 1,45/1,7 1,25/1,5	2,9 2,95 3,0	112 112 112	4,97 5,05 4,94	_		33	амкнута		1	1	, ,	_	3,8×11,6	_	_
26 45 59	1,2/1,45 1,5/1,55 1,12/1,37	3,4 3,36 3,5	157 157 157	5,94 6,02 5,36			48	Короткозамкнутая		1	1		_	3,05×10,8	-	-
23 40 53	1,88/2,13 1,4/1,65 1,25/1,5	3,9 4,06 3,9	133 133 133	4,3 4,14 4,22			43	K	_ :	1.	1	, ,,		10×20	<u></u>	: <u>:</u> :
24 42 55	1,81/2,06 1,4/1,65 1,2/1,45	3,25 3,15 3,28	137 137 137	5,95 6,23 5,97		_	43	,,,		1	1.	, ,	<u>.</u>	7,0	1	्र ।

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХ Тип МКА и МКБ. Завод ЯЭМЗ. Ярославль.

-															
HE							· · · · · · · · · · · · · · · · · · ·			Ст	а т	0 1	p		
Тяп машяны	Р, квт	<u>п</u> , об/мин	U ₁ , 8	I., a	$\frac{D_H}{D_{m{l}}}$, MM	$n+n_{S}\cdot b_{S}$. z ₁	0, ##	B _I , \$c	Размеры паза, <i>м.</i> ⁸	Род об- мотки	y _n 1	N_{n19A}	a_1	Соедине- ние ка- тушек
13-4	3,8	1 500 1 410	220 д 380 д 500 д	14,7 8,5 6,45	$\frac{220}{145}$	113	24	0,4	6 000	$\frac{10,2}{13,5}$ 18,8.3,5		16	27 46 60	1 1 1	Посл.
13-6	2,5	1 000 895	220 X 380 X 500 X	10 5,77 4,4	$\begin{array}{ c c }\hline 220\\\hline 145\\\hline \end{array}$	113	36	0,4	5 900	$\frac{8,4}{10,9} \cdot 20,2 \cdot 3,1$	нная	1—6	27 47 62	1 1 1	•
14-4	5,5	1 500 1 400	220 д 380 д 500 д	20,6 11,9 9,1	$\frac{220}{145}$	158	24	0,4	6 0 0 0	$\frac{10,2}{13,5}$.18,8.3,5	н шаблонная	16	38 34 44	2 1 1	, ,
14-6	3,5	1 000	220 д 380 д 500 д	13,7 7,9 6	$\begin{array}{ c c }\hline 220\\\hline 145\\ \end{array}$	158	36	0,4	5 700	$\frac{8,4}{10,9}$ · 20,2 · 3,1	Однослойная	1—6	42 36 47	2 1 1	• 9
15-4	7,4	1 500 1 400	220 д 380 д 500 д	26 15 11,4	$\frac{250}{145}$	143	24	0,4	7 400	$\frac{7,9}{10,9} \cdot 24, 2 \cdot 3, 5$	Одно	1—6	35 30 40	1 1 1	2 Посл.
15-6	4,8	1 000 905	220 X 380 X 500 X	18,3 10,6 8	250 169,9	143	36	0,45	5 900	$\frac{9,3}{11,7} \cdot 20,2 \cdot 3,1$		1—6	37 32 42	1 1 1	2 Посл.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип МКБ. Завод ЯЭМЗ. Ярославль.

3								•		С	т а	т	o p		
Тип машины	Р, квт	<u>п</u> , об/мин п	U,, 8	I, a	$\frac{D_h}{D_l}$, $\kappa \kappa$	l+ns.bs.	2,1	б, жж	Вр. 20	Размеры паза, жж ^а	Род об- мотки	y _{n1}	N _{n181}	a,	Соедине- ние ка- тушек
17-4	3,7	1 500 1 470	220 _X 380 _X 500 _X	13,5 7,35 6,0	290 195	128	36	0,4	5 600	$\frac{8,4}{10,9}$ • 20,2 • 3,1		1—8; 1—10	26 44 29	2 2 1	Посл.
17-6	2,6	1 000 975	220 X 380 X 500 X	10,3 6,0 4,5	290 195	128	36	0,4	5 7 50	$\frac{7,9}{10,9}$ · 24,2 · 3,6	шаблонная	1—6	36 32 42	2 1 1	•
17-8	2,2	750 715	220 д 380 д 500 д	9,8 5,6 4,3	290 195	128	48	0,4	5 300	$\frac{6.5}{10.4}$ 26.5 3.2	1	1—6	40 35 46	2 1 1	
18-6	3,5	1 000 975	220 X 380 X 500 X	14 8,1 6,2	290 195	178	36	0,4	5 400	$\frac{7,9}{10,9}$ • 24,2 • 3,6	Однослойная	1—6	29 25 33	1 1• 1	2 Посл.
18-8	2,8	750 720	220 д 380 д 500 д	12 6,94 5,3	290 195	178	48	0,4	5 200	$\frac{6.5}{10.4}$ -26.5-3.2		1—6	30 26 34	2 1 1	

ФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ И ФАЗНЫМ РОТОРАМИ 5 и 6-й габариты 4- и 6-полюсные. Форма С

