Ю. В. Алексеев, А. П. Богословский, Е. М. Певзнер, А. А. Рабинович, А. Г. Яуре.

КРАНОВОЕ электрооборудование

Справочник

Под редакцией канд. техн. наук А. А. РАБИНОВИЧА

Крановое электрооборудование: Справочник/ К 78 Алексеев Ю. В., Богословский А. П., Певзнер Е. М. и др.; Под ред. А. А. Рабиновича. — М.: Энергия, 1979. — 240 с., ил.

В пер.: 2 р.

В справочнике содержится информация по всем видам кранового электрооборудования, находящегося в производстве, определяются перспективы развития основных типов машин и аппаратов, приводятся методы выбора и использования электрооборудования для разнообразных условий эксплуатации, технические характеристики типовых комплектов электроприводов и рекомендации по применению этих комплектов для различных видов крановых механизмов. Значительное внижатие уделяется иовым методам расчета электромеханических характеристик.

ристик.
Справочник предназначен для инженерно-технических работников, связанных с копструированием и использованием крановых машин в промышленности, строительстве и на транспорте. Он может быть также полезен студентам вузов соответствующих специальностей.

K 30307-308 98-79. 2302030000

ББК 31.291 6П2.1.081

ПРЕДИСЛОВИЕ

Крановое оборудование является одним из основных средств комплексной механизации всех отраслей народного хозяйства. Расширение отрасли машиностроения, занимающейся производством грузоподъемных машин, является важным направлением развития народного хозяйства для решения поставленной XXV съездом КПСС задачи всемерного сокращения и ликвидации тяжелого ручного труда. В настоящее время грузоподъемные машины выпускаются большим числом заводов во многих отраслях народного хозяйства и эти машины используются практически во всех сферах народного хозяйства: при добыче полезных ископаемых, в металлургии, машиностроении, строительстве, на транспорте и др.

Подавляющее большинство грузоподъемных шин, изготовляемых отечественной промышленностью, имеет электрический привод основных рабочих механизмов и поэтому эффективность действия этих машин в значительной степени зависит от качественных показателей используемого кранового электрооборудования. Электропривод большинства грузоподъемных машин характеризуется повторно-кратковременным режимом работы при большой частоте включений, широком диапазоне регулирования скорости и постоянно возникающих значительных перегрузках при разгоне и торможении механизмов. Особые условия использования электропривода в грузоподъемных машинах явились основой для создания специальных серий электрических двигателей и аппаратов кранового исполнения. В настоящее время крановое электрооборудование имеет в своем составе серии крановых электродвигателей переменного и постоянного тока, серии силовых и магнитных контроллеров, командоаппаратов, кнопочных постов, конечных выключателей, тормозных электромагнитов и электрогидравлических толкателей, пускотормозных резисторов и ряд других аппаратов, комплектующих различные крановые электроприводы.

В крановом электроприводе начали довольно широко применяться различные системы тиристорного регулирования и дистанционного управления по радиоканалу или одному проводу.

Для обеспечения механизированной транспортировки ферромагнитных материалов промышленностью изготавливается две серин грузоподъемных электромагнитов. Производство кранового электрооборудования стало одной из важнейших отраслей электротехнической промышленности. При этом использованием и эксплуатацией кранового электрооборудования занимаются десятки проектно-конструкторских организаций и сотни предприятий различных отраслей народного хозяйства, следовательно, особую значимость приобретает выпуск систематизированной информационно-технической литературы, охватывающей все стороны использования и эксплуатации электрооборудования грузоподъемных машина.

Крановому электрооборудованию за последнее десятилетие было посвящено несколько учебных пособий, а также ряд монографий с упором на отдельные специальные вопросы. При всех достоинствах этих книг они в основном предназначались либо для обучения, либо для специалистов-конструкторов. Между тем для проведения практических инженерных расчетов в настоящее время созданы и внедрены в практику новые прогрессивные и доступные для широкого круга работников методы проектирования большинства крановых электроприводов, отражающие современные направления оптимизации систем и их технико-экономического обоснования.

Предлагаемый читателям справочник по крановому электрооборудованию обобщает многолетний опыт, накопленный специалистами промышленности в области создания, использования и эксплуатации электроприводов грузоподъемных механизмов.

В книге приведены ряд новых методов расчета отдельных элементов электроприводов, а также обобщенная методика выбора приводных электродвигателей с учетом особенностей принятых систем управления. Большая часть материалов справочника публикуется впервые и обобщает многолетний опыт авторов по созданию крановых электроприводов, а также опыт института ВНИИПТмаш и краностроительных заводов по использованию электрооборудования в современном краностроении.

Авторы полагают, что использование рекомендаций, приведенных в справочнике, позволит читателям приблизнться к оптимальным решениям при проектировании кранового электропривода и избежать ошибок, которые, к сожалению, еще имеют место при проектировании без надлежащего учета особенностей использования кранового оборудования.

Работа между авторами была распределена следующим образом: Ю. В. Алексеевым написаны разд. 2 и § 6-2, А. П. Богословским — разд. 3 и 4 (кроме § 4-6), § 7-1—7-3, 10-1, 10-2, Е. М. Певзнером — разд. 8, § 4-6, 7-4—7-8, 9-1—9-3; 10-3, А. Г. Яуре — разд. 1 и 5, § 6-1 и 7-9. Общее редактирование кенги осуществлено канд. техн. наук А. А. Рабиновичем.

Авторы выражают благодарность канд, тех. наук Л. Б. Масандилову за ценные советы и большую работу по редактированию рукописи.

Все замечания и пожелания по содержанию книги следует направлить в адрес издательства «Энергия»: 113114, Москва, М-114, Шлюзовая наб., 10.

Авторы

РАЗДЕЛ ПЕРВЫЙ

УСЛОВИЯ РАБОТЫ И ОБЩИЕ ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ ЭЛЕКТРООБОРУДОВАНИЯ ГРУЗОПОДЪЕМНЫХ МАШИН

1-1. ГРУЗОПОДЪЕМНЫЕ МАШИНЫ

а) Назначение, классификация и основные определения

Перемещение грузов, связанное с грузоподъемными операциями, во всех отраслях народного хозяйства, на транспорте и в строительстве осуществляется разнооб-

разными грузоподъемными машинами.

Грузоподъемные машины служат для погрузочноразгрузочных работ, перемещения грузов в технологической цепи производства или строительства и выполнения ремонтно-монтажных работ с крупногабаритными агрегатами. Грузоподъемные машины с электрическими приводами имеют чрезвычайно широкий диапазон использования, что характеризуется интервалом мощностей приводов от сотен ватт до 1000 кВт. В перспективе мощности крановых механизмов могут дойти до 1500—2500 кВт.

По назначению разнообразные грузоподъемные ма-

шины можно объединить в три группы:

1) универсальные грузоподъемные машины — краны, лебедки, тали, служащие для подъема и перемещения различных грузов при помощи крюкового подвеса на грузовом тросе;

2) грузоподъемные машины для выполнения определенных технологических операций в промышленно-

сти, на транспорте и в строительстве;

3) краны для выполнения строительных, монтажных и ремонтных работ, связанных с перемещением мат шинного оборудования.

В свою очередь, по условиям работы грузоподъемные машины могут быть условно разделены на следу-

ющие группы:

1) машины универсального назначения, используемые для работы в помещениях при повторно-кратковременном режиме и средней продолжительности работы до 16 ч в сутки;

2) машины универсального назначения, 'используемые для работы в помещениях при повторно-кратковременном режиме и средней продолжительности работы

от 8 до 24 ч в сутки;

3) машины для выполнения определенных технологических операций, используемые как в помещениях, так и на открытом воздухе при повторно-кратковременном режиме и продолжительностью работы до 24 ч в сутки;

4) машины для выполнения разовых и эпизодических грузоподъемных операций, используемые в кратковременных и в повторно-кратковременных режимах с общим годовым числом часов работы не более 500.

Универсальные грузоподъемные машины изготавливаются с учетом различных условий использования по нагрузке и времени работы, интенсивности проведения операций, степени ответственности операций и в связи

с этим могут быть дополнительно отнесены к несколь-

Механизмы для выполнения определенных технологических операций, а также механизмы для эпизодической работы имеют вполне определенные условия использования соответствению их назначению. С целью систематизации всего многообразия режимов работы грузоподъемных машин Госгортехиадзор установил следующие категории режимов работы механизмов с машинным приводом: легкий — Л; средний — С; тяжелый — Т; весьма тяжелый — ВТ. Определение этих режимов работы производится согласно табл. 1-1.

Таблица 1-I Режимы работы механизмов грузоподъемных машин

боты		опускаемое ние механизі	ижитель- включения	число ий в час	eg eg	
34 B	по грузо-	по вр	емени .	RK II	е чі	aryj akom °C
Режимы работы мечанизма	подъем- ности К _{гр}	в течение года К _г	в теч е ние су т ок К _с	Продолжитель ность включен ПВ, %	Среднее чи включений	Температура окружающея среды, °С
Л	0,25-1,0	Нерегуляр: рабо		1525	До 60	25
С	0,75	0,5	0,33	25 40	60 120	25 25
T	0,75—1,0	1,0	0,66	40 40	120 240	40 40
BT	1,0	1,0	1,0	60 60	300 600	45 45
				0.0	0.00	-13

Ряд кранов, предназначенных для технологических комплексов, в последнее время проектируется для использования при более сложных режимах работы электропривода по сравнению с режимом ВТ, определяемым действующей классификацией Госгортехнадзора. Этот режим характеризуется продолжительностью включения до ПВ=100% при числе включений в час 600 и выше. Для этих случаев вводится новая категория режима: особо тяжелый — ОТ. В настоящее время подготавливается стандарт, предусматривающей пять категорий режимов, включая режим ОТ. С учетом этого в соответствующих разделах справочника приводятся рекомендации по использованию электрооборудования для пяти категорий режимов, включая режим ОТ.

Для основных параметров грузоподъемных машин

принята следующая терминология:

- грузоподъемность крана $Q_{\rm B}$, T — масса максимального поднимаемого груза вместе с массой грузозахватных приспособлений и устройств без массы крюковой подвески;

коэффициент использования крана по грузоподъемности

$$K_{\rm PD} = Q_{\rm CD}/Q_{\rm H}$$
,

где $Q_{\rm cp}$ — среднее значение массы поднимаемого груза за смену:

мену; коэффициент годового использования механизма

$$K_{p} = \frac{\text{число дней работы механизма в году}}{365};$$

коэффициент суточного использования механизма

$$K_{\mathbf{c}} = \frac{$$
число часов работы механизма в сутки 24

Продолжительность включения при повторно-кратковременном режиме работы — отношение времени включения электродвигателя к общему времени цикла, %. При регулярно повторяющихся циклах (механизмы, используемые в технологических процессах) расчетная продолжительность включения определяется соотношением

$$\Pi B_{\rm p} = (1 - Nt_{\rm Haya}/3600) 100\%$$
, (1-1)

где N — производительность крана при номинальной грузоподъемности, определяемая числом циклов в час;

 t_{mays} — время паузы в работе за один цикл, с.

При регулярно повторяющихся циклах производительностью называется наибольшее число циклов перегрузки номинального груза за 1 ч при известной расчетной траектории перемещения грузов и заданной паузе. Поскольку большинство крановых механизмов выполняет нерегулярные операции, то произведение $Nt_{\text{пауа}}$ заменяется усредненной суммой времени пауз $t_{\text{пауа}}$ за 1 ч работы при условин, что время непрерывного включения или паузы не превышает 300 с, т. с. при среднем числе включений в час свыше 6 (при времени цикла 10 мин).

Под числом включений в час понимается среднее число разгонов механизмов до номинальной скорости перемещения механизма и последующей остановки после каждого разгона. Фактически продолжительность включения может изменяться в пределах от 0 до 100%. Значения номинальных продолжительностей включения ПВ_н для механизмов и электродвигателей стандартизированы и равны 15, 25, 40, 60, 100% при времени цикла не свыше 600 с.

В цикл работы грузоподъемной машины входят операции, полностью завершающие процесс перемещения по заданной траектории одного груза или завершающие

одну технологическую операцию.

Номинальной скоростью механизма v_в, м/с, принято называть установившуюся скорость перемещения номинального груза (или механизма с грузом) при рас-

четных номинальных нагрузках.

Средним ускорением (или замедлением) механизма ав, м/с², принято называть среднее ускорение за время разгона от неподвижного состояния до номинальной скорости (или торможения от номинальной скорости до полной остановки).

$$a_{\rm H} = v_{\rm H}/t_{\rm II}, \tag{1-2}$$

где t_n — время пуска (или торможения), с.

Допустимые значения средних ускорений крановых механизмов приведены в табл. 1-2.

Диапазон регулирования грузоподъемного механизма есть отношение максимальной скорости механизма $v_{\text{макс}}$ к устойчивой наименьшей скорости перемещения $v_{\text{мин}}$ номинального груза при расчетных параметрах воздействий внешней среды. Например, диапазон регулирования 3:1 обозначает, что минимальная скорость в 3 раза меньше максимальной.

Таблица 1-2

Минимальные скорости переработки грузов и допустимые интервалы средних ускорений

***************************************	ско- груза,	cko- rpy-	ско- тально- тя, м/с	Инте средни рений	рвалы х уско- i, м/с ^з
Грузовые операции	Минимальная с рость спуска г м/с	Минимальная с рость подъема за, м/с	нимальная ть горизон перемещен	мехағ. нзмы подъема	механизмы горизонталь- ного переме-
В сборочных цехах маши- ностроительных предприя-	0,06	0,08	0,2	0,2-0,35	0,3-0,4
тий При сборке крупногабарит- ных узлов (судостроение, строительство) массой свы- ше 20 т		0,03	0,1	0,1	0,1-0,2
При сборке и монтаже ме- канизмов с высокой точно- стью	0,01	0,02	0,06	0,1	0,1-0,2
В гражданском строитель- стве при массе грузов до 12 т	0,08	0,15	0,15	0,4-0,6	0 , 50,6
В гражданском и промыш- ленном строительстве при массе грузов свыше 12 т	0,05	0,1	0,1	0,3-0,4	0,30,4
С варывоопасными грузами	0,03	0,04	0.1		0,1-0,2
С жидким металлом	0,03	0.04	0,1		0.15 - 0.2
С контейнерами массой до 10 т	0,12	0,12.	0,3	0,5-0,6	0,40,5
С контейнерами массой свы-	0,07	0,07	0,2	0,5-0,6	0,4-0,6
Перегрузка штучных грузов массой до 10 т	0,20	0,25	0,3	0,60,8	0,50,7
Перегрузка штучных гру-	0,12	0,15	0,2	0,40,5	0,4-0,6
Перегрузка насыпных гру- зов грейфером	-	-	0,2	1,0	0,60,8
Штабелерами на механизи- рованных складах	0,07	0,07	0,12	0,4-0,5	0,40,6
Перегрузка металлопроката грузоподъемными магнита- ми	0,12	-	0,3	0,30,4	0,40,6

б) Основные технические характеристики грузоподъемных машин

Грузоподъемность кранов и других подъемных машин регламентирована ГОСТ 1575-75: 0,2—0, 25—0, 32—0, 4—0, 5—0, 63—0, 8—1—1, 25—1, 6—2—2, 5—3, 2—4—5—6, 3—8—10—12, 5—16—20—25—32—40—500—630—800—1000 т. Естественно, что мащины с определенной номинальной грузоподъемностью в практике эксплуатации могут поднимать грузы, имеющие широкий диапазон масс, но в пределах данной номинальной грузоподъемности.

У специализированных кранов средние массы поднимаемых грузов близки к номинальной грузоподъемности. Для универсальных кранов средние массы перемещаемых грузов составляют около 50% номинальной грузоподъемности, причем только 10—15% всех подъемов осуществляются с грузами, массы которых близки к номинальным.

Скорости перемещения грузов определяют производительность и мощность механизмов и выбираются с учетом эффективности выполнения грузоподъемных операций, т. е. получения необходимого времени операции при наименьшей первоначальной стоимости механизмов крана. Выбор оптимальной скорости является важной задачей, необходимое решение которой может быть найдено только на основе учета факторов производительности, затрат энергии, возможности и эффективности

 регулирования скорости, а также технико-экономической оценки системы регулирования.

За последние годы были проведены исследования, связанные с оптимизацией скоростных параметров быстроходных грузоподъемных машин. В результате этих исследований установлено, что при повышении скоростей до определенных пределов производительность машин растет вместе со скоростью, однако при дальнейшем повышении скоростей может производительности за счет увеличения времени разгона и торможения механизмов крана.

значения минимальных скоростей для точной установки грузов. В табл. 1-2 приведены данные минимальных скоростей перемещения грузов для различных видов механизмов. Пользуясь этими значениями, можно при заданной номинальной скорости установить требуемые диапазоны регулирования скорости либо для известного и достижимого диапазона регулирования выбрать номинальную скорость.

Выбор промежуточных фиксированных скоростей прежде всего зависит от способностей человека воспринять разницу скоростей соседних фиксированных поло-

Рис. 1-1. Зависимости между линейной скоростью перемещения груза грузоподъемных машин и параметром $N\eta_{\text{экв}}/60$. a — механизмы подъема и передвижения тележки при пути за цикл не более 40 м; δ — механизмы изменения вылета стрелы и передвижения тележки при пути за цикл более 80 м; θ — механизмы передвижения крана или поворота; I — асинхронные коротковамкнутые электропривод с преобразователями частоты.

Определив эквивалентный к.п.д, механизма как отношение полезной работы по перемещению груза за один цикл к общим затратам энергии на выполнение всех операций цикла п обозначив его через $\eta_{экв}$, можно установить зависимость

$$v_{\rm H} = f(N\eta_{\rm OKB})$$
.

Эти зависимости для различных систем регулирования крановых механизмов приведены на рис. 1-1, а—в.

Анализ скоростных параметров показывает, что для каждого вида механизмов (подъема, поворота и горизонтального перемещения) имеются пределы скоростей, превосходить которые нецелесообразно.

Скорости грузоподъемных механизмов выбираются

исходя из следующих предпосылок:

- 1) номинальная скорость определяется условиями технологического процесса, т. е. временем выполнения цикла;
- 2) номинальная скорость ограничивается мощностью питающей сети или возможностью установки приводного двигателя определенных размеров;
- номинальная скорость является функцией диапазона регулирования при заданной минимальной скорости механизма.
- 4) номинальная скорость должна обеспечить наибольшую производительность при наименьших затратах энергии.

Для всех перечисленных случаев, кроме первого, предельное значение скорости не должно превышать значений, приведенных на рис. 1-1, а для четвертого случая это значение и является искомым. Для первого случая скорость может иметь любое необходимое значение, но при этом следует иметь в виду, что при превышении определенных значений скоростей время операции сокращаться не будет, если не будут применены системы со специальными параметрами регулирования.

При выборе номинальной скорости иногда решающее значение имеют минимальные скорости, определяемые технологией переработки разнообразных грузов. В настоящее время для большинства технологических процессов переработки грузов получены оптимальные

жений и на основе восприятия этой разницы осуществлять последующие операции управления. Практикой установлены значения ступеней нарастания скоростей механизмов подъема (табл. 1-3). Регулирование скорости механизмов горизонтального перемещения в промежутке между максимальной и минимальной скоростями часто осуществляется путем изменения интенсивности разгона или торможения с учетом необходимых ускорений.

Таблица 1-3 Шкала рекомендуемых скоростей механизмов подъема, м/с

Положение	Дияпазон регулирования													
контроле- ра управ- ления	20:1	20:1	20:1	10:1	6:1	6:1	4:1	4:1	2,5;1					
1 2 3 4 5	0,01 0,025 0,05 0,1 0,2	0,02 0,04 0,1 0,2 0,4	0,05 0,1 0,15 0,5 1,0	0,08 0,16 0,3 0,5 0,8	0,12 0,25 0,5 0,8	0,20 0,5 1,0 —	0,2 0,4 0,8 —	0.06 0.15 0.3 —	0,12 0,25 0,5					

Производительность и число включений в час грузоподъемных машин неразрывно связаны со скоростными
параметрами. Производительность машин соответствует
времени завершения операции по переработке груза.
Сокращение времени одной операции при определенной
траектории движения груза определяет повышение
производительности машины. Каждая машина может
иметь фактический или условный цикл проведения
грузоподъемной операции.

При номинальной или расчетной грузоподъемности производительность механизма, число циклов в час, может быть представлена в виде

$$M = \frac{3600}{\Sigma \left(\Delta L_{\rm K}/v_{\rm Opk}\right) + t_{\rm nays}}, \qquad (1-3)$$

где ΔL_k — значение k-й составляющей перемещения груза в пределах одного цикла, м; $v_{\text{ср}k}$ — средняя скорость, м/с; $t_{\text{вауа}}$ — время пауз для захвата и освобож-

дения груза, с.

Под полным циклом грузоподъемной операции следует иметь в виду застроповку груза, выбирание слабины каната, подъем груза и его перемещение в необходимую точку, спуск и установку груза, расстроповку и обратное перемещение для начала новой операции. При этом механизмы грузоподъемного устройства имеют минимально необходимое обязательное число включений. Однако по разным причинам в течение цикла оператор производит еще ряд дополнительных включений, связанных с несовершенством системы регулирования, колебаниями груза на гибкой подвеске, недостаточным опытом управления и т. п. Количество таких дополнительных включений может в 2—4 раза превысить число необходимых включений.

Важной задачей разработки высокоэффективных грузоподъемных машин является приближение фактического числа включений к минимально необходимому. В настоящее время наиболее качественные системы регулирования позволяют обеспечить выполнение операций со средним числом включений лишь в 1,5 раза большим минимально необходимого, в то время как наиболее массовые системы параметрического регулирования требуют до 20—30 включений на один цикл перемещения груза, что в 5—6 раз превышает минимально необходимое число включений.

Число включений в час у различных механизмов может составлять от 40—60 при режиме Л; до 500—600 — для режима ВТ. При создании и освоении производства систем управления, обеспечивающих устойчивые скорости с широким диапазоном их изменения, происходит общая тенденция снижения числа включений механизмов при одновременном повышении производительности перегрузочных работ.

в) Обобщенные показатели нагрузок грузоподъемных машин

Если грузоподъемность и скорости машин являются основными показателями, характеризующими их нотребительские свойства, то показателями, характеризующими интенсивность работы грузоподъемных машин,

Таблица 1-4 Интенсивность работы грузопольемных механизмов

Вид грузоподъемной машины	Подъем	Передви- жение тележки	Пере- движе- иие крана	Поворот и измене- ние выле- та стрелы
Мостовые краны общего назначения: подвесные монтажные	1000	600 0,1—0,3	600	
крюковые при скорости подъема до 0,1 м/с крюковые при скорости подъема до 0,1—0,2 м/с крюковые при скорости подъема свыше 0,2 м/с грейферные, магнитые и	1500 0,2—0,4 1500 0,4—0,8 3000 0,8—1,3 3000 0,9—1,5 1500 0,1—0,2	1000 0,3—0,5 2000	1000 0,1—0,25 1000 0,3—0,5 2000 0,5—0,6 2000; 0,5—0,8 700	

Продолжение табл. 1-4

Вид грузоподъемной Подъем Передвижение крана Технологические краны металлургического производства (стринперные колсдцевые, мульдозавалочные)	1000001 1000000
технологические краны металлургического про- изводства (стринперные, колсдцевые, мульдозава-	
· I I I	
Козловые краны:	1
крюковые $0,1-0,3$ $0,1-0,2$ $0,1-0,2$	
грейферные 0,4—0,8 00 0,2—0,4 0,2—0,4	
ремонтные 150 100 0,05 0,03 1000 1000	
Перегружателн рудно- угольные рудно- 3,0 2,0 6,5	
Перегружатели контей- нерные 1,0 0,5 500 0,2	
Башенные строительные краны;	100
грузоподъемностью 100 100 0,1 50 0,1 година 12 т	0,1
грузоподъемностью 150 100 0,1 0,1	0,1
краны технологичес- $\frac{1000}{0.3}$ $\frac{200}{0.2}$ $\frac{100}{0.1}$	0,2
Портальные краны:	100
монтажные $\frac{150}{0.02}$ — $\frac{50}{0.01}$	0,02
ковые [0,50,8]	1000 0,3-0,4
$\frac{3000}{0.6-1.0}$ — $\frac{500}{0.05-0.1}$	1200 0,30,5 300
Судовые перегрузочные 1000 с,6	0,25
Строительные стреловые поворотные краны 300 0,1 1000	0,1
Штабелеры механизиро- ванных складов	-
Кабельные краны:	
монтажные <u>150</u> 100 0,02 0,02	
перегрузочные грей- ферные грей- р,2—0,3 0,2—0,3	
перегрузочные крю- 1000 1000 1000 0,2—0,3 0.2—0.3	
илавучие краны:	600
грейферные перегру- зочные (0,2—0,3	0,1-0,2
монтажные крюковые $ \frac{150}{0.02} $	0,02

Примечание. В числителе указано среднегодовое число часов работы, в знаменателе — среднегодовое число включений механизмов и долях от 10° циклов.

Таблина 1-5

Рекомендуемые категорин режимов грузоподъемных машин и их электроприволов

и их электроприводов			Перед жен теле: (тал)	ие кки	рака		
Тип кранов ,.	Главный подъем	Вспомогательный подъем	главного подъема н магнитного	вспомогатель- ного подъема и грейфера	Передвижение крана	Поворот	Вылет стрелы
Мостовые краны общего назначения: подвесные монтажные	С	С	С	С	С	-	_
крюковые при скорости главного подъема;							
до 0,1 м/с	Л	Л	Л	-	Л	—	-
0,10,2 м/с	С	С	C	-	C	-	-
свыше 0,2 м/с	T	С	C	-	Т	-	
грейферные	BT	вт	BT	T	BT	-	-
магнитные	BT	BT	BT	Т	BT		
магнитно-грейферные	BT	ВТ	BT	ВТ	вт	-	—
Магнитные краны металлур- гического производства	ВТ	-	ВТ	_	ВТ	-	-
Литейные мостовые краны Специальные мостовые кра- ны:	T	С	С	С	Т	-	-
для раздевання слитков (стрипперные)	вт	Т	BT	-	Т	_	-
колодцевые	BT	C	BT	-	Т	Т	-
ковочные	Т	T	T	С	С		-
закалочные	T	C	Т		Т		
мульдозавалочные	BT		BT		BT	BT	
Козловые краны;							1
крюховые	C	C	C		С]	-
грейферные	T	T	л			-	_
ремонтны е	Л	Л	Л	_	Л		
строительно-монтажные Перегружателя:	JI	C	1 "	С	Л		
угольно-рудные грейфер- ные	вт	вт	ВТ	-	Л	_	
контейнерные	T	-	T	-	С	-	л
Башенные строительные краны:	•		•		1		
грузоподъемностью; свыше 12 т до 12 т	л	_	л	_	л	Ji Ji	л л
технологические	C	_	C] =	l ji	Ċ.	c
Портальные краны:					i _		_
монтажные крюковые перегрузочные грейфер- ные	Л T BT	BT		=	л л л	C T T	C T T
Судовые перегрузочные кра-	Т	-	_	-	С	С	С
Строительные стреловые по-	C	-	1 -		_	л	л
воротные краны Штэбелеры механизирован- ных складов	Т	-	С	-	Т	-	-
Кабельные краны:		1	1	}		•	
монтажные перегрузочные грейфер- ные	JI T	=	Л T	=	Л Л	=	=
ные крюковые крюковые	c	-	c	-	Л	_	_
Плавучие краны: грейферные перегрузоч-	вт	_	_	_	_	T	т
ные монтажные крюковые	лл	C	C	_	-	C	л С

являются степень загрузки механизмов в течение суток и года, а также среднее число включений.

Ориентировочные данные о числе часов работы в течение года для различных крановых механизмов приведены в табл. I-4. Там же указаны возможные пределы изменения числа включений за год для этих механизмов при различных системах управления и различных диапазонах регулирования, причем меньшие значения частот включения относятся к системам со стабильными минимальными скоростями и условиями регулирования согласно табл. 1-3. Верхние пределы чисел включений относятся к системам, где получение необходимых минимальных скоростей связано с непрерывным ручным регулированием средней скорости перемещения и отсутствует достаточное количество промежуточных скоростей.

На основе данных по степени загрузки различных механизмов, кранов, скоростных параметров и условий их использования в эксплуатации согласно правилам Госгортехнадзора ряд механизмов может быть отнесен к соответствующим классификационным показателям использования. В табл. 1-5 приведены рекомендуемые категории обобщенных режимов работы грузоподъемных механизмов.

1-2. КРАНОВОЕ ЭЛЕКТРООБОРУДОВАНИЕ. ОСНОВНЫЕ УСЛОВИЯ ИСПОЛЬЗОВАНИЯ и эксплуатации

а) Условия эксплуатации

В отличие от электрооборудования, используемого в производственных помещениях и в основном изолированного от агрессивных сред, краны могут быть устано- " влены не только в помещениях, но и на открытом воздухе. При установке в помещениях многие краны находятся непосредственно над линиями технологических механизмов, в среде с повышенными температурами, высокой концентрацией пыли, наличием в воздухе слабых кислот и щелочей (например, в металлургическом и химическом производствах). Некоторые краны в процессе эксплуатации передвигаются из отапливаемого помещения на открытый воздух и обратно. При этом на изоляционных поверхностях возможна конденсация влаги, которая в смеси с производственной пылью может значительно снижать качество поверхностной изоляции токоведущих частей. Эта же копденсированная влага в смеси с пылью усиливает коррозню металлических поверхностей.

Конечно, совокупность перечисленных крайних условий эксплуатации маловероятна, однако, учитывая, что большинство конкретных ограничений заранее предусмотреть невозможно, крановое электрооборудование в максимальной степени должно быть приспособлено для эксплуатации при следующих внешних воздействиях:

1) температура окружающей среды изменяется от —40 до +40° С. В металлургических цехах интервал изменения температур окружающей среды составляет от −10 до +50°С;

2) относительная влажность воздуха характеризуется средним уровнем в 90% при температуре окружающей среды +25° С;

3) осаждение пыли (в том числе токопроводящей) из воздуха 5 г/м² в сутки;

4) осаждение паров кислот из воздуха 500 мг/м² в

сутки;

5) механические воздействия (вибрация и удары), вызванные передвижением механизмов, характеризуются интервалом частот 1-50 Гц и ускорением 5 м/с2; одиночные повторяющиеся удары характеризуются ускореннем до 30 м/c^2 .

Защита электрооборудования от воздействий внешней среды

Таблица 1-6

			аботаюц		Механизмы, работающие в помещенин, категория 2							
	открытом воздухе, катего- рия 1				1	72	У2, ХЛ2					
Наимснование электро- оборудования, распола- гаемого на краие	ОМ1 (откры- тые палу- бы)	ОМІ тые ТІ УІ ХЛІ водс галу-		Металлургическое, химическое произ- водство, произ- водство с высокой концен- трацией пыли	Склады н общепро- мышленное	Металлургическое, химическое произ- водство, произ- водство с высо- кой концентра- цией пыли	Склады и общепро- мышленное про- изводство					
Электродвигатели Аппаратура на откры- тых частях крана	1P56 1P56	IP55 IP55	IP44 IP44	IP44	IP44 IP44	IP43 IP23	1P44 IP44	IP43 1P23				
Аппаратура в кабине управления	IP44	IP33	IP33	IP33	IP44	IP23	IP44	IP23				
кожухи для защиты аппаратуры, устанавли- ваемой непосредственно на механизмах (кроме ящиков резисторов)	1P56	IP44	IP44	IP44	IP44	Защита не требуется						
Кожухи для защиты IP56 IP3 ящиков резисторов		IP33	IP33	IP23								
Аппаратура в специальных аппаратных помещениях			ся		Защита і Защита і	не требуется не требуется						

Эти условия характерны для пранового электрооборудования общего назначения категорий размещения У1 и У2 по классификации согласно ГОСТ 15150-69.

При использовании кранового электрооборудования только в странах с тропическим климатом, т.е. для категорий размещения Т1 и Т2, значения температур и влажности будут следующими:

1) температура окружающей среды изменяется от +5 до +45° С. В металлургических цехах интервал изменения температур — от +10 до +50° С;

2) относительная влажность воздуха характеризуется средним уровнем 95% при +35° С с периодическим выпадением росы.

При использовании кранового электрооборудования специально в зонах холодного климата, т. е. для категорий размещения XЛ1 и XЛ2, интервалы изменения температуры от —60 до $+40^{\circ}$ С. Для предохранения от воздействий внешней среды крановое электрооборудование должно быть либо само достаточно защищенным, либо размещаться в кожухах с необходимой степенью защиты.

Степени защиты от воздействий внешней среды установлены ГОСТ 14254-69 и ГОСТ 17494-72.

При размещении электрооборудования на кранах и других грузоподъемных машинах следует обеспечивать степени защиты согласно табл. 1-6.

Особые условия использования электрооборудования на кранах регламентированы «Правилами устройства и безопасной эксплуатации грузоподъемных кранов», введениыми в действие в 1970 г.

б) Общие рекомендации по проектированию и установке электрооборудования на кранах

Электрооборудование, устанавливаемое на кранах, с учетом специфики его эксплуатации должно иметь повышенную механическую прочность, быть устойчивым к различным перегрузкам и в то же время быть предельно простым при обслуживании и ремонте. По механической прочности крановое электрооборудование должно отвечать требованиям категории M4 по ГОСТ 16962-71.

На основе многолетней практики эксплуатации кранового электрооборудования выработаны следующие общие требования к нему. 1. Расстояние между находящимися под напряжением частями с разными потенциалами, а также между частями, находящимися под напряжением, и заземленными металлическими частями выбирается в соответствии с табл. 1-7.

Таблица 1-7 Изоляционные расстояния в крановом электрооборудовании

Наименование электро-	Расстоянне, мм, в зависимости от напряжения									
оборудования	по в	оздуху	по поверхности							
	до 60 В	61500 B	до 60 В	61500 B						
Электрические машины, распределительные и	6	14	8	20						
комплектные устройства Электрические аппараты и тиристорные устройст- ва (кроме раствора кон-	6	14	8	18						
тактов) Установсчиая арматура Блоки электровики, име- ющие защиту от пыли	3 3	8 6	4	10 8						

- 2. Весь стационарный внутренний монтаж электрического оборудования должен выполняться медным многожильным проводом сечением не менее 1,5 мм².
- 3. При монтаже контактов, размыкающих цепи постоянного тока, они должны возвышаться над пластмассовыми деталями (отстоять от них) не менее чем на 6 мм.
- Сопротивление изоляции электрооборудования между фазами (полюсами) и относительно заземленных частей должно быть не ниже указанных в табл. 1-8.
- 5. Электрическая прочность изоляции электрических машин должна быть не ниже 1800 В, а трансформаторов и аппаратуры не ниже 1500 В.
- 6. По коррознонной стойкости электрооборудование категорий V1, V2, XЛ1, XЛ2 принадлежит к средней группе СЗ; электрооборудование категории Т1, Т2, ОМ1 принадлежит к жесткой группе ЖЗ. Толщина гальванических покрытий для меди и ее сплавов должна быть не ниже 9 мкм для обеих групп. Толщина цинко-

Сопротивление изоляции -

Таблица 1-8

	Минимальное сопротивление изоляции при $t_{\rm OKP} = 20^{\circ}$ С и от- носительной влажности не выше 85%, мОм							
Нанменование электрообору- дования	при мо	при экс- плуатации						
	ы холод- ном со- стоянии	в нагретом состоянии	перед на- чалом ра- боты					
Электрические машины Трансформаторы Грузоподъемные магниты Отдельный аппарат Комплектное устройство	5,0 5,0 10,0 10,0 2,0	2,0 2,0 1,0 3,0 1,0	1,0 2,0 0,3 1,0 0,5					

вания стальных деталей должна составлять 15 мкм для группы СЗ и 20 мкм для группы ЖЗ. При кадмировании толщина покрытия может быть снижена на 20-30%

7. Для обеспечения достаточной надежности контакта электрических цепей все контактные соединения должны иметь устройства, предохраняющие от самоотвинчивания, а также относительно высокие контактные нажатия; нажатие на медные контакты главных цепей 0,2-0,3 Н на 1 А номинального тока; нажатие на серебряные контакты 0,1-0,15 Н на 1 А номинального тока, но не менее 1,5 Н на контакт.

8. Контрольные лампы, измерительные устройства, катушки напряжения аппаратов должны иметь защиту от коротких замыканий или устройства, ограничивающие ток короткого замыкания. Эти приборы могут не иметь своих устройств защиты, если защита предыдущей ступени питания рассчитана на ток не более 25 А.

9. При оперативных размыканиях цепей постоянного тока с индуктивностью максимальное напряжение

в цепи не должно превышать 1400 В.

10. При установке электрооборудования в высокогорных условиях оно может применяться в обычном конструктивном исполнении до высот 4000 м над уровнем мори при снижении нагрузок на 12% на каждые 1000 м подъема сверх первой тысячи метров над уровнем моря. При высотах над уровнем моря 2000 м номинальное напряжение должно быть не выше

11. Комплектные устройства, устанавливаемые на подвижных частях кранов, должны крепиться не менее чем в двух точках в нижней части и двух точках в верхней части с тем, чтобы обеспечить равномерную нагрузку на рамы при ускорениях и замедлениях.

12. Оболочки аппаратов и комплектных устройств должны иметь такую конструкцию, которая позволяет при открытых крышках (дверях) обеспечить доступ ко всем токопереходам с одной (лицевой) стороны. Открывание крышек (дверей) должно осуществляться без инструмента или, в крайнем случае, с помощью отверток.

13. Максимальная высота комплектных устройств, устанавливаемых на кранах, должна быть не более 1800 мм.

14. Нажатие, обеспечивающее контактные соединения в аппаратах, не должно передаваться через изоляцию, в том числе изоляционные монтажные доски. Исключение составляют: фарфор, стеатит, кордиерит. Конструкции катушек и токоподвода к ним должны быть такими, чтобы усилие от соединительных проводов не передавалось на витки катушки.

Характеристики выполных зажимов

Таблица 1-9

R PR	Интервал		Размеры резьбы, мм			
Номинальный ток, А	сечений под- водимых про- водов, мм ²	Форма головки винтов и болтов	контакт- ных вы- водов	выводов ваземле- ния		
6	1-2,5	Цилиндрическая со шли-	мз	M5		
10	1-4	цем Цилиндрическая или	M4	M5		
16 25 40 63 103 160 250 400	1,5—6,0 2,5—10 4—16 6—25 10—50 25—95 70—150 120—2×120	шестигранная со шлицем То же """ """ """ """ """ """ """	M4 M5 M5 M6 M6 M8 M10 M12	M5 M6 M6 M6 M8 M8 M8		
630	150—2×185	> *	W16	M8		

15. Выводные зажимы аппаратов и комплектных устройств должны иметь параметры согласно табл. 1-9.

16. Электрооборудование краиов электролитических цехов, рассчитанных на подъем деталей, находящихся под напряжением до 800 В, должно иметь дополнительные ступени изоляции по отношению к конструкциям кранов, находящимся под напряжением.

17. Металлические маховики и ручки должны быть электрически соединены с заземленными частями аппаратов. Допускается электрическое соединение осуществлять через металлические подшипниковые сочленения.

18. Установку аппаратов в комплектных устройствах, предназначенных для эксплуатации в условиях повышенной запылениостн, рекомендуется осуществлять на изоляционных досках с тем, чтобы снизить вероятность перекрытий между аппаратами в эксплуатации. Материал изоляционных досок не должен поддерживать горения.

19. Основные стандарты, используемые для крано-

вого электрооборудования:

FOCT 18311-62
FOCT 12139-74
FOCT 6636-69
FOCT 183-74
FOCT 12434-73
FOCT 15150-69
FOCT 16962-71
FOCT 17516-72
ΓOCT 15543-70
FOCT 17412-72
TO 577 15000 50
FOCT 15963-70
TO OT 14054 60
FOCT 14254-69
FOCT 7890-73
FOCT 6711-70
TOCT 13555-68
FOCT 9622-72
FOCT 17494-72
FOCT 2,721-74
FOCT 2.728-74
TOCT 2.725-74

1-3. ПИТАНИЕ КРАНОВЫХ ЭЛЕКТРОПРИВОДОВ и обеспечение электробезопасности

а) Питающие сети и качество электроэнергии

Грузоподъемные машины в большинстве своем являются устройствами, от надежности работы которых зависит нормальный ход производства, поэтому в соответствии с ПУЭ электроприводы кранов относятся к категории потребителей не ниже второй, для которой перерыв питания допускается только на время переключения питания с основной сети на резервную. Ряд кранов, такие, как литейные, перегрузочные для операций со взрывоопасными, ядовитыми или радиоактивными грузами, и некоторые другие относятся к приемникам первой категории, которые должны обеспечиваться питанием от двух независимых источников, при этом перерыв питания может быть допущен только на время автоматического ввода резервного питания.