Таблица 1,67

										P	0	т о	p			
$N_{n19}\phi\phi$	8201, MM 843	Δ1, α/жж³	AS, a/cm	Gж1из ^{, К2}	U _{A2} , •	Ι _{φ2} , α	* 2	Род об- мотки	Соедиге- ние фаз	N _{n181}	a,	Соедиге- ние ка- тушек	$N_{n19}\phi\phi$	Ø 201, MM Ø µ3 , MM	Δ2, α/жж2	Ожгиз, кг
27 46 60	1,81/2,06 1,4/1,65 1,2/1,45	5,7 5,5 5,7	205 205 205	4,15 4,23 4,07	47,7	54,7	36,		, , , , , , , , , , , , , , , , , , ,	4	1	Посл.	4	3 , 05 ×2,6 3	6,8	2,71
27 47 62	1,68/1,93 1,25/1,5 1,08/1,33	4,5 4,65 4,8	190 190 190	5,16 5,0 4,92	39,2	48	4 5		, ,	4	1	77	4	2,63×3,28	5,6	3,7
19 34 44	1,5/1,75 1,62/1,87 1,45/1,7	5,8 5,75 5,5	210 210 210	4,67 4,85 5,05	64,6	57,5	36	Катушечная	Ā	4	1	,,	4	3 ,05×2,6 3	7,2	3,15
21 36 47	1,4/1,65 1,5/1,75 1,3/1,55	4,45 4,45 4,5	200 200 200	6,52 6,4 6,3	51	51	45	Катуп	X	4	1		4	2,63×3,28	5 ,9	4,32
17,5 30 40	1,5/1,75 1,62/1,87 1,4/1,65	7,3 7,3 7,4	236 236 236	4,16 4,16 4,14	72	67	36		X	4	1	•	4	2,44×3,8	7,2	3,8
18,5 32 42	1,5/1,75 1,62/1,87 1,4/1,65	5,2 5,1 5,2	225 225 225	6,33 6,34 6,23	6 6,5	51	4 5		X	5— 5— 4—	1	7	4,66	3,05/3,45	7	4,26

трехфазного тока с короткозамкнутым ротором

7-й га	барит 4-, б	5- и 8- г	10ЛЮСІ	ные. Ф	орма	К										
										P	0	т о	p			
N _{n19} ¢¢	Sea, MM	Δ1, α/жж³	AS, a/cm	См1из, кг	U ₁₂ , 8	Ιφε, α	. E2	Род об- мотки	Соедине-	N _{n23} A	a,	Соедине- ние стер- жней	$N_{n2g}\phi$	© 201 © 43	Δ., а/мм³	G _{M2} , K2
13 22 29	1,74/1,99 1,3/1,55 1,62/1,87	2,82 2,76 2,9	100 100 100	7,14 6,74 6,91	_		43		_	1	1	Пар.	_	7,0		_
18 32 42	1,62/1,87 1,74/1,99 1,5/1,75	2,6 2,54 2,55	113 113 113	7,0 7,15 7,0			54	нутая		1	1	,,	-	2,6 3×1 2, 5		-
20 35 46	1,45/1,75 1,56/1,81 1,35/1,6	2,95 2,95 3,0	154 154 154	7,58 7,6 7,52	_		67	Короткозамкнутая		1	1	25		2,63×11,6		-
14,5 25 33	1,74/1,99 1,88/2,13 1,62/1,87	2,92 2,92 3,0	120 120 120	7,8 7,8 7,52	_		54	Koj	_	. 1	1.	75	_	2,63×12 , 5		_
15 26 34	1,81/2,06 1,88/2,13 1,68/1,93	2,35 2,5 2,4	140 140 140	10,45 9,79 10,21			67		_	1	1	2		2,63×11,6	_	<u>.</u>

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ ТРЕХФАЗНОГО Тип МКА и МКБ. Завод ЯЭМЗ. Ярославль.

										Ста	т о	p			
Тяп машяны	Р, квт	<u>п</u> ₁ , об/мин	U ₁ , 8	I_1 , a	$\frac{D_{H}}{D_{\tilde{l}}}$, $\mathcal{M}\mathcal{M}$	$l+n_{S}\cdot b_{S},$	z ,	д, жж	B1, 20	Размеры паза, <i>м.</i> м ^а	Род обмотки	yn1	N _{n13.4} .	<i>a</i> 1	Сосдине- ние кату- шек
17-4	11 12*	1 500 1 420	220 X 380 X 500 X	39,6 22,9 17,4	290 195	128	36	0,4	7 200	$\frac{8,4}{10,9} \cdot 20,2 \cdot 31$,	1—8; 1—10	20 34 44	2 2 2	Посл.
17-6	7,4	1 000 955	220 X 380 X 500 X	29,4 17 12,9	290 195	128	36	0,4	7 600	$\frac{7,9}{10,9} \cdot 24, 2 \cdot 3, 6$	шаблонная	1—6	28 48 32	2 2 1	•
17-8	5,5 6*	750 690	220 X 380 X 500 X	23,4 13,5 10,2	290 195	128	48	0,4	6 800	$\frac{6,5}{10,4} \cdot 26,5 \cdot 3,2$!	1—6	30 27 35	1 1 1	2 Посл.
18-4	15	1 500 1 455	220 X 380 X 500 X	53 30,6 23,3	290 195	178	36	0,4	6 900	$\frac{8,4}{10,9} \cdot 20,2 \cdot 3,1$	Однослойная	1—8; 1—10	30 26 34	2 2 2	2 Посл.
18-6	8,8	1 000 955	220 X 380 X 500 X	34,5 20 15,2	290 195	178	36	0,4	7 100	$\frac{7,9}{10,9} \cdot 24, 2 \cdot 36$	Одно	1—6	22 38 25	2 2 1	
18-8	6,6 7,5*	750 705	220 X 380 X 500 X	27,4 15,8 12	290 195	178	48	0,4	6 700	$\frac{6,5}{10,4} \cdot 26,5 \cdot 3,2$		1—6	23 40 2ô	1 2 1	2 Посл.
·															· 1

 Π р и м е ч а н и е. В графе "квт" отмеченные*, относятся к мощности типа МКБ.

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип МКА. Завод ЯЭМЗ. Ярославль.

															00000 710111	٠. ,-,	,	
2											Ст	а	T	0	p			
Тип машины	<i>P, кв</i> т	п, 06/мин п _в	U,, 8	I., a	$\frac{D_H}{D_L}$, HH	1+ns. bs.	2,1	д, жж	B _l , 2c	Размеры паза, <i>мм</i> ^з	Род	обмо	тки		<i>y</i> _{n1}	Nnlan	a,	Соедине- ние кату- шек
19-4	18,5	1 500 1 430	500X	64,5 37,3 28,4	340 230	142	36	0,5	7 900	$\frac{9,3}{11,7} \cdot 20,2 \cdot 3,1$	Одн	осло	йная	Ī	1—8; 1—10	21 24 32	3 2 2	Посл.
19-6	11,5	1 000 940	500 X	119,3	230	142	3 6	0,5	7 500	$\frac{9,2}{11,7} \cdot 27,7 \cdot 3,2$	ша	блон	ная		1—6	33 38 50	3 2 2	* • • • • • • • • • • • • • • • • • • •
19-8	8,8	750 700	220 X 380 X 500 X	15,7	250	142	60	0,5	6 100	$\frac{7,2}{9,6} \cdot 26,2 \cdot 3,1$	Дв у сек	жсло цион		I	1—7	40 34 44	2 1 1	2 2 2
20-4	2 2,5	1 500 1 430	220 X 380 X 500 X	34,2	230	182	36	0,5	7 500	$\frac{9,3}{11,7} \cdot 20,2 \cdot 3,1$		носл		я	1-8; 1-10	22 20 26	2 2 2	2 Посл.
20-6	15	1 000 945	220 A 380 A 500 A	56,2 $32,5$ $24,7$	340 230	182	. 36	0,5	7 500	$\frac{9,2}{11,7} \cdot 27,7 \cdot 3,2$	ша	блон	квн		1—6	34 30 40	2 2 2	2 Посл.
20 -8	11,8	750 705	220 X 380 X 500 X	46,5 26,9	340 250	182	60	0,5	6 300	$\frac{7,2}{9,6} \cdot 2,62 \cdot 3,1$	Дв	ухсло кцио			1—7	30 26 34	1 1 1	4 2 2
							į	,	,						}			

ТОКА С КОРОТКОЗАМКНУТЫМ И ФАЗНЫМ РОТОРАМИ

Таблица 1,69

7-й габарит, 4- 6- и 8-полюсные. Форма С

									P o	т о	p						
Nnlade	á á á a a a a a a a a a a a a a a a a a	⊗20A, MM ⊗u3,	$\Delta_1, a/m^3$	AS, a/cm	См1из,кг	U _{A2} ,8	Ig. a		Род обмотки	Соедине- ние фаз	N_{n2sA}	a	Соедине- ние кату- шек	N _{n2} 3¢¢	WW , En⊗	$\Delta^s, a/m\kappa^s$	Омсиз, кг
1 1 2	7	1,95/2,2 1,5/1,75 1,3/1,55	6,6 6,5 6,6	230 230 230	6,9 6,94 6,74	116	61	48		J.	4	1	Посл.	4	2,44×3,8	6,4	5,6
1 2 3	4	1,81/2,06 1,4/1,65 1,74/1,99	5,7 5,5 5,45	240 240 240	6,83 6,99 7,15	91,5	53	54		X	4	1	•	4 .	2,44×3,8	5,7	5,3 5
2	5 7 5	1,68/1,93 1,81/2,06 1,56/1,81	5,3 5,25 5,3	285 285 285	7,59 7,92 7,6	69,6	60	60	уная	X	4	1	,	4	2,44×3,8	6,5	5,8
1	7,5 3 7		6,4 6,4 6,6	235 235 235	8,02 8,03 7,81	151	62,5	48	Катушечная	X	4	1	•	4	2,44×3,8	6,7	6,36
	1 9 25	1,95/2,2 1,5/1,75 1,88/2,13	5,8 5,6	225 225 225	7,5 7,63 7,8	117	49	54		X	4	1	*	4	2,44×3,8	5,3	5,88
1 2	1,5 20 23		4,6 4,5	245 245 245	9,31 9,58 9,79	91,2	44,5	60		X	4	1	,	4	2,44×3,8	4,8	6,8
								_								1	

ТРЕХФАЗНОГО ТОКА С ФАЗНЫМ Р ОТОРОМ 8-й габарит 4-, 6-, 8-полюсные. Форма С

		Dapai 4-, U	, 0 110.			P											
									P 0	T O	P						
	Nnlə¢¢	⊗201, MM ⊗u3,	Δ,, а/мм²	AS, a/cm	Ож1из, кг	U_{Λ^2} , 8	Ιφ2. α	57	Род обмотки	Соедине-	N _{n23}	ā,	Соединен ние кату- шек	$N_{n29}\phi\phi$	Szon MM	$\Delta_{s,a/\kappa\kappa^{3}}$	G. 182.11.31, K.E.
	7 12 16	2,02/2,27 1,88/2,13 1,62/1,87	6,7 6,7 6,9	225 225 225	8,5 8,42 8,34	164	72	48		, X	4	1	Посл.	4	2,83×3,53	7,2	7,12
	11 19 25	1,74/1,99 1,62/1,87 1,4/1,65	6,2 6,2 6,3	240 240 240	8,55 8,55 8,4	116	67,4	54		X	4	1		4	3,05×3,53	6,2	7,1
-	10 17 22	1,5/1,75 1,62/1,87 1,4/1,65	$5,1 \\ 5,0$	270 270 270	12,3 12,1 11,3	110	53	72	Катушечная	X	4	1	•.	4	2, 83×3,53	5,3	8,54
	5,5 10 13	1,74/1,99 1,88/2,13 1,68/1,93	8,1 8,1 7,7	225 225 225	7,3 7,75 8,0	196	72,6	48	Катуі	X	4	1	,	4	2,8 3×3,53	7,2	7,9
- 1	8,5 15 20	1,68/1,93 1,81/2,06 1,62/1,87	6,3 6,0	240 240 240	9,2 9,4 10	147	68,6	54		X	4	1	*	4	3,05×3,53	6,4	7,9
	7,5 13 17	1,68/1,93 1,81/2,06 1,62/1,87	5,2 5,2 4,9	265 265 265	13,1 13 13,7	143	58	72		. X	. 4	1	•	4	2,83×3,53	5,8	9,51
						,					,					ı	