Крановые электроприводы могут получать питание от трехфазных сетей переменного тока промышленного предприятия или от специальных единых общезаводских сетей постоянного тока. Основным напряжением для питания крановых механизмов является напряжение 380 В для переменного тока 50 Гц и 220 В для постоянного тока. Наряду с этими напряжениями по согласованию с изготовителями крановое электрооборудование может изготавливаться для следующих нестандартных напряжений:

1) постоянный ток 440 В;

2) переменный трехфазный ток: 220 В, 50 Гц; 380 В, 60 Гц; 440 В, 60 Гц; 415 В, 60 Гц; 415 В, 50 Гц; 500 В, 50 Гц.

На напряжение свыше 440 В постоянного тока и 500 В переменного тока крановое электрооборудование не изготавливается. В перспективе намечается использование для питания крупных кранов напряжения 660 В, 50 Гц.

Качество электроэнергии переменного тока определено ГОСТ 13109-67. Допуск на отклонение частот от номинального значения составляет ± 0.2 Гц. Допустимые колебания напряжения сети, предназначенной для питания электроприводов, от -5% до +10%.

Несимметрия фазных напряжений в трехфазной сети допускается в пределах до 2% номинального значения. Несинусондальность формы кривой напряжения за счет высших гармоник не должна превышать 5% действующего значения напряжения основной частоты.

Питание грузоподъемных машин с электроприводом весьма разнообразно как в отношении источников
питания, так и числа потребителей, получающих питание от одной линии. Наимеиьшие мощности питающих
сетей имеют место для строительных кранов, наибольшие — в питающих сетях кранов металлургического и
химического производства, а также на машиностроительных заводах тяжелого машиностроения. В связи с
универсальностью использования большинства грузоподъемных машин общего назначения при конструировании электрооборудования припяты следующие допущения:

- 1) мощности питающих сетей для строительных башенных кранов жилищного строительства не превышают 500 кВ·А;
- 2) мощности питающих сетей для мостовых и козловых кранов общего назначения, портальных кранов составляют 500—1600 кВ·А;
- 3) мощиости питающих сетей судовых грузоподъемных механизмов не превышают 2000 кВ·А;
- 4) мэщности питающих сетей кранов металлургического производства и перегружателей могут достигать 5000 кВ·А.

Под мощностью питающих сетей подразумевается установленная мощность трансформатора и генератора на линии, питающей кран.

б) Токи короткого замыкания

Надежная работа кранового электрооборудования во многом зависит от устойчивости всех элементов разветвленной сети питания крановых электроприводов

к токам короткого замыкания (к. з.). Вероятность к. з. в цепях и элементах электрооборудования кранов значительно выше, чем у стационарных механизмов, ввиду того, что краны при работе создают вибрацию, ударные сотрясения и ускорения, которых нет у стационарных установок. Расположение крановых механизмов в верхней части зданий, где концентрация пыли и газов значительно выше, чем в специальных электротехнических помещениях, также ухудшает условия эксплуатации. С учетом этих обстоятельств электрооборудование кранов должно быть в целом устойчиво к последствиям возможных к. з. в пределах электрической ссти крана.

Токи к. з. в стационарных сетях определяются в основном параметрами сверхпереходных индуктивных сопротивлений питающих источников и электрических машин потребителей. Для крановых механизмов с большим числом токопереходов, стальными троллеями или относительно длинными питающими кабелями токи к. з. в значительной мере определяются активными сопротивлениями этих элементов.

Фазный ток к. з., А, в пределах электрической сети переменного тока кранового механизма к концу второго периода, т. е. при $t_{\rm K.3}\!=\!0,\!04$ с, с достаточной для практики точностью может быть определен по формуле

$$I_{\text{K.3.}\Phi} = 12I_{\text{H}} + \frac{U^2}{100} (\lg P - 1)^2,$$
 (1-4)

где I_R — номинальный длительный ток кабеля в сети, где произошло к. з., A; P — мощность трансформатора (или генератора) питающего сеть, к $B \cdot A$.

Ударный ток к. з. в момент времени $t_{\kappa,s} = 0.01$ с может составлять 150—200% тока к. з., определенного по (1-4). Для обеспечения стойкости к к. з. аппаратура должна иметь электродинамическую стойкость в пределах тока к. з. по (1-4) и односекундную термическую стойкость к токам, составляющим не менее 40% тока, определенного по (1-4). Защитное устройство на линии питающей кран, должно быть рассчитано на отключение тока к. з., а защита на кране, срабатывающая в течение времени, превышающем 0.06 с, должна быть рассчитана на отключение тока, составляющего 60% значения, определенного по (1-4).

Монтажные провода в электрической аппаратуре, а также все провода внешнего монтажа в пределах механизма должны выбираться, исходя из наибольших возможных в эксплуатации токов в получасовом максимуме нагрузок данного участка электрической цепи. Эти нагрузки должны приниматься как длительные для монтажных проводов и кабельных сетей. Учитывая, что крановые электроприводы эксплуатируются в повторно-кратковременном режиме, медиые провода и кабели сечением 10 мм² и более и алюминиевые сечением 16 мм² и более могут быть нагружены током, в k раз больше номинального:

$$k \approx \frac{0.875}{\sqrt{\text{FIB/100}}}, \qquad (1-5)$$

где ΠB — относительная продолжительность включения, g_{n}

При температурах окружающей среды, превышаюлцих +25° С, допустимая нагрузка проводов и кабелей с резиновой изоляцией снижается до следующих значений:

При + 40°С	٠		•			0.76/
При + 45°C						
При + 50°C						
При -4, 55°С.						

Общую защиту крановых электроустановок при суммарной мощности электродвигателей до 250 кВт на переменном токе и 150 кВт на постоянном токе следует осуществлять автоматическими выключателями серии АЗ700. Для особо мощных кранов с токами в питающих линиях 1000 А и выше в качестве защитных устройств следует использовать воздушные выключатели АМ8—АМ15.

В отдельных цспях электроприводов при сечении отходящих проводов до 2,5 мм² можно применять установочные автоматы АП50, АК63, АСТ25 с отключающей способностью не ниже 1200 А. Поскольку двигатели электрогидравлических толкателей тормозов получают питание от сравнительно мощных сетей, они должны иметь индивидуальную защиту с помощью автоматических выключателей АК63, АСТ25.

При выборе уставки электромагнитного расцепителя защитного автомата в цепях электроприводов переменного тока нужно учитывать его быстродействис. Современные автоматы срабатывают в течение первого периода, поэтому они могут реагировать на апсрнодическую составляющую пускового тока асипхронного электродвигателя. С учетом отстройки от апериодической составляющей пускового тока и допустимых разбросов пускового тока ток отсечки электромагнитного расцепителя автомата необходимо иметь равным:

$$I_{\rm cp} \geqslant 1.8I_{\rm ff, IIB} + \Sigma I_{\rm c, IIB}/0.3m,$$
 (1-6)

где $I_{\text{п.д-в}}$ — расчетное значение пускового тока наибольшего по мощности двигателя, защищаемого автоматом: $I_{\text{с.д-в}}$ — статические токи нагрузки двигателей других механизмов в установившемся режиме; m — число электроприводов крана.

1-4. СИСТЕМЫ УПРАВЛЕНИЯ КРАНОВЫМ ЭЛЕКТРОПРИВОДОМ

а) Основные определения

Под системой управления электроприводом в дальнейшем будем подразумевать комплекс, состоящий из преобразователя электрической энергии (если таковой имеется), аппаратуры управления для коммутации тока в цепи электродвигателя, органа ручного управления или автоматического (программного) контроля, органа скоростного, путевого или иного контроля, а также элементов защиты электрооборудования и механизма, действующих в конечном счете на устройства отключения электропривода.

Все электрические цепи подразделяются на:

1) главные цепи, через которые проходит основной поток энергии электропривода, а также осуществляется питание грузоподъемных магнитов;

2) цели возбуждения, через которые проходит ток возбуждения электрических машин постоянного тока, синхронных электрических машин переменного тока или электромагнитов тормозных устройств, а также ток двигателей электрогидравлических толкателей;

3) цепи управления, по которым осуществляется подача команд к коммутационным устройствам главных цепей и цепей возбуждения от органов управления. В цепях управления осуществляется также определенная последовательность выполнения команд и переключений по заранее заданной программе;

4) цепи сигнализации, которые передают оператору вли контролирующему устройству информацию о состоянии коммутирующих элементов главных цепей и цепей управления или о значениях конкретных параметров электропривода и механизма.

В крановых электроприводах применяют электромашинные и статические преобразователи электрической

энергии. В электромашинных преобразователях две (или более) электрические машины преобразуют электроэнергию, потребляемую от питающей сети, в электроэнергию с регулируемыми параметрами (напряжение, частота, ток). В статических преобразователях преобразование электрической энергии осуществляется путем бесконтактной коммутации ценей постоянного или переменного тока с помощью управляемых и неуправлясмых полупроводинковых приборов.

Аппаратура управления электроприводом является комплексом, включающим контактные и бссконтактные устройства коммутации в цепях электродвигателя, преобразователей энергии и управления, а также элементы защиты электрических цепей.

Всю контактную аппаратуру в кражовом электроприводе можно разделить на две группы:

1) управление осуществляется непосредственно оператором или исполнительным механизмом (контроллеры, конечные выключатели);

2) с приводом контактов от электромагнитного устройства (контакторы и реле).

Если контактные коммутационные элементы аппарата с непосредственным ручным приводом предназначаются для коммутации цепей главного тока, то такое устройство называется силовым кулачковым контролером, а если эти элементы служат для коммутации цепей управления, то такой аппарат называется командоконтроллером. Если контактные коммутационные элементы приводятся в действие через связь с механизмом, то такие аппараты называются консчными или путевыми выключателями.

Последовательность замыкания и размыкания контактов, приводимых в действие от вала с кулачковыми найбами, в функции угла поворота вала, называется диаграммой включений. Диаграмма включений, изображенная в виде таблицы, называется таблицей включений. Несколько контакторов и релс, а также различные устройства защиты, объединенные в законченное комплектное устройство для управления электроприводом, именуются магнитыми контроллерами.

б) Классификация систем управления

Системы управления крановыми механизмами относятся к категории устройств, находящихся под непрерывным контролем оператора, т. е. в этих системах выбор момента начала операции, скоростных нараметров и момента окончания операции осуществляется лицом, управляющим механизмом. В свою очередь система управления должиа обеспечивать необходимую последовательность переключений для реализации желаемых скоростных нараметров, предотвратить при этом недопустимые перегрузки и обеспечить необходимую защиту.

Все многообразие различных систем управления может быть разделено на следующие группы.

По способу управления:

1) управляемые непосредственно силовыми кулачковыми контроллерами, где весь процесс управления, включая выбор необходимых ускорений, осуществлястся исключительно оператором;

2) управляемые кнопочными постами, где возможности управления ограничены конструктивными особеньостями поста;

3) управляемые сложным комплектным устройством (магнитным контроллером с использованием преобразователя энергии или без него). В этом случае оператор выбирает только необходимые скорости, а процессы разгона, торможения и необходимые промежуточные переключения осуществляются автоматически.

По условиям регулирования:

1) с регулированием скорости ниже номинальной;

- с регулированием скорости выше номинальной и ниже номинальной;
 - 3) с регулированием ускорения и замедления.

Параметры регулирования систем управления неразрывно связаны с регулировочными свойствами приводных электродвигателей.

В крановом электроприводе используется четыре

типа электродвигателей:

1) электродвигатели постоянного тока с последовательным или независимым возбуждением. Они допускают регулирование скорости, ускорений и замедлений путем регулирования подводимого к якорю двигателя напряжения и тока возбуждения.

2) асинхронные электродвигатели переменного тока с фазным ротором. Они позволяют осуществлять регулирование скорости, ускорения и замедления, в частно-

сти, путем введения в цепь ротора резисторов;
3) асинхронные электродвигатели переменного тока с короткозамкнутым ротором. При постоянной ча-

стоте сети они имеют практически постоянную частоту вращения, а при регулируемой частоте сети допускают регулирование частоты вращения соответственно изме-

нению частоты преобразователя;

4) асинхронные электродвигатели переменного тока с короткозамкнутым ротором и двумя или тремя обмотками на статоре с разным числом полюсов. Они допускают регулирование скорости соответственно изменению числа пар полюсов обмоток. Для этих двигателей по конструктивным особенностям наибольший возможный диапазон регулирования 6:1 при постоянной частоте.

В соответствии с приведенной классификацией в крановом электроприводе существуют и используются

следующие системы управления.

Системы непосредственного управления с помощью силовых кулачковых контроллеров. Наиболее распространенной в крановом электроприводе является система управления на основе использования силовых кулачковых контроллеров.

Управление электродвигателями постоянного тока осуществляется кулачковыми контроллерами, имеющими различные схемы соответственно их назначению.

Для механизмов подъема применяется несимметричная схема контроллера с потенциометрическим включением якоря двигателя на положениях спуска, а для механизмов передвижения используется симметричная схема контроллера с последовательно включенными сопротивлениями (К—Д).

Управление асинхронными электродвигателями переменного тока с фазным ротором осуществляется кулачковыми контроллерами, имеющими однотипную конструкцию и различные схемы включения (К-АДФ).

Контроллеры осуществляют коммутацию обмоток статора, а также коммутацию ступеней сопротивлений

в цепи ротора.

Все контроллеры переменного тока позволяют осуществлять регулирование скорости электродвигателей с фазным ротором в диапазоне 2,5:1 за счет введения в цепь ротора регулировочных ступеней сопротивлений.

Основная область применения силовых кулачковых контроллеров — управление наиболее простыми электроприводами легкого и среднего режимов работы с диапазоном регулирования скорости не более 3:1 и небольшим числом включений в час.

Системы управления крановыми электроприводами с использованием магнитных контроллеров. Эти системы применяются для установок постоянного (МК-Д) и переменного (МК-АДФ) токов. В этих системах используются различные устройства регулирования скорости с релейно-контакторными схемами включения обмоток электродвигателей и резисторов.

В составе магнитных контроллеров для коммутации цепей применяются контакторы с электромагнит-

ным приводом постоянного и переменного токов, электромагнитные реле напряжения, времени и тока, резисторы, полупроводниковые выпрямители и другие устройства коммутации и управления. Операции по управлению в этих системах осуществляются с помощью командоконтроллеров.

Выбор магнитных контроллеров осуществляется с учетом рода тока питающей сети и типа кранового механизма, мощности при заданных режимах крана, условий эксплуатации, реализаций необходимого диапазона

регулирования скорости.

Ограничением применения магнитных контроллеров, как правило, является реализуемый с их помощью диапазон регулирования с учетом имеющейся системы питания.

Применение более сложных систем с электромашинными или статическими преобразователями энергии определяется более высокими требованиями к условиям регулирования или ограничениями, связанными с системами питания.

Система переменного тока с тиристорным регулятором напряжения. Через тиристорный регулятор напряжения получает питание обмотка статора асинхронного электродвигателя с фазным ротором (ТРН-АДФ). Эта занимает промежуточное положение между система МК-АДФ и системами с более сложными преобразователями энергии. При автоматическом регулировании напряжения с обратной связью по скорости система ТРН-АДФ позволяет достигнуть регулирования скорости в диапазоне 10:1, но при этом в системе необходимо иметь тахометрический контроль частоты вращения со всеми связанными с этим неудобствами (передача через трюллен маломощных сигналов). Такие системы могут эффективно использоваться для механизмов горизонтального перемещения с относительно высокими, значениями моментов инерции движущихся частей, когда применение электродвигателя с фазным ротором почти неизбежно. При использовании в системах ТРН-АДФ тиристорных регуляторов напряжения появляется возможность бестоковой коммутации статорных обмоток электродвигателей, что значительно повышает службы и износостойкость электроприводов. Основным недостатком системы является применение тахометрического контроля скорости, а также необходимость высококвалифицированном обслуживании блоков электроники регуляторов.

Система генератор—двигатель. Система Г—Д из всех систем с электромашинными преобразователями энергин получила наибольшее распространение в крановых электроприводах. Среди систем управления, обладающих высокими регулировочными свойствами, система Г—Д до недавнего времени являлась наиболее эффективной для обеспечения широкого диапазона регулирования при всех условиях нагрузки кранового электропривода.

В крановом электроприводе сложилось несколько типовых решений, используемых, как правило, для крупных и ответственных установок, каковыми являются рудно-угольные перегружатели, крупные монтажные краны, плавучие краны.

Система Г--Д состоит из электродвигателя постоянного тока, получающего питание от генератора постоянного тока с регулируемым напряжением. Электродвигатель имеет независимое возбуждение с регулируемым током возбуждения, благодаря чему в системе осуществляется двухзонное регулирование скорости: в сторону уменьшения путем изменения напряжения генератора и в сторону увеличения путем уменьшения тока возбуждения двигателя. Широкий диапазов регулирования может обеспечиваться без применения тахогенераторов или иных устройств контроля скорости.

Управление электроприводом по системе Г-Д осуществляется путем изменения значения и направления 🐔 дом недостатков, связанных с необходимостью ревертока возбуждения генератора. Применяются два типа 🖔 систем управления:

1) с релейно-контакторным регулированием в цепях

возбуждения электрических машин;

2) с бесконтактным регулированием токов возбуждения при помощи магнитных усилителей или тиристорных регуляторов.

По способу питания главной цепи системы управ-

ления также имеют два исполнения:

1) с постоянно замкнутой главной цепью, когда якорь электродвигателя постоянно соединен с якорем

генератора;

2) система с коммутируемой главной цепью, когда от одного генератора поочередно могут получать питание несколько электродвигателей, отключаемых и подключаемых с помощью контакторов при равенстве нулю напряжения генератора.

Системы Г-Д обладают хорошими регулировочными характеристиками, сравнительно невысокой стоимостью и высоким уровнем срока службы. Однако при их применении необходимо размещать в стесненных помещениях крановых установок вращающиеся преобразовательные агрегаты, что является основным условием, ограничивающим их применение. Кроме того, системы Г-Д требуют регулярного обслуживания и повышенных затрат на профилактический уход.

Системы с тиристорными преобразователями напряжения и двигателями постоянного тока. Система ТП-Д является весьма близким аналогом системы Г-Д, где вместо электромашинного преобразователя постоянного тока используется тиристорное устройство, представляющее собой один или два выпрямителя с регулируемым напряжением за счет изменения угла открытия тиристоров. Поскольку регулируемый выпрямитель может проводить ток только в одном направлении, то крановые системы с ТП имеют три исполнения:

- 1) с реверсивным выпрямительным устройством, в котором используются два встречно-включенных прямителя. Якорь электродвигателя получает питание от одного выпрямителя и работает в режиме потребления энергии при угле регулирования до 90° или в режиме рекуперации при противоположном направлении вращения и угле регулирования свыше 90°. При питании от второго выпрямителя осуществляются также два режима, но при противоположном направлении тока, благодаря чему обеспечивается работа во всех четырех квадрантах механических характеристик;
- 2) с одним выпрямительным устройством, в котодля изменения направления тока используется контактный реверс главной цепи. Такое переключение осуществляется автоматически без тока, как только напряжение на якоре электродвигателя становится выше напряжения, создаваемого выпрямителем, или по команде оператора при закрытом выпрямителе;
- 3) с одним выпрямительным устройством, которое обеспечивает работу электродвигателя в режимах потребления энергии и рекуперации при изменении направления вращения (I и IV квадранты). Для обеспечения работы во II и III квадрантах производится изменение направления тока в обмотке возбуждения электродвигателя.

Первая система является наиболее универсальной, но в то же время она требует наибольших габаритов преобразователя. Наиболее эффективно использование этой системы для мощности двигателя 100-300 кВт. Вторая система имеет наименьшие массогабаритные показатели, но возможность ее применения ограничиконструктивными параметрами контактного переключающего устройства при мощности электродви-

 гателя не более 100 кВт. Третья система обладает рясирования тока в обмотке возбуждения, и применяется в основном для мощных электроприводов (мощностью выше 300 кВт), имеющих малое число включений в час (крупные литейные краны).

Во всех системах ТП-Д применяется устройство для регулирования тока в обмотке возбуждения элект-

Системы ТП-Д обладают хорошими регулировочными свойствами. При диапазоне регулирования 8:1 они не требуют применения тахогенераторов для контроля скорости, однако они являются относительно сложными агрегатами с высокой стоимостью единицы установленной мощности и требуют квалифицированного обслуживания. Недостатком системы ТП-Д является ухудшение ими качества электроэнергии в сети, особенно при маломощных источниках питания. При питании от источника мощностью менее 300% мощности электродвигателя возникающие при этом помехи могут превысить

допустимый уровень.

Системы управления с тиристорными преобразователями частоты. В крановых электроприводах нают использоваться системы с тиристорными преобразователями частоты, что позволяет при применении асинхронных электродвигателей с короткозамкнутым ротором получить большой диапазон регулирования и добиться высоких динамических показателей электропривода (ТПЧ-АД). Тиристорные преобразователи частоты инверторного типа, обеспечивающие плавное регулирование частоты в интервале 5-70 Гц, являются весьма сложными устройствами, которые пока не нашли большого применения в крановом электроприводе. Тиристорные преобразователи частоты с непосредственной связью относительно просты по схеме и конструктивному исполнению, однако могут быть использованы для формирования напряжения регулируемой частоты переменного тока только в интервале 3-20 Гц при питании от сети промышленной частоты. В связи с этой особенностью преобразователи частоты с венной связью используются в трех вариантах:

1) системы с диапазоном регулирования 4:1 для механизмов горизонтального передвижения кранов путем непосредственного питания через преобразователи частоты с непосредственной связью асинхронных корот-

козамкнутых двигателей (ПЧН-АД);

2) системы с высоким и особо высоким диапазоном регулирования, когда обмотки двухскоростного короткозамкнутого асинхронного электродвигателя имеют смешанное питание от сети с частотой 50 Гц и от преобразователя частоты (ПЧН-АДП). При этом макси-

мальный диапазон регулирования 60:1;

3) системы с высокими динамическими показателями, когда обмотка статора с числом пар полюсов 4 двухскоростного асинхронного электродвигателя с числом полюсов 4/6 получает питание от преобразователя частоты, благодаря чему до частоты вращения 500 об/мин осуществляется плавное увеличение скорости, затем дальнейшее увеличение скорости происходит в две ступени до 1000-1500 об/мин (ПЧН-АДП). Такая система обладает наименьшей массой на единицу мощности из всех известных систем с диапазоном регулирования скорости около 8:1.

Применение систем с преобразователями частоты является единственно возможным для крановых механизмов, работающих в условиях, где невозможен доступ для обслуживания (агрессивные и радиоактивные

среды).

При диапазоне регулирования скорости более высоком, чем 20:1, применение систем с преобразователями частоты является практически единственно возможным, так как все другие системы при этих диапазонах

Таблица 1-10

				Сеть переменн	ного тока				
Показатели систем электроприводов		ный электро разным ротор		замкнутый	ый коротко- і электро- атель	Асинхронный двухскоростной короткозамкнутый электро- двигатель			
1	2	3	4	5	6	7	8	9	
Условное наименование системы Диапазон мощностей, кВт Диапазон регулирования скорости (ниже номинальной) диапазон регулирования скорости (выше номинальной)	К—АДФ 2—30 2,5;1	МК-АДФ 2—180 4:1; 6:1	ТРН—АДФ 2—180 10:1	К— АД 2—15 1:1	ПЧИ—АД 40—80 10 ₄ 1 2:1	МК—АДП 2—40 6:1	ПЧН—АДП 2—80 8:1 —	ПЧН—АД 20—60 60:1	
$\frac{GD^2}{M_{\rm MSKC}}$, выраженное в долях	1,0	0,9	0,9	1,0	0,4	1,5	1,0	1,5	
от значения варианта К—АДФ Вероятность безотказной работы	0,9	0,9	0,85	0,92	0,8	0,95	0,9	0,9	
за 6 мес Возможность работы без обслужи-	Нет	Нет	Her	Есть	Есть	Есть	Есть	Есть	
зания и наблюдения Возможность дистанционного уп-	Нет	Есть	Есть	Нет	Есть	Нет	Есть	Есть	
равления Допустимое число включений (до	120	600	600	120	1200	300	600	120	
наибольшей скорости) Электрическая износостойкость в долях от 10° циклов	0,3	1,0	10	0,3	20	0,31,0	1,0	1,0	
долях от го циалов Эксплуатационное обслуживание	уживание Электромонтером средней квалификации		Электро- механиком высокой квалифи- кации	Электро- монтером средней квалифи- кацни	Электро- механиком высокой квалифи- кации	Электро- монтером средней квалифи- кации	Электромеханик высокой квалифик		
Условия наладки	Наладки і	не требует	Сложная наладка	Наладки не требует	Сложная наладка	Наладки не требует		я наладка	

Продолжение	табл.	1-1	0
-------------	-------	-----	---

		`	Сеть постояни	ого тока						
Показатели систем электроприводов	Электродвигатель постоявного тока									
1	10	11	12	13	14	ъ				
Условное наименование системы Диалазон мошностей, кВт Диалазон регулирования скорости (виже номинальной)	МК—Д 3—150 6:1	Г—Д 20—180 10:1	TIT/I 50100 10:1	TII—JI 100—200 10:1	К—Д 3—15 4:1	МК—Д 3—180 6:1				
Диапазон регулирования скорости	2,5:1	2,5:1	2,5:1	2,5:1	2:1	2,5:1				
(выше номинальной) $GD^2 n_H^2$, выраженное в долях M_{Makc}	0,85	0,85	0,85	0,85	0,85	0,85				
от значения варианта К—АДФ Вероятность безотказной работы за 6 мес	0,92	0,92	0,85	0,88	0,88	0,9				
Возможность работы без обслуживания и наблюдения	Her	Нет	Her	Нет	Нет	Her				
Возможность дистанционного управления	Есть	Есть	Есть	Есть	Her	Есть				
Допустимое число включений (до наибольшей скорости)	600	1200	600	1200	120	600				
Электрическая износостойкость в долях от 10 ⁶ циклов	1,0	2,0	20	20	0,3	1,0				
Эксплуатационное обслуживание	Электромонт квали	ером средней фикации		иками высокой на	Электромонтер квалиф					
Условия наладки	Наладки не требует	Наладка простая	Сложна	я наладка	Наладки і	не тре бует				

требуют применения тахометрического контроля скорости, что для крановых механизмов неприсмлемо. Недостатками системы являются относительно высокая стоимость, сложная первоначальная наладка и необходимость квалифицированного обслуживания, а также передача в сеть помех.

Сравнительные технические данные различных систем электроприводов приведены в табл. 1-10.

в) Перспективные требования к системам управления электроприводами грузоподъемных машин

Наряду с обязательными требованиями, вытекающими из правил Госгортехнадзора и ПУЭ, на основе опыта эксплуатации и перспектив развития систем управления ниже приведены требования, рекомендуемые к реализации при разработке новых систем.

1. При выключенном электроприводе подъема (на нулевом положении) должен существовать контур динамического торможения, обеспечивающий в случае выхода из строя механического тормоза медленное опускание груза. (Это требование, давно безусловно реализуемое в системах постоянного тока, является перспективным и для систем переменного тока.)

2. На первых положениях подъема двигатель должен развивать такой пусковой момент, чтобы исключалась возможность спуска номинального груза при напряжении питающей сети 90% номинального и в то же время желательная минимальная скорость составляла при наименьшей нагрузке не более 30% номинального

значения.

3. При перемещении рукоятки командоконтроллера в направлении снижения скорости последняя пе должна повышаться даже кратковременно. Это в первую очерев относится к переключению с первого положения в нулевое, когда запаздывание механического торможения не должно приводить к повышению малой скорости спуска.

4. Система электрического торможения должна иметь необходимый запас, обеспечивающий надежное замедление груза, равного 125% номинального, при на-

пряжении питающей сети 90% номинального.

5. Движение груза должно происходить только в направлении, устанавливаемом командоаппаратом, даже при неисправностях в схеме. В последнем случае груз может оставаться неподвижным.

6. Скорость перемещения грузов для электропривода переменного тока рекомендуется иметь на 30% выше, чем для электропривода постоянного тока при одинаковых условиях использования механизмов.

- 7. Положениям малой и посадочной скоростей должны соответствовать скорости, мало изменяющиеся от нагрузки, с тем, чтобы оператор мог, не наблюдая за грузом, обеспечить его безопасную (точную) посадку и подъем.
- 8. Для механизмов горизонтального перемещения наряду с регулированием интенсивности разгона и торможения (регулирования вращающего момента) желательно иметь не менее чем по одному положению минимальной скорости, мало изменяющейся в зависимости нагрузки, для обеспечения точной остановки или «доводки» механизма, а также успокоения раскачки грузов.

9. Управление механизмом желательно иметь с помощью только одного рычага управления с тем, чтобы крановщик не отвлекался на поиски различных дополнительных рукояток (или кнопок). Это требование отчосится также и к грейферным механизмам. Управление горизонтальным передвижением желательно сосредоточить в одной рукоятке, объединяющей управление передвижением моста и тележки или поворота и стрелы.

Для повышения эффективности управления грейферными механизмами следует рекомендовать управление с помощью одной рукоятки и регулируемого программного устройства автоматизированного включения механизмов.

т) Технико-экономическое обоснование выбора системы управления для крановых машин

Выбор системы управления для крановых механизмов осуществляется на основе анализа сравнительных технических данных табл. 1-10, а именно: диапазона регулирования, способа управления, ресурса (уровня износостойкости), диапазона возможных мощностей электроприводов, показателей энергетики и динамики, а также дополнительных данных, определяющих условия эксплуатации электроприводов.

Экономическая оценка систем управления должеа базироваться на принципе минимальных расходов, связанных с первоначальными затратами, эксплуатационными затратами на ремонт, а также затратами энергии, потребляемой из сети на разгон и торможение крановых механизмов за период эксплуатации до капитального ремонта (10 лет).

Экономическая оценка может быть осуществлена

расчетом по формуле

$$A = P_{\rm H} (C_{\rm AB} + C_{\rm c}) + \frac{10 (C_{\rm AB} + C_{\rm c}) P_{\rm H} S}{S_{\rm Hom}} + \frac{3}{10^{-4} \, \text{GeV}^2}, \qquad (1.7)$$

где A — экономический эффект, руб.; $P_{\rm H}$ — номинальная мощность электропривода, кВт; $C_{\rm дв}$ — стоимость 1 кВт мощности электродвигателя, руб., определяется по табл. 1-11; $C_{\rm c}$ — стоимость системы управления на 1 кВт мощности электропривода, руб., определяется по табл. 1-11; S — число включений за год работы, определяется по табл. 1-4; $S_{\rm доп}$ — износостейкость системы (допустимое число включений), определяется по техническим данным соответствующих аппаратов; β — коэффициент, характеризующий потери при пуске, торможении и регулировании скорости; β = 1,0 — кулачковые и магнитные контроллеры, управляющие двигателями с фазным ротором; β = 0,8 — кулачковые и магнитные контроллеры, управляющие электродвигателями постоянного тока, а также трехскоростные короткозамкнутые электродвигатели, управляемые магнитными контроллерами; β = 0,4 — системы Γ — Д, Γ Γ — Γ —

Таблица 1-11 Сравнительные экономические данные системы электроприводов

	Интервал мощностей электропривода, кВт								
Элементы электро- приводов	2.5	5.12	12-30	30-73	70*150	Свыше 150			
С _{дв} , руб/кВт:									
электродвигате- ля постоянного	120	72	38	28	26	25			
тока с фазным ротором	50	28	17	15	13	11			
двух-, трехскоро- стной коротко- замкнутый	60	40	28	25	-	-			
$C_{_{ m C}}$. руб/кВт. комплект:									
аппаратуры сило- вого кулачкового контроллера аппаратуры маг-	10	5,5	3,0	3,0	_				
нитного контрол- лера дитания и управ-	75	40	16	9,0	7, 5	6,5			
ления системы Г—Д	120	70	42	32	22	20			
питания и управ- ления системы ТП—Д питания и управ-	2 50	200	80	50	32	30			
ления системы ПЧН—АДП аппаратуры управ-	_	320	150	65	_				
ления системы ТРН-АДФ	-	200	03	45	32	<u> -</u>			

 γ — коэффициент, характеризующий приведенные моменты инерции механизмов: $\gamma=1,0$ — механизмы подъема, изменения вылета стрелы; $\gamma=2,5$ — механизмы тележки, поворота; $\gamma=4,0$ — 8,0 — механизмы передвижения крана; Z — число пусков в час; T — число часов работы за год.

Расчет производится для систем, пригодных к при-

менению, с учетом табл. 1-10.

Выбирается система, обладающая наилучшими экономическими показателями. Если экономические показатели сравниваемых систем близки (расхождение не превышает 15%), то производится дополнительная оденка по массогабаритным показателям и условиям размещения электрооборудования. Ориентировочные показатели массы различных систем управления приведены в табл. 1-12.

Учитывая, что размещение преобразовательных агрегатов или полупроводниковых преобразователей на кранах сопряжено с определенными трудностями, может оказаться необходимым применить систему, не обладающую оптимальными экономическими показателями,

РАЗДЕЛ ВТОРОИ

КРАНОВЫЕ ЭЛЕКТРОДВИГАТЕЛИ

2-1. ОБЩИЕ ТЕХНИЧЕСКИЕ ТРЕБОВАНИЯ К ЭЛЕКТРИЧЕСКИМ МАШИНАМ

а) Общие сведения по крановым электродвигателям

В настоящее время выпускаются крановые электродвигатели следующих серий:

постоянного тока — серия Д (взамен серии ДП); асинхронные с фазным ротором — серии МТF, МТН (взамен серий МТВ, МТМ);

асинхронные с короткозамкнутым ротором — серии МТКР, МТКН (взамен серий МТКВ, МТКМ).

В крановых электроприводах наиболее широко применяются двигатели переменного тока, которые в количественном отношении составляют около 90%. Двигатели постоянного тока применяются для приводов с большим числом включений в час, широким диапазоном регулирования скорости, с регулированием скорости вверх от номинальной, для работы в системах Г—Д яли ТП—Д.

Масса кранового двигателя постоянного тока закрытого исполнения больше массы асинхронного кранового двигателя с наружной самовентиляцией в 2,2—3 раза при одинаковых номинальных моментах (рис. 2-1), а масса

Рис. 2-1. Удельная масса электродвигателей в зависимости от номинального момента при $\Pi B = 40\%$.

Таблица 1-1 Сравнительные показатели массы электроприводов

					кг, в ин риводов	
Снстемы крановых электроприводов	2.5	5-12	12-30	30-70	70-150	Свыше 150
Система К—АДФ Система МК—АДФ Система МК—АДП Система Г—Д Система ТП—Д Система ПЧН—АДП	30 58 —	20 35 42 100 80	16 21 30 60 52	20 24 26 52 36	18 52 42	16
с диапазоном регули- рования 1:30—1:60 Система ПЧН—АДП	-	65	42	35	_	-
с высокими динами- ческими показателя- ми Система ТРН-АДФ Система МК-Д	- 70	45 48	25 26 38	20 28 37	20 36	- 35

меди двигателей постоянного тока примерно в 5 раз больше массы меди двигателей переменного тока. Масса двигателей с короткозамкнутым ротором обычно на 8% меньше, чем двигателей с фазным ротором. Масса двухскоростного двигателя при данном значении вращающего момента примерно на 40% выше односкоростного.

Маховые моменты двигателей удобно сравнивать по

показателю $\sqrt{GD^2/M_{\rm H}}$ (рис. 2-2).

Стоимости единицы массы двигателей различных серий также существенно отличаются между собой и показаны на рис. 2-3. Переход с класса нагревостойкости изоляции F на класс H повышает стоимость двигателя на 20—50%. Стоимость двигателя с фазным ротором в 1,3 раза больше стоимости двигателя с короткозамкнутым ротором при одинаковой мощности (моменте).

Сравнение указанных показателей проводится для следующих серий двигателей: серии Д, ГОСТ 184-71, краново-металлургические двигатели постоянного тока

Рис. 2-2. Показатель удельных маховых моментов электродвигателей в зависимости от номинального момента при $\Pi B = 40\%$

(рис. 2-4, 2-5); серии 2П, ГОСТ 20529-75, двигатели общего назначения, постоянного тока; серии П, ГОСТ 183-74, двигатели общего назначения, постоянного тока 12—15-го габаритов; серии МТ ГОСТ 185-70, двигатели

Рис. 2-3. Удельная стоимость электродвигателей в зависимости от высоты оси вращения.

краново-металлургические, асинхронные трехфазного то-ка (рис. 2-6, 2-7).

Приведенные на рис. 2-1—2-3 кривые показывают преимущество двигателей переменного тока. Однако возможности регулирования частоты вращения двигателей постоянного тока вверх от номинальной путем увеличения напряжения до $2U_{\rm H}$ (для крановых двигателей) и ослабления поля главных полюсов, а также значительные допускаемые перегрузки по моменту крановых двигателей постоянного тока обеспечивают импреимущественное перед двигателями переменного тока применение на ряде приводов,

Большое количество асинхронных двигателей малой мощности, имеющих специальное конструктивное исполнение на базе двигателей серий A2, A4 и др., применяется для электрических талей и кран-балок специального исполнения.

Судовые электродвигатели постоянного и переменного тока подробно описаны в [55] и поэтому в данный справочник не вошли.

Рис. 2-4. Крановый электродвигатель постоянного тока серии Д с неразъемной станиной.

Рис. 2-5. Крановый электродвигатель постоянного тока серии Д с разъемной станиной.

Рис. 2-6. Крановый электродвигатель переменного тока серии МТКГ с короткозамкнутым ротором.

Рис. 2-7. Крановый электродвигатель переменного тока серии МТF с фазным ротором.

б) Технические требования к электрическим машинам

Номинальные данные электрических машин обычно относятся к окружающей температуре до 40° С, а электродвигателей переменного тока серии МТН металлургического исполнения — температуре до 50° С.

Номинальным режимом работы электрической манины называется такой режим, для которого машина предназначена и который указан в ее паспорте. Продолжительный номинальный режим работы характеризуется временем работы машины, достаточным для достижения практически установившейся температуры всех частей электрической машины при неизменной внешней нагрузке.

Кратковременный номинальный режим характеризуется работой машины при определенной внешней нагрузке с определенным временсм работы, недостаточным для достижения практически установившейся температуры машины, после чего следует электрическое отключение на время, достаточное для охлаждения машины до холодного состояния,

Повторно-кратковременный номинальный работы характеризуется относительной (в процентах) продолжительностью включения ПВ, определяемой по формуле

$$\Pi B = \frac{t_{\rm p}}{t_{\rm p} + t_{\rm mays}} 100\%,$$

где t_p — время работы с неизменной номинальной нагрузкой; $t_{\text{пауз}}$ — время паузы.

Номинальный режим работы крановой электрической машины должен соответствовать одному из следующих режимов:

1) продолжительному S 1; 2) кратковременному S 2 с длительностью работы при неизменной номинальной нагрузке в течение 10, 30,

3) повторно-кратковременному \$3 с ПВ 15, 25, 40 и 60% при продолжительности цикла 10 мин.

Номинальные режимы S1, S2, S3 являются ос-

При отклонении напряжения сети от номинального значения допускается отклонение номинальной мощности двигателя в пределах $-5 \div +10\%$.

Двигатели переменного тока должны сохранять номинальную мощность при отклонениях частоты переменного тока на $\pm 2,5\%$ номинального значения, а при одновременном отклонении напряжения и частоты от номинальных значений должны сохранять номинальную мощность, если сумма абсолютных процентных значений этих отклонений не превосходит 10% и каждое из отклонений не превышает нормы.

Электрические машины должны выдерживать в течение 2 мин повышение частоты вращения на 20% сверх наибольшей допустимой рабочей частоты вращения (для крановых двигателей на 10%).

Степень искрения электрических машин постоянного тока оценивается по шкале, приведенной в табл. 2-20 и на рис. 2-19. При номинальном режиме степень искрения не должна превышать 1 $\frac{1}{2}$ балла. Предельно допустимые превышения температуры частей электрических машин указаны в табл. 2-4, которая составлена для машин продолжительного режима работы.

На многих крановых механизмах с кратковременным и повторно-кратковременным режимами работы двигатели нарабатывают менее 10 000 ч за срок службы. В этом случае допустимые превышения могут быть увеличены (см. ГОСТ 183-74).

Изоляция электрических машин относительно корпуса и между обмотками рассчитывается на испытательное напряжение $(2U_n+1000)$ В но не менее 1500 В, в том числе: обмотки крановых двигателей постоянного тока 1880 В, обмотки статора крановых двигателей переменного тока 1760 В.