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип МКА. Завод ЯЭМЗ. Ярославль.

2	1										Ст	а т о	p		
Тяп машяны	Р, квт	$\frac{n_1}{n_2}$, o6/wrh	$U_1 \frac{\Delta}{\Lambda}, \sigma$	I, a	$\frac{D_R}{D_L}$, μM	1+ns.bs.	Z,	д, жж	B1, 2¢	Размеры паза, <i>им</i> ²	Род обмотки	ν _{n1}	N _{n19} 4	a,	Соедине- ние кату- шек
21-4	30	1 500 1 430	500 _X	$\frac{58,9}{44,7}$	250	162	48	0,6	7 700	$\frac{7,2}{9,6}$ ·26,2·3,1	Однослойная шаблонная	1—10; 1—12	27 30 30	323	2 2 Посл.
21-6	22,5	1 000 940	220 X 380 X 500 X	473	$\frac{390}{280,1}$	162	54	0,55	6 800	$\frac{9,2}{11,7}$ · 27,7·3,2	Двухслойная	1—9	36 40 26	3 2 1	2 2 2
21-8	16,2	750 705	220 X 380 X 500 X	61,7 35,7 27,1	280,1	162	48	0,5	6 900	$\frac{9,6}{13,0} \cdot 31,5 \cdot 3,2$	_	1—6	54 60 40	3 2 2	2 2 Посл.
22-4	37	1 500 1 445	220 X 380 X 500 X	$\frac{124,5}{72}$	390	202	48	0,6	7 800	$7,2 \\ -96 \\ -26,2\cdot3,1$	Однослойная шаблонная	1—10; 1—12	21 24 24	323	2 2 Посл.
22-6	29	1 000	380д 500д	103,2 59,7 45,4	$\frac{390}{280,1}$	202	54	0,55	7 500	$\frac{9,2}{11,7}$ -27,7-3,2	Двухслойная секционная	1—9	39—39—36 44 40	2	3 3 2
22-8	20,6	750 710	220 X 380 X 500 X	76,6 44,3 33,6	390 280,1	202	48	0,5	7 000	$\frac{9,6}{13,0}$ •31,5•3,2	,	1—6	42 48 64	3 2 2	2 2 2

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип МКА. Завод ЯЭМЗ. Ярославль.

2										С	T	а т	о р		
Тап машяны	Р, квт	<u>п</u> ,об/мин п₃	$U_i \frac{\Delta}{\Lambda}$, σ	I, a	$\frac{D_{R}}{D_{I}}$, RR	$l+n_S \cdot b_S$,	2,1	д, жж	B _{l'} 2c	Размеры паза, <i>мм</i> ^а	Род обмотки	<i>y</i> n1	N _{n194}	<i>a</i> ₁	Соедине- ние кату- шек
23-6	38	1 000 . 960	220 _X 380 _X 500 _X	132,5 76,6 58,3	445 320	182	72	0,7	6 700	$\frac{8,2}{9,6}$ ·31,2·3,2	ная	1—11	<u>!</u> 32—32—24—24 24 32	4 2 2	2 2 2
23-8	26	750 720	220 A 380 A 500 A	95 54,9 41,7	445 320	182	72	0,7	6 300	8,2 34,2.3,4	зя секционная	1 — 8	30 34 44	3 1 2	2 4 2
24-6	44	1 000 970	220 X 380 X 500 X	152 88 66,8	445 320	217	72	0,7	6 800	$\frac{8,2}{9,6}$ •31,2•3,2	Двухслойная	1—11	24 30 40	4 3 2	2 2 3
24-8 ⁽²	33	750 725	220 X 380 X 500 X	118,5 68,5 52	445 320	217	72	0,7	6 500	$\frac{8,2}{10,3} \cdot 34,2 \cdot 3,4$		1 — 8	32 42 36	2 3 2	4 2 2

трехфазного тока с фазным ротором

Таблица 1,71

9- й	габарит	4-,	6 н	8-полюсные.	Форма	С	
-------------	---------	-----	-----	-------------	-------	---	--

											P	о т	. 0	p			
	Nn19¢¢	Seon MM Sus	$\Delta_{1}, a/\kappa \kappa^{3}$	AS, a/c#	Сж1из, кг	U _A 2, 8	$I\phi_{ullet}$	2°	Род обмотки	Соедине- ние фаз	N _{n28} _A	a,	Соедине- ние кату- шек	Nn29¢¢	[⊗] 20A, MM	Δ, α/мм²	См2из, кт
	4,5 7,5 10	1,74/1,99 1,62/1,87 1,62/1,87	7,3 7,15 7,23	270 270 270	12,1 11,6 11,6	2 46	76	60		X	4	1	Посл.	4	2,83×3,53	7,6	9,0
	6 10 13	1,81/2,06 1,68/1,93 2,1/2,4	5,27 5,31 5,2	290 290 290	17,6 17,1 17,3	200	73,7	72		X	4	1	•	4	2,83×3,53	7,4	10,2
	9 15 2 0	1,68/1,93 1,56/1,99 1,95/2,2	4,64 4,64 4,51	290 290 290	18,4 17,6 18,4	152	71	72	ечная	X	4	1	,	4	3,05×3,8	6,3	10,52
	3,5 6 8	1,95/2,2 1,81/2,06 1,81/2,06	7,0 7,0 7,1	265 265 265	12,9 12,7 12,7	307	77	60	Катушечная	X	4	1	,	4	2,83×3,53	7,7	9,83
•	4,21 7,32 10	1,74/1,99 1,62/1,87 1,74/1,99	5,0 4,8 4,76	270 270 270	19,1 19,1 20,1	272	67,5	72		Ā	4	1	b	4	2,83×3,53	6,8	11,2
	7 12 16	1,88/2,13 1,74/1,99 1,5/1,75	4,6 4,62 4,75	290 290 290	19,9 19,5 19,4	190	71,5	72		X	4	1	,	4	3,05×3,8	6,3	11,7

трехфазного тока с фазным ротором

10-й г	абарит, 6-,	8-пол	юсные	. Форм	a C											
									P	о т	0	р				
Nn1søø	[⊗] 201, M.M.	Δ ₁ , α/μμ ³	AS, a/cm	Ом1из,кг	U _{A2} , 8	I _{\$\phi_2} ,a	8,2	Род обмотки	Соедине- ние фаз	N_{n2sA}	a	Соедиге- ние кату- шек	$N_{29}\phi\phi$	[⊗] 201 [⊗] 113, MM	Δ ₂ , а]мм²	G _{м2} из, кг
3,5 6 8	1,95/2,2 2,1/2,4 1,81/2,06.	5,55 5,5 5,7	330 330 330	24.1 24 23,7	-318	74,6	.90		X	4	1	Посл.	4	4,4×2,83	5,9	16,7
5 8,5 11	2,1/2,4 1,95/2,2 1,68/1,93	4,56 4,6 4,7	330 330 330	27,3 26,7 25,6	246	69	96	Катушечная	· X	4	1	· (79	4	$4,7 \times 3,05$	4,8	18,82
3 5 6,67	2,1/2,4 1,88/2,13 1,62/1,87	5,5 5,3 5,4	315 315 315	25,9 25,9 25,6	380	72	90	Кату	. 	4	1	•	4	4,4×2,83	5,7	18,1
4 7 9	2,1/2,4 1,81/2,06 1,95/2,2	4,3 4,4 4,35	340 340 340	31,6 30,8 30,7	300	71	96		Å	4	1	,,	4	4,7 × 3,05	5,0	20,5

. . . ;

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ТАГ, Завод "Ревтруд". Тамбов.

					,					Ста	т () p			
Тип мешиен	Р, кв т	$\frac{n_1}{n_2}$, o6/мин	U ₁ , 8	I, a	$\frac{D_{H}}{D_{\hat{i}}}$, ##	1+ns ·bs,	2,1	ð, <i>жж</i>	B, 2c	Разжеры пара, жж ^а	Род обмогки	y _{n1}	Nn131	a_i	Соедине- ние кату- шек
12-4	0,6	1 500 1 420	500 д 220/380 127/220	1,22 2,8/1,6 4,9/2,8	165 100	65	24	0,25	5 500	8,5 12·19.		1 — 6	170 130 76	1 1 1	Посл.
21-4	1,0	1 500	500 д 220/380 127/220	1,67 3,8/2,2 6,7/3,8	195 125	80	36	0,3	4 500	$\frac{6,9}{9,9}$ · 20,5	секционная	1 — 8	88 68 40	1 1 1	,
22-4	1,75	1 500	500 д 220/380 127/220	2,8 6,5/3,7 11,3/3,5	195 125	120	36	0,3	4 900			1 — 8	58 44 52	1 1 2	,
31-4	2,85	1 500	500 д 220/380 127/220	4,5 10/5,9 17,3/10	245 155	120	48	0,35	4 500	$\frac{6,58}{9,2} \cdot 23,5$	Двукслойная	1-11	36 56 48	1 2 3	*
.32-4	4,5	1 500 1 450	500 x 220/380 127/220	6,8 15,5/8,9 26,8/15,5	245 155	160	48	0,4	4 800	79		1 — 11	52 60 46	2 3 1	4

ОБМОТОЧНЫЕ ДАННЫЕ АСИНХРОННЫХ ДВИГАТЕЛЕЙ Тип ТАГ. Завод "Ревтруд". Тамбов.

2										Ст	а т	o p			
Тип мешигы	Р. кет	$\frac{n_1}{n_3}$,06/мин	U., 8	I ₁ , a	$\frac{D_{H}}{D_{T}}$, $\kappa\kappa$	1+ns ·bs,	2,1	O, M.M.	Bp. 2c	Размеры паза, жж ^а	Род обмотки	y_{n1}	Nn19A	a_1	Соедине- ние кату- шек
21-6	0,75	1 000	500 _Å 220/380 127 /2 20	1,6 3,6/2,1 6,2/3,6	195 125	80	27	0,25	4 800	13,5.22	ая	1—5	160 122 140	1 1 2	Посл.
22-6	1,2	1 000	500 д 220/380 127/220	2,3 5,2/3,0 9/3,2	195 125	120	27	0,3	4 800	,	н секционная	1—5	110 84 96	1 1 2	,
31-6	2,2	1 000	500 x 220/380 127/220	3,8 8,4/4,9 14,5/8,4	245 155	120	36	0,35	4 800	$\frac{5,58}{8,2} \cdot 25,6$	Двухслойная	1—6	72 112 64	1 2 2	•
32-6	3,2	1 000	500 <u>X</u> 220/380 127/220	5,3 12/6,9 21/12	245 155	150	36	0,4	5 000	¥	7	1—6	104 80 72	2 2 1	3
					1 :	1		ļ	· ·					}	1