Для обмоток фазного ротора асинхронных двигателей, допускающих торможение противовключением, испытательное напряжение составляет 1000 В плюс четырехкратное номинальное напряжение вторичной обмотки; для двигателей, не предназначенных для торможения противовключением, 1000 В плюс двукратное номинальное напряжение вторичной обмотки. Время приложения испытательного напряжения частоты 50 Гц

Электрическая прочность межвитковой изоляции проверяется в течение 3 мин напряжением, на 30% превышающим номинальное,

Попустимые отклонения основных показателей электрических машин от номинальных значений указаны в табл. 2-8.

в) Основные особенности крановых электродвигателей

По геометрии активного слоя, степени использования материалов, режимам работы, электромеханическим характеристикам, особенностям теплового режима, конструкции, а также условиям эксплуатации крановые двигатели значительно отличаются от двигателей щепромышленного исполнения.

Крановые электродвигатели обычно работают со. значительными перегрузками по отношению к номинальному моменту, при широком диапазоне регулирования частоты вращения, частых пусках и торможениях, в условиях повышенной влажности, запыленности, вибрации и ударов, поэтому конструкции узлов и деталей двигателей отличаются высокой прочностью и надежностью.

Основное исполнение двигателей — закрытое. При этом технически и экономически целесообразно применять изоляционные материалы классов нагревостойкости F и H с допущением повышенных нагревов отдельных частей двигателей согласно ГОСТ 183-74.

Для снижения расхода энергии при переходных процессах маховой момент ротора (якоря) выполняется возможности минимальным, а номинальная частовращения двигателей устанавливается относительно небольшой. Двухполюсные крановые двигатели менного тока не изготавливаются, а мощность четырехполюсных двигателей обычно не превосходит 30 кВт. Для крановых двигателей постоянного тока среднее значение номинальной частоты вращения составляет 700 об/мин (тихоходное исполнение) или 1200 об/мин (быстроходное исполнение).

Для обеспечения большой перегрузочной способности по моменту магнитный поток двигателей относительно велик. В двигателях постоянного тока с учетом продолжительного режима включения обмоток параллельного возбуждения и необходимостью уменьшения размагничивающего действия реакции якоря отношение высоты оси вращения к днаметру якоря равно 0,92-1,05 (меньшие значения — для больших машии). Общая тенденция в электромашиностроении к уменьшению высоты оси вращения двигателей заданной мощностн привела к тому, что расстояние между пакетом железа статора и опорной плоскостью лап в двигателях переменного тока составляет только 12—15% высоты оси вращения, а в двигателях постоянного тока поперечная форма станины приближается к квадрату.

Значения кратковременной перегрузки по вращающему моменту для крановых двигателей постоянного тока при номинальном напряжении и при трогании с. места и частоте вращения не выше 20% номинальной приведены в табл. 2-21. При этом номинальный момент соответствует часовому режиму.

Для крановых двигателей переменного тока отношение максимального вращающего момента к номинальному указано в табл. 2-39.

Отношение максимально допустимой рабочей частовращения к номинальной составляет для двигателей постоянного тока 3,5-4,9; для двигателей переменного тока 2,5. Поэтому к сравнительно тихоходным по номинальной частоте вращения крановым двигателям предъявляются высокие требования по механической прочности и долговечности таких важных узлов, как коллекторы, бандажи обмоток ротора (якоря), назовые клинья, подшипниковые узлы.

Получение высокой частоть вращения двигателей постоянного тока может достигаться как ослаблением поля, так и повышением напряжения на якоре до двойного номинального. Вместе с другими перечисленными - факторами это усложняет: требования к к коммутации двигателей, изоляции: токоведущих частей, жесткости конструкции двигателей. При выборе напряжения для катушек параллельного возбуждения учитывается возможность усиления поля, применяемого для двигателей нодъема и ряда других механизмов.

В крановых двигателях переменного тока за номинальный режим принят режим с ПВ = 40%, а в двига-

Рис. 2-8. Отношение мощности в повторно-кратковременном режиме (60 мин) к мощности в кратковременном режиме для электродвигателей серии Д в зависимости от номинальной мощности.

телях постоянного тока — режим 60 мин (наряду с режимом ПВ = 40%), поскольку часовой режим предъявляет требования к таким важным нараметрам двигателя, как максимальный момент, коммутационная способность при перегрузках, работа в кратковременных режимах. При обеспечении заданной перегрузочной способности по моменту в часовом режиме машина постоянного тока обеспечивает повышенное значение максимального момента в повторно-кратковременном режиме при ПВ = 40%. Усредненные соотношения мощностей двигателей постоянного тока в режиме 60 мин (1 ч) и прн различных значениях ПВ показаны на рис. 2-8.

г) Стандартизация электродвигателей

Двигатели постоянного и переменного тока должны удовлетворять требованиям стандартов на конкретные серии, а во всем неоговоренном — ГОСТ 183-74, который составлен с учетом рекомендаций Совета Экономической Взаимопомощи (СЭВ) и Международной электротехнической комиссии (МЭК).

Рис. 2-9. Установочно-присоединительные и габаритные размеры машин.

Таблица 2-1 Габаритные и установочные размеры электродвигателей согласно Публикации 72 МЭК

**	İ		Размеры,	MM	
Номер типо- размера	ħ	b ₁₀	<i>l</i> ₁₀ _	<i>t</i> ₃₁	d 10
56 63 71 80	56 63 71 80	90 100 112 125	71 80 90 100	36 40 45 50	6 7 7 10
90S 90L	90	140	100 125	56	10
100S 100L	100	160	112 140	63	12
112S 112M 112L	112	190	114 140 159	70	12
132S 132M 132L	132	216	140 178 203	89	12
160S 160M 160L	160	254	178 210 254	108	15
180S 180M 180L	180	279	203 241 279	121	15
200S 200M 200L	200	318	228 267 305	133	19
225S 225M 225L	225	356	286 311 356	149	19
250S 250M 250L	250	406	311 349 406	168	24
280S 280M 280L	280	457	368 419 457	190	24
315S 315M 315L	315	- 508	406 457 508	216	28
355 <i>S</i> 365 <i>M</i> 365 <i>L</i>	355	610	500 560 630	254	28
400S 400M 400L	400	686	560 630 710	280	35

В основе многих стандартов лежит Публикация МЭК 72, согласно которой:

1. Установлена шкала номинальных высот оси вращения асинхронных машин 56, 63, 71, 80, 90, 100, 112, 132, 160, 180, 200, 225, 250, 280, 315, 355, 400 мм.

2. Установочные размеры b_{10} , l_{10} , l_{31} , d_{10} асинхронных машин привязаны к высоте оси вращения h вне зависимости от мощности машины (рис. 2-9). Для каждой высоты оси вращения принято три значения

Размеры конца вала согласно Публикации 72 МЭК

Таблица 2-2

Размеры конца	d,	7	9	11	14	16	18	19	22	24	28	32	38	42	48	55	60	65	70	75	80	85	90	95	100	110
вала, мм	l ₁	16	20	23	30	40	40	40	50	50	60	80	80	110	110	110	140	140	140	140	170	170	170	170	210	210
Наибольший вращающий момент при продолжительном режиме работы, Н·м	M _{Make}	0,25	0,63	1,25	2,8	4,5	7,1	8,25	14	18	31,5	50	90	125	200	355	450	630	800	1000	1 2 50	1600	2000	2500	2800	4000

размера l_{10} , соответствующих трем длинам станины: S — для коротких, M — для средних, L — для длинных машин (табл. 2-1).

3. Размеры d_1 и l_2 свободного конца вала выбраны в зависимости от наибольшего вращающего момента для продолжительного режима работы двигателя переменного тока (табл. 2-2).

4. Введена единая шкала значений номинальной мощности электродвигателей по первичному предпочтительному ряду: 0,37; 0,55; 0,75; 1,1; 1,5; 2,2; 3,7; 5,5; 7,5; 11; 15; 18,5; 22; 30; 37; 45; 55; 75; 90; 110; 132; 150; 160; 185; 200; 220; 250 кВт. Вторичный предпочтительный ряд: 1,8; 3; 4; 6,3; 10; 13; 17; 20; 25; 33; 40; 50; 63; 80; 100; 125 кВт— может испол≯зоваться в случае особой необходимости.

5. Изготовитель может выбирать установочные размеры для асинхронных машин как основу для разработки серий машин других типов, если нет других рекомендаций.

При создании новых серий машин, в том числе постоянного тока, большинство изготовителей принимают во внимание рекомендации МЭК.

ГОСТ 18709-73 на установочно-присоединительные размеры распространяется на высоты оси вращения 56...

Размеры крепительных фланцев

Таблица 2-3

Высота оси	Диаме	гр фланца,	мм	Отверствя для болтов			
вращения h, мм	по отвер- стиям для болтов $d_{\mathfrak{g}0}$	по замку d ₂₆	внеш- ний d ₂₄	Число отверстий	Дваметр <i>d</i> ₂₂ , мм		
90 100	215	180	250	4	15		
112	265	230	300	4	. 15		
132 160	. 300	250	350	4	19		
180	350	300	400	4	19		
200	400	350	450	8	19		
225 250	590	450	550	8	19		
280 315	600	550	660	8	24		
355 400	740	680	800	8	24		

..., 355, 400 мм и учитывает Публикации МЭК 72 и рекомендации СЭВ по стандартизации РС 3030-71, а ГОСТ 20839-75 распространяется на высоты оси вращения от 450 до 1000 мм.

ГОСТ 13267-73 продолжает шкалу номинальных высот оси вращения значениями: 450, 475, 500, 560, 630, 710, 800, 900, 1000 мм.

Размеры крепнтельных фланцев по рекомендациям МЭК, рекомендациям РС 3030-71 и ГОСТ 18709-73 совпадают и приведены для ограниченного диапазона значений h в табл. 2-3. Привязка размеров h к размерам фланца дана для комбинированного крепления машины — на фланце и лапах.

Цилиндрические и конические концы валов выбираются соответственно по ГОСТ 12080-66 и ГОСТ 12081-72. В зарубежных стандартах по-разному подходят к выбору формы концов валов. Стандарт DIN 42681, ФРГ, на двигатели переменного тока для повторнократковременных режимов работы предусматривает только цилиндрические концы валов по МЭК 72. По стандарту AISE, США, для металлургических двигателей постоянного тока принимаются только конические концы валов. Более рационально построены отечественные стандарты на крановые двигатели, в которых цилиндрические концы валов применяются для диаметра до 50 мм включительно и номинальных моментов до 200 Н-м, а начиная с диаметров 65 мм - конические концы валов. Двигатели общего применения имеют, как правило, цилиндрические концы валов.

Ряд номинальных мощностей по ГОСТ 12139-74 несколько отличается в начальной части дианазона от первичного ряда МЭК 72 и имеет 2,2; 3,0; 4,0; 5,5 кВт и т. д., а для больших мощностей предусматривает 132, 160, 200, 250, 315, 400, 500, 630, 800, 1000 кВт и далее до 10 000 кВт. Для краново-металлургических двигателей ГОСТ 12139-74 является рекомендуемым.

Номинальные частоты вращения и допускаемые отклонения устанавливаются для рассматриваемых двигателей ГОСТ 10683-73, кроме двигателей по ГОСТ 184-71.

Для двигателей постоянного тока номинальные значения частот вращения равны: 25, 50, 75, 100, 125, 150, 200, 300, 400, 500, 600, 750, 1000, 1500, 2000, 2200, 3000, 4000 об/мин и более.

Двигатели постоянного тока мошностью 110 кВт и выше, предназначенные для привода механизмов, требующих широкого регулирования частоты вращения, должны иметь номинальную частоту вращения согласно следующему ряду (нерекомендуемые значения указаны в скобках): ... 63, (71), 80, (90), 100, 125, 160, 200, 250, 315, 400, 500, 630, 800, 1000, 1250 об/мин. Наибольшие частоты вращения двигателей постоянного тока также выбираются из вышеприведенных значений.

Синхронная частота вращения асинхронных двигателей однозначно определяется частотой питающего тока и числом пар полюсов и для частоты 50 Гц составляДопустимые превышения температуры частей электрических машии, °С

Таблица 2-4 пературы частей

No.		Нормативный	Класс нагревостой- кости изоляции						
n/n	Часть машины	документ	Е	В	F	Н			
1	Обмотка якоря	FOCT 183-74 FOCT 184-71	75	80	100	125 120			
2	Обмотки возбуждения машин постоянного тока, компенсационные обмотки	FOCT 183-74 FOCT 184-71	7 5	80	100	125 120			
3	Обмотки машин пере-	ГОСТ 183-74	75	80	100	125			
4	мениого тока Стержневая обмотка ротора асинхронных машин	ГОСТ 185-70 ГОСТ 183-74	80	90	105 110	120 135			
5	Сердечники и другие стальные части, со- прикасающиеся с изолированными об-	FOCT 183-74	- 75	80	90	100			
6	мотками . Коллекторы и кон- тактные кольца	ГОСТ 183-74 ГОСТ 184-71 ГОСТ 185-70	70	80	90 95	100 110 105			

ет ряд: ... 187,5; 250; 300; 375; 500; 600; 750; 1000; 1500; 3000 об/мин.

Допустимые превышения температуры машин с воздушным охлаждением приведены в табл. 2-4. Измерения превышений температуры в п. 1—4 — методом сопротивления, а в п. 5, 6 методом термометра. Для кратковременных номинальных режимов работы допустимые превышения температуры частей машины могут быть выше указанных значений на 10°С. Для коллекторов и контактных колец превышения температур могут быть также увеличены, если нагрев их изоляции и связанных с ними обмоток удовлетворяет требованиям табл. 2-4, повышение температуры не ухудшит коммутацию, повышения температура не опасна для паек соединений, а твердость материала коллектора или колец сохраняется при воздействии повышенных температур.

По методу термометра превышение температуры наиболее нагретой доступной точки не должно превышать 80, 90, 110 и 135° С соответственно для изоляции классов E, B, F и H.

Температура подшипников качения не должна превышать 100° С, а для крановых двигателей с классом изоляции Н и с нагревостойкой смазкой (типа ЦИАТИМ-221 или ВНИИНП-220) 120° С. Дальнейшее

Таблица 2-5

Методы охлаждения электрических машин

Условное обозначение	, Схема метода охлаждения	Краткое обозначение первой и второй цифр	Определение
IC00		Свободная циркуляция, Свободная конвекция	Полностью закрытая машина с ох- лаждаемым корпусом, без наруж- ного вентилятора
1C16		Вентиляция с помощью входной трубы. Независи- мое вентиляционное устрой- ство, установленное на ма- шине	Открытая машина, охлаждаемая вентилятором с приводным двига- телем, установленным на машине
1C37		Вентиляция с помощью входной и выходной труб. Независимое отдельное устройство подачи хладоагента	Открытая машина, охлаждается вентилятором с приводным двига- телем, не установленным на маши- не
1С41 или 1С4		Охлаждение внешней поверхности электрической машины. Самовентиляция •	Полностью закрытая машина, охлаждаемая вентилятором, с плоским или ребристым корпусом. Вентилятор на роторе
1C51 nns 1C5		Встроенный охладитель, использующий окружающую среду. Самовентиляция	

Таблица 2-6

3

4

повышение рабочей температуры требует применения подшинников со специальной термообработкой.

Методы охлаждения обозначаются согласно публикации 34-6 МЭК двуми буквами IC с двуми характеристическими цифрами. Первая цифра обозначает устройство системы охлаждения, а вторая—способ подвода энергии для циркуляции хладоагента—воздуха. Наиболее распространенные методы охлаждения крановых машин представлены в табл. 2-5. Когда подвод энергин, необходимой для подачи хладоагента, соответствует характеристической цифре 1 (самовентилирующее устройство, устанавливаемое на валу), то можно проставлять только первую характеристическую цифру.

Степень защиты оболочек электрических машин от соприкосновения с токоведущими или движущими частями, находящимися внутри машины, и попадания твердых посторонних тел внутрь машины и степени защиты от проникновения воды внутрь машины устанавливается ГОСТ 17494-72, который учитывает реко-

мендации Публикации МЭК 34-5.

В табл. 2-6 степени защиты, применяемые в крановых двигателях, выделены, а наиболее часто применяемые степени защиты согласно Публикации МЭК 34-5—дополнительно подчеркнуты. В новых сериях машин степень защиты клеммовых коробок обычно повышена. Например, для двигателя со степенью защиты IP44 клеммовые коробки выполняются со степенью защиты IP54 или IP55. Для машин со степенью защиты IP43 и выше, имеющих насаженный на конец вала внешний вентилятор, степень защиты кожуха не должна быть менее IP20. Сливные отверстия в корпусе машины со степенью защиты IP44 не должны иметь степень защиты менее IP23.

Степени защиты электрических машин

Степень зациты персонала от со-прикосновения и попадания по-сторонних тел Степень защиты от проникновения воды 5 6 2 0 1 3 4 IP01 IP11 IP12 IP13 iPi0 1 2 1P20 [P21 JP22 **IP23**

TP43

1P44

IP54

IP55

IP56

По способу монтажа на механизме или фундаменте машины могут иметь основные монтажные исполнения, показанные в табл. 2-7. Машины, имеющие в условном обозначении третью цифру 0, могут работать в любом положении (графического условного изображения не имеют). К условным обозначениям формы исполнения машины прибавляют обозначения формы конца вала: цилиндрического — Z, конического — K, фланцевого — F (см. ГОСТ 2479-65).

д) Допускаемые отклонения от номинальных значений параметров электродвигателей

Допуски на высоту оси вращения, на отверстия и их расположение в лапах для крепления электрических машин, на выступающий конец вала, на сопрягаемые

Теблица 2-7

Основные исполнения электрических машин по способу монтажа

Условное обозначение по ГОСТ 2479-65	Обозначение ряда зару- сежных машин	Схематическое нэображение машин	Особенности монтажа	Область применения (обозначение серии машии)
M101	ВЗ		На лапах для крепления к нолу, ось вращения горизоитальная	Д, 2П. МТ, НА
W100		_	На лапах для крепления к плоскость любого положения — полу, степке, потолку, наклопной степке	4A
M201	B3/B5		На большом фланце к вертикальной стенке или на лацах к по- лу. Ось вращения вала горизоитальная	Д. 2П. МТ. 4A
M302	V5/V1		На большом фланце к полу или на лапах к вертикальной стен- ке, ось вращения вала вертикальная, фланец и конец вала винзу	Д, MT
M302	Vi		На большом фланце к полу, ось вращения вала вертикальная, фланец и конец вала внизу	Д, 4А

Таблица 2-8

Довускаемые значений	к инэног.ит о	повазателей	мащин	ot	хынальных
З НЯЧР НИЙ					

388	чений	
№ n/n	Парамєтр	Допускаемое отклонение
1	Коэффициент полезного действия (1)*, определенный методом отдельных потерь: машины до 50 кВт машины свыше 50 кВт определенный методом непосредственной нагрузки	$-0.15(1-\eta)$ $-0.10(1-\eta)$ $-0.15(1-\eta)$
2	общие потери для машин мощностью свыше 50 кВт	+10% полных цотерь
3	Коэффициент мощно- сти (соs ф) всинхрон- ных двигателей**	$-\frac{1-\cos\phi}{6}$, но не менее 0,02 и не более 0,07 по абсолютному значению
4	Частота вращения пвигателей постоянного тока (при номинальной нагрузке и рабочей температуре): а) с параллель-	При отношении номинальной мосц- ности. Вт. к номинальной частоте вращения, об/мин:
	ным и незави- симым возбуж- дением б) с последова- тельным воз- буждением, включая испол- цение с неболь- цой параллель- ной стабилизи- рующей обмот- кой	от 0.67 до 2.5
	в) со смешанным возбужденнем	Выбирвется между указанными в п. 4 «а» и «б» по согласованию между изготовителем и потребителем
5	Скольжение асин- хронных двигателей (пры номинальной нагрузке и рабочей температуре)	±20% номинального значення, знак — относится только к двига- телям с повышенным скольжением
6	Изменение напря- жения генераторов постоянного тока	±20%, но не менее 2% номинального напряжения
7	Начальный пусковой ток асинхронных двигателей с корот- козамкнутым ротором (и оговоренными пу- сковыми устройства- ми)	+20% (нижнего предела нет)
8	Изменение частоты вращения двигателей постоянного токе с параллельным млн смещанным возбуждением	±20%, но не менее ±2% номинальной частоты вращения

Продолжение табл. 2-8

Ne n/n	Параметр	Допускаемое отклонение
9	Начальный пуско- вой вращающий мо- мент асинхронных двигателей с корот- козамкнутым рото- ром	15%
10	Максимальный вра- щающий момент цвигателей перемен- ного тока	-10%
11	Минимальный вра- щающий момент в процессе пуска асин- хронных двигателей с коротковамкнутым ротором	—20% (в стандартах или ТУ на от- пельные виды машин допускается устанавливать дополнительно ниж- ние предельные наименьшие значе- ния минимального вращающего момента)
12	Момент инерции	±10%

^{*} С округлением отклонений до третьей значащей цифры.
** Допускается значение измеренного соз ф меньше на
0,02 по сравнению с нижним пределом при условни, что произведение т соз ф машины не ниже произведения установленных
значений этих параметров с учетом допускаемых отклонений.

размеры крепительного фланца, отверстия и их расположение на крепительном фланце назначаются по ГОСТ 8592-71 для нормальной точности исполнения. Допускаемые отклонения от номинальных значений параметров машин должны быть не выше значений, указанных в ГОСТ 183-74 (табл. 2-8).

Рис. 2-10. Зависимость номинальной мощности и допустимой температуры окружающей среды (для сохранения номинальной мощности машин) от высоты над уровнем моря для различных классов нагревостойкости изоляции.

Мощность и допустимое превышение температуры машин указываются при температуре охлаждающей среды 40°С и высоте до 1000 м над уровнем моря. При увеличении высоты выше 1000 м необходимо снижать номинальную мощность либо понижать температуру охлаждающей среды при сохранении номинальной

мощности согласно рис 2-10. Графики построены в зависимости от класса нагревостойкости изоляции для машин продолжительного режима работы по нормам ГОСТ 183-74 и с учетом рекомендации Публикации МЭК 34-1

При работе с ПВ = 40% можно пользоваться кривой, расположенной выше на один класс (мощность от-

Рис. 2-11. Изменение номинальной мощности электродвигателя в зависимости от температуры окружающего воздуха.

7— двигатель постоянного тока параллельного возбуждения, классы изоляции F, H; 2— двигатель продолжительного режима работы переменного тока и постоянного тока последовательного возбуждения, классы изоляции В, F, H; 3— двигатель кратковременного режима работы исстоянного тока параллельного возбуждения, классы изоляции F, H; 4— двигатель кратковременного режима работы переменного тока и постоянного тока и последовательного возбуждения, классы изоляции F, H,

носительно растет за счет использования собственной теплоемкости машины). Для кратковременного режима работы 30 мин сдвиг вверх допускается на два класса. Для кратковременных режимов работы длительностью 2—10 мин рекомендуется верхияя кривая на рис. 2-10, при этом вопрос коммутации машин постоянного тока подлежит опытной проверке.

При температуре охлаждающего воздуха выше 40° С (но не более 60° С) предельно допускаемые превышения температуры, указанные в табл. 2-4, уменьшаются на разиость между температурой охлаждающей среды и температурой 40° С для всех классов изоляционных материалов. Снижение номинальной мощности двигателей при этом ориентировочно можно определить по кривым на рис. 2-11. При температуре охлаждающего воздуха выше 60° С допускаемые превышения температуры и снижение мощности двигателей согласовываются с предприяткем-нзготовителем (пунктирная часть кривых на рис. 2-11).

Допускаемые отклонения сопротивлений обмоток якорей, роторов и статоров, полюсных катушек и катушек тормозов от номинальных значений составляют: $\pm 6\%$ — для прямоугольной меди и круглой меди с диаметром d более 1,7 мм; $\pm 7\%$ — для d = 0,7 \div 1,6 мм; $\pm 8\%$ — для d < 0,63 мм.

За номинальное сопротивление обмоток и катушек принимается сопротивление при 20° С. Измерение сопротивлений производится при практически холодном состоянии обмоток (катушек), т.е. при температуре обмоток (катушек), близкой к температуре окружающего воздуха. При отклонении температуры воздуха от 20° С кроме указанных допусков надо учитывать изменение сопротивлений на ±1% на каждые ±2,5° С отклонения температуры воздуха от 20° С.

Допускаемые отклонения сопротивлений могут быть увеличены до ±10% при следующих условиях:

1) если точно известно, что данная обмотка (катушка) намотана из надлежащей меди с требуемым числом витков;

 если при испытании обмоток (катушек) на витковое замыкание не обнаружено дефектов.

Разница между сопротивлениями отдельных фаз статора (или ротора) не должна превышать 2%.

2-2. КОНСТРУКЦИЯ КРАНОВЫХ ЭЛЕКТРОДВИГАТЕЛЕЙ

а) Особенности конструкции крановых электродвигателей постоянного тока

Станина двигателей (см. рис. 2-4 и 2-5) выполняется стальной сварной или литой. Конфигурация литых станин в поперечном сечении приближается к квадрату для лучшего использования внутреннего объема двигателя. Литые станины разъемные, верхняя и нижняя половины соединены четырьмя болтами. Стык между, полустанинами защищен от коррозии смазкой либо краской. Зазор между полустанинами достаточно мал и может не учитываться в качестве отдельного участка магнитопровода при расчете магнитной цепи. Для двигателей с компенсационной обмоткой разъемная станина практически не делается. Из соображений техники безопасности каждое подъемное ухо станины должно выдерживать с большим запасом полную массу двигателя; допустимое напряжение растяжения от радиальной нагрузки находится в пределах 170-240 МПа. Фланец вертикальных двигателей отливается заодно со станиной либо приваривается к сварной станине.

Сердечник главного полюса набирается из штампованных листов (Ст. 2) толщиной 1,5—2 мм. Центральный стальной стержень придает сердечнику жесткость и служит для крепления сердечника к станнне.
Пирина стержня составляет около 30% ширниы сердечника полюса. Число крепящих шпилек — от двух до
трех на один полюс, шаг между ними составляет
около 0,3 диаметра якоря. Листы сердечника скрепляются в осевом направлении четырымя-пятью заклепками, усилие спрессовки сердечника с заклепками определяют исходя из удельного давления 3—4 МПа.
Иногда применяют вместо заклепок сварку листов
между собой.

Сердечник добавочного полюса изготавливается из сплошной литой или кованой заготовки, иногда из толстолистовой стали с привернутым наконечником или со штыревыми выступами для удержания катушки. Применяются также шихтованные в поперечном направлении и склепанные сердечники, особенно в двигателях для систем с питаннем от тиристорных преобразователей. Диаметр крепящего сердечник болта берется максимально возможным, составляющим около 75% ширины сердечника. Шаг между болтами обычно такой же, как у шпилек главного полюса.

Болты и шпильки крепления главных и добавочных полюсов— из стали марки 45, рассчитываются на восприятие механических и электромагнитных нагрузок на полюсы с катушками.

Ускорение, м/с², от механических воздействий определяется по формуле

$$a = (5 + 1000/G) g$$
,

где G — масса двигателя, кг; g — ускорение свободного падения, м/с²; g = 10 м/с². Принимают a \leqslant 150 м/с², при этом запас прочности болтов по пределу текучести около 2.

Катушки полюсов наматываются из изолированного или неизолированного медного провода с асбестовой изоляцией между витками. Неровности на поверхности катушки заполияются изоляционной замазкой ддя улучшения теплоотдачи и лучшей сохранности наружной изоляции. Пайка выводов катушек производится твердым припоем типа ПМФ, пропитка катушек — вакуумно-нагнетательным способом.

Суммарная сила прижатия катушки фланцами должна примерно в 10 раз превосходить силу тяжести катушки.

Стабилизирующая обмотка либо встраивается в катушку параллельного возбуждения (двигатели Д12—Д41), либо выполняется кабелем, намотанным поверх катушки (двигатели Д806—Д818). В последнем случае достигается унификация катушек и несколько улучшается теплоотвод от катушек. Специального закрепления кабеля не требуется, так как он расположен в Vобразном междукатушечном пространстве.

Сердечник якоря изготавливается из штампованных листов электротехнической горячекатаной стали марки 1213 (Э13) с двойной лакировкой или холоднокатаной стали марки 2013 (ЭОЗОО) с оксидным покрытием и однократной лакировкой. Надежная передача крутящего момента осуществляется путем тугой посадки листов на вал. Особо важно выполнить монолитными крайние листы сердечыка за счет склейки клеем БФ-2 или приме-

Рис. 2-12. Схема соединения обмоток электродвигателей Д814—Д818 (на напряжение 220 В, параллельного возбуждения, со стабилизирующей обмоткой) при выполнении выводных концов (кроме Ш1—Ш4) двумя нараллельно включенными кабелями.

. Схемы включения полюсных катущек и якоря зависят от вида возбуждения двигателя, конструкции станины (разъемной или неразъемной), числа щетко-держателей. На рис. 2-12 приведен пример схемы соединения обмоток. На схеме приняты обозначения:

Я1, Я2 — выводные концы обмотки якоря;

Д1, Д2 — выводные концы обмоток добавочных полюсов:

С1, С2 — выводные концы последовательных обмоток возбуждения или стабилизирующих обмоток:

Ш1—Ш4 — выводные концы обмоток параллельного возбуждения;

Н и K — начало и конец обмотки добавочного полюса;

H1 и K1 — начало и конец последовательной обмотки возбуждения;

H2 и K2 — начало и конец обмотки параллельного возбуждения;

N и S — сердечник северного и южного главного полюса;

 и в — сердечник северного и южного добавочного нолюса;

 без обозначения, разъемное соединение между верхней и нижней частью индуктора (при разъемной станине). нения утолщенных крайних листов. Лучшим решением является сварка пакета крайних листов в среде нейтрального газа.

Нажимные шайбы якоря литые из стали марки 25Л передают частично крутящий момент двигателя, воспринимают инерционные нагрузки от лобовых частей обмоток и осевые нагрузки от сил спрессовки сердечника, достигающие 1500 кН. Поэтому нажимные шайбы должны быть достаточно жесткими и прочными, суммарная ширипа ребер между внутренней и наружной втулками шайбы составляет 5—10% длины окружности якоря.

Обмотка якоря выполняется волновой до габарита Д814 и лягушачьей, в том числе ступенчатой, для габаритов Д816—Д818. Петлевая обмотка в отечественных крановых двигателях не применяется, так как при этом требуется более высокая коллекторная пластина под уравнительные сосдинения и возникают затруднения при пайке или сварке уравнителей. Перспективным является применение прямоугольных эмалированных проводов марки ПЭТП-200 и других вместо проводов марки ПСДКТ.

Бапдажи обмотки якоря из стальной бандажной проволоки диаметром до 2 мм заменяются в последнее время на стеклобандажную ленту марки ЛСБ-Н.

Для стеклобандажной ленты толциной 0,2 мм допустимое усиление натяжения составляет 600 H на 10 мм ширины ленты. Клиновое крепление пазовой части обмотки якоря обычно не применяется, так как клин требует большей глубины паза якоря и несколько ухудшает теплоотвод

с поверхности якоря.

Коллектор с корпусом из пластмассы марки АГ-4С и армирующими стальными кольцами применяется до днаметра 215 мм, а при больших диаметрах переходят на сборные коллекторы с манжетами. Торцевой стык между пластмассой и медью коллекторных пластин закрывают стеклобандажной лентой во избежание замыкания между пластинами в эксплуатации. Испытательная частота вращения коллекторов n_{κ} при заданной максимальной рабочей частоте вращения двигателя $n_{\text{макс}}$ равна $n_{\kappa} = 1,30 n_{\text{макс}}$ — для коллекторов на пластмассе; $n_{\kappa} = 1,15 n_{\text{макс}}$ — для коллекторов на манжетах.

Соединение обмотки якоря с коллектором проводится либо пайкой тугоплавким припоем ПСр2,5, либо электросваркой в среде инертного газа. Метод сварки путем последовательного обхода всех пластин по спирали, когда отдельный петушок испытывает только кратковременный точечный нагрев, обеспечивает высокую надежность сварного соединения, сохранение межламель-

ной изоляции и твердости коллекторной меди.

Балансировка якоря ведется без шпонки на конце вала, обычно путем приварки балансировочных грузов, что обеспечивает достаточную точность балансировки относительно тихоходных крановых двигателей. Данные по балансировке якорей двигателей серии Д приведены в табл. 2-9 (Д814—Д818 балансируются статически).

Таблица 2-9 Параметры, связанные с вибрацией электродвигателей серии Д

Тип двига- теля	Диа- метр якоря, мм	Длина сер- деч- ника якоря, мм	Масса якоря, кг	Допустимая* остаточная не- уравновещенность в одной плоскости исправления нового якоря, г см	Класс вибрации двигателя по ГОСТ 16921-71
Д12	130	150	25	15	4,5
Д21	167	120	48	30	4,5
Д22	167	165	54	40	4,5
Д31	210	125	80	60	7,0
Д32 Д41 Д806 Д808	210 245 245 245 280	195 190 275 320	102 150 165 230	75 120 135 150	7,0 7,0 7,0 7,0
Д810	327	280	345	280	7,0
Д812	368	315	510	500	7,0
Д814	393	420	660	700	11,0*
Д816	423	480	950	1000	11,0*
Д818	493	480	1150	1400	11,0*

^{*} Факультативные данные.

Вентилятор можно использовать как деталь для крепления балансировочного груза. Вентилятор-мешалка в закрытом двигателе снижает нагрев якоря лишь на 5—7° С, а полюсных катушек на 3—5° С, поэтому в ряде новых серий вентилятор отсутствует. Двигатель без вентилятора можно продувать воздухом в любом направлении.

Щеткодержатели литые, куркового типа, имеют окна для свободного перемещения щеток с суммарным зазором 0,05—0,31 мм в тангенциальном направлении и 0,06—0,55 мм в осевом направлении.

Удельное давление на щетку марки ЭГ-14 равно 25-30·10³ Па, марки 611 ОМ-12÷22·10³ Па.

Сведения о щетках двигателей серии Д приведены в табл. 2-10 для двух исполнений двигателей по напряжению: 220 В и 440 В. В графе «номинальное на-

Таблица 2-10

Щетки для электродвигателей серии Д

Тип двига-	щет	чество ок на атель	Размер ш	Номинальное нажатие на щетку, Н		
теля	220 B	440 B	220 B	440 ,B	220 B	440 B
Д12 Д21 Д22 Д31 Д32 Д41 Д806 Д808 Д810	4 2 4 4 4 8 8 8 8	2 4 4 4 8 8 8 8	10×16×25 12,5×32×40 12,5×32×40 12,5×32×40 16×32×40 16×32×40 16×32×40 20×32×40*	12,5×32×40 12,5×32×40 12,5×32×40 12,5×32×40 16×32×40 16×32×40 16×32×40 20×32×40	3-4 8-9 8-9 8-9 11-14 11-14 15-16	
Д812 Д814 Д816 Д818	8 12 12 16	12 12 12 16	25×50×64 25×50×64 25×50×64 25×50×64	12,5×50×64 12,5×50×64 12,5×50×64 12,5×50×64	35—25 35—25 35—25 35—25	16—12 16—12 16—12 16—12

^{*} Возможео применение щеток 16×32×40.

жатие» первая цифра — номинальное нажатие для новой, вторая цифра — номинальное нажатие для изношенной щетки. Перспективны щеткодержатели с румонной пружиной постоянного нажатия.

б) Особенности конструкции крановых электродвигателей переменного тока

Станина двигателей серии МТ отливается из чугуна марки 25Л с ребрами для лучшего охлаждения двигателя, с расположенной наверху клеммовой коробкой и двумя отверстиями в нижней части станины (с двух сторон пакета статора) для слива кондевсата. В двигателях новой серии МТ112, МТ132 и МТ160 станины одинаковы для двух длин пакета статора, глубокий подшинниковый щит отсутствует и коллекторный люк выполняется в станине. Таким образом, станина уиифицирована для четырех исполнений каждого габарита двигателей: с фазным и короткозамкнутым ротором, с коротким и длинным пакетами статора.

Сердечник статора избирается из штампованных листов электротехнической горячекатаной лакированной стали марки 1213 (Э13) толщиной 0,5 мм, на малых габаритах для h ≤ 132 мм применяется сталь толщиной 1,0 мм. В двигателях новой серии МТ и в модернизированных двигателях старой серии МТF (Н) применена холоднокатаная электротехническая сталь марок 2011 или 2013 (ЭО100 или ЭО300) толщиной 0,5 мм, оксидированная или без дополнительного покрытия на малых габаритах.

Сердечник ротора имеет относительно небольшие потери в стали, поэтому листы фазных роторов обычно не лакируются. Обязательно применение шпоночного соединения с валом ротора. В осевом направлении пакет запирается втулкой, стальной или металлокерамической. Применение холоднокатаной электротехнической стали уменьшает возможность изгиба вала после насадки ротора, увеличивает на 3—4% коэффициент заполнения сталью пакета.

Обмотку статора для двигателей с $h \leqslant 250$ мм возможно вести механизированным способом при использовании изоляции необходимой механической прочности типа пленкосинтокартон и эмалированного провода типа ПЭТ200М, способного переносить больное удлинение без повреждения эмали. Двигатели МТ355 (седьмого габарита) имеют жесткие формованные катушки статора, закладываемые в открытые пазы. На остальных двигателях пазы полузакрытые.

Обмотка ротора двигателей малой мощности требует особых мер по закреплению лобовых частей. Под внутренним диаметром лобовых частей располагают изолированное стальное кольцо либо кольцо из стеклопластика, к которому лобовые части принязываются стеклобандажной лентой. При наличии обмоткодержателей применяют также стеклобандажи. В пазовой части обмотка закрепляется клином из профильного стеклопластика. Стержневая обмотка ротора применяется на двигателях МТЗ55.

Для закрепления лобовых частей стержневой обмотки ротора предпочтительно применение стеклобандажной ленты, которая накладывается почти по всей ширине лобовых частей и исключает отгиб головок при высокой частоте вращения.

Данные по отдельным геометрическим размерам статора и ротора двигателей МТ старой и новой серий приведены в табл. 2-11. Пакет статора с обмоткой двигателей с фазным и короткозамкнутым ротором унифицирован. «Просвет» между низом сердечника и опорной плоскостью лап составляет около 15% высоты оси вращения.

Таблица 2-11 Геометрические размеры частей электродвигателей серии МТ

	циаметр гора В,	гйдиа- гаста-	яый й зазор.	Число пазов	Дл: пакс м	era,	Размер	
Исполнение двигателя	Внешний диаметр листа статора В, мм	Внутренний метр листа тора, мм	Номинальный воздушный за мм	статора ротора	статора	ротора	$h = \frac{D}{2}$,	
MTF011-6 MTF012-6 MTF111-6 MTF112-6 MTF211-6 MTF311-6 MTF312-6 MTF411-6	182 182 210 210 245 280 280 327	127 127 148 148 170 200 200 235	0.35 0.35 0.40 0.40 0.50 0.50 0.55	45/36 45/36 36/27 36/27 36/27 54/36 54/36 54/36	85 120 115 155 150 156 240 205	85 120 115 155 150 156 240 205	21.0 21.0 27.0 27.0 37.5 40.0 40.0 61.5	
MTF412-6 MTH512-6 MTH611-6 MTH613-6 MTF311-8 MTF312-8 MTF411-8	327 368 493 493 493 280 280 327	235 260 360 360 360 210 210 240	0,55 0,60 0,75 0,75 0,75 0,50 0,50 0,55	54/36 72/54 72/90 72/90 72/90 48/36 48/36 72/48	280 340 220 300 390 156 240 205	280 345 225 305 395 156 240 205	61,5 66,0 68,5 68,5 68,5 40,0 40,0 61,5	
MTF412-8 MTH511-8 MTH512-8 MTH611-10 MTH612-10 MTH618-10 MTH711-10 MTH711-10	327 368 368 493 493 493 615 615	240 270 270 372 372 372 468 468	0,55 0,60 0,60 0,80 0,80 0,80 1,10 1,10	72/48 72/48 72/48 75/90 75/90 75/90 105/90 105/90	280 260 360 242 342 437 310 375	280 265 365 250 350 445 310 375	61,5 66,0 66,0 68,5 68,5 68,5 92,5 92,5	
MTH713-10 MT112L-6 MT112LB-6 MT132L-6 MT132LB-6 MT160L-6 MT160LB-6 MT200M-6	615 191 191 225 225 272 272 349	. 468 138 138 162 162 200 200 250	1,10 0,40 0,40 0,40 0,40 0,50 0,50 0,55	105/90 36/27 36/27 36/27 36/27 54/36 54/36 72/54	455 90 135 136 170 165 225 170	455 93 138 138 173 168 228 173	92,5 16,5 16,5 19,5 19,5 24,0 24,0 25,5	
MT200L-6 MT225M-6 MT225L-6 MT280S-8 MT280M-8 MT280L-8 MT355S-10 MT355M-10 MT355L-10	349 392 392 493 493 615 615 615	250 290 290 372 372 372 468 468 468	0,55 0,60 0,60 0,75 0,76 0,75 1,10 1,10	72/54 72/54 72/54 72/84 72/84 72/84 72/84 105/90 105/90	235 200 300 220 300 390 310 375 455	238 205 305 225 305 395 310 378 455	25,5 29,0 29,0 33,5 33,5 33,5 60,0 60,0	

Примечание. Данные по двигателям серии МТ132— МТ355 предварительные. Контактные кольца выполняются либо из металлокерамики, либо из медных колец. Пластмассовые изоляционные кольца, расположенные между медными кольцами, могут быть местом скопления щеточной пыли, и в новых конструкциях дистанционных колец между контактными кольцами нет. Последние удерживаются в рабочем положении за счет мощного натяга на изоляционной втулке.