ТРЕХФАЗНОГО ТОКА С КОРОТКОЗАМКНУТЫМ РОТОРОМ

Таблица 1,73

1, 2 и 3-й габариты, 4-полюсные

										Pо	т о	р	,			
N _{n19} ¢¢	[⊠] 201, MM ⊠u3, MM	Δ_1 , $a/m\kappa^1$	AS, a/cm	С _м 1из, кг	$U_{\Lambda_L^c}$, 8	$I_{\phi_{\tilde{b}}}$, a	23	Род обмотки	Соедине-	N _{n23}	a _s	Соедине- ние стер- жней	N_{n2}	Ø20A, M.M. Ø113	Δ_{s} , $a/m\kappa^{s}$	G _{M2} , K2
170 130 76	0,64/0,82 0,74/0,90 1,0/1,16	3,8 3,7 3,6	158 159 162	2,1 2,2 2,3		<u> </u>			-	, 1	1	Пар			_	
88 68 40	0,8/0,96 0,90/1,12 1,25/1,44	3,3 3,04 3,1	135 137 139	3,4 3,5 3,6		_		утая		1	1	77	-			
58 44 26	1,0/1,16 1,16/1,35 1,08/1,26	3,55 3,5 3,55	149 149 155	4,0 4,0 4,0	_	_	_	Короткозамкнутая		1	1	*		<u> </u>		
36 28 16	1,35/1,6 1,16/1,35 1,2/1,39	3,12 2,8 2,9	160 163 158	7,3 7,5 7,45				Кор		1	1	77	_	_	_	
26 20 11,5	1,2/11,39 1,16/1,35 1,25/1,44	3,0 2,8 3,15	174 175 175	9,4 9,5 9,4		_			_	1	1	•				

трехфазного тока с короткозамкнутым ротором

Таблица 1,74

2 и 3 й габариты 6-полюсные

]	P o	т о	р			
$N_{n19}\phi$	© 201	$\Delta_{1,a/MM^3}$	АЅ, а/см	См1из, кг	$U_{\lambda\Sigma}$, 8	I_{ϕ^2} , a	ev.	Род обмотки	Соедите- ние фаз	N _{n23} a	a _s	Соедине- ние стер- жней	Nnîs¢¢	Δ ₂ , α/жж³	G.M.S.º K.2
160 122 70	0,74/0,90 0,83/0,99 0,8/0,96	3,72 3,88 3,6	176 176 173	3,3 3,1 3,4						1	1	Па р		_	
110 84 48	0,9/1,06 1,0/1,16 0,93/1,09	3,7 3,8 3,8	174 174 172	3,7 3,6 3,6				Короткозамкнутая	—	1	1	7			
72 56 32	1,2/1,39 1,0/1,16 1,3/1,49	3,35 3,12 3,16	202 203 199	7,0 7,2 7,2				Корогко		1	1	77		_	
52 40 24	1,0/1,16 1,16/1,35 1,25/1,44	3,35 3, 2 5 3,25	204 204 212	8,4 8,5 8,5						1	1	. 4	-	_	

ПРИЛОЖЕНИЕ 2

ТАБЛИЦЫ СТЕРЖНЕВЫХ ВОЛНОВЫХ РОТОРНЫХ ОБМОТОК ДВУХСЛОЙНОГО ТИПА

ОБМОТКИ С УДЛИНЕНИЕ М ПЕРЕХОДА

Таблица 2,1

	Синхрон-		Число	Шаг o	бмотки				
ЧИСЛО ПОЛЮ- СОВ	ное число оборотов, об/мин	Число пазов	пазов на полюс и фазу	задний	передний	Перемычки фазили поворотные соединения	Начала фаз	Концы фаз	Примечания
2p	n ₁	Z ₂	q _s	у1	<i>y</i> ₂				
2	3 000	24	4	12	13	16н— 4н 24н— 12н 8н— 20н	1в 9в 17в	13в 21в 5в	Симметричные выводы
-		30	5	15	16	20н— 5н 30н— 15н	1в 11в	16в 26в	Симметричные выводы
		36	6	18	19	10н— 25н 24н— 6н 36н— 18н 12н— 30н	21в 1в 13в 25в	6в 19в 31в 7в	Симметричные выводы
		42	7	21	22	28н— 7н 42н— 21н	1в 15в	22в 36в	Симметричные выводы
		48	8	24	25	14н— 35н 32н— 8н 48н— 24н 16н— 40н	29в 1в 17в 33в	8в 25в 41в 9в	Симметричные выводы
		54	9	27	28	36н— 40н 36н— 9н 54н— 27н 18н— 45н	1в 19в 37в	28B 46B 10B	Симметричные выводы
4	1 500	36	3	9	9—10	30н— 45н 30н— 3н 18н— 27н 6н— 15н	1в 25в 13в	10в 10в 34в 22в	. Симметричные выводы
	:	4 8	4	12	12—13	он— 15н 40н— 4н 24н— 36н 8н— 20н	1в 33в	13B 45B 29B	Симметричные выводы
•		60	5	15	15—16	50н— 5н 30н— 45н 10н— 25н	17B 1B 41B	16в 56в 36в	Симметричные выводы
		72	6	18	18—19	60н— 6н 36н— 54н	21в 1в 49в	19в 67в	Симметричные выводы
		84	7	21	21—22	12н— 30н 70н— 7н 42н— 63н 14н— 35н	25в 1в 57в	43в 22в 78в 50в	Симметричные выводы
	,	96	8	24	24-25	80H— 8H 48H— 72H 16H— 40H	29в 1в 65в 33в	25в 89в 57в	Симметричные выводы
6	1 000	54	3	9	9—10	48H— 3H 18H— 27H 42H— 51H	1в 25в 49в	10B 34B 4B	Несимметричные выводы
	,	72	4	12	12—13	64н— 4н 24н— 36н 56н— 68н	1в 33в 65в	13B 45B 5B	Несимметричные выводы
	;	90	5	15	15—16	80H— 5H 30H— 45H 70H— 85H	1B 41B 81B	16в 56в 6в	Несимметричные выводы
	:	108	6	18	18—19	96н— 6н 36н— 54н 84н—102н	1B 49B 97B	19в 67в 7в	Несимметричные выводы
		-	1		1	04H-102H	918	18	