Щетки марки M1 располагаются попарно на каждом кольце. Размеры щеток составляют для габаритов двигателей: 0,1 и $2-8\times12,5\times32$ мм; $3-10\times25\times32$ мм; 4 и $5-12,5\times32\times40$ мм; $6-16\times40\times50$ мм; $7-16\times50$ мм.

Для снижения нагрева контактных колец двигателей МТН700 примерно в 2 раза применены щетки марки МГ, при этом нагрев обмотки ротора снижается на 5—10° С,

Подшипниковый щит литой чугунный имеет отверстие для запрессовки изолированного пальца щеткодержателя. Для повышения водозащищенности двигателей в новой серии МТ предусмотрены плоские люки щеткодержателей. Подшипниковые щиты со стороны привода имеют два отверстия для контроля воздушного вазора в собранном двигателе, к бобышкам щита крепится кожух вентилятора. Вентилятор закрепляется от проворота шпонкой. При разжимной системе крепления вентилятора шпонка сохраняется.

Клеммовая коробка имеет отверстия для подвода кабеля справа и слева. Клеммовая рейка в крановых двигателях не делается по соображениям техники безопасности, так как даже при снятой крышке клеммовой коробки не должно быть возможности касания оголенных участков силовой сети.

На двигателях MT112—MT160 крышка клеммовой коробки объединена с крышкой коллекторного люка. Двигатели новой серии MT имеют сальниковые уплотнения для ввода кабелей.

Балансировка роторов двигателей серий МТР и МТН ведется только для двигателей с особо жесткими требованиями по вибрации, а в остальных случаях

Таблица 2-12

Допустимый уровень вибрации электродвигателей серии МТ с фазным ротором

Тип двигателя	Macca* poropa, Kr	Допустимая* остаточная не- уравновешенность в одной плоско- сти исправления, г.см	Класс вибрации двигателя по ГОСТ 16921-71	Основная шкала по ГОСТ 16921-71	Число полюсов двигателя
MTF011 MTF012 MTF(H)111 MTF(H)112	14 17 18 22	40 50 55 65	4,5	1,8 1,8 2,8 2,8	6 6 6
MTF(H)211 MTF(H)811 MTF(H)812 MTF(H)411 MTF(H)412 MTH511 MTH512 MTH611 MTH613 MTH613	44 68 84 110 130 160 200 310 380 460	130 200 250 330 390 480 600 930 1100 1350	7,0	2,8 2,8 2,8 4,5 4,5 4,5 4,5 4,5 4,5	6 6 6 6 8 8 10 10
MTH711 MTH712 MTH713	530 605 690	1550 1800 2000	11,0*		10 10 10

[•] Факультативные эначения.

ротор не балансируется, так как он состоит из симметричных относительно оси вращения деталей и узлов. Данные по допустимой вибрации двигателей основного исполнения, а также отдельные параметры, влияющие на вибрацию двигателей, приведены в табл. 2-12.

Охлаждение основного (закрытого) исполнения двигателей осуществляется по системе IC41. В двигателях с $h \ge 225$ мм применяется также независимая вентиляция IC16 и IC37, а в ряде зарубежных двигателей — IC51 (см. табл. 2-5).

Двухскоростные двигатели выполняются только с короткозамкнутым ротором, имеющим одну обмотку повышенного скольжения. Отдельные исполнения двигателей не имеют ребер на станине. В ряде двигателей новой серии МТ при относительно большом числе пазов статора удалось унифицировать железо статора для односкоростных и двухскоростных двигателей.

в) Валы и подшипники крановых электродвигателей

Вал двигателя рассчитан на передачу максимального момента при наиболее тижелых условиях — зубчатой шестерне на конце вала. Минимальный диаметр делительной окружности шестерни D_x в зависимости от диаметра конца вала d_1 , мм:

Для шестерни с углом зацепления $\alpha_s = 20^\circ$ давление на зуб

$$N_{\text{Makc}} = 2M_{\text{Makc}}/D_z \cos \alpha_s = 2,12M_{\text{Makc}}/D_z$$
,

где М_{мако} — наибольший вращающий момент, развиваемый двигателем.

Вал должен быть проверен на прогиб, обусловленный силой тяжести ротора, силой $N_{\rm manc}$ и силой односроннего магнитного притяжения.

Для эластичной втулочно-пальцевой муфты радиальное усилие на конец вала определяется по формуле

$$N_{\text{Makc}} = 0.6 M_{\text{Makc}}/D_{\text{II}}$$

где D_{π} — средний диаметр расположения втулок (пальцев) муфты.

Второй конең вала кранового двигателя часто используется дли присоединения тормоза, маховика, талогенератора. При этом допустимая радиальная нагрузка, H, приведенная к середине длины конца вала, может быть вычислена по эмпирической формуле $0.4d_1^2$ (d_1 —в миллиметрах). Диаметр вала под подшиник в крановых двигателях примерно на 12% больше диаметра конца вала.

Подшинники крановых двигателей имеют расчетвую долговечность не менее 10 000 ч. Шариковые подшипники легкой и средней серии применяются для диаиетров вала под подшипник 60-70 мм, а при больших диаметрах переходят на роликовые подшипники средвей узкой серии с одним бортиком на внутреннем кольце. Все подшипники нормального класса точности, с повышенным радиальным зазором, что особенно важно для двигателей, работающих в условиях ударов и значительных перепадов температуры между внутренним и наружным кольцами подшилников (15-20° С) (табл. 2-13). Широко применяется унифицированная система с двумя одинаковыми, незапертыми в ссевом направлении подшипниками. При этом ротор имеет осевой разбег в зависимости от длины двигателя l_{30} (см. рис. 2-9): 0,6—2,4 мм при l_{30} <950 мм; 1,2-2,5 мм при $l_{30}=950\div1400$ мм; 1,5-3,2 мм при $l_{80} \ge 1400$ MM.

Подшипники крановых электродвигателей

T	a	б	Л	И	Ц	a	2-13
---	---	---	---	---	---	---	------

	Тип		ение под- ника		Обозначе-	
двигателя		горизон- тальное ис- полнение полнение		Тип двигателя	ние под- шипника	
	Д12	60307	60307	MTF011, 012	60206	
	Д21, Д22	60309	60309	MTF(H)111, 112	60208	
	Д31, Д32	312	312	MTF(H)211	70-60309Қ	
	Д41, Д806	42 314	{ 314 42 314	MTF (H)311, 312 MTF (H)411, 412	60311 60314	
	д808	20-42317Л1	{ 70-417 70-32317	MTH511, 512 MTH611, 612, 613	20-42616 20-42620	
	Д810	20-42320M	_	MTH711, 712, 713	20-42326M	
	Д812	20-42322ЛМ	$ \left\{ \begin{array}{l} 70322 \\ 2032322 \\ 8226 \end{array} \right. $	MT112 MT132 MT160	70-60208 70-60309 70-60311	
	Д814	20-42324M		MT200	70-60314	
	Д816	20- 4 23 2 6M	\begin{cases} 70-326 \ 20-32326 \ 8230 \end{cases}	MT225 MT280 MT355	20- 42316 20-42320M 20-42326M	
	Д818	20-42328Л1	_			
		i :				

Угол наклона двигателей относительно продольной оси при работе практически не ограничен, необходимо лишь обратить внимание на возможность слива конденсата из внутренних полостей двигателей. Для двигателей с двумя роликовыми подшипниками угол наклона относительно поперечной оси ограничен 15° и допустим только для кратковременных и повторно-кратковременных режимов работы. При продолжительных режимах работы такой наклон двигателя снижает срок службы подшипников примерно в 2 раза даже при тщательной и своевременной замене смазки. Угол наклона до 30° допускается как исключение и только при кратковременной работе с весьма ограниченным общим числом рабочих циклов.

Частые реверсы, пуски и торможения заметно снижают работоспособность подшипников и могут определять их сроки службы. По опытным и эксплуатационным данным предельное число циклов пуск — торможение для подшипников можно определить порис. 2-13 в зависимости от типа подшипника и внутрен-

Рис. 2-13. Предельное число реверсов или циклов пуск — торможение для подшипников асинхронных крановых двигателей с короткозамкнутым ротором в зависимости от диаметра вала под подшипник.

1 — шариковые подшинники; 2 — родиковые подшилники.

Таблица 2-14

Характеристики смазок подшипников крановых электродвигателей

Марка смазки	ГОСТ или ТУ на смазку	Диапазон рабочей темпера- туры смазки, °С	Температура каплепадения смазки, ^с С	Рекомен- дуемое климати- ческое исполне- вие дии- гателей
ВНИИНП-220	TY 38-101.475-74	$ \begin{array}{r} -60 \div +150 \\ -60 \div +150 \\ -40 \div +80 \\ -45 \div +100 \end{array} $	200	Т, ХЛ, У
ЦИАТИМ-221	FOCT 9433-60		200	Т, ХЛ, У
1-13	FOCT 1631-61		120	У
ЦИАТИМ-203	FOCT 8773-73		150	У

него диаметра $d_{\rm B}$ подшинника. Кривые рис. 2-13 относятся к асинхронным двигателям с короткозамкнутым ротором. Для двигателей с фазным ротором и роликовыми подшипниками число циклов может быть увеличено примерно в 2 раза, а с шариковыми подшипниками — $\rm E~1,5~pasa.~Для~двигателей$ постоянного тока предельное число циклов может быть увеличено в 2—4 раза.

Рис. 2-14. Сроки замены смазки в зависимости от наработки подшипниковых узлов.

1 — нагревостойкие смазки типа ВНИИНП-220; 2 — консистентные смазки типа 1-13 или ЦИАТИМ-203.

Подшипниковые токи в крановых двигателях практически себя не проявляют, так как наводимая э. д. с. в подшипниковых узлах менее 1 В, что недостаточно для пробоя масляной пленки в подшипниках и протекания подшипниковых токов.

Для смазки подшипников крановых двигателей наиболее предпочтительна марка ВНИИНП-220 с присадкой дисульфита молибдена, снижающей износ подшипников в режиме реверсов. Применяемые марки смазок указаны в табл. 2-14. Допустимо применение и других марок смазки, при_этом старая смазка должна быть тщательно удалена. При традиционных конструкциях подшипниковых узлов срок замены (пополнения) смазки составляет от 2000 до 4000 ч работы и уточняется применительно к фактическим условиях эксплуатации. При малых наработках календарный срок службы составляет 5-10 лет, большие сроки относятся к малоиспаряемым смазкам типа ЦИАТИМ-221. Примерное соотношение между сроком замены смазки и наработкой двигателя представлено на рис. 2-14. В случае длительных перерывов между заменой смазки рекомендуется проводить выборочную ревизию состояния подшипниковых узлов.

г) Шум и вибрация крановых электродвигателей

Учитывая особо прочную н жесткую конструкцию, большой запас по работоспособности подшипников расположение двигателей на большинстве механизмов

вне зоны рабочих мест обслуживающего персонала, кратковременные режимы работы, требования к крановым электродвигателям по уровню вибрации сдвинуты на один-два класса выше основной шкалы ГОСТ 16921-71, который распространяется на машины массой до 2000 кг.

Для машин переменного тока массой свыше 2000 кг среднеквадратичное значение вибрационной скорости подшининковых опор и пакетов статоров не превышать 4,5 мм/с согласно ГОСТ 20815-75. Точность уравновешивания роторов часто определяет уровень вибрации собранной машины. Для ... анения хорошей коммутации дебалане якоря двигатс...и постоянного тока не должен превышать более чем в 3 раза значения, приведенного в табл. 2-9.

Для роторов двигателей рекомендуется устанавливать второй класс точности уравновешивания по ГОСТ 12327-66 (средние по массе роторы), но не при номинальной, а при максимальной рабочей частоте вращения. Таким образом нормы допустимой остаточной неуравновешенности приближаются к нулевому классу точности при номинальной частоте вращения и обеспечивается достаточный запас по отношению к требованиям уровня вибрации готового двигателя.

В процессе эксплуатации уровень вибрации двигателей сохраняется достаточно стабильным, если избегать превышений максимальной частоты вращения и следить за состоянием подшипников. Изменение общего уровня вибрации при переходе от синусоидального питания к несинусоидальному для различных асинхронных двигателей составляет 4—12 дВ, а в режиме несимметричного питания общий уровень вибрации возрастает иа 2—6 дВ, в зависимости от степени несимметрии (2—15%)

При питании от выпрямителей крановых двигателей постоянного тока общий уровень вибрации возрастает на 1—8 дБ, в зависимости от габаритов двигателя и коэффициента пульсации по току (2—30%).

Обычно шум крановых двигателей закрытого исполнения не лимитирует шум механизма, а для двигателей с независимой вентиляцией определяющим является шум пристроенного вентилятора. Нормы шума за-

Таблица 2-15

Допустимые значения шума, дБ, по шкале А крановых электропвигателей

Тип	Высота оси вращения h , мм												
двигате- ля	112	132	160	180	200	225	250	280	315	340	355	375	400
Д, ДП MTF, MTH,	76	78	72 80	81 80	11	81 85	83 85	83	85 90	85	_	85 	90 90
МТКГ, МТКН МТ(но- вая се- рия)	72	78	74	_	80	85	-	85	-	-	90	_	

Таблица 2-16

Поправки к гигненическим нормам допустимых значений шума, дБ, по шкале А

	Характер шума					
Суммарная длительность воздействия за смену (рабочий день)	полосный широко-	тональный или импульс« ный				
От 4 до 8 ч От 1 до 4 ч От 1/4 до 1 ч От 5 до 15 мин Менее 5 мин	0 +6 +12 +18 +24	-5 +1 +7 +13 +19				

Таблица 2-17

Допуски,	посадки	Ħ	классы	шероховатости	сопряженных	деталей	B	крановых	электродвигателях
----------	---------	---	--------	---------------	-------------	---------	---	----------	-------------------

Сопрягаемые части или элементы частей, детали	Отклонение сопрягае стне/вал) или	Шероховатость сопрягаемых поверхностей (отверстие/вал) или поверхности детали			
	Старое обозначение	Новое обозначение	Старое обозначение	Новое обозначение	
Ca	прягаежые части		•		
			1	1	
Лист якоря — вал	А/Пл	H ₇ /p6	/▽7	-/"V	
Лист ротора толщиной 0,5 мм — вал	A/Γ	H ₇ /n6	/⊽7	-/1,6	
Лист ротора толщиной 1,0 мм — вал	A/H	H ₂ /k6	_/ ₂ 7	-/ ¹ .6⁄	
Шайба нажимная — вал	А/П р	H ₂ /r6	∇6/∇ ⁷	3,2//1,6/	
Шайба нажимная при налични дополнительной запорной ьтулки— вал	A/H	H ₁/k6	∇6/ ∇7	3,2, /1,6,	
Қоллектор или контактные кольца — вал	` А/Пл	H ₇ /p6	∇6/ ∇7	3,2, /1,6,	
Втулки, запирающие пакет ротора или подшипник	А/Пл	H ₇ /p6	∇6/ ∇7	VIV	
Втулка вентилятора — вал	A₂/∏n	H _e /p6	∇ 5/∇6	6,3 / 3,2	
Вентилятор с разжимным креплением — вал	A _a /C _s	H _e /h8	∇3/∇4	25/12,5/	
Щет подшилинковый — крышка подшилника (постоянный ток)	A/C	H ₇ /h6	∇6/∇4	3,2,12,5	
То же (переменный ток)	A/C _s	H ₇ /h9	▽6/ ▽4	63 132	
Остов — щит подшининисть й (постоянный ток)	A ₂₈ /T	H ₈ /m6	▽5/ ▽6	6,3, /3,2,	
Станина щит подшипниковый (переменный ток)	A' ₈ /H _{22a}	H _a /k7	▽5/ ▽6	6,3, ,	
Станина - лист статора (диаметром до 400 мм)	Å _é /C	H _e /h6	⊽5/	6,3, /	
То же (диаметром свыше 400 мм)	A _{ga} /C	H _e /h6	⊽5 <i>[</i> -	12.5, 112.5,	
Траверса щеткодержателя — подшипниковый щит	A _e /C _e	H _o /hII	∨4/⊽4	12,5,16,3,	
Палец щеткодержателя — подшинниковый щит (переменный ток)	$A_s/\Pi pl_s$	Н₀/нет аналога	⊽4/ ∇5	VIV.	
Элеже	вты частей, детали 🤅			ı	
Конец валя цилиндрический	FOCT 8592-71	roct 8592,71	. ⊽7	1,6	
То же — коннческий	ΓΟCT 12081-72	FOCT 12081-72	⊽7	1,6	
Шейка вала под шариковый подшипник	н	k 6	⊽8	0,8	
То же — под роликовый подшипнык	T	m6	⊽8	0,8	

Продолжение табл. 2-17

Сопрягаемые части или элементы частей, детали	Отклонение сопрягае стие/вал) или	мых размеров (отвер- размера деталк	Пероховатость сопрягаемых поверхностей (отверстие/вал) или поверхности Детали			
	Старое обозначение	Новое обозначение	Старое обозначение	Новое обозначение		
Внутренний диаметр щита под шариковый подшипник	A	H ₇	∇6	3,2		
То же под роликовый подшипник	п) _s 6	▽ 6 ・	3,2 V		
Высота листа главного полюса	₿A.	h9	_	-		
Высота главного полюса (после сборки)	+0,2; -C _{3A}	+0,2; -h9				
Высота добавочного полюса (нешихтованного)	±0,07	±0,07	⊽4	12,5		
Внутренний диаметр станины под полюсы	A ₃	H ₉	⊽4	12,5 V		
Наружный диаметр листа якоря	±0,07	±0,07				
Наружный диаметр ротора	C _{2a}	h7	∇5	6,3		
Внутренний диаметр статора (проточенного)	A _a	H_{6}	∇5 ,	6,3		
Ширина паза листа сердечника (до сборки)	-0,07	-0,07	_			
Ширина паза листа сердечника (после сборки)	0,20	0,20		a.u.a		
Днаметр коллектора	-0 ,50	-0,50	∇8	0.8		
Диаметр контактных колец	C _{ga}	h9	. ⊽7	1,6		
Размер от лап до оси станины	но ГОСТ 8592-71 —0,2	по ГОСТ 8592-71 —0,2	∇4	12,5		

крытых двигателей соответствуют первому классу по ГОСТ 16372-77. При номинальной частоте вращения среднее значение шума по шкале А на расстоянии 1 м от контура двигателя не превышает значений, указанных в табл. 2-15.

Гигиенические нормы допустимых значений шума, дБ, на рабочих местах равны (с учетом табл. 2-16):

Помещения управления (рабочие комнаты) 60 Кабыны наблюдения и дистанционного управления 80 65 То же с речевой связью по телефону 65 Помещения и участки точной сборки 65 Постоянные рабочие места в производственных помещениях и на территории предприятий 85

д) Допуски и посадки в крановых электродвигателях

Для крановых двигателей характерно применение посадок с большим натягом, чем это предусматривается в двигателях общего применения. Эти посадки определяются предельными нормированными отклонениями, которые для основных сопрягаемых деталей крановых двигателей приведены в табл. 2-17 (система отверстия). Там же указаны шероховатости поверхностей узлов и деталей,

В связи с введенной в странах — членах СЭВ новой единой системой допусков и посадок (ЕСДП) в табл. 2-17 указаны также посадки, заменяющие посадки по системе ОСТ, причем поля допусков по системе ОСТ и по ЕСДП равны или очень близки.

2-3. КРАНОВЫЕ ЭЛЕКТРОДВИГАТЕЛИ ПОСТОЯННОГО ТОКА

а) Основные соотношения в электродвигателях постоянного тока ·

Связь электрических и механических параметров в машинах постоянного тока описывается выражениями

$$E = c_E \, \Phi n; \tag{2-1}$$

$$M = c_M \Phi I_{\mathfrak{A}}, \tag{2-2}$$

где n — частота вращения электродвигателя, об/мин; E — э. д., с. якоря двигателя, B; I_R — ток якоря, A; Φ — поток главных полюсов, B6; M — электромагнитный момент двигателя, $H \cdot \mathbf{m}$; c_E — электрическая постоянная,

 $c_E = pN/60a$; c_M — механическая постоянная, $c_M = pN/2\pi a (N$ — число активных проводников обмотки якоря); p — число пар полюсов; a — число пар параллельных ветвей обмотки якоря.

Мощность на валу двигателя, кВт, выраженная через механические параметры:

$$P_2 = Mn/9550;$$
 (2-3)

выраженная через электрические параметры:

$$P_2 = U I_H \eta \cdot 10^{-3} \tag{2-4}$$

где η — к. п. д. двигателя; U — напряжение двигателя, В.

Из (2-3) и (2-4) следует:

$$M = 9.55UI_{\rm H} \, \eta/n.$$
 (2-5)

Поток Ф создается м. д. с. обмоток возбуждения, расположенных на главных полюсах. Если на полюсе размещена одна обмотка, обтекаемая постоянным по значению током, то магнитный поток машины практически постоянен (если пренебречь размагничивающим действием реакции якоря) и, следовательно, при такой системе возбуждения

$$n = \frac{60a}{pN} \left(\frac{U}{\Phi} - \frac{2\pi a}{pN} \frac{r_{\rm fl}}{\Phi^2} M \right), \qquad (2-6)$$

где $r_{\rm M}$ — сопротивление цепи якоря двигателя, Ом, т. е. зависимость между n и M будет линейной.

Если помимо обмотки независимого возбуждения есть также и последовательная обмотка, обтекаемая током главной цепи, то в этом случае поток зависит от нагрузки. При возбуждении с помощью только одной последовательной обмотки вращающий момент пропорциональна току (при отсутствии насыщения магнитной цепи), т. е. при ненасыщенной магнитной системе имеет место зависимость

$$n \approx kU/\sqrt{M}. \tag{2-7}$$

где k — коэффициент.

Полезный магнитный поток двигателя даже при постоянной м. д. с. полюсов несколько меняется в зависимости от тока якоря, особенно при больших токах. Это явление, называемое размагничивающим действием реакции якоря, уменьшает магнитный поток главных полюсов. Размагничивающее действие реакции якоря отражается на характеристиках намагничивания электрических машин, построенных для различных значений тока якоря. Такие характеристики называются ногрузочными.

Мощность электрической машины, выраженная через геометрические размеры, равна;

$$P = \frac{\pi}{60} \alpha_i D_{\pi}^2 l_{\pi} n A B_{\delta} , \qquad (2-8)$$

где D_n — диаметр якоря, см; l_n — эффективная длина пакета, см; A — линейная нагрузка, A/см; B_δ — индукция в воздушном зазоре, Tл; α_i — коэффициент расчетной полюсной дуги машины (обычно лежит в пределах 0.60—0.68).

Крановые двигатели должны обладать возможно меньшими значениями момента инерции, чтобы уменьшить время и расход энергии при разгоне и торможении механизма. Поэтому если в машинах общего применения $l_{\rm r}/D_{\rm r}$ =0,6:-0,9, то в крановых двигателях для так называемых длинных машин

$$l_{\rm H} = (0.85 - 1.15) D_{\rm H}.$$
 (2-9)

Выполняемые для упрощения изготовления на одном диаметре короткие машины имеют отношение

 $l_n/D_n=0.6\div0.8$. Линейная нагрузка якоря $A=260\div370$ А/см. Допустимое значение фактора нагрева AJ_R для номинальной часовой мощности двигателя с классом изоляции F и H показана на рис. 2-15 (классы изоляции B и ниже практически B новых двигателях не применяются). Соответствующие плотности тока, A/mm^2 , равны:

Рис. 2-15. Зависимость фактора нагрева якоря для изоляции классов F и H (в режимах 60 мин и $\Pi B\!=\!40\%$) от номинальной мощности.

Сечение межкатушечных соединений и выводных концов, выполняемых кабелем марки РКГМ, выбирается по допустимой плотности тока применительно к двигателям закрытого исполнения.

Рекомендуемые значения индукций в магнитной цепи двигателей, Тл:

В воздушном зазоре Во		_								_			0,6-0,8
В зубцах якорч В 21/8				•		٠						-	1,7-2,0
${f B}$ главном полюсе ${f B}$ ${f m}$.							*						1,2-1,6
В основании наконечника	1	гл	8	ноі	ΡΦ	ш	ЛĦ	oca	(рa	зм	ер	•
h_p — см. рис. 2-16) B'_m				_	_		_	_	_	_		_	2.0-2.2
				-	-			-	-	-		•	
В станине В													

Воздушный зазор

$$\delta \approx 0.01 D_{\rm g} \tag{2.10}$$

округляется до целого числа или целого с половиной. Высота полюса h_m предварительно принимается равной:

$$h_m = (30 \div 40) \delta$$
 (2-11)

и далее уточняется после расчета магнитной цепи и размещения на полюсах обмотки возбуждения.

Параллельные обмотки рассчитаны на продолжительный режим работы. Отношение м. д. с. главных полюсов к м. д. с. реакции якоря двигателя с параллельным возбуждением должно быть равно:

$$F_{\rm B}/F_{\rm D,R} = 1.3 \div 1.4.$$
 (2-12)

При меньших значениях $F_{\rm B}/F_{\rm P,B}$ реализовать нормированный максимальный момент двигателей параллельного возбуждения с удовлетворительной коммутацией трудно. С той же целью уменьшения влияния

реакции якоря на ход скоростных характеристик и повышения реализуемого максимального момента применяется специальная форма наконечника главного полюса (рис. 2-16).

Для двигателей смешанного возбуждения, которые применяются все реже отношение м. д. с. парал-

Рис. 2-16. Лист сердечника главного полюса.

лельной и последовательной обмоток равно примерно

Для геометрии крановых двигателей характерно значение отношения (меньшие значения— для больших машин)

$$h/D_{\rm H} = 1.08 \div 0.94,$$
 (2-13)

где h — высота оси вращения двигателя:

Маховой момент якоря двигателя *GD*² может быть предварительно определен по формуле

$$GD^2 = k_1 D_a^4 l_a + k_c D_K^4 l_{H_1}$$
 (2-14)

где $D_{\rm R}$ и $I_{\rm R}$ — диаметр и длина рабочей части коллектора, м; $k_1 = 3 \cdot 10^3$ и $k_2 = 4.5 \cdot 10^3$ — коэффициенты, учитывающие геометрические соотношения и конструктивные матерналы в крановых двигателях.

б) Потерм энергим и тепловые параметры электродвигателей

Потери энергии, интенсивность охлаждения и режим работы определяют мощность конкретной электрической машины. Поэтому важно знать потери и их распределение по отдельным элементам двигателя.

Потери в стальном пакете якоря $\Delta P_{\text{с.т.}}$ в значительной степени лимитируют мощность закрытых двигателей в продолжительном режиме работы, особенно при высокой частоте вращения. Пересчет потерь для других режимов работы, если известны номинальные потери в стали $\Delta P_{\text{с.т.н.}}$, Вт, проводится по приближенной формуле

$$\Delta P_{\rm CT} \approx k_{\rm IC} k_{\rm 2C} \Delta P_{\rm CP,R} \frac{F}{F_{\rm H}} \left(\frac{n}{n_{\rm H}}\right)^2$$
 (2-15)

где F и $F_{\rm B}$ — м. д. с. (или ток катушки) главного полюса в заданном и номинальном режимах; n и $n_{\rm R}$ — частота вращения якоря в заданном и номинальном режиме; $k_{\rm 1c}$ = 1 — для электротехнической стали 1213 (Э13), $k_{\rm 1c}$ = 0,95 — для электротехнической стали марки 2013 (ЭОЗОО), вычислен как пропорциональный корню квадратному из отношения удельных потерь для сталей 2013 и 1213, приведенных при f = 50 Γ ц и B = 1 Γ л; $k_{\rm 2c}$ — поправочный коэффициент, его значения определяются по рис. 2-17

определяются по рис. 2-17. Формулой (2-15) рекомендуется пользоваться при отсутствии опытных денных. Электрические потери в меды якоря, катушек главных и добавочных полюсов ΔP_a легко находятся по произведению квадрата тока на сопротивление $(l^2r)_a$ если известны обмоточные данные двигателя

Номинальные потери в меди относятся к превыше-

нию температуры обмоток 115° С.

Рис. 2-17. Поправочный коэффициент для расчета потерь в стали.

Переходные потери ΔP_{m} в месте контакта щеток с коллектором равны произведению $\Delta U_{\mathrm{m}} I_{\mathrm{n}}$ (ΔU_{m} — падение напряжения под щетками, принимается постоянным и равным 2 B).

Механические потери $\Delta P_{\text{мех}}$ на трение щеток, в подшинниках и на вращение встроенного вентилятора принимаются пропорциональными частоте вращения (вентилятор часто отсутствует или же потери на вен-

тиляцию относительно малы).

Добавочные потери $\Delta P_{\text{доб}}$ при нагрузке (потери в меди от пазового поля и коммутационные, а также увеличение потерь в стали) составляют 1% потребляемой двигателем мощности в диапазоне токов от нуля до номинального и пропорциональны квадрату потребляемого тока.

Потери в обмотке параллельного возбуждения $\Delta P_{\text{пар}}$ условно не включаются в расчет к. п. д., однако для повторно-кратковременных режимов работы потери в этой обмотке существенно сказываются на нагреве двигателя и общем балансе потерь, поскольку обмотка возбуждения постоянно подключена к сети.

Потери в стальных бандажах обычно составляют менее 0,3 Вт/см² поверхности бандажа и около 10% потерь в стальном пакете якоря. В новых двигателях применяются стеклобандажи, потерь в которых прак-

Коммутационные потери в меди якоря особо учитываются при значительной высоте проводников обмотки якоря и большой частоте вращения и определяют-

я по [27].

Распределение потерь в двигателе средней мощности, около 50 кВт, 220 В, параллельного возбуждения, тихоходного исполнения в режимах $\Pi B = 40\%$ и 60 мин показано на рис. 2-18. При этом изменение теплового состояния при кратковременном повышении нагрузки двигателя не учитывалось, а распределение потерь при $I_{\rm H} \approx 0$ определялось с учетом тока холостого хода; $I_{\rm R}$ соответствует номинальному току при $\Pi B = 40\%$, $I_{\rm H}$ —току режима 60 мин. Для двигателей

меньшей мощности доля потерь $\Delta P_{\mathfrak{d}}$ в меди обмоток увеличивается.

Усредненные значения потерь в двигателях серии Д параллельного возбуждения для режима работы ПВ=40% приведены в табл. 2-18, причем потери в стали определены для марки 1213 (Э13).

Рис. 2-18. Распределение потерь в крановом электродвнгателе параллельного возбуждения.

a - режим 60 мин; б - режим ПВ=40%.

Таблица 2-18 Потери, Вт., в двигателях серии Д параллельного возбуждения, тикоходного исполнения при ПВ-40%

Тип двигателя	Обмотки параллельного возбуждения	Обмотки якоря и доба- вочных полю- сов	Сердечник якоря	Трение щеток и подшипни- ков	Переходные щеткакол- лектор	Добавочные потери	Сумма потерь (без обмотки возбуждения)
Д12 Д21 Д22 Д31 Д32 Д41 1,806 Д808 Д810 Д814 Д816 Д818	140 230 260 330 350 450 550 700 750 950 1000 1250	400 500 510 750 1050 1150 1000 970 1150 1400 1470 1550	100 150 210 240 280 450 700 900 1300 1500 2300 2800 3400	60 130 130 140 150 250 300 400 550 650 750 1000 1300	30 40 50 80 110 160 170 250 300 380 550 700 850	30 45 60 85 120 180 190 250 350 420 600 930 1000	620 865 960 1295 1710 2190 2360 2770 3500 4100 5600 6900 8100

Потери в обмотках катушек последовательного или смешанного возбуждения и стабилизирующей обмотке определяются по данным табл. 2-26—2-28.

В режиме ПВ=40% удельные суммарные потери на единицу наружной поверхности закрытого двигателя, паралдельного возбуждения составляют 600—1000 Вт/м². Для кратковременных режимов работы (менее 30 мин) независимая вентиляция и другие виды охлаждения малоэффективны, а при особо коротких периодах работы (менее 15 мин) нагрев обмоток, определяется практически только их теплоемкостью и плотностью тока. Для режимов длительностью 1—3 мин превышение температуры медной обмотки равно:

$$\Theta_{\rm M} \approx J^2 t/4,5, \qquad (2-16)$$

где J — плотность тока в обмотке, A/mm^2 ; t — время нахождения под током, мин.

Для режима длительностью t=5 мин коэффициент в знаменателе формулы (2-16) будет 5,5; при t=10 мин — 8,0; при t=15 мин — 9,5, а при t<1 мин — 3,3.

Для оценки работы электрических машин в крат-ковременных режимах в табл. 2-19 приведены посто-

Таблица 2-19

Постоянные времени нагрева крановых электрических машин постоянного тока

Режим нагрева, мин	Масса электрической машины, кг	Постоянная времени нагрева, с
<3	50—100 100—300 300—1000 1000—4000	600 900 1200 1800
10—20	50—100 100—300 300—1000 1000—4000	900 1100 2200 4000
20—60	50—100 100—300 300—1000 1000—4000	2000 2800 4000 6000

янные времени нагрева. Значение допустимого тока при кратковременных режимах может быть ориентировочно определено с учетом данных табл. 2-19 по формуле

$$I_{\text{ДОЦ}} = \frac{I_{\text{H}}}{\sqrt{1 - e^{-\frac{t}{T_{\text{H}}}}}},$$
 (2-17)

где $I_{\rm B}$ — номинальный ток продолжительного режима, A; t — время нагрузки, c; $T_{\rm H}$ — постоянная времени нагрева, c.

в) Коммутация электрических машин

Важнейшим фактором, ограничивающим максимально допустимый ток, максимальный момент, диапазон регулирования частоты вращения за счет увеличения напряжения и ослабления магнитного поля, в машинах постоянного тока является коммутационная способность коллектора,

Сущность процесса коммутации заключается в переключении секций обмотки якоря коллекторной машины из одной дараллельной ветви в другую с изменением тока в них на обратный при перемещении коллектора под щеткой. Коммутация тока при вращении якоря вызывает искрообразование под щетками, которое ведет к обгоранию коллектора и щеток, а в некоторых случаях может вызвать круговой огонь. Интенсивность искрообразования зависит от ряда параметров электрической машины, тщательности изготовления коллектора, подбора марки щетки и многих других факторов.

Допускаемое биение коллекторов крановых двигателей постоянного тока, замеренное на нагретой машине, составляет 0,04—0,06 мм. Для холодной машины биение коллектора обычно на 0,01—0,02 мм меньше. Перепад по высоте между соседними, рядом расположенными коллекторными пластинами не должен превосходить 2—3 мкм. При условии хорошей коммутации и отсутствии выступания отдельных пластин может быть допущено увеличение указанных пределов биения на 0,02 мм при диаметре коллектора до 200 мм и на 0,03 мм при диаметре коллектора свыше 200 мм.

Номинальная плотность тока под щеткой для крановых двигателей выбирается в пределах 8—10 А/см². Как правило, щетки по окружности коллектора располагаются со сдвигом в осевом направлении на 8—11 мм, с тем чтобы обеспечить равномерный износ коллектора.

С учетом значительных перегрузок по току крановых двигателей применяются щетки обязательно с токоведущими проводами, с номинальной плотностью тока в токоведущем проводе 4—7 А/мм², если считать условно, что весь ток от щетки проходит только по проводам щетки.

При удовлетворительном проектировании и изготовлении узла коллектор — щеткодержатель интенсивность искрообразования можно оценить так называемым фактором искрения

$$\Phi_{\rm M} = c \left(\frac{40}{D_{\rm K}}\right)^{1.5} \frac{L_{\rm C} v_{\rm K} (e_R - 1.2e_{\rm K})^2}{2\beta_{\rm K} l_{\rm III}} , \quad (2-18)$$

где $D_{\rm s}$ — диаметр коллектора, см; $L_{\rm c}$ — индуктивность короткозамкнутой секции, Γ н; $v_{\rm k}$ — окружная скорость коллектора, см/с; $\beta_{\rm k}$ — коллекторное деление, см; $l_{\rm m}$ — длина щеток одного щеткодержателя, см; $e_{\rm R}$ — реактивная э. д. с. в короткозамкнутой секции, B; $e_{\rm k}$ — коммутирующая э. д. с., создаваемая потоком добавочного полюса, B; c=1 для петлевой обмотки и волновой с полным комплектом щеток; c=2 для волновой обмотки с одинм комплектом щеток.

На рис. 2-19 показана зона факторов искрения и приведена шкала степени искрения по ГОСТ 183-74, а также разработанная на заводе «Динамо» буквенная, более подробная шкала, обычно применяемая при исследованиях. Оценка искрения ведется при соблюдении следующих правил:

Таблица 2-20

Характеристики искрения при коммутации

еристик	и искрения; при коммута:	цин •
искре- я	Yапактапистика ста	
Бук- венная шкала	пени искрения (см. рнс. 2-19)	Состояние коллектора и щеток
а	Стсутствие искрения	
ь	Отдельное точечное, слабое искрение под	Отсутствие почернения на коллекторе и следов нагара на щетках
с	небольшой частью края щетки	
đ	Слабое искрение под большей частью края щетки	Появление следов почер- нения на коллекторе и
e	Равномерное точеч- ное искрение по	следов нагара на щет- ках, легко устраняемых протиранием_поверхности
f	всей длине края щет- ки	коллектора бензином
g	Крупные искры звезд-	Появление следов по- чернения на коллекторе и следов нагара на щет-
ħ	треск	ках. не устраняемых протиранием поверхно- сти коллектора беизином
ŧ	Искры брызгающе- го характера, треск; значительное искре- ние под всем краем щетки	Значительное почерне- ние на комлекторе, вс устраняемое протирани-
1		ем поверхности коллек- тора бензином, а также подгар и частичное раз-
к	Местные дуги под щеткой, языкообраз- ные выбросы	рушение щеток
i	The Disciplina	
	вук- венная шкала	В Бук- венная шкала а Стсутствие искрения в Отдельное точечное, слабое искрение под небольшой частью края щетки а Слабое искрение под большей частью края щетки равномерное точечное, искрение под всей длине края щет- ки крупные искры звезд чатого характера, треск искрение под всей длине края щет- ки крупные искры зрезд чатого характера, треск значительное искрение под всем краем и крупные искры зрезд чатого характера, треск значительное искрение под всем краем и крупные искры зрезд чатого характера, треск значительное искрение под всем краем и крупные искрение под всем краем и

все щетки должны быть правильно установлены и

наблюдение ведется за положительной щеткой на двигателе и отрицательной — на генераторе;

оценка степени искрения ведется под сбегающим краем щетки по шкалам табл. 2-20;

при опасности обгорания щеток наблюдение сна-

чала проводят при малых нагрузках; все наблюдения ведутся при убывающем токе;

все наолюдения ведутся при уоывающем токе; состояние коллектора и щеток проверяют по истечении времени, необходимого для достижения практически установившейся температуры машины (для продолжительного номинального режима работы — через

Рис. 2-19. Характеристики искрения.

2 ч после начала работы машин мощностью до 100 кВт и через 4 ч — для машин мощностью 100—300 кВт, для повторно-кратковременного номинального режима работы — после такой же продолжительности работы в данном режиме).

При номинальном режиме степень искрения долж-

на быть не выше $1^{1}/_{2}$.

Степень искрения 2 допускается только при кратковременных толчках нагрузки и перегрузки. Степень искрения 3 допускается только для моментов прямого включения или реверсирования машин, если при этом коллектор и щетки остаются в состоянии, пригодном для дальнейшей работы.

Двигатели серии Д исполнений 12—32 при номинальном напряжении должны в течение 30 с и двигатели исполнений 41, 806—818 в течение 60 с выдерживать ток, указанный в табл. 2-21, причем искрение на коллекторе не должно достигать степени искрения 3.