Про должение табл. 2,1

		1	1	мотки	Шar oб	Число		Синхрон- ное число оборогов, об/мин	ное число оборогов,	Число полю- сов
Примечания	Концы фаз	Начала фаз	Перемычк и фазили поворотные соединения	передний	задний	пазов на полюс и фазу	Число пазов			
				<i>y</i> ₂	<i>y</i> '1	q ₂	Z ₂	n ₁	2 p	
Симметричные выводы Симметричные выводы	10в 34в 58в	1в 25в 49в	66н— Зн 18н— 27н 42н— 51н	9—10	9	3	72	750	8	
	13в 45в 77в	1в 33в 65в	88н— 4н 24н— 36н 56н— 68н	12—13	12	4	96			
Симметричные выводы	16в 56в 96в	1в 41в 81в	110н— 5н 30н— 45н 70н— 85н	15—16	15	5	120			
Симметричные выводы	19в 67в 115в	1в 49в 97в	132н— 6н 36н— 54н 84н—102н	18—19	. 18	6	144			
Симм ет ричные выводы	10в 70в 40в	1в 61в 31в	84н— 3н 54н— 63н 24н— 33н	9—10	9	3	90	600	10	
Симметричные выводы	13в 93в 53в	1в 81в 41в	112н— 4н 72н— 84н 32н— 44 н	12—13	12	4	120			
Несимметричны выводы	16в 56в 106в	1в 41в 81в	140н— 5н 30н— 45 н 70н— 95н	15—16	15	5	150			
Симметричные выводы	10в 82в 46в	1в 73в 37в	102 н — 3н 66н— 75н 30н— 39н	9—10	9	3	108	500	12	
Несимметричны выводы	13в 45в 77в	1в 33в 65в	136н— 4н 24н— 36н 56н— 68н	12—13	12	4	144			
Симметричны е выводы	16в 136в 76в	1в 121в 61в	170н— . 5н 110н—125н 50н— 65н	15—16	15	5	180			
Симметричны е выводы	10в 106в 58в	1в 97в 49в	138н— Зн 90н— 99н 42н— 51н	9—10	9	3	144	375	16	
Несимметричны выводы	13в 45в 77в	1в 33в 65в	184н— 4н 24н— 36н 56н— 68н	12—13	12	4	192			
Симметричные выводы	16в 176в 96в	1в 161в 81в	230н— 5н 150н—165н 70н— 85н	15—16	15	5	240			
Несимметричны выводы	10в 34в 58в	1в 25в 49в	210н— Зн 18н— 27н 42н— 51н	9-10	9	3	216	250	24	
Несимметричнь выводы	13в 45в 77в	1в 33в 65в	280н— 4н 24н— 36н 56н— 68н	12—13	12	4	288			
Несимметричнь выводы	7в 23в 39в	1в 17в 33в	284н— 2н 12н— 18н 28н— 34н	6-7	6	2	288	125	4 8	
Несимметричнь выводы	10в 34в 58в	1в 25в 49в	426н— Зн 18н— 27н 42н— 51н	9—10	9	3	432			
Несимметричнь выводы	13в 45в 7 7в	1в 33в 65в	568н— 4н 24н— 36н 56н— 68н	12—13	12	4	576			