Как видно из (2-18), фактор искрения зависит от квадрата некомпенсированной реактивной э. д. с. e_R . В свою очередь e_R в коммутируемой секции пропорциональна току якоря I_R (линейной нагрузке A), частоте вращения n, квадрату числа вигков w^2 , суммарной проводимости потоков рассеяния λ , зависит от числа и размеров коллекторных пластин, размеров щеток. Появление разности e_R-e_k обусловлено насыщением магнитной цепи добавочного полюса при перегрузках, отставанием потока добавочных полюсов от тока в неустановившемся режиме и т. д. Таким образом, в фактор искрения частота вращения входит в третьей степени, а ток — в степени несколько ниже второй. В неустановившихся режимах на степень искрения электрических мащин влияет также скорость изменения тока и воз-

Таблица 2-21

Кратность максимального момента и перегрузка по току двигателей серии Д

•		тность М	Отношение тока при ис-				
Вид возбуждения	при ног ном на		при тр с мест гателе номина напря	а дви- ей на льное	пытании на перегрузку к номинальному, соответствую- цему часовой мощности, при номинальном напряжении		
	220 B	440 B	220 B.	440 B	220 B	440 B	
Последователь- ное Смещанное	4,0 3,5	3,20 2,80	5,0 4,2 3,5	4.0 3.4 2.8	3,2 3,0 3,0	2,55 2,40 2,40	
Параллельное со стабилизирую- щей обмоткой Параллельное	3,0 2,7	2,40 2,15	3,5 3,0	2,8 2,4	3,0 2,8	2,40 2,25	

никающие перенапряжения на коллекторе и между отдельными пластинами.

Поскольку идеальное совпадение e_R и e_κ невозможно, то в наиболее тяжелых режимах, например в тормозном режиме двигателя с высокой частотой вращения н большим током, значение e_R не должно превосходить 10—12 В

Коммутационную устойчивость электрических машни целесообразно проверять по следующим соотношениям:

среднему межсегментному напряжению на коллекторе, \mathbf{B}_{\bullet}

$$e_{\rm cp} = \frac{2pU}{K} \le 20;$$
 (2-19)

максимальному межсегментному напряжению на коллекторе при уменьшении м. д. с. главных полюсов и большом токе, B,

$$e_{\text{Marc}} = \frac{e_{\text{CP}}}{\alpha} \left(1 + 0.45 \frac{F_{\text{p.f.}}}{F_{\text{B}}} \right) \le 35 \div 40; \quad (2-20)$$

напряжению на 1 см окружности коллектора для номинального напряжения с возможностью регулирования скорости за счет повышения напряжения, В/см,

$$\varepsilon_{\text{Marc}} = \frac{e_{\text{Marc}}}{\beta_{\text{H}}} \leqslant 90 \div 100, \tag{2-21}$$

где K — число коллекторных пластин; α — коэффициент полюсного перекрытия; $F_{\rm p.s.}$ — м. д. с. реакции якоря; $F_{\rm s.}$ — м. д. с. главных полюсов.

Особо важно проверить значение $e_{\text{макс}}$ для электрических машин, работающих при напряжении выше 400 В и сильно ослабленном основном потоке.

В переходных режимах длительностью менее 0,1 с перегрузка двигателей по току может быть увеличена примерно на 20%, поскольку искажение магнитного поля в воздушном зазоре за счет увеличения м. д. с. реакции якоря не успевает проявиться и заметного усиления искрения щеток не возникает.

г) Работа крановых электродвигателей постоянного тока при питании их от выпрямителей

Питание двигателей постоянного тока от регулируемых статических выпрямителей находит все большее применение.

Двигатели серии Д по ГОСТ 184-71 допускают питание от регулируемых статических выпрямителей, соединяемых по трехфазной мостовой схеме, без применения сглаживающих реакторов. Экспериментальные исследования, проведенные при питании от выпрямителей, позволяют сделать следующие выводы.

1. За счет пульсацин тока нагрев двигателей возрастает на 2—3% при коэффициенте пульсации тока k_i = 15%, на 5—7% — при k_i = 25%, на 15—22% — при k_i = 35%, причем

$$k_l = (i_{\text{Makc}} - i_{\text{MMH}})/(i_{\text{Makc}} + i_{\text{MMH}}),$$
 (2-22)

где $i_{\text{маке}}$ — максимальное значение тока при пульсирующей нагрузке; $i_{\text{мак}}$ — минимальное значение тока при пульсирующей нагрузке,

Рис. 2-20. Связь между коэффициентами пульсации напряжения и тока на электродвигателе без применения оглаживающего реактора.

Рис. 2-21. Зависимость коэффициентов пульсации напряжения и тока от нагрузки электродвигателя.

Аналогично подсчитывается коэффициент пульсации напряжения $k_{\rm sc}$

Для наиболее распространенной трехфазной мостовой схемы уровень пульсаций ниже 5—7% для диапазона мощностей двигателей от 20 до 200 кВт, при этом дополнительный нагрев двигателей можно не учитывать.

2. Для двигателей средней мощности, например Д810 (55 кВт, 220 В, 282 А, 550 об/мин, параллельное возбуждение), связь между коэффициентами пульсации напряжения и тока при питании двигателя от регулируемого выпрямителя без сглаживающего реактора близка к линейной и показана на рис. 2-20. Собственная индуктивность двигателя существенно снижает пульсации тока. Рисунок 2-20 справедлив для мощности преобразователя, близкого к мощности двигателя, при номинальной нагрузке двигателя. В двигателях меньшей мощности (20—50 кВт) индуктивность возрастает и снижение пульсации тока будет проявляться несколько больше. В диапазоне мощности 60—200 кВт индуктивность цепи якоря, включающей обмотку якоря и добавочных полюсов, меняется несущественно.

3. При близких мощностях преобразователя и двигателя с ростом тока нагрузки коэффициент пульсации тока резко снижается, как показано на рис. 2-21. Это благоприятно сказывается на коммутации двигателей при перегрузках. Для диапазона мощности 20—200 кВт и относительно редкого случая, когда мощность одного двигателя в несколько раз меньше мощности регулируемого выпрямителя, рис. 2-21 также справедлив с учетом относительно большей индуктивности двигателя малой мощности.

4. С ростом нагрузки на двигатель искрение на щетках может даже уменьшаться (примерно на 0,5 бал-

Таблица 2-22 "Коммутация двигателей серии Д при питании от выпрямителей

Орненти	ровочные	Коммутац		
значения к тбв пуль	сации, %	по шкале	по буквенной	Ток началя
kį	k _{tt}	ΓΟCT 183-74	шкале (см. табл. 2-20)	нскрения
0	0	11/2	d	1,40/ _H
16	. 35	11/2-2		1,05/ _H
27	75	11/2-2	ei	0,35/ _R
38	100	2	f—g	0 (весь дна- пазон)

ла буквенной шкалы) вследствие снижения пульсации

Связь между коэффициентами пульсации тока и напряжения и коммутацией двигателя средней мощности (около 50 кВт) при постоянной нагрузке, превыщающей в 1,41 раза номинальную, представлена в табл. 2-22, причем в первой строке приведен режим при постоянном токе, без пульсаций. Там же показан ток начала искрения, если ток постепенно увеличивать от нуля.

5. Шихтованные сердечники добавочных полюсов дают улучшение коммутации, примерно на 0,5 балла буквенной шкалы искрения, при умеренных пульсациях

тока $(k_i \leq 16\%)$.

При значениях $k_i = 25 \div 35\%$ применение таких шихтованных сердечников дает улучшение коммутации на

один балл буквенной шкалы.

6. Преобразователь следует выбирать так, чтобы номинальное напряжение двигателя было близко или равно напряжению верхнего предела регулирования на выходе преобразователя. Недоиспользование преобразователя по мощности или напряжению влечет за собой увеличение пульсации выходного тока и напряжения, что отрицательно влияет на коммутацию и нагрев двигателя. Исследовання, проведенные на двигателях серии 2П при питании от преобразователей, показали, что с изменением частоты пульсацин тока якоря граница искрания практически не меняется. Уменьшение частоты вращения якоря путем синжения напряжения, когда одновременно растет переменная составляющая тока якоря, также не ухудшает искрения щеток даже при отсутствии сглаживающей индуктивности.

При ослаблении поля двигателей с номинальным напряжением 220 В обеспечивают регулирование до максимальной частоты вращения с ухудшением коммутации на одну-две ступени шкалы ГОСТ 183-74 (до степени искрения 2) при умеренных значениях коэффициента пульсации по току $k_i \leqslant 0,2$. Для двигателей с номинальным напряжением 440 В значения к, должны быть

уменьшены в 1,5-2 раза.

Одним из критериев динамических свойств двигателей может служить допустимая скорость изменения тока якоря двигателя, которая в системах приводов крановых механизмов не превосходит $100 I_B$ в секунду. В то же время по результатам испытаний отечественных и зарубежных двигателей установлены следующие допустимые значения скорости изменения тока якоря:

Для двигателей с полностью шихтованным маг-600/_H 250/_E іля двигателей с компенсационной обмоткой 🔒 . Для двигателей без компенсацконной обмотки с шихтованными сердечниками добавочных полю-200/_H · · · · · · · · · · · · · · · · · · · Для двигателей без свециальных мер по улучше-100-200/_H нию коммутации

При пониженном напряжении скорость нарастания тока в якоре двигателя может быть увеличена до (300—900) $I_{\rm H}$ в секунду в зависимости от номинальной мощности и конструктивного исполнения.

Из приведенных материалов следует, что применение специальных мер по улучшению динамических свойств двигателей по скорости изменения тока требуется только для особо быстродействующих систем приводов, обычно не свойственных крановым механизмам.

д) Серия Д электродвигателей постоянного тока крановых и металлургических

Двигатели серии Д соответствуют ГОСТ 184-71 с учетом изменения № 2, оформленного в 1979 г. Серия построена на десяти диаметрах, имеет тринадцать исполнений по основным размерам, причем три исполнения имеют по две длины.

Двигатели предназначены для работы в электроприводах грузоподъемных машин, в том числе металлургических. Для механизмов с большим числом включений (до 2000 в час) с целью повышения динамических показателей привода и уменьшения расхода энергии на разгон якоря разработаны тихоходные двигатели всех исполнений с относительно невысокой частотой вращения. Для механизмов с числом включений примерно до 300 в час предусмотрены быстроходные двигатели исполнений Д21 — Д808, имеющие номинальную частоту вращения на 30-55% большую, чем двигатели первого типа. Двигатели характеризуются повышенной кратностью пусковых и максимальных моментов и широким диапазоном регулирования скорости.

Двигатели серии Д изготавливаются на номинальное напряжение 220 В (все 20 исполнений) и на напряжение 440 В (с ограничениями по исполнениям). Двигатели изготавливаются с последовательным, смещанным, раллельным возбуждением и параллельным со стабилизирующей обмоткой возбуждением. По способу монтажа и расположению вала основное исполнение — форма М101. Кроме того, могут быть заказаны двигатели формы M202 - до исполнения 32 включительно, формы M201 — до исполнения 808 включительно, М302 — все исполнения двигателей (см. табл. 2-7). Двигатели вертикального исполнения имеют в обозначении букву В, например ДВ 32.

Степень защиты от внешних воздействий закрытых двигателей — IP22, двигателей с принудительной вентиляцией (без крышек) — IP20. Поставка двигателей производится с установленными крышками на окнах входа и выхода воздуха, поэтому двигатели закрытого исполнения с естественным охлаждением (исполнение IC00) и защищенного исполнения с принудительной вентиляиней (исполнение ІС16) взаимозаменяемы. табл. 2-5).

Станины двигателей до исполнения 808 неразъемные, а начиная с исполнения 810 — разъемные. В двигателях применена изоляция только с классом нагревостойкости Н.

Номинальными данными закрытых двигателей являются данные режима 60 мин, а защищенных двигателей с независимой вентиляцией (продуваемых) — продолжительного режима (ПВ=100%). Значения номинальной мощности, частоты вращения, а также номинального тока и максимального момента (при номинальном напрядвигателей на напряжение 220 В приведены женин) в табл. 2-23, двигателей на 440 В — в табл. 2-24. Максимальная допустимая частота вращения для двигателей на 220 и 440 В одинакова. В табл. 2-25 приведены допустимые нагрузки двигателей исполнения ІСОО в режимах $\Pi B = 15$, 25, 40, 60 и 100%.

Максимальный момент двигателей при номинальном напряжении и ПВ=40% практически не меняется при

Табли

Технич	еские данные де	йэкэтали	серин Д	на напр	эяженнө	220 B						•		
E.I.S	Мошность в		Номи	нальный	ток, ча	стота вра	цения, м	аксимал	ьный моме	на при	возбужд	енни		ная г а.
і двигателя	режиме 60 мин (закрытый) или ПВ=100% (продувае-	последовательном смешанном							кой кой с		DE	M	Максимальная допустимая частота вра-	
Tag.	мый), кВт	$I_{\rm H}$, A n	, об/мин	М, Н∙и	I _H , A	л, об/мин	М, Н∙м	IR, A	л, об/мин	М, Н∙ш	I _H , A	п, об/мин	М, Н∙м	Mar Aon uac
			Тихоходные двигатели											
月12 月21 月21 月32 月31 月806 月808 月810 月812 月814 月814 月818	2.5 4,5 6,0 8,0 12,0 16,0 22,0 37,0 55,0 75,0 110,0 150,0	16,0 28,0 36,5 46,5 69,0 89,0 120,0 200,0 294,0 390,0 565,0 935,0	1100 900 850 800 675 650 575 525 500 475 460 450 410	86 191 270 382 675 930 1 420 2 650 4 210 6 030 9 100 12 750 17 150	15,0 27,0 34,0 44,5 66,0 86,5 116,0 192,0 285,0 385,0 750,0 925,0	1175 1050 1050 870 780 780 650 575 550 515 500 480 435	71 143 191 307 514 765 1 130 2 150 3 300 4 850 7 350 10 400 14 400	14,6 26,0 33,0 44,0 65,0 116,0 192,0 1282,0 380,0 550,0 920,0	1140 1000 1070 820 740 670 635 565 540 500 490 470 440	63 128 161 280 466 686 981 1 860 2 880 4 260 6 420 9 120 12 050	14,6 26,0 33,0 44,0 65,0 86,0 116,0 192,0 380,0 550,0 745,0 920,0	1180 1030 1100 840 770 690 650 575 550 5115 500 480 450	54 113 137 245 402 598 872 1 655 2 550 3 720 5 680 8 040 10 600	3600 3600 3600 3600 3600 3300 2600 2300 2200 1900 1700 1600 1500
					. Бы	 истроходн	ыв двиг	твли						
Д21 Д22 Д31 Д32 Д41 Д806 Д808	5,5 8,0 12,0 16,0 24,6 32,0 47,0	33,0 46,0 68,0 98,0 130,0 170,0 248,0	1200 1200 1100 960 970 900 720	176 255 412 715 940 1 320 2 450	31,5 44,0 65,0 95,0 125,0 165,0 240,0	1450 1390 1280 1100 1120 980 800	127 193 313 548 715 1 090 1 960	31,0 43,5 64,0 94,0 124,0 165,0 238,0	1400 1450 1310 1140 1060 980 770	113 157 -255 451 648 930 1.715	31.0 43,5 64.0 94.0 124.0 165,0 238.0	1440 1510 1360 1190 1100 1000 800	98 137 225 382 559 823 1 510	3600 3600 3600 3300 3000 2600 2300

т	•	•	77	E2 TT	•	2-24

	еские данные з	лектрод							1 ,					
двигателя	Мощность в режиме 60 мин (закрытый) или ПВ=100% (продувае-	no	оследователь		ые ток, частота вращения, ма Смешанном			Парал	лельном со рующей обм	стаби-	Параллельном			
Ten	мый), кВэ	I _H , A	п, об/мин	М, Н∙м	. I _H , A	<i>п</i> , об/мия	М, Н-м	I _H , A.	<i>п</i> , об/мин	М, Н∙м	I _H . A	п, об/мин	M, H·M	
, : 	•	•		•	Tuxo	ходные дві	игатели		,					
月21 月31 月41 月808 月810 月812 月814 月816 月818	4,0 6,7 15,0 37,0 55,0 70,0 110,0 150,0 185,0	13,0 19,5 43,0 100,0 145,0 180,0 280,0 380,0 467,0	1050 800 660 525 510 500 460 460 410	116 265 696 2150 3280 4260 7300 9810 13 700	12.5 20.0 40.0 98.0 —	1240 840 710 550 — —	86 213 565 1800	12.0 19.0 40.0 96.0 141.0 176.0 273.0 370.0 460.0	1200 860 695 565 550 510 490 480	76 176 490 1470 2250 3130 5150 7150 9600	12.0 19.0 40.0 96.0 141.0 176.0 273.0 370.0 460.0	1220 875 710 675 560 - 520 500 490 450	68 157 436 1320 2010 2750 4510 6320 8480	
					Быст	оходные д	вигатели				•			
Д22 Д32 Д806	7,0 17,0 32,0	20,5 47,0 85,0	1180 970 900	1810 5340 10 7 50	20.0 46.0 83.0	1410 1100 950	132 415 900	19,5 45,0 82,0	1420 1150 980	113 338 745	19.5 45.0 82.0	1460 1190 1000	98 294 657	

Таблица 2-25

Технические	данные	электродвигателей	серии Д

.]					Мощно	сть, ток	, частот	а вращ	ения, мак	сималы	ым моме	нт при				
еля		ПВ=15%			ПВ≔25%)	ПВ40%				I7B==60%			HB=100%		
Тип двигат	Ра, кВт	/ _н , А	п, об/мин	Р, кВт	I _B , A	и, об/мин	P _R KBT	I _B , A	л, об/мин	М, Н.	P _H , KBT	/ _H , A	л, об/мин	P _H , KBT	/ _{R'} A	п, об/мин
									Ç,							

Напряжение 220 В, возбуждение последовательное

Тихоходные	двигатели
------------	-----------

Д12	3,4	25	800	3,0	19	960	2,4	15	1150	86	2,1	12	1300	1,4	8	1770
Д21	5,3	35	780	4,5	28	900	3,6	22	1040	191	3,1	19	1180	1,8	11	1630
Д22	7,0	44	770	6,0	36	850	4,8	28	970	270	4,2	24	1100	2,6	15	1820

Продолжение табл. 2-25

	ī				Моличе	сть, ток	USCTOT	a Bhaine	HNS WAR	симальн	NOME	אלת האי		Тродолж		Un. 2-20
E.	ļ——	ΠB=15%	,	[]	ПВ==25%		, 400.01	ПВ=			,	TIB=60%		<u> </u>	ПВ=100	%
Тип двигателя	r KBT	4	об/мин	r KBT	4	об/мин	, кВт	٧.	ним/90	Н.м	r, KBT	4	ним/90	r. KBT	Ą.	ниж/90
	<i>d</i> .	_=	й,	d,	,B,	ri ri	P _H ,	/ _B :	ř.	, W	- o _m	'H'	<u>''</u>	P, H		<u> </u>
Д31 Д32 Д41 Д806 Д808 Д810 Д812 Д814 Д816 Д818	10,0 14,5 20,0 26,5 39,0 60,0 79,0 111,0 140,0 187,0	62 85 115 147 210 320 415 570 710	690 600 580 530 505 490 470 470 460 415	8,5 12,0 17,0 22,0 32,0 49,0 64,0 87,0 109,0 152,0	50 68 94 118 170 255 330 445 550 76 0	770 675 630 580 560 520 510 510 445	6,8 9,5 13,0 17,0 24,0 35,0 47,0 70,0 85,0 106,0	39 53 71 92 125 182 242 356 430 530	900 760 730 640 615 610 560 550 540 500	382 675 930 1 420 2 650 4 210 6 020 9 100 12 750 17 150	5,6. 8,5 11,5 14,0 19,0 29,0 37,0 46,0 57,0 73,0	32 46 62 73 100 150 190 235 290 370	1000 810 780 700 700 620 615 640 700 575	3,5 4,7 6,5 8,5 11,5 21,5 27,0 32,0 45,0	20 26 35 46 62 90 115 140 170 240	1330 1140 1050 880 900 760 815 900 1000 750
						Бе	ιστροχοά	Іные дві	игатели							
Д21 Д22 Д31 Д32 Д41 Д806 Д808	6,6 9,5 14,5 21,0 28,0 36,0 50,0	41 57 83 116 155 190 260	1070 1080 980 920 890 870 705	5,5 8,0 12,0 17,0 23,0 29,5 40,0	33 46 67 92 124 155 210	1200 1200 1100 1000 970 940 770	4,4 6,5 9,5 13,5 18,0 23,0 30,0	26 37 53 72 96 120 155	1340 1300 1190 1100 1060 1010 850	176 265 412 715 940 1375 2450	3,7 5,5 8,0 11,0 15,0 19,5 25,0	22 31 44 58 80 105 130	1520 1480 1350 1250 1170 1060 940	2,0 3,2 4,5 6,5 9,0 12,0 15,0	13 18 25 36 48 65 80	2300 2100 1750 1600 1500 1280 1150
		Ha	пряжёні	≱e 220 F	3, возбу	ждение	паралле Гихоход:			низац ь	ей ^в и б ё	з стаби	лизации	ī ²		
Д12	3,6	23	1100	3,0	18	1100 1130	2,4	14	1200	57	2,0	11	1230	1,1	6	1290
Д21	5,2	32	980 1020	4,5	26	980 1010	3,6	21	1060 1080	103 90	2,9	16	1100	1,6	9	1160 1170
Д22	7,2	41	1120	6,0	33	1030	4,8	26	1120 1150	108	3,6	20	1140	2,0	12	1200 1220
Д31	10,5	6 0	810 850	8,5	47	800	6,8	37	850	230	5,4	29	910	3,0	17	910
Д32	14,5	82	740 780	12,0	65	730 760	9,5	51	770 800	373 319	7,5	39	790 800	4,0	22	810 815
Д41	19,0	105	700	16,0	85	680	13,0	70	700	549 476	9,5	50	720 730	5,5	30	. 740 745
Д806	24,5	130	680 695	20,0	104	705	16,0	84	700	765 677	12,0	62	705 715	6.5	35	710
′д808	37,0	190	625	30,0	150	630	22,0	112	620 630	1450 1295	17,0	85	625	9,5	50	635 640
дв10	50,0	255	580 595	40,0	205	585 595	29,0	148	<u>590</u> 600	2160 1910	22,5	115	590 600	12,0	65	595 605
Д812	, 66,5	335	535 545	53,5	270	540 550	38,0	192	555 565	3190 2795	28,5	145	560 570	16,0	85	565 575
Д814	100,0	495	540 550	80,0	395	545 555	55 ₄ 0	280	550 560	4810 4270	38,5	196	550	20,5	110	555 565
Д816	125,0	620	525 535	97,40	480	<u>525</u> 535	70 <u>,</u> 0	350	535 535	6870 6030	47.0	240	530 540	24,0	130	535 545
Д818	165,0	82 0	460	130 ₈ 0 -	650	460	83,0	415	460	9025 7950	58,0	292	475	32,0	166	480
						Бь	ιέτροχοδ	ные [/] дві	игатели	•						
Д21	6,8	39	1370° 1420	5;5	31	1360 1400	4,4	25	1460 1500	90 78	3,4	19	1500 1520	2,0	12	1550 1570
Д22	10,0	56	1480 1560	8,0	44	1430 1490	6,5 .	34	1510 1570	127 108	5,0	28	1520 1550	2,5	15	1580 1600

1590

					-								1	Іродолж	ение та	бл. 2-25
	l		•		Мощно	ость, ток	. частот	а враще	ния, ма	ксималы	ый мом	нт при				
Tena	ļ	ΠB==15%	, 0		ПВ=25%	<u>′</u>		ПВ=	40%		1	1B==60%			∏B=100°	
Тип двигателя	Р _Н , кВт	I _B , A	и об/мин	Рв, кВт	I _{H'} A	и, об/мин	<i>Р</i> н, кВт	I _B , A	п, об/мин	М, Н·м	Рв, кВт	/ _{II} A	п, об/ман	Р _н , кВт	I _{II} , A	п, об/мия
дзі	15,0	82	1320 1390	12,0	64	1300 1350	9,5	51	1360 1420	206	7,0	38	1410 1440	4,0	22	1450 1480
Д32	20,0	106	1180 1230	16,0	84	1130 1180	13,0	68	1190 1240	363 304	10,0	52	1200 1240	5,5	30	1240 1260
Д41	27,0	140	1090 1160	22,0	114	1060 1110	17,5	91	1120 1160	520 446	13,0	68	1130 1170	7,0	40	1150 1170
Д806	33,0	170	1050 1060	27,5	140	1050 1060	21,0	110	1050 1060	726 643	15,0	80	1050 1060	8,5	47	1050 1060
Д808	43,0	220	790 825	35,0	1 7 5	800 825	26,0	134	810 825	1325 1175	19,0	96	815 830	10,0	57	825 835
•				·	Іапряже			-		ователь	ное	•	•		-	
Напряжение 440 В, возбуждение последовательное Тихоходные двигатели																
Д21 Д31 Д41 Д808 Д810 Д812 Д814 Д816 Д818	4,7 8,2 19,0 39,0 60,0 76,0 111,0 140,0	16 26 55 105 160 200 285 355	900 700 600 505 490 475 470 460	4,0 7,0 16,0 32,0 49,0 62,0 87,5 109,0	13 21 45 85 127 160 223 275	1050 770 660 560 520 515 500 510	3,1 5,2 12,5 24,0 35,0 45,0 66,0 85,0	10 16 35 63 91 115 168 215	1230 900 760 615 610 590 565 540	255 696 2 160 3 290 4 270 7 310 9 810	2,6 4,3 11,0 19,0 29,0 35,0 46,0 57,0	9 14 30 50 75 90 117 145	1350 970 810 700 620 625 640 700	1,5 2,5 6.0 11,5 17,0 20,5 27,5 32,0	5 9 17 31 45 55 70 85	1800 1190 1090 900 760 825 900 1000
Д818	187,0	47 0	415	152,0	380	445	100,0	250	515	13 730	73,0	185	575	45,0	120	750
						. Ба	ыстроход	дные дв	игатели							
Д22 Д32 Д806	8.4 19.7 36,0	26 56 95	1050 960 870	7.0 16.0 29,5	20 44 77	1180 1050 940	5,6 12,6 23,0	17 34 60	1300 1200 1010	181 535 1080	4,5 10,0 19,5	14 28 52	1420 1320 1060	2,5. 5,7 12,0	8 17 32	1900 1720 1280
		Н	апряжен	ие 440	В, возбу	-	паралл <i>"ихоходы</i>			нлизецие	ей и бе	з стаби	лизации	2		
Д21	4,7	15	$\frac{1200}{1220}$	4,0	12	1190 1210	3,1	10	1280	61 54	2,5	8	1310	1,2	4	1390
дзі	8,6	26	845	7,0	20	830 850	5,2	15	910	142	4,3	13	900	2,2	7	935 840
Д41	18,0	50	700	15,0	40	680	12,5	34	710	392	9,0	24	725	5,0	14,	740
Д808	37, 0	95	625	30,0	75	630	22,0	56	630	1030	17,0	43	625	9,5	. 25	635
Д810	50.0	127	580 595	40,0	102	585	29,0	7,4	590 600	1510	22,5	57	600	12,0	33	595 605
Д812	63,0	160	540 550	51,0	-130	545 555	36,0	92	560 570	2350	27,0	70	565	15,0	41	580
Д814	100,0	246	550	· 80 , 0	196	545 555	55,0	138	550	3870	38,5	98	550	20,5	55	555
Д816	125,0	310	525 535	97,0	240	535	70,0	175	540 540	4760	47,0	120	540	24,0	65	535 545
д818	165,0	410	460	130,0	325	460	83,0	205	460	7210 6380	58,0	146	465	32,0	83	480
						Бы	строход:	ны <i>е дви</i>	готели					_	_	

1420 1460

Продолжение табл. 2-25

]		· · · · · · · · · · · · · · · · · · ·		Мощно	ость, тог	уастот	а враще	ния, ма	снивлы	ный мом	ент при		• POOGNA		10X. Z-23
еля		ΠB≃15%	6		ΠB=25%		1	ПВ=	40%			ПВ==60%	,	<u> </u>	ПВ=1 00	%
Тип двигателя	Р _и квт	I _B , A	п, об/мин	P _H , KBT	/H. A	п, об/мин	P _{H'} KBT	I _B . A	п, об/мин	M, H·w	Р, кВт	/μ, A	п, об/мин	P _H , kBt	I _H , A	п, об/мин
Д32	19,0	51	1200	15,0.	40	1160 1200	1 2, 0	32	1200 1240	270 235	-9,0	25	1240 1260	5,0	15	1270 1280
Д806	33,0	¨85	1050	27,5	70	1050	21,0	55	1050	677 510	15,0	40	1050	8,5	24	1050
• •					Han	ряженн	e 220 B,	розбуж	дение с	мешанно	е					
		•						ные дв							_	
月12 月21 月22 月31 月32 月41 月806 月808	3,6 5,5 7,0 10,5 15,0 20,0 26,0 39,0	23 35 41 61 84 112 140 200	1040 1000 1060 810 740 700 650 600	3,0 4,5 6,0 8,5 12,0 16,0 21,0 31,0	18 27 34 48 66 87 110 160	1160 1080 1050 860 800 720 675 625	2,4 3,6 4,8 6,8 9,5 13,0 17,0 24,0	14 21 27 37 51 70 88 124	1230 1140 1120 910 840 740 730 650	67 140 181 292 490 726 1050 2000	2,0 2,9 3,9 5,5 7,7 10,0 11,5 19,0	11 17 22 29 41 52 60 100	1330 1210 1150 960 880 770 750 670	1.2 1,7 2,2 3,2 4,5 6.0 7.5 11,0	7 10 13 17 24 32 40 60	1460 1400 1250 1040 930 800 775 690
						Бь	κ ετροχ οδ				•		•			
月21 月22 月31 月32 月41 月806 月808	6,8 10,0 14,5 20,0 29,0 35,0 49,0	39 ,56 80 108 151 182 250	1390 1330 1250 1070 1080 980 815	5,5 8,0 12,0 16,0 23,0 29,0 43,5	32 45 65 85 120 150 222	1470, 1400- 1310, 1140 1120 1020, 830,	4.4 6,5 9,5 13,0 18,0 23,0 30,0	25 36 51 66 95 118 152	1550 1475 1360 1200 1160 1060 860	122 181 298 522 680 1000 1900	3.6 5.0 7.5 10.0 14.5 17.5 22.0	20 28 41 55 75 91 115	1630 1560 1430 1230 1190 1000 880	2,1 3,0 4,0 6,0 8,5 10,0 13,0	12 17 24 32 45 55 70	1750 1680 1520 1310 1240 1130 900
					Нап	ряжени	e 440 B.	•		мешанно	e					
Д21 Д31 Д41	4,9 8,5 20,0	16 26 56	1140 800 700	4,0 7,0 16,0	13 21 44	1240 850 720	3,2 5,3 13,0	Эные дв 10 16 35	1310 900 . 740	82 200 540	2,5 4,3 10,6	8 13 28	1400 940 760	1,3 2,4 6,0	5 8 17	1610 1006 800
						Б.	ыстрохо	дные дв	игатели							
Д22 Д32	8,7 18,5	25 54	1380 1130	7,0 15,0	20 • 40	1450 1200	5,5 11,5	16 . 33	1530 1260	126 322	· 4,3 9,0	13 26	1600 1310	2,3 4,5	8 15	1730 1390

¹ Частота вращения и момент указаны в числителе.

переходе на другие значения ПВ, поскольку для последовательного возбуждения максимальный момент ограничнвается в основном коммутацией двигателей, а для параллельного возбуждения при длительном включении катушек возбуждения нагрев их и, следовательно, м. д. с. мало зависит от прочих потерь в двигателе. Усредненная зависимость между мощностью двигателей в режиме 60 мин и повторно-кратковременных режимах при различных ПВ показана на рис. 2-8.

Ток двигателя исполнения IC00 в режиме 30 мин составляет около 120% тока в режиме 60 мин. Ток двигателя исполнения IC16 в режимах, отличных от IIB = 100%, равен: при IIB=60% приблизительно 125%, при IIB=40%—150%, при IIB=25%—190% тока режима IIB=100%, приведенного в табл. 2-23 и 2-24. Мощность и частота вращения указанных режимов работы двигателей могут быть определены из рабочих характеристик.

Двигатели выполняются с двумя концами вала, каждый из которых может быть использован как приводной, или с одним кондом вала, расположенным со стороны, противоположной коллектору. Максимально допустимые диаметры делительной окружности шестер-

ни на конце вала при зубчатой передаче указаны в разд. 2-2, в. Второй конец вала и (по заказу) выводные концы двигателя снабжаются защитными кожухами. Выводные концы расположены слева, если смотреть со стороны коллектора.

Параллельные обмотки возбуждения (при параллельном и смешанном возбуждении) рассчитаны на продолжительную работу, т. е. могут не отключаться во время остановки двигателя. Обмотки параллельного возбуждения двигателей состоят из двух групп, рассчитанных для включения на напряжение 220 или 110 В. При включении на 220 В группы соединяются последовательно, на 110 В — параллельно, на 440 В — последовательно и включаются также последовательно добавочные резисторы. Добавочные резисторы Добавочные резисторы поставляются комплектно с двигателем при указании об этом в заказе.

Схемы соединений частей двигателей и обозначения выводных концов приведены на рис. 2-12.

Двигатели рассчитаны на регулирование частоты вращения путем ослабления магнитного потока или повышения напряжения на якоре. Двигатели с парадлельным возбуждением и со стабилизирующей обмоткой допускают увеличение номинальной частоты вращения в

² Частота вращения и момент указаны в знаменателе.

2 раза (тихоходные со стабилизирующей обмоткой в 2,5 раза) путем уменьшения тока возбуждения или за счет уменьшения тока возбуждения только в одной группе катушек. При этой увеличенной частоте вращения максимальный вращающий момент не должен превышать 0,8 номинального — для двигателей на 220 В и 0,64 — для двигателей на 440 В.

Рпс. 2-22. Перегрузочная способность электродвигателей серии Д в зависимости от напряжения.

1 — для двигателей на
 220 В: 2 — для двигателей на 440 В.

Способ увеличения частоты вращения путем уменьшения тока в одной группе по сравнению с уменьшением тока возбуждения в обеих группах катушек дает более стабильную форму механической характеристики, но применим только для двигателей, имеющих волновую обмотку якоря.

Тихоходные и быстроходные двигатели на 220 В с параллельным возбуждением и параллельным возбуждением со стабилизирующей обмоткой, за исключением

двигателей, соединяемых последовательно, допускают увеличение номинальной частоты вращения в 2 раза путем повышения приложенного напряжения. При этой увеличениой частоте вращения и полном возбуждении максимальный момент не должен превышать 1,5 номинального.

На рис. 2-22 показана обобщенная зависимость допустимой перегрузки по току (по отношению к номинальному току при ПВ=40%) в зависимости от приложенного напряжения для двигателей на напряжение 220 и 440 В с учетом некоторого запаса в коммутационном отношении, необходимого для реализации максимальных моментов. Двигатели с параллельным возбуждением и параллельным возбуждением со стабилизирующей обмоткой допускают указанное выше увеличение номинальной частоты вращения частично путем уменьшения тока возбуждения и частично путем повышения напряжения.

Двигатели всех систем возбуждения допускают в двигательном и генераторном режимах увеличение частоты вращения до максимальной (см. табл. 2-23). Ток при этом не должен превышать 0,7 номинального значения для тихоходных двигателей и 1,2 номинального для быстроходных.

Основные размеры двигателей, значения маховых моментов и массы даны в подписи к рис. 2-23.

Данные обмоток двигателей на напряжение 220 и 440 В приведены в табл. 2-26—2-28. Все двигатели имеют по четыре главных и четыре добавочных полюса. Двигатели параллельного возбуждения и параллельного со стабилизирующей обмоткой имеют одинаковые катушки параллельного возбуждения. Сопротивления обмоток даны при температуре 20° С. Конкретное исполне-

Рис. 2-23. Основные размеры и масса электродвигателей серии Д.

* E				`		-		Разме	р, мм		7				£	Kr·M ³
Тип дви-	<i>b</i> ₁	b ₁₀	b ₈₁	b ₈₂	d_1	d ₁₀	l ₁	1,"	1 ₁₀	I _{so}	L ₂₁	£ ₉₈	ñ	h at	Macca,	GD!, K
Д12 Д21 Д22 Д31 Д32 Д41 Д806 Д808 Д812 Д812 Д814 Д816 Д818	8 10 10 14 14 16 16 20 22 25 28 28 32	280 300 300 390 390 430 420 476 520 570 636 686 760	185 215 215 215 250 250 305 305 335 480 510 545 570 620	160 185 185 185 225 225 225 255 260 290 320 350 385 410 460	28 35 35 50 50 65 65 80 90 100 120 130 140	19 19 19 26 26 32 32 32 32 32 42 42 48	60 80 80 110 110 105 105 130 130 165 165 200	70 70 70 90 90 120 120 150	220 194 239 250 320 299 533 628 660 724 813 890 990	561 665 710 752 822 910 930 1047 1114 1220 1362 1502	115,0 170,5 170,5 170,5 173,0 173,0 209,0 165,0 159,0 172,0 200,0 212,0 201,0	644 774 819 896 966 1050 1073 1206 1398 1543 1714 1792	160 180 180 180 225 225 250 250 280 315 340 375 400 450	323 373 373 453 453 453 508 508 562 635 690 762 810	130 200 225 310 365 540 635 885 1250 1770 2240 2860 3745	0,2 0,5 0,6 1,2 1,7 3,2 4,0 14,6 28,0 41,0 65,0

Рис. 2-24. Нагрузочные характеристики электродвигателей. a- Д806; 6- Д808; e- Д810; e- Д812; d- Д814; e- Д816; x- Д818.

Таблица 2-26

Данные обмоток электродвигателей серки Д последовательного возбуждения

Тип двигателя	Число активных проводни- ков якоря	Число парал- лельных ветвей якоря	Сопротивле- ние обмотки якоря, Ом	Число витков на добавоч- ный полюс	Сопротивле- ние обмотки добавочных полюсов, Ом	Число витков па главный полюс	Сопротивле- нне последо- вательной обмотки, Ом	Номинальный матинтный поток на по- люс, 10 ⁻² Вб	Магнитный поток за полюс в режиме 11В=40%, 10 ⁻² Вб .
-				Han	ряжение 220 В				
			•	Tuxox	одные двигател	าน			
Д12 Д21 Д22 Д31	990 920 696 738	2 2 2 2	1,1300 0,6600 0,3700 0,3250	75¹/₂ 73 57 55	0,5000 0,2800 0,1960 0,0930	83 92 82 67	0,5900 0,2800 0,2600 0,1110	0,466 0,620 0,896 0,936	0,454 0,568 0,828 0,859
Д32 Д41 Д806 Д808	558 492 372 278	2 2 2 2	0,2000 0,1100 0,0675 0,0340	41 36 27 21	0,0800 0,0510 0,0410 0,0200	48 40 36 30	0,0972 0,0490 0,0520 0,0310	1,450 1,800 2,700 3,960	1,340 1,650 2,500 3,530
Д810 Д812 Д814 Д816 Д818	234 210 608 504 504	2 2 8 8 8	0,0234 0,0140 0,0079 0,0059 0,0039	17 15 11 9 10	0,0122 0,0090 0,0050 0,0032 0,0027	24 21 15 12 11	0,0160 0,0103 0,0066 0,0045 0,0032	5,060 6,020 8,700 10,990 11,930	4,310 5,280 7,500 9,260 9,770
	•		•	Быстро	і ходные двигат	I EAU	ı	1	•
Д21 Д22 Д31 Д32 Д41 Д806 Д808	690 522 492 372 310 246 210	2 2 2 2 2 2 2 2 2 2 2 2	0,3560 0,2020 0,1380 0,0850 0,0470 0,0310 0,0185	54 44 39 28 23 18 16	0,1750 0,1200 0,0560 0,0360 0,0250 0,0160 0,0110	92 63 67 39 40 26 24	0,2800 0,1900 0,1110 0,0500 0,0490 0,0280 0,0200	0,657 0,890 1,010 1,640 1,960 2,720 3,960	0,614 0,850 0,950 1,470 1,850 2,480 3,470
			•	Har	пряжение 440 В				
				Tuxox	содные двигате. •	au ·		_	<u>.</u>
Д21 Д31 Д41 - Д808 Д810 Д812 Д814 Д816	1610 1476 894 556 468 418 310 504	2 2 2 2 2 2 2 2 2 8	2,4000 1,6700 0,4750 0,0136 0,0940 0,0650 0,0325 0,0219	127 120 74 40 34 29 23 19	1,4000 0,4600 0,2200 0,0740 0,0450 0,0340 0,0190 0,0125	210 142 76 60 48 40 29 24	1,8000 0,6300 0,2400 0,0135 0,0600 0,0390 0,0240 0,0175	0,608 0,925 1,770 4,030 5,010 5,810 8,600 10,640	0,553 0,853 1,580 3,590 4,340 5,010 7,380 9,320
Д818	504	8	0,0160	19	0,0096	22	0,0125	12,000	9,820
	•	-	•	Быстро	, эходные двига:	- гели	•	•	-
Д22 Д32 Д806	1044 738 492	2 2 2 2	1,1500 0,3900 0,1290	84 55 35	0,5400 0,1440 0,0680	140 82 50	0,9600 0,2650 0,0990	0,885 1,620 2,730	0,836 1,360 2,490

ние двигателей может отличаться от данных табл. 2-26—2-28, например, числом витков и диаметров провода катушки параллельного возбуждения.

Нагрузочные характеристики, т. е. зависимость магнитного потока от м. д. с. главных полюсов (ампер-витков возбуждения), при постоянных токах якоря представлены на рис. 2-24 для двигателей Д806—Д818. Цвигатели Д12 — Д41 не отличаются по характеристикам от двигателей ДП12 — ДП41, по которым имеются сведения в литературе и каталогах. Нагрузочные характеристики и данные обмоток позволяют определить параметры двигателей при регулировании частоты вращения путем изменения напряжения на якоре и усилением или ослаблением поля, определить добавочное сопротивление в цепи параллельной обмотки двигателя для частоты вращения, отличной от номинальной, и пр.

Двигатели смещанного возбуждения исполнения Д810 — Д818 практически не применяются, поэтому сведения по ним не приводятся. Уменьшенное по сравнению с двигателями серии ДП влияние реакции якоря на ход скоростных характеристик двигателей Д810—Д818, а также наличие двигателей параллельного возбуждения со стабилизирующей обмоткой способствуют сокращению применения двигателей смещанного возбуждения.

Двигатели тропического исполнения имеют номинальную мощность на 7,5% ниже по сравнению с указанной в табл. 2-23, 2-24 с учетом повышения температуры окружающей среды до 45° С. В процессе няготовления якори двигателей проходят дополнительную пропитку с обязательной последующей окраской эмалью лобовых частей. Щетки тропического исполнения имеют луженые провода. Для подшипников двигателей климатических исполнений Т и ХЛ применяется смазка марок ВНИИНП-220 или ЦИАТИМ-221, уплотнения коллекторных люков выполняются из резины марки НО-68 или фетра, пропитенного антисептическим составом.

Отделка наружных поверхностей тропических двигателей проводится с грунтовкой и окраской нагревостойкой эмалью, заводская табличка выполняется из патуни

Ланные	обмоток	электродвигателей	CMCHISHHOLO, BO	озбужления	серия ДТ
Marris Dec	COMOIGE	duces bottom a renew	CALCIDATION OF MA	ODO I WIND STEEN	Arbun be

Тип д вигателя	Число витков на полюс по- следовитель- ной обмотки	Сопротивле- ние последо- вательной обмотки, Ом	Число ватков на полюс параллельной обмотки	Сопротивле- ние параллель- ной обмотки, Ом	Номинальный ток параллель- ной обмотки, А	Номинальный магнитный поток на полюс. 10 ⁻²	Ток парала лельной оба мотки в режиа ме ПВ=40%, А	Магнитный поток на полю в режиме ГІВ=40%, 10 ⁻² Вб
		;		пряжение 220 В	<u>' </u>	· · · · · · · · · · · · · · · · · · ·		1
:			Tuxe	оходные двигатели			•	
Д12	241/2	0,1350	2000	496	0,39	0,469	0,86	0,454
Д21	181/9	0,0720	1850	228	0,80	0,560	0,73	0,540
Д22	181/2	0,0670	1620	206	0,87	0,774	0,78	0,750
дзі	181/2	0,0356	1600	140	1,25	0,889	1,12	0,871
Д32.	10!/2	0,0180	1370	132	1,35	1,320	1,20	1,260
Д4 1	, , 9	0,0160	1700	128	1,35	1,720	1,20	1,660
Д806	12	0,0145	1800	169	1,04	2,470	0,90	2,250
Д808	9	0,0105	1200	67	2,60	3,770	2,25	3,440
		-	Быстр	Оходные двигател	· ·		•	•
Д21	18172	0,0720	1850	228	0,80	0,576	0,73	0,554
Д 22	181/2	0,0670	1620	206	0,87	0,804	0,78	0,776
Д31	18¹/₂	0,0356	1600	140	1,25	0,896	1,12	0,855
Д32	10 ¹ / ₂	0,0180	1370	132	1,35	1,470	1,20	1,380
Д41	9	0,0169	1700	128	1,35	1,750	1,20	1,730
Д806	9	0,0095	1800	169	1,04	2,540	0,90	2,400
Д808	6 _.	0,0057	1200	. 67	2,60	3,680	2,25	3,500
- **	·	•	He	- пряжение 440 В	•		•	•
			Tuxo	ходные двигатели			•	
Д21	471/2	0,500	1850	228	08,0	0,554	0,73	0,548
дзі	381/2	0,174	1600	140	1,25	0,904	1,12	0,876
Д41	19	0,058	1700	128	1,35	1,4700	1,20	1,660
		•	Быстр	и оходные двигателя	•		v- I	
Д22	301/2	0,230	1620	206	0,87	0,780	0,78	0,744
Д32	211/2	0,071	1370	132	1,35	1,420	. 1,20	1,360
	i i]		1	

Таблица 2-28

Данные обмоток электродвигателей параллельного и параллельного со стабилизирующей обмоткой возбуждения серии Д (для якоря и добавочных полюсов см. табл. 2-26)

		цение со стабил моткой	изирующей							
Тяп двяга» геля	Число внтков на полюс па- раллельной обмотки	Сопротив- ление па- раллельной обмотки, Ом	Номиналь- ный ток параллель- ной обмот- ки, А	Номинальный магнитный поток на полюс.	Ток парал- лельной обмотки в режиме ПВ=40%, А	Магнит- ный поток на полюс в режиме ПВ=40%, 10 ² , Вб	Число витков на полюс ста- билизи- рующей обмотки	Сопротивление стабили- зирующей обмотки, Ом	Номинальный маринтный поток на по-люс 10 ⁻² Вб	Марнитный полюс в режиме ПВ—40%, 10 ⁻² Вб
						ение 220 В	₹:			
			•		Тихоходн	ые двигател	u			
Д12 Д21 Д22 Д31	1800 1790 1480 1870	260,0 142,0 130,0 120,0	0,700 1,200 1,350 1,450	0,476 0,584 0,754 0,933	0,65 1,00 1,18 1,25	0,460 0,580 0,741 0,909	61/, 51/, 41/, 41/,	0,0420 0,0260 0,0190 0,0120	0,490 0,600 0,772 0,952	0,469 0,588 0,759 0,938
Д32 Д41 Д806 Д808	1470 1480 1400 1250	94,0 70,0 65,0 44,4	1,850 2,500 2,700 3,930	1,350 1,760 2,500 3,810	1,62 2,20 2,30 3,40	1,330 1,720 2,340 3,580	4 ¹ / ₂ 3 2 2	0,0086 0,0037 0,0046 0,0037	1,400 1,810 2,550 3,860	1,380 1,760 2,370 3,640
Д810 Д812 Д814 Д816 Д818	1500 1350 1300 1140 1210	46,2 34,4 34,0 26,4 22,2	3,900 5,300 5,500 7,100 8,260	4,760 5,710 8,220 10,360 11,100	3,25 4,30 4,40 5,60 6,70	4,500 5,360 7,520 9,500 10,900	2 1 1 1	0,0041 0,0023 0,0018 0,0011 0,0010	4,820 5,880 8,330 10,520 11,280	4,560 5,440 7,620 9,660 11,060
	•	•	•		Быстроходя	ные двигате.	AU.	•	•	
Д21 Д22 Д31 Д32 Д41 Д806 Д808	1790 1480 1870 1470 1480 1400 1250	142 130 120 94 70 65 44	1,200 1,350 1,450 1,850 2,500 2,700 3,930	0,590 0,757 0,834 1,370 1,810 2,520 3,720	1,00 1,18 1,25 1,62 2,20 2,30 3,40	0,580 0,743 0,812 1,340 1,740 2,420 3,680	5'/2 4'/3 4'/2 4'/2 3 2 2	0,0260 0,0190 0,0120 0,0086 0,0037 0,0046 0,0037	0,604 0,783 0,865 1,420 1,870 2,580 3,850	0,574 0,769 0,842 1,400 1,800 2,440 3,730
	•	,	-	•		кение 440 В				•
					Тихоходн	ые двигател	72 I		7	
Д21 Д31 Д41 Д808	1790 1870 1480 1250	142 120 70 44	1,20 1,45 2,50 3,93	0,580 0,889 1,720 3,860	1,00 1,25 2,20 3,40	0,560 0,885 1,720 3,610	5 ¹ / ₂ 4 ¹ / ₂ 3 2	0,0260 0,0120 0,0037 0,0037	0,589 0,903 1,750 3,910	0,570 0,903 1,740 3,670
Д810 Д812 Д814 Д816 Д818	1500 1350 1300 1140 1210	46 34 34 26 22	3,90 5,30 5,50 7,10 8,26	4,710 5,720 8,100 10,230 11,160	3,25 4,30 4,40 5,60 6,70	4,520 5,360 7,400 9,480 10,900	3 2 2 2 2 2	0,0110 0,0056 0,0067 0,0032 0,0037	4,770 5,820 8,220 10,400 11,350	4,590 5,450 7,510 9,640 11,120
	•	. e.r			Быстроході	rse deuzate	AG	-		
Д22 Д32 Д806	1480 1470 1400	130 94 65	1,35 1,85 2,70	0,773 1,380 2,530	1,18 1,62 2,30	0,745 1,360 2,430	41/2 41/2 2	0,0190 0,0086 0,0046	0,794 1,430 2,580	0,764 1,400 2,450

Срок службы двигателей серии Д — 20 лет. Вероятность безотказной работы при доверительной вероятности 0,8 составляет 0,98 при трех годах эксплуатации и 0,92 при пятнадцати годах эксплуатации.

2-4. КРАНОВЫЕ ЭЛЕКТРОДВИГАТЕЛИ ПЕРЕМЕННОГО ТОКА

а) Основные соотношения параметров для асинхронных электродвигателей

Основные соотношения параметров для асинхронных двигателей можно получить из схемы замещения асинхронного двигателя, приведенной на рис. 2-25,а, где 4—839

обозначено: r_1 , r_2^o и r_0 — активные сопротивления фазы обмотки статора, обмотки ротора (приведенное к статору) и намагничивающей цепи; x_1 , x_2 и x_0 — индуктивные сопротивления рассеяния статора, ротора (приведенное к статору) и сопротивление взаимной индукции.

Построение круговой диаграммы упрощается, если цепь намагничивания условно отнести к первичным выводам. Из нескольких способов преобразовання схемы замещения метод М. П. Костенко наиболее точно отражает первоначальную схему замещения. В преобразованной схеме замещения (рис. 2-25, 6) ток вторичной цепи $I_2^{\prime\prime}$ является геометрической разностью первичного тока I_4 и ток намагничивания I_0 (при s=0) основной схемы замещения.

Выражение полного эквивалентного сопротивления главной цепи будет иметь вид:

$$z = e^{-j2\psi} \left[\left(r_1 + \frac{r_2'}{s} \sigma_1^2 \right) + j \left(x_1 \sigma_1 + x_2' \sigma_1 + \frac{r_1^2}{x_0} \right) \right],$$
(2-23)

где σ_1 — первичный коэффициент рассеяния, $\sigma_1 = 1 + z_1/z_0$; $tg2\psi$ — тангенс угла поворота линии центра, $tg2\psi \approx 2 tg\psi = 2 r_1/(x_1+x_0)$; s — скольжение двигателя.

Рис. 2-25. Т-образная схема замещения асинхронного электродвигателя (a) и преобразованная схема замещения (б).

Диаметр круговой диаграммы

$$D_a = \frac{U_{1\Phi}}{x_k^n + r_1^2/x_0} , \qquad (2-24)$$

где $x_k'' = x_1 \sigma_1 + x_2' \sigma_1^2$.

Обычно r_1^2 весьма мало по сравнению с x_0 , поэтому для двигателей мощностью свыше 5 кВт отношением r_1^2/x_0 можно пренебречь. При повороте осей координат окружности круговой диаграммы главной цепи на угол 2 ψ против часовой стрелки на этот же угол поворачиваются по отношению к вектору напряжения фазы U_{Φ} все линии и отрезки круговой диаграммы. Угол наклона линии моментов к линии центра определяется по формуле

$$tg \alpha_1 = tg \alpha_{s=\infty} = \frac{r_1}{x_k^2 + r_1^2/x_0}$$
 (2-25)

Угол наклона линии полезной мощности к линии центра вычисляется из выражения

$$\label{eq:a2} \lg \alpha_2 = \lg \alpha_{s=1} = \frac{r_k}{x_k^r + r_1^2/x_0} \;, \qquad \text{(2-26)}$$
 где $r_k^r = \sigma_1 \; r_1 + r_2^r \; \sigma_1^2 \;.$

Если пренебречь выражением r_1^2/x_0 , то формулы (2-25) и (2-26) примут вид:

Для построения круговой диаграммы определяются значения основных ее отрезков: тока холостого хода I_{0a} активной составляющей тока холостого хода I_{0a} и диаметра круговой днаграммы D_{a} . Длина отрезка в миллиметрах определяется делением соответствующего параметра, выраженного в амперах, на масштаб токов m_{A} (A/мм). Активная составляющая тока холостого хода определяется по формуле

$$I_{0a} = \frac{\Delta P_{CT} + m_1 I_0^2 r_1}{m_1 U_{00}}, \qquad (2-27)$$

где ΔP_{cr} — потери в стали статора, Вт; m_1 — число фаз.

На рис. 2-26 показано построение диаграммы. Треугольник холостого хола *ОО'т* строится

Треугольник холостого хода *OO'm* строится по ранее найденным значениям, причем

$$OO' = I_0/m_A.$$

Линия центра круговой диаграммы строится под углом 2 ф, который может быть также найден из формулы

$$tg 2\psi = 2I_0 r_1 / U_{\bullet}$$
 (2-28)

Рис. 2-26. Построение круговой диаграммы.

 $\vec{\Pi}$ иния электромагнитных моментов проводится под углом $\alpha_{s=\infty}$ к линии центра, а линия полезной мощности проводится из той же точки O' под углом $\alpha_{s=1}$ к линии центра.

Согласно круговой диаграмме отрезок ab соответствует максимальному моменту; cd — пусковому моменту; ef — полезной мощности и механическим потерям; fg — потерям в роторе; отрезок eg, проводимый перпендикулярно линии центра, — электромагнитному моменту; eh, проводимый перпендикулярно оси абсцисс, — забираемой из сети активной мощности (для двигательного режима и режима торможения противовключением).

Масштаб мощности, Вт/мм,

$$m_P = m_1 U_{d0} m_A ,$$

масштаб моментов, Н.м/мм,

$$m_M = 9.55 m_P / n_C,$$

где n_c — синхронная частота вращения.

Определение основных данных двигателя и построение механических характеристик по круговым диаграммам осуществляются в такой последовательности. Точку на окружности круговой диаграммы, соответствующую заданной полезной мощности P_2 , определяют следующим образом. На перпендикуляре к линии центра от линии мощности откладывается отрезок, равный с учетом добавочных потерь:

$$kq = (P_2 + \Delta P_{\text{Mex}} + 0.005P_1)/m_P$$
 (2-29)

Через точку k параллельно линии мощности проводится прямая до пересечения с окружностью круговой диаграммы. Точка пересечения e и будет искомой точкой. Затем графическим путем определяют ток статора, A, приведенный ток ротора, A, и $\cos \varphi$:

$$I_1 = 0e \cdot m_A$$
; $I_2'' = 0' e \cdot m_A$; $\cos \varphi = eh/0e$.

Далее аналитическим путем находят все остальные параметры: потребляемая из сети мощность

$$P_1 = m_1 U_{\bullet} I_1 \cos \varphi$$
;

электрические нотери в обмотке статора

$$\Delta P_{\mathbf{p}\mathbf{1}} = m_{\mathbf{1}} I_{\mathbf{1}}^2 r_{\mathbf{1}};$$

электрические потери в обмотке ротора

$$\Delta P_{82} = m_1 I_2^{"2} r_2";$$

добавочные потери

$$\Delta P_{\text{mod}} = 0.005 P_{\text{i}};$$

коэффициент полезного действия

$$\eta = 1 - \frac{\Delta P_{21} + \Delta P_{22} + \Delta P_{CT} + \Delta P_{Mex} + 0.005 P_{I}}{P_{I}}.$$
(2-30)

Действительный ток ротора

$$I_2 = I_2'' \sigma_1 \frac{w_1 k_0 6i}{w_2 k_0 6i}$$
, (2-31)

где w_1 , w_2 , k_{061} и k_{062} — числа витков и обмоточные коэффициенты обмоток статора и ротора.

Скольжение определяется по формуле

$$s = (\Delta P_{\theta 2} + \Delta P_{III})/(P_2 + \Delta P_{\theta 2} + \Delta P_{III}),$$
 (2-32)

где переходные потери в щеточном контакте $\Delta P_{\rm nt} = 1,2 I_2$, Вт, определяются по действительному значению тока фазного ротора, А.

Момент на валу двигателя, Н.м.

$$M = 9550P_2/n, (2-33)$$

где P_2 — мощность на валу, кBт; n — частота вращения, об/мин,

$$n = \frac{60f}{p} (1-s) = n_c (1-s),$$

здесь p — число пар полюсов; f — частота, Гц.

Скольжение можно также определить графически по круговой диаграмме. Для этого на окружности круговой диаграммы (рис. 2-26) произвольно выбирают точку — полюс р, которую лучами соединяют с точкой холостого хода О', точкой короткого замыкания с и с точкой l, где скольжение равно бесконечности. Параллельно линии, соединяющей р с l, проводят линию, отрезок которой, заключенный между О'р и рс, делят на десять равных частей. Этот отрезок является шкалой скольжения в процентах. Для нахождения скольжения достаточно соединить линией искомую точку на круговой диаграмме и точку р. Например, для точки а скольжение равно 17%.

Максимальный (критический) момент, H·м, определяется из выражения

$$M_{\rm K} = 0.079 \frac{mU_{\Phi}^2 p}{f(r_1 + \sqrt{r_1^2 + x_{\rm K}^2})},$$
 (2-34)

rae $x_b = x_1 + x_1^2/x_0 + x_2^2$.

Мощность двигателя, кВт, потребляемая из сети, вычисляется по формуле

$$P_i = \sqrt{2} \text{ aml}_i \Phi f w_i k_{00i} \cos \varphi$$
,

где Φ — магнитный поток двигателя, Вб; сов $\phi = R_{\text{экв}}/z_{\text{экв}}$, $R_{\text{вкв}}$ и $z_{\text{вкв}}$ — активное и полное сопротивления схемы

замещения; обмоточный коэффициент k_{061} обычно равен 0.8-0.88.

Поток двигателя может быть найден из выражения

$$\Phi = \frac{U_{\Phi} - I_{i}r_{i}}{4.44f\omega_{i}k_{05i}}.$$
 (2-35)

Выражение расчетной (внутренней) мощности асинфронного двигателя в зависимости от геометрических размеров имеет вид:

$$P_{i} = \frac{\pi^{2}k_{06i}}{60\sqrt{2}} D^{2}lnAB_{\delta} , \qquad (2-36)$$

где D — внутренний диаметр статора, см; l — эффективная длина пакета, см; A — линейная нагрузка, A/см; B_δ — индукция в воздушном зазоре, Tл.

Расчетиая (внутренняя) мощность двигателя выражается также в виде

$$P_i = P_2/\sigma_1 \eta \cos \varphi, \qquad (2-37)$$

где σ_1 — первичный коэффициент рассеяния, для односкоростных двигателей лежит в пределах 1,03—1,07.

Значения к.п.д. приводятся в каталогах на двига-

Коэффициент мощности крановых двигателей обычно лежит в пределах 0,68—0,78, в среднем 0,72 для двигателей с фазным ротором и 0,76—с короткозамкнутым.

Магнитная индукция в воздушном зазоре в крановых двигателях значительно выше, чем в двигателях общего применения, и находится в пределах 0,8—0,95 Тл.

Значения фактора нагрева AI_a для крановых двигателей: 2500—3000 для статора с классом изоляции F, 2800—3400 для статора с классом изоляции H; 1050—1250 и 1150—1350 для ротора с классом изоляции F и H.

Линейная нагрузка статора по мере роста внутреннего диаметра увеличивается с 300 до 400 А/см для статора и со 170 до 300 А/см для ротора, а плотность тока в обмотке с классом изоляции Н равна 11—8 А/мм² для статора и 8—6 А/мм² для ротора при ПВ=40% при внешней самовентиляции; для двигателей с классом изоляции F соответствующие значения уменьшаются на 10—15%.

При выбранном стандартизированном внешнем диаметре D_s статора определяют внутренний диаметр статора D из соотношения $D = D_s/k$.

Значения коэффициента k в зависимости от числа полюсов 2p лежат в следующих пределах:

2ρ	4	6	8	10
k, .	1,591,56	1,43—1,40	1,39—1,33	1,33—1,30

Окончательный выбор длины и внутреннего диаметра статора определяется отношением $\lambda = l_a/D$, которое составляет 0,75—1,25.

б) Потери энергии и тепловые параметры электродвигателей

Потери энергии в электродвигателе определяют расход энергии и к. п. д. двигателя, от распределения потерь в двигателе зависит нагрев его различных частей.

Электрические потери, Вт, в обмотке статора

$$\Delta P_{\rm al} = 3I_1^2 r_1. \tag{2-38}$$

Потери, Вт, в обмотке ротора определяются по одной из формул:

$$\Delta P_{22} = 3I_2^2 r_{22} \tag{2-39}$$

$$\Delta P_{p2} = 3l_2^* r_2^*; \tag{2-40}$$

$$\Delta P_{32} = \frac{Mn_0 \, s}{9.55} \, , \qquad (2-41)$$

где I_2 — действительный ток фазы трехфазного ротора, A; r_2 — действительное активное сопротивление фазы трехфазного ротора, Ом; I_2^* — приведенный ток ротора, A; r_2^* — приведенное сопротивление фазы ротора. Ом.

Потери по (2-41) включают переходные потери в шеточном контакте для двигателей с фазным ротором, которые можно подсчитать по отдельной формуле

$$\Delta P_{\rm in} = 3.0, 4I_2 = 1, 2I_2. \tag{2-42}$$

Добавочные потери, Вт. принимают равными 0,5% потребляемой из сети мощности:

$$\Delta P_{\pi 0 \overline{0}} = 0.005 P_i.$$

Потери, Вт. в стали статора на перемагничивание и вихревые токи практически не зависят от нагрузки двигателя;

$$\Delta P_{\rm CT} = \Delta P_{\rm CTG} + \Delta P_{\rm CTG},$$

где

$$\Delta P_{CTa} = k_0 p_{1,0} B_a^2 G_a \left(\frac{f}{50}\right)^{1.3}; \qquad (2-43)$$

$$\Delta P_{\text{CT2}} = k_0' \, \rho_{1,0} \, B_2^2 \, G_z \left(\frac{f}{50} \right)^{1,3}; \tag{2-44}$$

адесь k_0 и k_0 — коэффициенты, зависящие от характера обработки стали; $p_{1,0}$ — удельные потери в стали при 1,0 Тл, Вт/кг; B_a и B_z — индукция в ярме и зубцах статора, Тл; G_a и G_z — масса ярма и зубцов статора, кг; f — частота перемагничивания; Γ ц.

Потерями в стали ротора пренебрегают.

Механические потери (на трение в подшипниках и щеток о кольца, вентиляционные потери) берутся обыч-

Рис. 2-27. Распределение потерь в крановом асинхронном двигателе в зависимости от крутищего момента.

но на основании опыта по подобным машинам и также практически не зависят от нагрузки двигателя,

На рис. 2-27 показано распределение потерь в зависимости от момента в двигателе с фазным ротором мощностью около 30 кВт. При этом условно принималось, что изменения сопротивления обмоток при кратковременном изменении нагрузки не происходит, в том числе при холостом ходе двигателя. В двигателях меньшей мощности несколько возрастает доля электрических и механических потерь, в двигателях большей мощности при общем росте к.п. д. доля потерь в стали уменьшается.

Усредненные значения потерь в двигателях серии МТF и МТH для ПВ=40% приведены в табл. 2-29, потери в стали даны для марки 1213 (Э13).

Таблица 2-29 Потери в элевтродвигателях серий МТР и МТН при ПВ-40% (для номинальной нагрузки)

Тип двигателя	Число полюсов	Потери в стали, Вт	Потерн в меди статора, Вт	Потери в меди ротора, Вт	Механи- ческие потери, Вт
MTF011	6	100	535	215	60
MTF012		140	515	275	60
MTF(H)111		180	755	415	150
MTF(H)112		250	990	525	160
MTF(H)211		340	875	510	180
MTF(H)311		410	1170'	625	200
MTF(H)312		549	1240	655	220
MTF(H)411		750	1490	800	360
MTF(H)412		970	1440	665	380
MTF(H)412		1450	2480	1970	500
MTF(H)311	8	320	1120	640	180
MTF(H)312		520	1550	785	200
MTF(H)411		630	1350	685	280
MTF(H)412		840	2030	1050	300
MTH511		950	2550	1120	350
MTH512		1190	2430	1610	360
MTH611 MTH612 MTH613 MTH711 MTH712 MTH713	to	1370 1950 2270 1660 2360 2950	3390 3660 4240 3200 3230 3410	1990 2240 2490 2720 2540 2570	400 400 400 1000 1000

При ПВ = 40% удельные суммарные потери на единицу наружной поверхности закрытого обдуваемого двигателя с короткозамкнутым ротором составляют около 3000 Вт/м², а двигателя с фазным ротором — на 15% меньше.

При кратковременных режимах работы (менее 30 мин) превышение температуры, °С, равно: для меди обмотки статора

$$\Theta_{\rm Mf} = k'k'' \frac{J_1^2}{280} t, \qquad (2-45)$$

где J_1 — плотность тока, $A/\text{мм}^2$; t — время нахождения под током, c; k' — находится по рис. 2-28; k''=1 — для однообмоточных двигателей; k''=0.75 — для двигателей c двумя обмотками из провода марки ПСДК, ПСДКТ и т. п.; k''=0.65 — для двигателей c двумя обмотками из эмалированного провода марки ПЭТ 200 и т. п., для меди обмотки короткозамкнутого ротора

$$\Theta_{M2} = \frac{P_{32}}{A_0 k_{\alpha 2} 60} t, \qquad (2-46)$$

 $\epsilon_{\rm де} \; k_{\alpha 2}$ — коэффициент теплоотдачи (рис. 2-29)3

$A_2 = m_{\rm M2}c_{\rm M2} + 0.7m_{\rm CT2}c_{\rm CT}k_{\rm CT2}, \qquad (2-47)$

здесь $m_{\rm M2}$ — масса меди обмотки короткозамкнутого ротора, кг; $m_{\rm cr2}$ — масса стального пакета ротора, кг; соотношения между общей массой ротора m_2 (см. табл. 2-12) и ее составляющими: $m_{\rm o52} = (0.05 \div 0.03) m_2$ для алюминиевого сплава, $m_{\rm cr2} = 0.8 m_2$; $C_{\rm cr}$ — теплоемкость стали, 475 Дж/(кг·°С); $C_{\rm M2}$ — теплоемкость материала

Рис. 2-28. Значения коэффициента k'.

Рис. 2-29. Значения коэффициента $k_{\rm CC}$ для короткозамкнутого ротора при различных теплоемкостях A_2 двигателей.

Рис. 2-30. Значения коэффициента $k_{\text{от2}}$.

[для меди или латуни 390 Дж/(кг \cdot °С), для алюминиевого сплава 880 Дж/(кг \cdot °С)]; $k_{\text{ст2}}$ — коэффициент, учитывающий влияние стали в процессе нагрева (рис. 2-30).

Значения Θ_{M2} не рекомендуется допускать выше 220° С.

Постоянные времени нагрева T обмоток статора и ротора закрытых двигателей близки между собой и

Таблица 2-30 Постоянные времени нагрева закрытых обдуваемых крановых электродвигателей переменного тока

Режим нягрева, мин	Масса электро- двигателя, кг	Постоянная времени нагрева, с
≪3	50—100 100—220 220—600 600—2000	200 300 500 800
10—20	50—100 100—220 220—600 600—2000	600 1000 1600 2700
20—60	50—100 100—220 220—600 600—2000	1000 1800 3000 4800

сильно зависят от внешнего обдува двигателей. Значения T приведены в табл. 2-30 для закрытых обдуваемых двигателей. Без внешнего обдува значения T уменьшаются в 2,5—3 раза.

в) Работа крановых короткозамкнутых электродвигателей в системах частотного регулирования

Соотношения между основными габаритными размерами двигателей определяются главным образом режимом работы электроприводов и в меньшей степени методом регулирования, поэтому серию двигателей для частотного регулирования целесообразно строить с сохранением основных соотношений, принятых для машин повторно-кратковременного и кратковременного режимов работы и обычных методов регулирования. Снижение потерь в двигателях при частотном регулировании, особенно в переходных режимах, и возможность значительного увеличения максимального момента позволяют переходить на большие номинальные частоты: вращения и получить наилучшие массогабаритные показатели. Так, в системах только с частотным регулированием (ЧР) удельная масса двигателя составляет около 10 кг/кВт, т. е. почти в 2 раза меньше, чем у полюсно-переключаемого двигателя. Тот же показатель для двухскоростных двигателей в системе комбинированного управления с зоной частотного регулирования (КЧР) (см. разд. 10) составляет около 14 кг/кВт.

Исходя из оптимизации по минимуму потерь для электроприводов повторно-кратковременного режима работы \$3 и по обеспечению максимума момента (регулирование по постоянству потока) для приводов кратковременного режима \$2, следует выделить следующие особенности двигателей для систем ЧР:

1) при режиме работы \$3 оптимальная частота вращения двигателей составляет 1900—1800 об/мин для легкого и среднего режимов, снижаясь до 1000— 600 об/мин для тяжелого режима работы и больших приведенных моментов инерции;

2) при режиме работы S3 четырехполюсного двигателя с преобразователями инверторного типа оптимальная частота питания составляет 50—60 Гц, двигатели должны быть работоспособны при повышении частоты в 1,5—2 раза и номинальном напряжении при соответствующем снижении нагрузки; для приводов с преобразователями непосредственного типа выходная частота не превышает 25 Гц при частоте сети 50 Гц, поэтому целесообразно в ряде случаев применять двигатели с 2 p=2; для режимов работы S2 выбираются двигатели с 2 p=4 и 2 p=6:

 для систем ЧР обмотка ротора двигателя выполняется медной с целью получения минимального скольжения и снижения потерь;

4) возможно выполнение двигателей на нестандартное напряжение, соответствующее выходному напряжению преобразователя частоты:

5) использование активных частей двигателей можно повысить, например, увеличением индукции в воздушном зазоре на 20—25% путем повышения напряжения на стандартном двигателе; при этом эквивалентный к. п. д. двигателя повышается, а для улучшения соѕ ф напряжение на двигателе должно обеспечиваться при мнимальном угле открывания тиристоров преобразователя;

6) снижение индуктивности рассеивания ротора за счет открытия пазов, отказа от скоса пазов и пр. увеличивает перегрузочную способность двигателей и в целом приводит к снижению потерь в стади;

7) для режима работы S2 двигатели большой мощности в ряде случаев выполняют в пистифазном исполняют

нении, что позволяет оптимально решить вопросы построения преобразователей.

Особенности двигателей для систем КЧР:

1) оптимальное разграничение зон регулирования позволяет увеличить мощность асинхронных двигателей в 1,5—1,8 раза при сохранении габаритов;

2) увеличение мощности требует соответствующего

увеличения объема обмоток машины;

3) при полюсно-переключаемом исполнении соотношения числа полюсов обмоток статора выбираются исходя из максимального использования меди обмоток с учетом режима работы привода; наличие зоны частотного регулирования позволяет исключить тихоходную обмотку (в многоскоростных двигателях), значительно снизить потери в зоне малых скоростей и увеличить снимаемую мощность.

Технические данные ряда разработанных двигателей для систем ЧР и КЧР приведены в табл. 2-31.

Таблица 2-31

Технические данные электродвигателей для систем частотного регулирования

Тип двига- теля	Частота сети, Гц	Число полюсов	Фазное напряже- ние, В	Мощность, кВт	Режим работы ПВ, %	Частота вращения, об/мин	Ток статора, А	ბ so ɔ	Максимальный мо- мент, Н.м	Пусковой момент, Н.м	Пусковой ток, А	Маховой момент ротора, кг·м²
МАП521	50	4	140	50,0	40	1440	140	0,93	1080	735	1000	2,4
MAT1422	{ 50 50	4 12	220 220	10,0 3,5	40 15	1410 445	21 17	0,86 0,54	235 215	210 215		0,8
МАП622	\$50 50 20	4 8 8	220 220 220	52.0 30.0 8.6	40 40 25	1380 690 210	102 84 29	0,93 0,69 0,80	882 1050 834	795 903 795	550 340 75	6.0

r) Серии МТF и МТH асинхронных крановых и металлургических электродвигателей

Крановые двигатели с классом нагревостойкости F обозначаются буквами МТF (с фазным ротором) и МТКF (с короткозамкнутым ротором). Металлургические двигатели с классом нагревостойкости H обозначаются МТН или МТКН (соответственно с фазным или короткозамкнутым ротором).

Двигатели серий МТF, МТКF и МТH, МТКН соответствуют ГОСТ 185-70 с учетом изменений № 1 и 2, оформленных в 1972 п 1975 гг. Серии построены на восьми диаметрах, имеют семнадцать исполнений с фазным ротором и одиннадцать — с короткозамкнутым ротором. Двигатели характеризуются повышенной перегрузочной способностью, большими пусковыми моментами при сравнительно небольших пусковых токах, малым временем разгона.

Основное конструктивное исполнение — горизонтальное на лапах с одним концом вала (М101). По заказу двигатели могут выполняться с двумя одинаковыми концами вала. Двигатели нулевого, первого, второго и третьего габаритов имеют также исполнения М301 и М302, двигатели четвертого и пятого габаритов — исполнения М201 и М202.

Коробка выводов статорной обмотки расположена на верхней части станины и имеет с левой и правой стороны по одному отверстию для ввода питающих кабелей. Выводные концы обмотки статора имеют кабельные наконечники для присоединения кабелей питающей сети. Двигатели на одно напряжение (500, 440 и 400 В)

имеют обмотку статора, соединенную в звезду, и три выводных конца с обозначениями С1, С2, С3. Двигатели на два напряжения (380/220 и 415/240 В) имеют обмотку статора с шестью выводными концами, обозначенными по фазам начало—конец: первая фаза С1—С4, вторая С2—С5, третья С3—С6; обмотка может соединяться в звезду или треугольник.

Двигатели присоединяются к механизму муфтой или зубчатой передачей. Минимально допустимый диаметр делительной окружности шестерни, насаженной на конец

вала, указан в разд. 2-2, в.

Двигатели МТГ и МТКГ изготавливаются климатического исполнения У, категории 2; двигатели МТН и МТКН — климатического исполнения У, Т и ХЛ, категории 2. По заказу потребителя двигатели с горизонтальным валом изготавливаются категории размещения 1 по ГОСТ 15150-69.

Двигатели всех габаритов изготовляются в закрытом обдуваемом исполнении со степенью защиты IP44. Кроме того, двигатели с фазным ротором иятого—седьмого габаритов имеют защищенное исполнение с независимой вентиляцией.

Двигатели изготавливаются на частоту 50 Гц и напряжения 380/220 и 500 В. Для поставки на экспорт двигатели МТН и МТКН выпускают также на частоту 50 Гц и напряжения 400 и 415/240 В и на 60 Гц, 380/220 и 440 В. Двигатели на частоту сети 50 Гц могут, как правило, включаться в сеть 60 Гц. Частота вращения при этом увеличивается на 20%. Если напряжение сети 60 Гц выше на 20% напряжения сети 50 Гц, то номинальная мощность двигателя может быть увеличена на 10—15%. Кратности пусковых моментов и пусковых токов приближенно можно считать неизменными. Если номинальное напряжение сети с частотой 60 Гц равно номинальному напряжению сети частоты 50 Гц, то повышать номинальную мощность нельзя. В этом случае номинальный момент и значения кратности максимального момента, пускового момента и пускового тока понижаются соответственно отношению частот 50/60, т. е. до 83%.

При колебаниях напряжения сети от номинального значения в пределах от —5 до +10% двигатели должны сохранять номинальную мощность, однако вследствие значительных насыщений магнитной цепи двигателей их не рекомендуется применять для ПВ=100%.

Основным номинальным режимом является повторно-кратковременный с продолжительностью включения ПВ=40%. В табл. 2-32—2-35 приведены данные при ПВ=15, 25, 40, 60%— для крановых двигателей и 25, 40, 60, 100%— для металлургических двигателей, а также технические данные кратковременных режимов 30 и 60 мин. Продолжительность рабочего цикла в повторнократковременных режимах работы принята равной 10 мин.

В табл. 2-36 указаны требования по охлаждению продуваемых двигателей.

Механические характеристики двигателей на напряжение 380 В и частоту 50 Гц приведены в каталоге 01.06.01-74.

При переходе ст одного напряжения к другому (или другой частоте) возможны расхождения номинальных данных отдельных исполнений двигателей от приведенных в табл. 2-32 — 2-35. В частности, на $\pm 5\%$ могут отличаться значения напряжений и токов ротора. Среднее значение тока холостого хода двигателей может составлять более 70% номинального, указанного в табл. 2-32—2-35. Максимальное значение тока холостого хода может отличаться на $\pm 10\%$ от среднего значения. Поэтому наличие значительной реактивной составляющей тока должно учитываться при питании двигателей от автономных источников питания с ограниченной мощностью.