обмотки с укорочением перехода

Число	Синхрон-		Число	Щаг	обмотки				
полю- сов	ное число оборотов, об/мин	Ч исло пазов	пазов на полюс и фазу	задчий	передний	Перемычки фазили поворотные соединения	Начала фаз	Концы фаз	Примечания
		72	q ₂	<i>y</i> ₁	y _s				
2	3 Q00	24	4	12	11	10н — 22н 18н — 6н 2н — 14н	1в 9в 17в	13в 21в 5в	Симметричные выводы
		30	5	15	14	12н — 27н 22н — 7н 2н 17н	1в 11в 21в	16в 2ов 6в	Симметричные выводы
		36	6	18	17	14н — 32н 26н — 8н 2н — 20н	1в 13в 25в	19в 31в 7в	Симметричные выводы
	- g- ,	42	7	21	20	16н — 37н 30н — 8н 2н — 23н	1в 15в 29в	22в 36в 8в	Симметричны е выводы
		48	8	24	23	18н — 42н 34н — 10н 2н — 26н	1в 17в 33в	25в 41в 9в	Симметричные выводы
		54	9	27	26	20н — 47н 38н — 11н 2н — 29н	1в 19в 37в	28в 4ов 10а	Симметричные вы в оды
4 /	1 500	36	3	9	9—8	26н — 35н 14н — 23н 2н — 11н	1в 25в 13в	10в 34в 22в	Симметричные выводы
		48	4	12	12-11	34н — 46н 18н — 30н 2н — 14н	1в 33в 1 7 в	13в 45в 29в	Симметричные выводы
.)		60	5	15	15—14	42н — 57н 22н — 37н 2н — 17н	1в 41в 21в	16в 56в 36в	Симметричные выводы
1		7 2	6	18	18-17	50н — 68н 26н — 44н 2н — 20н	1в 49в 25в	19в 67в 43в	Симметричные выводы
		84	7	21	21—20	58н — 79н 30н — 51н 2н — 23н	1в 57в 29в	22в 78в 50в	Симметричные выводы
		96	8	24	24-23	66н — 90н 34н — 58н 2н — 26н	1в 65в 33в	25в 89в 57в	Симметричные выводы
6	1 000	54	3	9	9—8	44н — 53н 14н — 23н 38н — 47н	1в 25в 49в	10в 34в 4в	Несимметричные выводы
		7 2	4	12	12—11	58н — 70н 18н — 30н 50н — 62н	1в 33в 65в	13в 45в 5в	Несимметричные выводы
		90	5	15	15—14	72н — 87н 22н — 37н 62н — 7 7 н	1в 41в 81в	16в 56в 6в	Несимметричные выводы
		108	6	18	18—17	85н — 104н 26н — 44н 74н — 92н	1в 49в 97в	19в 67в 7в	Несимметричные выводы
8	750	72	3	9	9-8	62н — 71н 14н — 23н 38н — 47н	1в 25в 49в	10в 34в 58з	Симметричные выводы

Продолжение табл. 2,2

11	Синхрог-		Число	Шаг	обмотки				
Число полю- сов	ное число оборотов, об/мин	Число пазов	пазов на полюс и фазу	задеий	передний	Перемычки фазили поворотные соединения	Начала фаз	Концы фа з	Примечания
2 p	n ₁	29	q_2	<i>y</i> ₁	<i>y</i> ₂				
		96	4	12	12—11	82н — 94н 18н — 30н 50н — 62н	1в 33в 65в	13в 45в 77в	Симметричные выводы
		120	5	15	15—14	102н — 117н 22н — 37н 62н — 77н	1в 41в 81в	16в 56в 96в	Симметричные выводы
		144	6	18	18—17	122н — 140н 26н — 44н 74н — 92н	1в 49в 97в	19в 67в 115в	Симметричные выводы
10	600	90	3	9	9-8	80н — 89н 14н — 23н 38н — 47н	1в 25в 49в	10в 34в 58в	Несимметричные выводы
		120	4	12	12-11	106 — 118н 66 — 78н 26 — 38н	1в 81в 41в	13в 93в 53в	Симметричные выводы
		150	5	15	. 1514	132 — 147н 82 — 97н 32 — 47н	1в 101в 51в	16в 116в 66в	Симметричные выводы
12	500	108	3	9	9-8	98н — 107н 14н — 23н 38н — 47н	1в 25в 49в	10в 34в 58в	Несимметричные выводы
		144	4	12	12—11	130 — 142н 82 — 94н 34 — 46н	1в 97в 49в	13в 109в 61в	Симметричные выводы
		180	5	15	15—14	162н — 177н 22н — 37н 62н — 77н	1в 41в 81в	16в 56в 96в	Несимметричные выводы
16	375	144	3	9	9—8	134н — 143н 14н — 23н 38н — 47н	1в 25в 49в	10в 34в 58в	Несимметричные выводы
		192	4	12	12—11	178н — 190н 114н — 126н 50н — 62н	1в 129в 65в	13в 141в 77в	Симметричные выводы
		240	5	15	15—14	222н — 237н 22н — 37н 62н — 77н	1в 41в 81в	16в 56в 96в	Несимметричные выводы
24	250	216	3	9	9—8	206н — 215н 14н — 23н 38л — 47н	1в 25в 49в	10в 34в 58в	Несимметричные выводы
		288	4	12	12—11	274н — 286н 18н — 30н 50н — 62н	1в 33в 65в	13в 45в 77в	Несимметричные выводы
48	125	288	2	6	6—5	282н — 288н 10н — 16н 26н — 32н	1в 17в 33в	7в 23в 39в	Несимметричные выводы
		432	3	9	9—8	422н — 431н 14н — 23н 38н — 47н	1в 25в 49в	10в 34в 58в	Несимметричные выводы
		576	4	12	12—11	562н — 574н 18н — 30н 50 н — 62н	1в 33в 65в	13в 45в 77в	Несимметричные выводы

Редактор *Н. В. Виноградов* Техн. редактор *С. Н. Бабочкин*

 ∇

Сдано в набор 20/X 1949 г. Подписано к печати 12/IV 1950 г. Формат бумаги $84 \times 108^{1}/_{16}$ $5^{1}/_{2}$ бумажных — 18,4 п. л. уч-изд. л. 28. Тираж 7 000 экз. T-02952 Зак. 2358

Δ

Типография Госэнергоиздата. Москва, Шлюзовая наб., 10

ORFHATEM

Стра- ница	Столбец	Строка Напечатано Должно быть
12	Левый	Подписи и фиг. 10 Ощибочно переставлены — поменить местами
iteani St		и 10а
57	• •	6 chepxy Rpu $1/8 < 1/2$ Rpu $\frac{c}{d} = 1/8 < 1/2$
57		23 . npu $\sqrt{s} > 1/s$ npu $\frac{c}{d} = \frac{3}{8} > 1/2$

R R Marrangua v U M Marrias Transport servers beauty beauty of the servers of the