Таблица 2-32

Технические данные крановых электродвигателей серии МТГ с фазным ротором, 50 гц. 220/380 и 500 В

	(Мощно	сть на в	залу, кВ	т, при		жин	p «			4	ي ق ي	That M	9.6	;
Тип двигателя	ITB=15%	TIB=25%	ПВ=40%	/IB=60%	30 мня	90 мин	Частота вра- щения, об/жин	Ток статора при 380 В, А	φsoo	К. п. д., %	Ток ротора, А	Напряжение между коль- цами рото- ра, В	Максималіный момент, Н·м	Маховой мо- мент ротора, кг.м²	Масса двига- теля, кг
MTF011-6	2,0	1.7 -		1,2	1,4	= 1,2	800 850 885 910	7,1 5,9 5,3 5,1	0,78 0,72 0,65 0,59	55,0 60,0 61,5 60,5	16,5 12,0 9,1 7,5	116	39	0,085	51
MTF012-6	3,1	2,/	<u>-</u>	1,7		_ _ 1,7	785 840 890 920	10,4 8,9 7,6 7,0	0,78 0,74 0,68 0,57	58.0 62.0 64.0 64,0	18,5 15,0 11,5 8,4	144	56	0,115	58
MTF111-6	4,5 	4,1 =	3,5	2,8	 3,5 	_ _ _ 2,8	850 870 895 920	12,9 11,7 10,4 9,1	0,81 0,79 0,73 0,65	66,0 68,0 70,0 72,0	21,0 18,7 15,0 11,5	176	85	0,195	76
MTF112-6	6,5	5,8 —		4,0	<u>-</u> 5,0	- - 4,0	895 915 930 950	17,5 16,0 14,4 13,2	0,78 0,74 0,70 0,62	72,0 74,0 75,0 74,0	21.8 19.0 15.7 12.0	216	137	0,270	88
MTF211-6	10,5	9,0	7,5	- - 6,0	7,5	- - - -	895 915 930 945	27.5 24,0 21,0 18,5	0,78 0,74 0,70 0,63	74,0 77,0 77,0 78,0	30,0 25,0 19,8 15,5	256.	191	0,460	120
MTF311-6	14,0 — — —	13,0	<u></u>	= = = = = = = = = = = = = = = = = = = =		9,0	925 935 945 960	37,0 34,5 30,5 28,0	0,76 0,74 0,69 0,63	75,5 77,0 79,0 77,0	56.0 51.0 42.0 34.0	172	314	0,900	170
MTF812-6	19,5	17,5	15,0	12,0	15,0	12,0	945 950 955 965	46.5 42.5 38.0 34.0	0,80 0,77 0,73 0,66	80,0 81,0 82,0 81,0	61,0 54,0 46,0 36,0	219	471	1,250	210
MTF411-6	30,0	27,0		- - 18,0		18,0	945 955 965 970	69,5 64,0 55,0 49,0	0,80 0,77 0,73 0,67	82,0 83,0 83,5 83,0	86,0 77,0 60,0 49,0	235	638	2,000	280
MTF412-6	40,0 = =	36.0	30,0	25,0	30.0	- - 25,0	960 965 970 975	94,0 86,0 75,0 70,0	0,77 0,75 0,71 0,65	84,0 84,5 85,5 83,5	100,0 88,0 73,0 61,0	255	932	2,700	345
MTF311-8	10,5	9.0 —	 7,5	- - 6,0	7,5	- - 6,0	665 680 695 7.10	29.0 25.6 22.8 21.0	0,78 0,74 0,68 0,60	71,0 72,0 73,0 72,0	32,0 26,0 21,0 16,0	245	265	1,100	170
MTF312-8	15,0	13,0 —	11,0 —	- - 8,2	11,0 —	- - 8,2	680 695 705 720	37.5 34.0 30.5 27.0	0,80 0,76 0,71 0,61	76.0 76,5 77.0 75,5	63,0 53,0 43,0 32,0	165	422	1,550	210
MTF411-8	22 _• 0 	18,0		13,0	18,0		685 700 710 715	56.0 46,7 42.0 38,5	0,76 0,73 0,67 0,63	78,0 80,0 81,0 81,0	76,0 59,0 48,8 42,0	206	569	2,150	280
MTF412-8	30,0	26,0	_ 22,0 _	18.0	26,0 —		705 715 720 730	78,5 71,0 65,0 59,5	0,71 0,68 0,63 0,56	81.0 82.0 82.0 81.0	80,5 68,0 57,0 46,0	248	883	3,000	345

. Таблица 2-3

Технические ;	данные 1	крановы	х элект	одвигет	гелей се	рия МТ	KF ¢ K	роткоза	мкнутым	• ротор	м, 50 Гп	, 220/380	# 500 B		
•	<u> </u>	Мощн	ость на	валу, кЕ	т, при		ра-	g <	,	۱		×	TOK A	o g	
Тип двигателя	∏B=15%	ΠB=25%	ПВ=40%	ПВ=60%	30 мин	60 мни	Частота вра- щения, об/мин	Ток статора при 380 В, А	ф soo	К. п. д., %	Максималь- ный момент, Н·м	Пусковой момент, Н.м	Пусковой при 380 В,	Maxoson Mo- ment potopa, kr·m ⁸	Масса дви- гателя, кл
MTKF011-6	2 	1,7 =	1,4	_ 	1,4	- - 1,2	780 835 875 900	6,7 5,8 5,2 4,9	0,81 0,74 0,66 0,61	56.0 60,0 61,5 61,0	41	41	15	0,08	47
MTKF012-6	3,1	- -	- - 2,2	<u>-</u> 1,7	= 2,2	1.7	785 835 880 915	9.3 8.2 7.2 6,6	0,82 0,77 0,69 0,60	61,5 65,0 67,0 65,0	6 6 ·	66	22	0,11	53
MTKF111-6	4,5	4,1	3,5		- 3,5		825 850 885 915	12,0 10,9 9,4 8,2	0,85 0,83 0,79 0,71	67,0 69,0 72,0 73,0	103	102	35	0,18	70
MTKF112-6	6,5	5,8 =	- 5,0	- - 4,0	- 5,0	- - 4.0	845 870 895 920	17,2 15,5 13,8 12,5	0,83 0,80 0,74 0,65	69,5 71,0 74,0 74,0	172	172	53	0,26	80
MTKF211-6	10,5	9,0	- 7,5	- - - 6,0	7.5	- - - - - - -	800 840 880 910	28,3 23,2 19,5 16,9	0,83 0,81 0,77 0,69	68,0 72,5 75,5 78,0	216	206	78	0,44	110
МТҚҒ311-6	14.0	13,0	11.0	9,0 .	11,0 -	= 9,0	880 895 910 930	34,0 32,3 28,5 25,5	0,82 0,80 0,76 0,69	76.0 76.5 77.5 77.5	382	373	130	0,85	155
MTKF312-6	19,5	17,5 =	15,0	12,0	15,0	12,0	900 915 930 945	45.0 40.5 36.0 31.5	0.83 0.82 0.78 0.71	79,0 80,0 81,0 81,0	589	579	205	1,20	195
MTKF411-6	30.0	27,0 =	22,0	18,0	22,0	18,0	905 915 935 950	67,0 61,0 51,0 45,5	0,85 0,83 0,79 0,73	80,0 81,0 82,5 82,5	765	706	275	1,90	255
MTKF412-6	40.0	36,0 —	30,0		30.0		910 920 935 950	88,0 81,0 70,0 62,5	0,84 0,82 0,78 0,73	81,5 82,5 83,5 81,5	981	932	380	2,55	315
MTKF311-8	10,5 — —	9,0	7,5	- - 6,0	7,5	= 6,0	660 670 690 705	27.0 24.0 21.8 19.8	0,81 0,77 0,71 0,62	73.0 74.0 73.5 73.5	324	314	(] 95	1,10	155
MTKF312-8	15.0 — —	13,0	11.0	- 8,2	11,0	8,2	675 690 700 710	35,3 31,8 29,0 26,0	0,83 0,79 0,74 0,63	78,0 78,5 78,0 76,0	500	461	150	1,55	195
MTKF411-8	22.0	18,0	 15,0 	- - 13,0	18,0 	15,0	660 680 695 705	54,0 45,0 40,0 36,5	0,81 0,77 0,71 0,67	76,5 78,5 80,0 81,0	657	638	185	2,15	255
MTKF412-8	30,0	26,0 =	- 22,0 -	18,0	26.0 —		675 690 700 710	74.0 66.0 60.0 54.0	0,78 0,75 0,69 0,63	79,0 80,0 80,5 80,5	981	932	295	3,00	315

Таблица 2-34

		•										
Технические	данные	металлургических	электродвигателей	серин	MTH	с фазлым	DOTODOM.	50	Γa.	220/380, 240/41	5. 400 r	6 500 B

7	<u> </u>	Мощн	ость на	валу, кВ	т, при		# # #				∢	a . a		6.5	i
Тип двигателя	ПВ≖25%	ПВ=40%	ΠΒ≕60%	ПВ≕100%	30 мин	60 мин	Частота вра- щения, об/мин	Ток статора при 380 В. А	മ ടഠാ	К. п. д., %	Ток ротора,	Напряжение между коль- цами ротора,	Максималь- ный момент, Н.м	Маховой мо- мент ротора, кг.м²	Масса двига- теля, кг
MTH111-6	3,5 - - -	3,0			3,0 —		870 895 920 940	11,6 10,5 9,8 9,2	0,72 0,67 0,60 0,52	64.0 65.0 65,0 63,0	16,5 13,2 10,8 8,5	176	83	0,19	76
MTH112-6	5,3 	4.5 —	3,6	= 3,0	4,5 -	3,6	885 910 930 945	15,3 13,9 12,6 12,1	0,76 0,71 0,64 0,58	69,0 69,0 68,0 65,0	19.0 15,6 12,2 10,0	203	118	0,27	88
MTH211-6	8,2	7,0	- 5,6	- - 4,2	7,0 =	5,6	900 920 940 955	24,6 22,5 21,5 19,5	0,70 0,64 0,56 0,47	72,0 73,0 72,0 69,0	23,0 19,5 14,7 10,7	236	196	0,46	120
MTH311-6	13,0	11,0	9,0	7,0	11,0	9,0	925 940 955 965	35,0 31,5 28,5 26,5	0,74 0,69 0,63 0,55	76,0 78,0 76,0 73,0	51.0 42.0 34.0 25,5	172	314	0,90	170
MTH312-6	17,5	15,0	12,0	= 9,0	15,0 —	12,0	945 950 960 965	43,0 38,5 34,5 31,5	0.77 0.73 0.66 0.57	80,0 81,0 80,5 76,0	54,0 46,0 36,0 26,5	219	471	1,25	210
MTH411-6	27,0	22,0 ===================================	18,0	14,0	22,0 —	18,0	950 960 965 975	65,0 55,5 50,0 46,0	0,77 0,73 0,67 0,67	82,0 82,5 82,0 80,5	77,0 60,0 49,0 38,0	235	638	2,00	280
MTH412-6	36,0	30.0	25,0	18,0	30,0	25,0	955 965 970 980	87,0 76,0 69,5 60,5	0,75 0,71 0,65 0,65	83,5 84,5 84,0 82,0	88,0 73,0 61,0 42,0	255	932	2,70	345
MTH512-6	65,0 — —	55,0	- 44,0 -	33,0	65,0 — —	55,0 =	955 960 970 980	137,0 120,0 99,0 85,0	0,82 0,79 0,76 0,67	88,0 88,0 89,0 88,0	130,0 105,0 86,0 63,0	340	1630	4,10	, 520
мтн611-6	85,0 	75,0 	58,0 T	 45,0	85,0 	75,0 —	940 950 960 970	175,0 154,0 127,0 107,0	0,86 0,85 0,80 0,74	86,0 87,0 87,0 86,0	204,0 180,0 140,0 108,0	270	2610	13,10	810
MTH612-6	112 - - -	95 —	, 80 	<u>-</u>	112 — —	95 —	950 960 965 975	225,0 193,0 171,0 140,0	0,86 0,85 0,81 0,75	88,0 88,0 88,0 87,0	207,0 176,0 148,0 111,0	366	3580	16,50	930
МТН613-6	140 	118	 94 	- - - 70	140 	118 —	955 960 965 970	278,0 237,0 198,0 164,0	0,86 0,84 0,80 0,73	89,0 90,0 90,0 89,0	190,0 160,0 128,0 95,0	473	466 0	20,40	1100
, МТН311-8	9,0	7,5 	- - 6,0 :		7,5 	<u>=</u> 6,0	675 690 705 715	26,1 23,4 21,3 19,5	0,74 0,68 0,60 0,50	70,5 71,5 71,0 69,5	26,0 21,0 16,0 12,0	245	265	1,10	170

MTH713-10	MTH712-10	MTH711-10	МТН613-10	MTH612-10	MTH611-10	MTH512-8	N:TH511-8	MTH412-8	MTH411-8	МТН312-8	Тыл
1 1200	155	125	18	70	11123	#111	2111	11126	11175	13,0	NB=25%
160	125	. 1001	1121	[18]	1 \$1	1181	1181	1331	।।ज।	1151	ПВ=40% Мощность
125	100	1811	1811	186	1811	1811	[23]]	1811	। छ। ।	1811	1102200%
100	8111	8 11	* 81,11	8111	28	.8111	126	11125	5111	<u>စု </u>	ПВ=100%
1118	155	125	1118	1117	. [1] &	1118	2111	[3]]	្រេត	11.0	идп ним 0
1 1 1 1 1	125	100	75	1181	1361	1 23	11%1	[2]	1211	18,1	60 мин
582 586 590 593	580 585 590 593	580 584 588 592	570 575 580 585	560 565 675 580	. 576 570 580	695 705 715 725	705 715 725	710 715 725 780	705 705 720	690 700 715 725	Частота вра- щения, об/мин
458,0 392,0 344,0 313,0	355.0 300.0 262.0 235.0	287,0 246,0 216,0 195,0	207.0 180.0 157.0 132.0	165,0 147,0 125,0 108,0	128,0 112,0 98,0 90,0	104,0 89,0 79,0 70,0	82,0 71,0 63,0 57,0	72.0 55.0 55.0	33 43 45 6 6 6 0	34,7 31,0 27,5 25,0	Ток статора при 380 В, А
0.73 0.68 0.61 0.54	0.75 0.70 0.65 0.58	0.74 0.69 0.63 0.57	0.76 0.72 0.66 0.53	0.77 0.78 0.68 0.58	0,76 0,72 0,66 0,56	0,79 0,74 0,69 0,63	0,77 0,72 0,86 0,58	0.00 0.00 46 68	0,000	0,74 0,69 0,49	соз ф
90.5 91.0 89.3	88,5 90,3 89,0	88 6 5 5 5 6 6 7 8 8 7 8 8 7 8 7 8 8 7 8 7 8 7 8 7	87,0 88.0 88.0 87,0	84 85,0 86,0	28 88 88 00 00 0	88.83	82,0 83,0 84,0 83,0	78.0 0.5 0.5	78.0 79.0 77.5	77.0 78.0 78.0 74.0	К. п. д., %
305.0 244.0 186.0 148.0	295.0 237.0 185.0 146.0	294,0 233,0 180,0 147,0	179,6 145,0 114,0 76,0	181,0 154,0 120,0 88,0	185,0 154,0 123,0 94,0	94.0 77.0 63.0 50,0	81,0 64,0 57,0 41,0	68.0 57.0 33.0	31,50 50 50 50 50	24.0 24.0	Ток ротора, А
408	327	272	320	248	185	306	281	. 248	206	165	Напряжение между коль- цами ротора, В
7310	5690	4560	4120	3140	2320	1370	1000	883	569	422	Максимальный момент, Н-м маховой мо-
60,00	51,00	41,00	25,00	21,00	17,00	5,70	4,30	3,00	2,15	1,25	Маховой мо- мент ротора, кг·м²
1900	1700	1550	1240	1070	980 .	570	470	345	280	210	Масса двига- теля, кг

Таблица 2-35 Технические данные металлургических электродвигателей серни МТКН с короткозамкнутым ротором, 50 Гц, 220/380, 240/415, 400 и 500 В

	<u> </u>	Мощн	ость на	валу, кВ	т, при		а.					×	TOK A	4.5	l
Тип двигателя	TIB=25%	ПВ=40%	ПВ==60%	ПВ=100%	30 мин	60 мин	Частота вра- щения, об/мин	Ток статора при 380 В, А	ф soo	К. п. д., %	Максималь- ный момент, Н.м	Пусковой момент, Н·м	Пусковой т при 380 В.	Маховой мо- мент ротора, кг.м²	Масса двига- теля, кг
МТКН111-6	3,5	3,0		_ 	3,0	 2,5 -	890 910 930 945	10,5 9,5 8,8 8,3	0,75 0,70 0,63 0,55	67,5 68,0 68,0 65,5	97	96	32	0,18	70
MTKH112-6	5,3 	4,5 — —	- 3,6 -	3,0	4,5 -		875 900 925 940	14,0 12,7 11,5 10,6	0,81 0,75 0,66 0,60	71.0 71.5 72.0 71.5	155	154	50	0,26	80
МТКН211-6	8,2 	7,0	5,6	- - 4,2	7,0 =	<u>-</u> 5,6	875 895 920 940	23,2 20,8 18,5 16,5	0,75 0,70 0,62 0,53	71,5 73,0 74,0 73,0	226	216	88	0,44	110
МТҚН311-6	13,0	11,0	9,0	- - 7,0	11,0	- 9,0 -	895 910 930 945	32,3 28,5 25,5 23,2	0,80 0,76 0,69 0,61	76,5 77,5 77,5 75,0	383	373	130	0,85	185
МТҚН312-6	17,5	15,0	12.0	9,0	15,0	12,0	915 930 945 960	40,5 36,0 31,5 28,0	0,82 0,78 0,71 0,61	80,0 81,0 81,0 80,0	589	579	205	1,20	195
МТҚН411-6	27,0	22,0 =	18.0	14,0	22.0	18.0	915 935 950 960	61,0 51,0 45,5 40,0	0,83 0,79 0,73 0,65	81,0 82,5 82,5 81,5	765	706	275	1,90	255
MTKH412-6	36,0	30,0 = =	25,0	18,0	30,0 	<u>_</u> 25,0	920 935 950 965	81,0 70,0 62,5 54,0	0,82 0,78 0,73 0,82	82,5 83,5 83,0 81,5	981	932	380	2,55	315
МТҚН311-8	9,0	7,5 =	- 6,0	_ _ _ 4,5	7,5	6,0	670 690 705 715	24,0 21,8 19,9 18,2	0,77 0,71 0,62 0,51	74,0 73,5 73,5 73,0	3,24	314	95	1,10	165
МТКН312-8	13,0	11,0	= 8,2 =	= 6,0	11,0	- 8,2 -	690 700 710 720	31,8 29,0 26,0 24,3	0,79 0,74 0,63 0,49	78,5 78,0 76,0 76,5	500	461	150	1,55	195
MTKH411-8	18	15	<u>-</u> 13		15 —	 13 	680 695 70 5 715	45,0 40,0 36,5 33,0	0,77 0,71 0,67 0,58	78,5 80,0 81,0 79,5	657	638	185	2,15	255
MTKH412-8	26 	22 - -	- 18 -	 13	22 -	18	690 700 710 720	66,0 60,0 54,0 49,0	0,75 0,69 0,63 0,52	80,0 80,5 80,0 77,5	981	932	296	3,00	315
МТҚН511-8	34 - - -	28 —		_ _ _ 18	34 — —	28 —	680 695 705 715	79,0 67,0 57,0 49,0	0,82 0,77 0,73 0,67	80.0 83.0 84.0 84.0	1128	1128	336	4 , 30	440
МТҚН512-8	45 	37 =	31		45 — — —	37 =	680 695 705 715	104,0 87,0 76,0 64,0	0,81 0,78 0,74 0,70	81.0 83.0 84.0 85.0	1470	1390	460	5 ₂ 70	54 0

Таблица 2-36

Данвые по охлажденню металиургических электродвигателей серии МТН с независимой вентиляцией (продуваемых) с фазным ротором, $\Pi B = 100\%$

Тип двигателя	Количество проду- ваемого воздуха, м³/мин	Статический напор Па
MTH511	12	450
MTH512	14	850
MTH611	17	400
MTH612	20	550

Продолжение табл. 2-36

Тип двигателя	Количество проду- ваемого воздуха, м ⁸ /мин	Статический напор, Па
MTH613	23	750
MTH711	28	350
MTH712	34	500
MTH713	40	700

Таблица 2-37

Обмоточные данные электродвигателей серий MTF в MTH

•		· · · · · · · · · · · · · · · · · · ·		· · · · · · ·	l		 	1		 	1
Часть двига- теля, число полюсов	Исполиение двигателя	Тип обмотки	Число пазов	Всего прово- дов в пазу	Параллель- ных проводов	Параллель- ных цепей на фазу	витков в ка- тушке	Шаг обмотки по пазам	Размер про- вода, мм	. Масса прово- да, кг	Сопротивле- ние фазы при 20°C, Ом
1 :	MTF011	Однослойно-двухслойная	45	44	<u> </u>		44*, 22**	1-8; 2-7; 9-15	ಾ,86	2,20	4,200
Статор,	MTF012	Однослойно-двухслойная	45	32	<u>-</u>	<u>`</u>	32*, 16**	1-8; 2-7; 9-15	Ø1 ,0 0	2,40	2,850
2p=6	MTF111 MTF112 MTF211	Однослойная » Однослойно-двужелойная	36 36 45	32 48 36		=	.32 24 18*, 9**	1—8; 2—7 1—8; 2—7 1—8; 2—7; 9—15	©1,20 ©1,04 ©1,30	3,50 4,25 6,10	1,520 0,930 0,550
	MTF311 MTF312 MTF411 MTF412	Однослойная Однослойно-двухслойная Двухслойная .	54 54 54 54	33 23 44 34	3 2 —	3 3 6	11 23 22*, 11**	1-10 1-10 1-9; 2-8 1-8	\$1,20 \$1,40 \$1,20 \$1,40	6,10 7,60 10,00 12,10	0,340 0,230 0,140 0,091
	MTF311	Однослойная концентры-	48	33		2	33	18; 27	∞1,30	6,50	0,560
Статор, 2 <i>р</i> =8	MTF312 MTF411 MTF412	ческая То же Однослойная	48 72 72	44 30 42	2 2 2	2 2 4	; 22 15 21	1—8; 2—7 1—10 1—10	⊗1,12 ⊗1,30 ⊗1,12	8,02 10,80 12,90	0,310 0,235 0,132
Фазный ротор, 2 <i>p</i> =6	MTF011 MTF012 MTF111 MTF112 MTF211 MTF311 MTF312 MTF411 MTF412	Однослойно-двухслойная То же Однослойно-двухслойная То же Однослойно-двухслойная То же » »	36 36 27 27 36 36 36 36	18 16 44 40 32 32 42 42 51	1 2224223		18 16 22*, 11** 22*, 10** 16 8 21 21 17	1—8; 2—7 1—8; 2—7 1—6; 2—5 1—6; 2—5 1—8; 2—7 1—8; 2—7 1—8; 2—7 1—8; 2—7 1—8; 2—7	©1,30 ©1,35 ©1,12 ©1,25 ©1,40 ©1,45 ©1,50 ©1,50	1,76 1,76 2,70 3,60 4,90 5,40 6,30 9,60 12,10	0,540 0,540 0,440 0,360 0,353 0,077 0,076 0,054 0,040
Фазный ротор, 2 <i>p</i> =8	MTF311 MTF312 MTF411 MTF412	Однослойно-двухслойная То же Однослойно-двухплос- костияя То-же	36 36 48 48	32 30 39 33	2 -3 3	-4 2 2	16*, 8** 30*, 15** 13	I6; 25 I6; 25 I8; 27	©1,40 ©1,50 ©1,30 ©1,45	4,90 6,75 9,00 10,60	0,330 0,080 0,082 0,068
Статор, 2 <i>р</i> ==6	MTH111 MTH112 MTH211 MTH311 MTH312 MTH411 MTH412	Однослойная Однослойно-двухслойная Однослойная Однослойно-двухслойная Двухслойная	36 36 45 54 54 54 54	32 25 34*, 32** 33 23 44 34	- 2 3 - 2	_/ 	32 25 17*, 8** 11 23 22*, 11**	1—8; 2—7 1—8; 2—7 1—8; 2—7: 9—15 1—10 1—10 1—9; 2—8 1—8	©1,16 ©1,35 ©1,20 ©1,20 ©1,40 ©1,16 ©1,35	3,10 3,70 5,30 6,10 7,20 9,30 11,20	4,680 1,150 0,600 0,360 0,230 0,149 0,097
Статор, 2 <i>р≐</i> -8	MTH311 MTH312 MTH411 MTH412 MTH511 MTH512	Однослойная концентрическая То же Однослойная То же Двухслойная	48 48 72 72 72 72 72	33 44 30 42 44 32	2 2 2 2 2 2	2 2 2 4 4 4	33 22 15 21 44 32	1-8; 2-7 1-8; 2-7 1-10 1-10 1-8 1-9	©1,25 ©1,08 ©1,25 ©1,12 ©1,16 ©1,40	6,00 7,50 8,70 12,60 14,10 18,60	0,610 0,330 0,266 0,131 0,117 0,074

Продолжение табл. 2-37

							,		трофолж	enue 14	On. 2-37
Часть дви- гателя, число полюсов	Исполнение двнгателя	Тиа обмотки	Число пазов	Всего прово- дов в пазу	Параллель- вых проводов	Параллель- ных цепей на фазу	Витков в ка- тушке	Шаг обмотки по пазам	Размер про- вода, мм	Масса прово- да, нг	Сопротивле- ние фазы при 20°C, Ом
Статор, 2p=10	MTH611 MTH612 MTH613 MTH711 MTH712 MTH713	Двухслойная * * * * * * * * * * * * *	75 75 75 105 105 105	48 54 42 12 10 16	2 3 3 - 2	5 5 5 5 5 5	48 54 42 . 6 5 4	17 17 17 19 19	©1,40 ©1,30 ©1,50 2,5×3.75 2,8×4,00 1,8×3,75	24,10 29,00 34,70 57,00 73,00 87,00	0,061 0,043 0,030 0,019 0,014 0,012
Фазный ротор, 2p=6	MTH111 MTH112 MTH211 MTH311 MTH312 MTH411 MTH412	Однослойно-двухслойная То же Однослойно-двухслойная То же ** ** ** ** ** ** ** ** ** **	27 27 36 36 36 36 36 36	22 40 28 32 42 63 51	2 2 4 2 3 3	3 3 3	22*, 11** 20*, 10** 14 8 21 21 17	1-6; 2-5 1-6; 2-5 1-8; 2-7 1-8; 2-7 1-8; 2-7 1-8; 2-7 1-8; 2-7	©1,40 ©1,16 ©1,30 ©1,45 ©1,25 ©1,25 ©1,25	2,16 3,00 4,10 5,30 6,20 10,00 12,00	0,560 0,440 0,344 0,082 0,076 0,052 0,043
Фазный ротор, 2 <i>p</i> =8	MTH311 MTH312 MTH411 MTH412 MTH511 MTH512	Одиослойно-двухслойная То же Однослойно-двухилос-костная То же *	36 36 48 48 48 48 48	32 30 39 33 36 36	3 3 3	2 2 2 2 2	16*, 8** 30*, 15** 13 11 12 10	1-5; 2-5 1-6; 2-5 1-8; 2-7 1-8; 2-7 1-8; 2-7 1-8; 2-7	©1.40 ©1.45 ©1.30 ©1.45 ©1.45 ©1.56	4,90 6,30 8,30 10,60 11,90 14,00	0,330 0,087 0,083 0,069 0,073 0,065
Фезный ротор, 2p=10	MTH611 MTH612 MTH613 MTH711 MTH712 MTH713	Двухслойная стержневая То же * * *	90 90 90 90 90 90	2 2 2 2 2 2 2 2	1 1	1 1 1		I10 110 110 110 110 110	2,63×10,0 2,63×10,0 2,63×10,0 3,05×16,8 3,05×16,8	19,40 23,40 27,20 48,20 54,70 65,00	0,020 0,024 0,027 0,012 0,014 0,015

[•] Обмотка однословная.

Таблица 2-38

Основные размеры алектродвигателей серий МТК и МТКН с короткозамкнутым ротором

		Размеры		
Тип двигате л я	. <i>b</i> 31, ым	l ₈₀ , MM	l ₃₃ , mm	Масса, кг
MTKF011	118	416	485	47
MTKF012 .	118	451	520	53
MTKF(H)111	134 .	485	574	70
MTKF(H)112	134	525	614	80
MTKF(H)211	157	586	706	110
MTKF(H)311	180	637	749	155
MTKF(H)312	180	712	824	195
MTKF(H)411	211	749	899	255
MTKF(H)412	. 211	824	974	315
MTKHBIT	236	865	1015	400
MTKH512	236	965	1115	500
	_ 1		•	

Таблица 2-39

Кратность максимального момента двигателей серии МТ

Мощнос	ть, кВт	Номинальная крат-
Фазный ротор	Короткозамкнутый ротор	ность максимального момента
До 5 Свыше 5 до 10 Свыше 10	До 8 Свыше 8	2.3 2.5 2.8

′ Таблица 2-40

Расчетные данные электродвигателей МТГ с фазным ротором, 50 Гц. 380/220 В

	ļ		Статор			Ротор			
Тип двигателя	I ₀ фазы при 380 В, А	. የፅ ያወን	г, фазы в нагретом состоянии, Ом	к, фазы, Ом	ō,	г. фазы в нагретом состоянии, Ом	х, фазы, Ом	Коэффициент при- ведения сопротив- ления (без мета б.)	
MTF011-6	4,90	0,166	5,780	3,600	1,087	0,770	0,566	9,06	
MTF012-6	6,12	0,140	3,630	2,510	1,075	0,745	0,590	6,06	
MTF111-6	9,65	0,125	2,100	2,450	1,117	0,600	0,760	3,92	
MTF112-8	12,30	0,105	1,280	1,740	1,080	0,500	0,905	2,56	
MTF211-6	14,35	0,085	0,755	1,050	1,070	0,485	0,855	1,92	
MTF311-6	23,20	0,092	0,480	0,645	1,073	0,111	0,241	4,20	
MTF312-6	38,10	0,085	0,268	0,334	1,061	0,107	0,244	2,66	
MTF311-8	21,40	0,114	0,800	1,080	1,123	0,455	0,775	1,99	
MTF312-8	29,80	0,088	0,450	0,666	1,099	0,130	0,290	3,50	
MTF411-6	40,00	0,077	0,197	0,287	1,055	0,076	0,236	2,37	
MTF412-6	51,80	0,069	0,124	0,197	1,049	0.055	0,173	1,96	
MTF411-8	29,80	0,083	0,327	0,530	1,077	0,117	0,260	2,94	
MTF412-8	49,60	0,080	0,182	0,313	1,076	0.095	0,231	2,03	

^{**} Обмотка двухслойная.

Рис. 2-31. Основные размеры электродвигателей серии МТF и МТH с фазным ротором.

Тип		• Размеры, мм												
двигателя	b ₁	b ₁₀	b ₁₁	di	h	ħ _s	h _{ai}	l ₁	l _s	I10	<i>L</i> _{1,1}	l 200	l _{si}	I _{as}
MTF011 MTF012 MTF(H)111 MTF(H)112 MTF(H)311 MTF(H)311 MTF(H)412 MTFH)412 MTH511 MTH511 MTH611 MTH612 MTH613 MTH613 MTH613 MTH613 MTH711	8 8 10 10 12 14 14 18 20 25 25 25 32 32 32	180 180 220 220 225 260 280 330 380 380 380 520 520 640 640	230 230 290 290 320 350 350 440 500 500 650 650 650 650 790 790 790	28 28 35 35 40 50 65 65 70 70 90 90 91 110	112 112 132 132 160 180 225 250 250 250 315 315 315 400 400	31,00 31,00 38,00 38,00 43,00 53,50 53,50 64,88 70,38 70,38 70,38 70,75 90,75 90,75 110,88 110,88	302 302 342 342 344 444 530 580 580 770 770 770 933 933 933	60 60 80 80 110 110 140 140 140 170 170 170 210 210		150 190 190 235 243 260 320 320 320 310 380 345 445 540 510 590	200 240 240 285 306 320 380 395 480 400 480 446 546 640 580 650 730	515,5 550,5 583,5 623,5 700,5 748,0 823,0 877,0 952,5 1014,0 1114,0 1152,0 1252,0 1243,0 1493,0 1573,0	132 127 140 135 150 150 175 165 251 271 256 256 256 323 323 323	585 620 673 713 820 860 935 1027 1102 1164 1235 1435 1530 1645 1715

Обмоточные данные двигателей серий МТГ(H) по ГОСТ 185-70 приведены в табл. 2-11 и 2-37. Для двигателей МТГ применяется круглый обмоточный провод

Рис. 2-32. Отношение номинальной мощности двигателя к номинальной мощности при $\Pi B = 40\%$ в зависимости от ΠB .

марки ПЭТ155, для двигателей МТН нулевого—четвертого габаритов — марки ПЭТ180 или ПЭТ200, а МТН пятого-шестого габаритов — марки ПСДК. Для обмотки статора двигателей МТН700 с открытыми пазами применяются жесткие формованные катушки из прямоугольного провода марки ПСДК, а для стержневой обмотки роторов МТН700 — профильная медь. Допускается намотка катушек из параллельных проводов, отличающихся на одну-две ступени по диаметру, для обеспечения заданного среднего сечения провода, например, вместо двух параллельных проводов диаметром 1,25 берут один провод диаметром 1,20 и один — диаметром 1,30 и наматывают их как параллельные.

Конкретные исполнения двигателей могут иметь обмоточные данные, отличающиеся от указанных в табл. 2-37.

Статорные обмотки двигателей на 380/220 В наготавливаются с соединением фаз звезда — треугольник, обмотки электродвигателей на напряжение 500 В соединяются в звезду (их обмоточные данные здесь не приводятся. Роторные обмотки всех исполнений соединяются в звезду.

Основные размеры двигателей с фазным ротором приведены на рис. 2-31. Часть размеров двигателей с короткозамкнутым ротором дана в табл. 2-38, остальные размеры могут быть взяты по рис. 2-31. Кратность максимального момента при ПВ=40% двигателей приведена в табл. 2-39.

Таблица 2-41 Расчетные технические данные электродвигателей МТН с фазным ротором, 50 Гц, 220/380 В

			Статор				Ротор)
Тип двигателя	Іо фазы при 380 В, А	% ათ	г, фазы в нагретом состоянии, Ом	х, фазы, Ом	σ_t	г, фазы в нагретом состоянии, Ом	х, фазы, Ом	Коэффициент приведения сопротивлений (без учета б.)
MTH111-6 MTH112-6 MTH211-6 MTH311-6 MTH312-6 MTH311-8 MTH312-8 MTH411-6 MTH412-6 MTH412-8 MTH412-8 MTH412-8 MTH411-8	9,65 11,25 19,0 23,20 34,40 21,40 29,80 39,70 51,80 29,80 49,60 47,40	0,125 0,125 0,125 0,112 0,095 0,092 0,123 0,103 0,080 0,071 0,086 0,084 0,070	2,250 1,670 0,835 0,510 0,337 0,875 0,510 0,219 0,133 0,352 0,352 0,164	2,450 1,880 0,880 0,431 1,080 0,666 0,271 0,197 0,507 0,313 0,232	1,117 1,070 1,080 1,073 1,072 1,123 1,099 1,052 1,049 1,074 1,076 1,076	0,775 0,505 0,466 0,124 0,125 0,440 0,132 0,080 0,059 0,125 0,102 0,124	0,829 0,905 0,666 0,241 0,254 0,775 0,290 0,233 0,173 0,245 0,231 0,448	3,92 2,89 2,18 4,20 2,66 1,99 3,50 2,37 1,96 2,03 1,65
MTH512-8 MTH512-6 MTH611-6 MTH612-6 MTH613-6 MTH611-10	53,10 55,00 72,00 107,50 126,00 78,10	0,080 0,068 0,052 0,050 0,072 0,080	0,103 0,065 0,049 0,023 0,020 0,086	0,172 0,161 0,133 0,090 0,064 0,180	1,040 1,084 1,104 1,046 1,078 1,068	0,091 0,050 0,028 0,033 0,038 0,027	0,356 0,197 0,096 0,065 0,050 0,176	1,42 1,21 1,38 1,00 0,80 3,72
MTH612-10 MTH613-10 MTH711-10 MTH712-10 MTH713-10	88,70 120,00 155,00 183,00 247,00	0,060 0,060 0,042 0,044 0,042	0,060 0,042 0,0255 0,0202 0,0135	0.064	1,058 1,060 1,058 1,055 1,057	0,033 0,038 0,017 0,019 0,021	0,133 0,099 0,077 0,091 0,109	2,10 1,26 1,74 1,21 0,78

. Таблица 2-42 Расчетные данные электродвигателей МТКГ с короткозамкнутым ротором, 50 Гц, 380/220 В

	Стато	р	Po	тор	[
Тип двигателя	I ₀ фазы при 380 В, А	cos φ _κ	r ₂ фазы в нагре- том сос- тоянии, Ом	<i>х</i> ₂ *∙фазы, Ом	Коэффи- циент при- ведения сопротив- лений (без учета о ₁),10	
MTKF011-6 MTKF012-6 MTKF112-6 MTKF112-6 MTKF311-6 MTKF311-6 MTKF312-8 MTKF312-8 MTKF411-6 MTKF411-8 MTKF412-6 MTKF412-8	4,17 5,30 7,30 9,60 11,65 19,30 29,80 27,70 31,30 42,10 25,40 43,30	0,87 0,85 0,65 0,59 0,71 0,72 0,77 0,73 0,62 0,62 0,62 0,65	7,450 5,380 2,340 2,170 1,620 0,800 0,477 1,010 0,640 0,327 0,236 0,503 0,325	3,170 2,320 2,760 2,060 1,020 0,555 0,356 0,442 0,420 0,481 0,409 0,278	8,670 4,600 4,590 2,580 1,445 0,740 0,339 1,335 0,615 0,319 0,173 0,596 0,293	

Примечание. Значения r_1 , x_1 , $\cos \varphi_0$, σ_1 —см. табл. 2-40.

Зависимости отношения мощности двигателя к мощности двигателя при $\Pi B = 40\%$ от ΠB показаны на рис. 2-32.

Климатические исполнения Т и XЛ имеют только двигатели МТН.

В табл. 2-40 и 2-41 приведены расчетные данные для крановых электродвигателей с фазным ротором серий МТГ и МТН, в табл. 2-42 и 2-43 — для электродвигателей с короткозамкнутым ротором серий МТКГ и МТКН.

Таблица 2-43 Расчетные технические данные электродвигателей МТКН с короткозамкнутым ротором, 50 Гц, 220/380 В

	Стато	p	Po	гор	Коэффи-	
Тип двигателя	I ₀ фазы при 380 В, А	cos φ _K	г [°] фазы в нагре- том сос- тоянии, Ом	х [*] фазы, Ом	циент при- ведения сопротнв- лений (без учета б ₁),	
MTKH111-6 MTKH112-6 MTKH211-6 MTKH311-6 MTKH311-8 MTKH312-8 MTKH311-8 MTKH411-6 MTKH412-8 MTKH412-8 MTKH412-8 MTKH511-8 MTKH511-8	7,3 8,8 14,4 19,3 30,3 16,4 27,7 30,8 41,5 25,5 43,3 38,8 45,0	0,650 0,590 0,600 0,725 0,715 0,797 0,764 0,651 0,620 0,672 0,655 0,510 0,500	2,340 2,170 1,400 0,800 0,478 1,010 0,640 0,328 0,236 0,507 0,307 0,237	2,760 2,060 0,880 0,555 0,366 0,645 0,420 0,346 0,250 0,409 0,270 0,464 0,366	4,590 2,580 1,250 0,740 0,359 1,335 0,615 0,319 0,173 0,597 0,293 0,386 0,226	

Примечания: 1. Значения r_1 , x_1 , $\cos \varphi_0$, $\sigma_1 - \epsilon x_1$.

2. Двигатели на 440 В, 60 Гц имеют те же данные, кроме значений x_1 и x_2 , которые должны быть увеличены на 20%.

3. Двигатели на 400 и 415 В, 50 Γ ц имеют те же данные, кроме значений I_0 , которые должны быть увеличены на 6% для 400 В и на 9% — для 416 В.

д) Новая серия 4MT асинхронных крановых и металлургических электродвигателей

Начало производства двигателей новой серии 4MT намечено на 1979—1982 гг. Основные принципы построения новой серии: соответствие установочно-присоединительных размеров требованиям ГОСТ, СЭВ и МЭК (см. табл. 2-1—2-3);

увеличение мощности двигателей при данной высоте оси вращения, расширение шкалы мощностей до 200 кВт;

введение четырехполюсного исполнения;

вероятность безотказной работы в течение гарантийного срока должна быть не менее 0,96 для двигателей кранового исполнения и 0,98 — для двигателей металлургического исполнения;

средний срок службы двигателей — 20 лет;

применение новых материалов — холоднокатаной электротехнической стали, изоляционных материалов на базе синтетических пленок и фенилоновой бумаги, эмалированных проводов повышенной стойкости и др.;

снижение шума и вибрации двигателей;

расширение шкалы мощностей восьмиполюсных двигателей до 200 кВт (вместо 90 кВт на старой серии);

улучшение энергетических показателей двигателей; технически возможная унификация двигателей с двигателями серии 4А;

повышение степени защиты двигателей до IP54 для клеммовой коробки при IP44 для двигателя в целом, введение сальниковых уплотнений для ввода кабелей в Тип двигателя

4MT112L 4MT112LB

4MT132L 4MT132LB

4MT160L 4MT160LB

Таблица 2-44

Наружный диаметр статора, мм

191

225

272

			Пр	одолжен	ше табл. 2-44
Тип двигэтеля	Мощності и 2 <i>р</i> ч		Наружный диаметр ста-		
	2p=4	2 <i>p</i> ==6	2p=8	2p=10	тора, мм
4MT200L 4MT200LB		22,0 30,0	15.0 22,0	-	349
4MT225M 4MT225L		37,0 55,0	30,0 37,0	-	392
4MT280S 4MT280M 4MT280L	_	75,0 110,0	55,0 75,0 90,0	45,0 55,0 75,0	493
4MT355S 4MT355M 4MT355L	_	_	132,0 160,0 200,0	110,0 132,0 160,0	615

Таблица 2-45

		электродангателей

Мощность, кВт, при ПВ=40% и 2р числе пар полюсов

2p==8

7,5 11,0 2p==10

2*p*≔6

 $^{2,20}_{3,75}$

5,50 7,50

11,0 15,0

технические данные двигателей серии 4МТ

2p=4

3,75 5,50

7,50 11,00

Тип двигателя	Число полюсов	Мощ- ность, кВт	Режим работы ПВ, %	Частота вращения, об/мин	Лииейный ток стато- ра при 380 В, А	Пусковой ток при 380 В, А	Пусковой момент, Н·м	Макси- мальный момент, Н•м	Маховой момент ротора, кг·м²	Масса двигателя кр
MTKH211-6/12	6 12	2,2 1,0	40 15	930 415	6.8 5,4	28 11	52 49	59 49	0,25	110
MTKH311-6/16	6 16	3,5 1,1	40 15	920 305	9,3 9,0	42 14	85 69	98 69	0,46	155
MTKH312-6/16	6 16	δ,0 1,8	40 15	925 305	14,0 12,3	70 22	142 108	162 108	0,67	195
MTKH411-6/16	6 16	7,5 s 2,4	40 15	930 300	17,5 14,0	93 25	196 167	215 167	1,20	255
MTKH412-6/16	6 16	11.0 3.5	40 15	940 295	27.0 20.0	145 37	353 226	383 · 226	1,60	315
MTKH511-6/20	6 20	16,0 3,4	40 15	925 235	38,0 25,0	195 40	422 314	490 314	2,30	430
MTKH512-6/20	6 20	22,0 4,5	40 15	925 223	49,0 33,5	265 52	630 470	690 470	3,20	530
MTKF211-4/12	12	4,0 1,1	25 15	1385 395	10,0 7,3	47,0 12,5	63 52	73 52	0,19,	100
MTKF410-4/24	4 24	7,0 0,8	25 15	1370 200	12,5 9,2	60,0 12,2	108 ' 84	108 85	0499	240
MTKF411-4/24	4 24	10,0 1,2	25 15	1360 165	20,0 13,4	100,0 18,2	: 176 118	176 118	0,99	250
MTKF412-2/24	4 24	15,0 1,5	25 15	1365 175	29,5 13,8	160,0 19,0	240 147	285 145	I,85	300
MTKF511-4/24	4 24	22.0 2.0	25 15	1395 175	41,0 20,0	250,0 26,0	392 225	432 236	2,30	410
MTKF611-4/8/24	4 8 24	30.0 15.0 3.7	25 15 15	1415 690 165	57,5 38,4 30,5	395,0 176,0 48,0	540 540 363	667 589 363	4,45	595
MTKF612-4/8/24	4 8 24	45,0 20,0	25 15 15	1405 687 194	90,0 51,5 40,2	560,0 220,0 60,0	697 608 530	981 706 532	5,50	710

Расчетные технические данные двухскоростных электродынгателей МТКН на 220 или 380 В, 50 Гц

Таблица 2-46

				Статор				Po	тор
Тип двигателя	Число полюсов	I ₀ фазы при 380 В, А	cos φ₀	r, фазы в на- гретом состоя- нни, Ом	<i>х</i> , фазы, Ом	σ,	r ₂ фазы в нагретом состоянин, Ом	, х ₂ фазы, Ом	Коэффициент приве- дения сопротивлений (без учета од), 10°
MTKH211	6	5,03 ~.	0,129	2,230	4,19	1,060	3,11	1,780	2,66
	12	4,72	0,188	5,000	8,65	1,230	10,90	6,300	19,80
мтқнзіі	6	6,03	0,108	1,240	2,98	1,089	2,22	0,872	1,39
	16	8,75	0,322	5,050	5,86	1,300	9,70	3,540	17,45
МТХН312	6	9,40	0,103	0,730	1,80	1,080	1,39	0,540	0,62
	16	11,40	0,270	3,260	4,24	1,282	6,87	2,610	8, 5 3
МТҚН411	6	10,00	0,095	. 0,650	1,13	1,0 5 0	0,99	0,507	0, 6 3
	16	13,10	0,208	3,200	2,90	1,170	5,36	2,140	8,10
MTKH412	6	17,50	0,093	0,345	0,68	1,058	0,604	0,292	0,28
	16	17,90	0,238	2,525	2,26	1,180	3,834	1,670	4 ,6 1

клеммовую коробку и к контактным кольцам; применение плоских крышек с болтовым креплением на люках контактных колец; введение резиновых уплотнений на съемных крышках;

увеличение прочности валов двигателей 4MT112, 4MT132 и фланцев двигателей 4MT112, 4MT132, 4MT160;

автоматизация и механизация основных технологических процессов изготовления двигателей, в том числе намотки статоров двигателей 4MT112—4MT225;

введение постоянного по значению напряжения между контактными кольцами $U_{\rm K}=240\pm10\%$ В для двигателей 4МТ132—4МТ200; для двигателей 4МТ225 $U_{\rm K} \lesssim 300$ В по условиям самовозбуждения двигателя в режиме динамического торможения. Исключение составляют двигатели 4МТ112, у которых $U_{\rm K}=200$ В, к машины большой мощности, где эти условия не могут быть выполнены.

В обозначении двигателей введена высота оси вращения.

Наименование, исполнение по длине, значения числа пар полюсов, мощности, наружного диаметра пакетов статора приведены в табл. 2-44.

Установочно-присоединительные размеры двигателей при заданной высоте оси вращения соответствуют табл. 2-1.

Значение мощности при режимах работы, отличающихся от приведенной в табл. 2-44, могут быть взяты по рис. 2-32. Представленная зависимость построена путем обобщения данных отечественных и зарубежных серий двигателей. Значения для двигателей с различным числом нар полюсов представлены сплошными линиями, отклонение мощности конкретных машин от средних значений составляет $\pm (5 \div 10) \%$ и находится в заштрихованной зонс.

Маховой момент ротора, кг·м², можно определить по приближенным формулам:

для короткозамкнутого ротора

 $GD^2 \approx 0.49D^2G_a$:

для фазного ротора

$$GD^2 \approx 0.42D^2G_a$$

где D — диаметр ротора, см; G_a — масса ротора, кг. 5—839

е) Многоскоростные крановые электродвигатели

Многоскоростные крановые электродвигатели предназначены в основном для работы в повторно-кратковременном режиме с частыми пусками и торможениями. Шкала мощностей на меньшем числе полюсов, как правило, соответствует основной шкале односкоростных двигателей. Мощности на малой частоте вращения установлены исходя из постоянства номинального момента. У трехскоростных двигателей на самой малой частоте вращения часто указывают не мошность, а только значения номинальных моментов. Таким образом, двигателия номинальных моментов. Таким образом, двигатели моменте, т. е. с реализацией наибольшей мощности на наибольшей частоте вращения.

В табл. 2-45 приведены технические данные многоскоростных электродвигателей. Номинальные данные двигателей определены из условия, что пуск происходит при наличии на валу статического момента, равного номинальному; время разгона при пусках входит в общую продолжительность включения. Двигатели выполняются с независимыми статорными обмотками, что позволяет относительно легко получать заданное сочетание чисел полюсов

В схемах электропривода двигатели могут иметь независимое и последовательное соединение обмоток. Последовательное соединение обмоток при большой и малых частотах вращения позволяет ограничить максимальный генераторный момент при переходе с большой частоты вращения на малую, а также непрерывно подавать напряжение на двигатель при переходе с одной частоты вращения на другую. При последовательном соединении двух обмоток необходимо, чтобы двигатель имел одно направление вращения при раздельной работе на каждой обмотке. При включении в сеть одной из обмоток вторая обмотка может быть замкнута накоротко.

В табл. 2-46 приведены расчетные параметры двухскоростных асинхронных двигателей серии МТКН.

ж) Двигатели общего назначения на крановых механизмах

Для талей, грузоподъемных лебедок и кран-балок широко применяются двигатели общего назначения. С-1975 г. начато внедрение асинхронных короткозамкну-

тых двигателей серии 4А по ГОСТ 19523-74, предназначенных для продолжительного режима работы S1. Диапазон мощностей двигателей при синхронных частотах вращения 3000, 1500, 1000, 750, 600 и 500 об/мин составляет 0,06-315 кВт. Двигатели рассчитаны на номинальные напряжения 220/380 и 380/660 В, шесть выводных концов обмотки статора выведены в клеммную

Двигатели с высотой оси вращения 50—132 мм имеют изоляцию класса нагревостойкости В, с высотой осн вращения 160-355 мм - класса F. Степень защиты двигателей ІР44. Типоразмеры и основные параметры закрытых обдуваемых двигателей, применяемых на крановых механизмах, приведены в табл. 2-47.

В обозначение двигателя входит размер по длине станины S, M или L, длина сердечника статора A или B, число пар полюсов 2, 4, 6. Установочные и присоединительные размеры приняты согласно табл. 2-1 - 2-3, габаритные размеры и масса двигателей приведены в табл. 2-48 (см. рис. 2-33).

Таблица 2-47 Технические данные ряда электродвигателей серии 4А

	F.			HOM	ношение инальн оменту		начально- о тока к иу
Тип двигателя	Мощность, кВт	К. п. д., %	ბ s იე	максималь- ного момента	начального пускового момента	минимального Момента	Отношение на го пускового но номанальному
Синхро	нная ч	астота	враще	ения 18	500 o6/s	мин	
4A71 A2V3 4A71 B2V3 4A80 A2V3 4A80 B2V3 4A80B2V3 4A90L2V3 4A100L2V3 4A112M2V3 4A112M2V3 4A160S2V3 4A160M2V3 4A180S2V3 4A180M2V3	0.75 1,1 1,5 2,2 3,0 4,0 5,5 7,5 11,0 15,0 18,5 22,0 30,0	77,0 77,5 81,0 83,0 84,5 86,5 87,5 88,0 88,0 88,5 90,0	0,87 0,87 0,85 0,87 0,88 0,89 0,91 0,88 0,90 0,91 0,92 0,91	2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,2	2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 1.6 1.4 1.4	1.2 1.2 1.2 1.2 1.2 1.2 1.0 1.0 1.0	55555555555555555555555555555555555555
Синхро	нная ч	астота	вращ	ения 1	500 of	імин	
4A71A4V3 4A71B4Y3 4A80A4V3 4A80A4V3 4A90L4V3 4A100S4V3 4A100L4V3 4A112M4V3 4A132S4V3 4A132S4V3 4A160S4V3 4A160S4V3 4A180M4V3 4A180M4V3	0,55 0,75 1,1 1,5 2,2 3,0 4,0 5,5 7,5 11,0 15,0 18,5 22,0 30,0	70,5 72,0 75,0 77,0 80,0 82,0 85,5 87,5 87,5 88,5 90,0 90,5	0,70 0,73 0,81 0,83 0,83 0,83 0,84 0,85 0,86 0,87 0,88 0,90 0,90	222222222222222222222222222222222222222	2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0	1,6 1,6 1,6 1,6 1,6 1,6 1,6 1,6 1,0 1,0	4,5 4,5 5,0 5,0 6,5 6,5 7,5 7,0 7,0 7,0
Синхро		цастота	вращ	ения і	000 06	/мин	1
4A80A6Y3 4A80B6Y3 4A90L6Y3 4A110A6Y3 4A112MA6Y3 4A112M5Y3 4A132M6Y3 4A16USSY3 4A16USSY3 4A180M6Y3 4A180M6Y3	0,75 1,1 1,5 2,2 3,0 4,0 5,5 7,5 11,0 15,0 18,5	69,0 74,0 75,0 81,0 82,0 85,0 85,5 86,0 87,5 88,0	0,74 0,74 0,74 0,73 0,76 0,81 0,80 0,81 0,86 0,87	2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,0 2,0 2,0	2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0 1,2 1,2	1,6 1,6 1,6 1,6 1,6 1,6 1,0 1,0	4,0 4,0 5,5 6,0 7,0 6,0 6,0 6,0

Таблица 2-48 Габаритные размеры и масса ряда двигателей серии 4А исполнения М100

Тип _	Γ	абаритнь	ие разме	ры, мм]
двигателя	d ₁	d_{80}	l _{a0}	123	h ₈₁	Масса, кг
4A71 4A80A 4A80B 4A90L 4A100S 4A100L 4A112M 4A132M 4A132M 4A160S 4A160M 4A180S 4A180M	19 22 22 22 24 28 28 32 38 38 48* 48* 55*	170 186 186 208 235 236 260 302 302 358 358 410	285 300 320 350 362 392 452 480 530 624 667 662 702	330 352 372 402 427 457 534 560 610 737 780 778 818	201 218 218 243 263 263 310 350 350 430 430 470 470	15,1 17,4 20,4 28,7 36,0 42,0 56,0 77,0 93,0 135,0* 175,0*

[•] Для двигателей с числом полюсов 4 и 6.

Средний расчетный срок службы двигателей - не менее 15 лет при наработке не более 40 000 ч, вероятность безотказной работы — не менее 0,9 при 10 000 ч наработки.

Для привода механизмов, отличающихся большой инерционностью в момент пуска, применяются закрытые обдуваемые двигатели серии 4A с повышенным пусковым моментом по ГОСТ 20818-75. Степень защиты двигателей ІР44. Типоразмеры и основные параметры этих двигателей указаны в табл. 2-49.

Таблипа 2-49 Технические данные электродвигателей серии 4А с повышенным пусковым моментом

	MOH.				Отношение	HOM	оџени инальн менту	юму
Типоразмер двигателя	Номинальная м ность, кВт	К.п.д., %	d soo	Скольжение, %	начального пускового тока к но- минально- му	начального пускового момента	манимального момента	максималь- вого момента
Cu	нхро щва :	a 40	стота	враг	цения 1500	об/ми	i	
4 AP160S4V3 4AP160M4V3 4AP180S4V3 4AP180M4V3 4AP200M4V3 4AP200L4V3 4AP225M4V3 4AP250S4V3 4AP250M4V3	15,0 8 18,5 8 22,0 9 30,0 9 37,0 9 45,0 9 55,0 9	37.5 18,5 10,0 11,0 12,0 12,5 13,0 13,0	0,87 0,87 0,87 0,87 0,88 0,88 0,88 0,88	2,33 2,33 2,66 2,66 2,00 2,00 1,66 1,66	-	2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0 2.0	1,6 1,6 1,6 1,6 1,6 1,6	2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,2
4 AP16056V3 4 AP160M6V3 4 AP180M6V3 4 AP200M6V3 4 AP225M6V3 4 AP225M6V3 4 AP250S6V3 4 AP250M6V3	11.0 8 15.0 8 18.5 8 22,0 9 30,0 9 37.0 9 45,0 9	5,5 7,5 7,0 0,5 0,5 0,5	0,83 0,83 0,80 0,85 0,86 0,84 0,82 0,83	2,5 2,5 3,0 2,5 2,5 2,0 2,0 2,0	7,0 7,0 6,0 6,5 6,5 6,5 7,0 6,5 6,5	2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0	1,6 1,6 1,6 1,6 1,6 1,6 1,6	2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,2 2,2
0	инхронн	ая ч	actot	а вра	щения 750	об/мин		
4AP160S8Y3 4AP160M8Y3 4AP180M8Y3 4AP200L8Y3 4AP200L8Y3 4AP225M8Y3 4AP250S8Y3 4AP250M8Y3	11,0 8 15,0 8 18,5 8 22,0 8 30,0 8	37,0	0,75 0,75 0,77 0,78 0,80 0,80 0,72 0,75	2,66 2,66 2,66 2,66 2,66 2,00 2,00 2,00	6,0 6,5 5,5 5,5 5,5 5,5	1,8 1,8 1,8 1,8 1,8 1,8 1,8	1,5 1,5 1,5 1,5 1,5 1,5 1,5	2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0 2,0

Рис. 2-33. Основные размеры двигателей серии ВКр исполнения М101.

Тип дви-		Macca,					
гателя	b ₃₁	d_1	d_{s_0}	130	l ₅₂	h _{s1}	KP
BKp63A4 BKp63B4 BKp71A4 BKp71B4 BKp80B6 BKp90L6 BKp100L6 BKp112MB6 BKp112MB6 BKp132S6 BKp132S6 BKp180S6 BKp180S6 BKp180M6 BKp200L6 BKp220L6 BKp255M8 BKp255M8	158 158 158 158 170 240 240 240 240 340 340 340 340 410 410	14 14 19 19 22 24 28 32 32 32 38 48 48 55 55 65	252 252 252 252 302 302 352 352 410 430 430 480 480	460 460 485 485 535 630 712 820 820 820 855 1050 1150 1150 1300 1350	159 208 228 228 228 205 	258 258 258 258 285 390 400 465 465 512 512 540 590 660 660	40,5 41,6 44,0 62,0 95,0 115,0 148,0 206,0 345,0 375,0 470,0 620,0

Размеры и масса двигателей принимаются согласно ГОСТ 19523-74.

На базе взрывозащищенных электродвигателей В, ВР разработаны крановые асинхронные двигатели ВКр с электромагнитным тормозом. Двигатели отнесены по взрывобезопасности к категориям 1, 2, 3 и группам вос-

пламеняемости Т!—Т4, степень защиты от внешних воздействий IP54. Двигатели выполнены без вентилятора наружного обдува, имеют две коробки выводов — для обмотки статора и для катушек тормоза. Технические данные двигателей приведены в табл. 2-50, установочные и присоединительные размеры для соответствующей высоты оси вращения приняты по табл. 2-1—2-3, прочне размеры и масса двигателей указаны на рис. 2-33.

Отношение момента тормоза к номинальному моменту двигателя равно 1,5, гарантированное число срабатывания тормоза— не менее 250 000 включений.

Конструктивные исполнения двигателей M101 и M441

Таблица 2-50

	E	частота об/мия	число час	-дәнг	качаль- номи-	Отношение к но- минальному моменту			
Тип дви- гателя	Мощность, кВт	Синхроппая час вращения, об/	Допустимое ч	Коэффициент ции	Отношсние пачаль- ного тока к номи- пальному	начального пускового момента	минимального момента	максималь- ного момента	
BKp200M6 BKp200L6 BKp225M8	0,25 0,37 0,55 0,75 1,1 1,5 2,2 3,0 4,0 5,5 7,5 11,0 15,5 22,0 37,0	1500 1500 1500 1500 1000 1000 1000 1000	He	3,00 3,00 3,05 5,55 5,55 2,2,55 3,00 3,00 3,00 3,00 3,00 3,00 3,00 3	5,55,55,05,05,55,55,55,55,55,55,55,55,55	1,8 1,8 1,8 1,8 1,8 2,0 2,0 2,0 2,2 4 2,5 2,5 2,5 2,5 2,5	1,2 1,2 1,2 1,2 1,2 1,2 1,4 1,4 1,4	2,2,2 2,2,2 2,2,2 2,3,4 2,7,7 2,7,7 2,5,5,5 2,5,5 2,5,5	

РАЗДЕЛ ТРЕТИИ

КОНТАКТНАЯ АППАРАТУРА ДЛЯ УПРАВЛЕНИЯ КРАНОВЫМИ ЭЛЕКТРОПРИВОДАМИ

3-1. ОБЩИЕ СВЕДЕНИЯ И ТРЕБОВАНИЯ К АППАРАТУРЕ

а) Назначение и классификация

Электрическими контактными аппаратами называются электротехнические устройства, предназначенные для коммутации изменения параметров электрических цепей. Они классифицируются по принципу действия, назначению и выполняемым функциям.

По принципу действия различают электромагнитные, индукционные, тепловые и контактно-механические аппараты. По назначению и выполняемым функциям они делятся на две группы:

1) аппараты, осуществляющие оперативное управление электроприводами путем выполнения определенных операций включения, отключения в цепях главного тока и цепях управления;

аппараты, выполняющие функции защиты, контроля и сигнализации. К первой группе относятся командоаппараты (командоконтроллеры, путсвые выключатели, выключатели управления и другие аналогичные аппараты), реле, контакторы, магиятные пускатели, силовые коптроллеры ручного управления, магиятные контроллеры, комплектные устройства и т. д. Ко второй группе относятся автоматические выключатели, предохранители, конечные выключатели, реле защиты и контроля и др.

Некоторые из перечисленных аппаратов, например реле, контакторы, пускатели, могут выполнять обе указанные функции.

б) Особенности процессов коммутации в цепях переменного и постоянного тока

Характерной особенностью переменного тока является то, что через каждые полпериода он становится равным нулю. В момент размыкания контактов, соответствующий первому переходу тока через нуль, между контактами почти мгновенно восстанавливается так называемая начальная диэлектрическая прочность. С дальнейшим увеличением расстояния между разомкнутыми контактами электрическая прочность возрастает значительно медленнее. Для обеспечения гашения дуги переменного тока необходимо, чтобы восстанавливающая прочность дугового промежутка в любой момент времени была выше восстанавливающегося напряжения на контактах. Условие гашения дуги переменного тока обеспечивается при выполнении неравенства

$$n > \frac{U_{\rm H}^2 \sin \psi \sqrt{H_{\rm H}}}{2 \cdot 10^6 \left(0.04I_{\rm H} + \sqrt{l}\right) (l - 0.3)},$$

где n — число последовательных разрывов при коммутации; $U_{\rm B}$ — номинальное напряжение, B; ϕ — угол сдвига между током и напряжением; f — частота сети, $\Gamma_{\rm H}$; $I_{\rm H}$ — номинальный ток контактора, A; I — длина столба дуги, см. Длина дуги (без устройств дугогашения) находится в пределах 1,2—0,4 см.

Для переменного тока напряжением до 500 В включительно с активной нагрузкой в цепи или до 220 В включительно с небольшой индуктивной нагрузкой при одном разрыве на нолюс дуга надежно гаснет при растворе контактов от 0,5 мм независимо от значения отключаемого тока вплоть до 600 А. В диапазоне токов от 10 до 200 А для надежного гашения дуги требуется раствор контактов 5—7 мм. В момент отключения индуктивной нагрузки с напряжением 380 и 500 В дуга имеет наибольшую длительность горения при токах около 50 А. Раствор контактов более 8 мм не оказывает влияния на длительность горения дуги.

Коммутационные аппараты постоянного тока должны иметь более сложные и громоздкие дугогасительные устройства, так как гасить дугу постоянного тока, особенно при индуктивной нагрузке, значительно труднее. Необходимый раствор контактов в коммутационных аппаратах постоянного тока зевисит от значений отключаемого тока, напряжения на контактах, индуктивности цепи. Кроме того, существенное влияние на гашение оказывают конструктивные особенности дугогасительных камер и устройств.

Токи, при которых дуга горит более 0,1 с, обычно называются критическими. Наиболее надежное гашение дуги в аппаратах постоянного тока обеспечивается при поперечном магнитном поле, создаваемом последовательной дугогасительной катушкой.

В аппаратах, коммутирующих токи до 10 A с индуктивной нагрузкой, иногда целесообразно использовать постоянные магниты для гашения дуги, однако этот метод применим только в том случае, когда ток на контактах не меняет направления. Оптимальный раствор контактов при наличии последовательности дугогасительной катушки— 8—9 мм. Дальнейшее увеличение раствора не оказывает ощутимого влияния на улучшение дугогашения.

в) Включение и отключение двигателей

В процессе пуска асинхронного короткозамкнутого двигателя ток в течение первой полуволны может в 1,4—1,6 раза превысить расчетный пусковой ток двигателя. Таким образом, амплитудное значение первого полупериода может достигать 14—15-кратного значения номинального эффективного тока двигателя. Такие значения токов вызывают относительно большие электродинамические усилия, действующие в направлении размыкания контактов. Одновременно при включении контактов проиходит их вибрация, вызванная соударением. Продолжительность вибрации контактов составляет 0,001—0,004 с, т. е. при вибрации происходит два-три размыка-

ния цепи с током 3—6 $I_{\rm H}$. Значительно меньшие токи включают контакты при пуске асинхронных двигателей с фазным ротором. Пусковой ток здесь ограничивается в пределах до 2,5—3,0 $I_{\rm H}$. Значения токов отключения при вибрации контактов лежат в тех же пределах.

В контактных цепях постоянного тока при включении нагрузки ток нарастает по экспоненте $i=(1-e^{-Rt/L})I_B$, стремясь в пределе к значению 2,5—3,0 I_B , поэтому при вибрации контактов может происходить размыкание цепи с током, который изменяется в широких пределах вилоть до указанных.

В процессе размыкания цепи двигателей, вращающихся с номинальной частотой вращения, ток принимает значение, определяемое нагрузкой, и не может быть намного больше номинального, а напряжение, восстанавливающееся на контактах, равно разности напряжения сети и э.д.с., индуцированной в обмотках двигателя, т. е. в течение первого периода размыкания эта разность равна 10—15% номинального напряжения. На постоянном токе восстанавливающееся напряжение к моменту размыкания контактов равно падению напряжения в обмотках двигателя, т. е. тоже составляет 7—15% номинального напряжения.

Работа контактной системы при включении двигателя и его отключении после разгона до номинальной частоты вращения соответствует легкому режиму работы, так как ток при отключении, как правило, не превышает номинального, а восстанавливающееся на контактах напряжение составляет 10—15% номинального напряжения сети.

Работа контактной системы при включении заторможенного двигателя и отключении двигателя также в заторможенном состоянии или при частоте вращения, близкой к нулю, соответствует тяжелому режиму работы.

г)-Износостойкость контактных систем

При наличии дугогашения износ контактов во время размыкания зависит от напряженности магнитного поля дугогащения, которая должна быть не ниже 80 А/м. На износ контактов во время размыкания существенное влияние оказывает скорость их размыкания: он повышается с ростом скорости размыкания контактов и увеличением раствора контактов. Износ контактов при включении зависит прежде всего от времени вибрации контактов, скорости нарастания тока и механических воздействий на замыкающиеся контакты (удар, притирание). Например, при уменьшении времени вибрации контактов от 0,005 до 0,0005 с изное контактов, включающих ток, равный 7 Ін, уменьшается в 10 раз. При времени вибрации менее 0,0005 с вибрация контактов практически не сказывается на износе. Необходимо учесть, что амплитуда вибрации контактов значительно возрастает при увеличении мощности включающего устройства.

При коммутации контактами цепей постоянного тока, особенно с индуктивностью, контакты изнашиваются в основном при отключении цепи. В общем виде износ контактов (уменьшение массы контактов, кг) определяется выражением

$$m = k_{\rm K} n l^2 \cdot 10^{-12}$$

где k_n — коэффициент, характеризующий качество материала контакта; n — число размыканий; I — размыкаемый ток при индуктивной нагрузке, A.

Серебряные и сереброникелевые контакты имеют наилучние показатели в диапазоне токов до 100 A ($k_{\rm K}=$ $=3\div8$). Контакты из композиции серебро — окись кадмия и из кадмиевой меди имеют наилучние показатели в диапазоне токов 80-300 A ($k_{\rm K}=4\div8$). Медные и меднографитовые контакты целесообразно использовать при токах 200-800 A ($k_{\rm K}=8\div10$). Для токов свыше 2000 A рекомендуется применять серебровольфрамовые контакты ($k_{\kappa}{=}20{\div}30$).

При размыкании цепи с увеличением наприжения износ возрастает: в цепях постоянного тока — пропорционально напряжению; в цепях переменного тока — пропорционально квадрату напряжения. Опыт показывает, что в интервале 20—2000 включений в час износ контактов от числа включений практически не зависит.

д) Работа контактных систем в повторно-кратковременном режиме

В повторно-кратковременном режиме нагрев контактов складывается из нагрева от протекающего тока и нагрева от коммутации этого тока. Нормируемым температурным режимом контактов является продолжительный, поэтому при повторно-кратковременном режиметок, протекающий через контакты, может быть определен по формуле

$$I_{\varepsilon} = \frac{I_{\text{ДОП}}}{\sqrt{\varepsilon + k \frac{N}{600} V_{\varepsilon}}},$$

где $I_{\rm g}$ — ток при заданной относительной продолжительности включения; $I_{\rm доп}$ — допустимый длительный ток контактов; ϵ — относительная продолжительность включения контактов в цикле работы; k — коэффициент напряжения (k=1 на постоянном токе до 220 В и переменном токе до 380 В; k=1,4 на постоянном токе свыше 220 В и переменном токе свыше 380 В); N — число отключений в час.

е) Нажатие на контакты в электрических аппаратах

Оптимальное нажатие на контакты является одним из важнейших параметров, опредсляющих размеры аппаратов и их коммутационно-износные характеристики. От нажатия на контакты и жесткости пружины зависит продолжительность вибрации при включении, а также условия приваривания. Рекомендуемые значения нажатий на контакты приведены в табл. 3-1.

Та**б**лица 3-1

Рекомендуемые значения нажатий на контакты

	Сереб и мета рамич конта	аллоке- еские	Медные контакты					
Тип аппарата	Нажатие, 10-2 H/A							
	началь-	конеч- ное	началь- ное	конеч-				
Реле постоянного и переменно- го тока Контактеры постоянного тока Контакторы переменного тока Вспомогательные контакты кон- такторов	3—5 6—8 10—12 3—5	46* 1012 1417 46	- 1015 1520	20—25 21—25 —				

^{*} Но не менее 0,2 Н/А на контакт.

ж) Основные параметры электрических аппаратов

Электрические контактные аппараты, применяемые в крановых приводах, характеризуются следующими основными параметрами: допустимым превышением температуры токоведущих частей и смежных изоляционных частей при номинальном режиме, сопротивлением изоля-

ции в холодном и нагретом состоянии, термической и динамической стойкостью изделия, электрической прочностью изоляции, допустимым числом включений в час, механической и электрической износостойкостью, коммутационной способностью.

Допустимое превышение температуры токоведущих и смежных изоляционных частей над температурой окружающей среды при номинальном режиме аппаратов определяется при установившемся режиме (продолжительном, прерывносто-продолжительном, повторно-кратковременном или кратковременном).

Значения допустимого превышения температуры частей аппаратов приведены в табл. 3-2.

Таблица 3-2

Допустимые превышения температуры частей аппаратов

туры частен авл	аратов		
температуры ч тов при +40°0	е превышение настей аппара- С окружающей , в режиме		
продолжи- тельном	прерывисто- продолжи- тельном, повторно- кратковремен ном и кратко временном		
55	65		
нагревостойко	граничывается стью соседних е более 200°С		
80	દ્ય		
80	80		
55	55		
65	65		
96	95		
65	65		
65 80 90 115 140	85 100 110 135 160		
15 25	1 5 25		
	Допустимое температуры тов при +40° среды, °С продолжительном 55 Температура с нагревостойкое частей, но н 80 80 55 65 96 65 96 115 140		

Сопротивление изоляции аппаратов фиксируется между токоведущими частями разной полярности и между токоведущими частями и заземленным корпусом. Сопротивление изоляции отдельного аппарата в состоянии поставки должно быть не ниже 10 МОм, а в условиях эксплуатации— не ниже 1,0 МОм. Сопротивление изоляции устройства, включающее несколько аппаратов (например, магнитный контроллер), должно быть соответственно не ниже 2,0 и 0,5 МОм.

Термическая стойкость аппарата определяется прохождением в течение 1 с через его токоведущие части, находящиеся в рабочем положении, предельного тока, не вызывающего остаточных деформаций, которые определяют надежность контактных переходов, стойкость изо-ляционных и токоведущих деталей. Термическая стойкость, как правило, характеризуется прохождением то-

ка, равного $10 I_{\rm H}$.

Электродинамическая стойкость аппарата определяется прохождением через аппарат, находящийся во включенном положении в течение 0,1 с тока с предельным значением, не вызывающим перемещения токоведущих частей, сваривания контактов или их разрыва. Для крановой аппаратуры, кроме устройств защиты, ток электродинамической стойкости составляет 18—22 Ів. Для устройств защиты он должен быть не ниже 120% предельной коммутационной способности аппарата.

Электрическая прочность изоляции крановой аппаратуры проверяется переменным синусоидальным током частотой 50 Гц для подтверждения наличия надлежащих запасов прочности в изоляции при возможных перенапряжениях сети. Электрическая прочность изоляции проверяется между токоведущими частями и корпусом, а также между токоведущими частями разной полярности

Таблица 3-3

Таблица 3-4 Классификация аппаратов

по допустимому числу

Испытательное	напряжение
электрических	аппаратов

		BENDACE	inn B 4ac
Номинальное напряжение по изоляции, В	Испытательное напряжение (действующее значение). В	Класс аппа- рата	Допустимое число включений в час, не более
До 24 Свыше 24 до 60 Свыще 60 до 300 Свыще 300 до 660	500 1000 2000 2500	0,3 1 3 10 30	30 120 300 1200 3600

и разомкнутыми контактами. Аппаратура должна выдерживать в течение 1 мин испытательное напряжение, указанное в табл. 3-3.

Наибольшее допустимое число включений в час в повторно-кратковременном режиме определяет класс прибора. Данные по наибольшему допустимому числу включений в час в зависимости от класса приведены в табл. 3-4.

Механическая износостойкость характеризует аппараты, имеющие движущиеся части, и определяется числом циклов включение — отключение В-О без тока в коммутируемой цепи. По уровню механической износостойкости крановая коммутационная аппаратура (в зависимости от исполнения и назначения) выполняется на одно из следующих значений числа циклов стандартизованного ряда: 0,1; 0,3; 1,0; 1,6; 3,0; 6,3; 10; 16 и 30 млн. циклов В--О.

Автоматические выключатели, рубильники, различные неоперативные выключатели относятся к классу 0,3 по допустимому числу включений в час и имеют механическую износостойкость до 0,1 млн. циклов. Кулачковые контроллеры, а также некоторые исполнения электромагнитных контакторов и реле, применяемых для механизмов легкого и среднего режимов работы, относятся к классу 3 и могут иметь механическую износостойкость до 3 млн. циклов В—О.

Для электроприводов механизмов тяжелого и весьма тяжелого режимов работы следует применять контакторы и реле не ниже 3-го класса и с механической износостойкостью не ниже 10 млн. циклов.

Электрическая износостойкость характеризуется допустимым числом циклов В—О токов, имеющих место в нормальных условиях эксплуатации. Электрическая износостойкость для аппаратов со сменными контактами определяется периодом до смены контактов и составляет 8—15% механической износостойкости для контакторов и кулачковых контроллеров и 15% — для реле, кнопок вспомогательных контактов контакторов. Для аппаратов с несменными контактами электрическая износостойкость равна механической.

Коммутационная способность контактных аппаратов характеризует возможность включения и размыкания це-

Условия коммутации главных контактов в цепях переменного тока

Таблица 3-5

				Режим і	нормальн	ых ком	мутаций		Режим редких коммутаций						
рия гения		>10 1 1 0.95 1 1 0.95 1.5 1.1 0.95 1 >10 2.5 1 0.65 2.5 1 0.65 4 1.1 0.65 4 <17 6 1 0.65 1 0.17 0.65 10 1.1 0.65 8	Включение			Отключение			Включение			Отключение			
Категория применения	Характер нагрузки		I/I _H	U/U _E	cosφ										
AC-I	Практически безыидукциои- ная нагрузка	>10	1	1	0,95	1	1	0,95	1,5	1.1	0,95	1,5	1,1	0,95	
AC-2	Пуск электро- двигателей с фа- зовым ротором, торможение про-	>10	2,5	1		2,5	1	0,65	4	1,1	0,65	4	1,1	0,65	
AC-3	тивовключением Пуск электродигателей с короткозамкнутым ротором, отклю-	≪17	6	1	0,65	1	0,17	0,65	10	1,1	0,65	8	1,1	0 ,6 5	
	чение вращаю- щихся электро- двигателей	≽17	6	1	0,35	1	0,17	0,35	10	1;1	0,35	8	1,1	0,35	
AC-4	Пуск электро- двигателей с ко- роткозамкнутым ротором, отклю- чение неподвиж-	≪17	6	1	0,65	6	1	0,65	12	1,1	0,65	10	1,1	0,65	
	ных или медлен- но вращающихся электродвигате- лей, торможение противовключе- нием	>17	6	1	0,35	6	1	0,35	10	1,1	0,35	8	1, 1	0,35	

Таблица 3-6

Условия коммутации главных контактов в цепях постоянного тока

	•		Режим	нормалы	ных ком	мутаций		1	Режим	и редких	комму	гаций	
рия ения		Включенне			Отключение			Включение			Отключение		
Категория применения	Характер нагрузки	1/I _H	<i>U/U</i> _H	L/R, MC	<i>I/I</i> _H	U/U _H	L/R,	<i>I/I</i> _H	· U/U _H	L/R,	I/I _H	$U/U_{\rm H}$	L/R,
ДС-1	Практически безындукци- онная нагрузка	1 .	1	1	1	1	1			-	_		
ДС-2	Пуск электродвигателей постоянного тока с параллельным возбуждением и отключение вращающегося двигателя	2,5	1	2	1	0,1	7,5	4	1,1	2,5	4	1,1	2.5
ДС-3	Пуск электродвигателей параллельного возбуждения, отключение иеподвижных или медленно вращающихся двигателей, торможение противовключением	2,5	1	2	2,5	1	2	. 4	1,1	2,5	4	1,1	2,5
ДС-4	Пуск двигателей последовательного возбуждения и отключение вращающихся двигателей	2,5	1	7,5	1	0,3	10	4	1,1	15	4	1,1	15
ДС-5	Пуск двигателей последовательного возбуждения, отключение неподвижных или медленно вращающихся двигателей, торможение противовключением	2,5	1	7,5	2,5	1	7,5	4	1,1	15	4	1,1	15

пи как с определенными параметрами нагрузок в обычном расчетном режиме, называемом нормальным, так и при повышенных параметрах нагрузки в режиме, называемом предельным (режим редких коммутаций). В связи с этим различают нормальную коммутационную способность в цикле В—О, предельную коммутационную способность в цикле В—О и предельный ток включения в цикле В—О. Коммутация главных цепей электроприводов происходит в широком диапазоне значений токов, напряжений и параметров электрических цепей.

Все миогообразие нагрузок, коммутируемых контактами в главной цепи крановых электроприводов, стандартизовано и объединено в девять групп, соответствующих типовым условиям работы электропривода: четыре группы для цепей переменного тока и пять групп для цепей постоянного тока. Группы переменного тока обозначаются индексом АС, группы постоянного тока — индексом ДС.

В табл. 3-5 и 3-6 приведены условия коммутации в цепях соответственно переменного и постоянного тока. В таблицах приняты следующие условные обозначения: I— ток, включаемый и отключаемый контактами; I— номинальный ток контактов; U— напряжение, восстанавливающееся после полного размыкания контактов; U— номинальное рабочее напряжение; значению сос U

соответствует сдвиг фаз в отключаемой цепи перед размыканием контактов; L/R — отношение индуктивности цепи к ее сопротивлению.

Требования к коммутационной способности вспомогательных контактов контакторов, реле, командоконтроллеров, кнопок, выключателей и других контактных элементов в цепях управления приведены в табл. 3-7.

В технических данных соответствующих аппаратов номинальные токи и коммутационная способность при нормированной электрической износостойкости указаны с учетом их использования при условиях, указанных в табл. 3-5 — 3-7.

При практическом использовании контактных апнаратов в реальных схемах условия нагрузки, как правило, не совнадают с нормативными параметрами, поэтому расчет коммутационной износостойкости главных контактов следует вести с учетом разных условий коммутации. Рекомендации по расчету приведены в § 3-5, е.

Вспомогательные контакты различных типов при использовании в конкретных схемах должны рассчитываться на коммутационную износостойкость с учетом поправочного коэффициента

$$I_{\text{ДОH}} = I_{\text{H}} a_{\bullet}$$

Таблица 3-7

Условия коммутации вспомогательных контактов

Род		Режим нормальных коммутаций							Режим редких коммутаций							
		Вклю	чение			Отключение				Включение				Отключени е		
тока	//I _n	U/U _H	cos φ	L/R,	I/I _R	U/U_{H}	cosφ	L/R,	I/I _H	U/U _H	cos φ	L/R,	I/I _H	<i>U/U</i> _H	$\cos \varphi$ L/R	
Пере- менный	10	1	0,7	_	1	1	0,4		11	1,1	0,7		11	1,1	0,7	
Посто- янный	1	1	-	0,05	1	1	_	0.05	1,1	1,1		0,05	1,1	1,1		0,05

Значения коэффициента а приведены ниже.

	1	По	стоян	ный т	ok .		Переменный ток				
Напряжение, 1	кость	осост 1,0 м иклов	илн,	кос	носост ть 2 г цикло	млн.	кость	остой- 1 млн. илов	Износостой- кость 2 млн. циклов		
	L	/R, c			L/R,	c	. cos	φ.			
Har	0,05	0,1	0,2	0,05	0,1	0,2	0,4	0,2	0,4	0,2	
220 440 380 500	1,0 0,6 —	0,7 0,4 —	0,4 0,2 —	0.6 0.4 —	0,5 0,25 —	0,25 0,12 —	1,0 1,0 0,8	0,7 0,5 0,4	0,8 0,8 0,5	0,5 - 0,35 0,25	

3-2. СИЛОВЫЕ КУЛАЧКОВЫЕ КОНТРОЛЛЕРЫ

а) Назначение, конструкция и технические данные

Силовые кулачковые контроллеры относятся к категории аппаратов ручного управления. Они предназначаются для непосредственного управления двигателями постоянного и переменного тока различных грузоподъемных машин.

Простота конструкции и безотказность в работе, а также минимально возможные габариты относительно сложного коммутационного устройства предопределили широкое распространение силовых кулачковых контроллеров для электроприводов кранов с невысокими требованиями по износостойкости.

В крановых электроприводах используются контроллеры серий ККТ 60А и КВ 100, габаритные и установочные размеры которых приведены соответственно ва рис. 3-1 и 3-2. Первые предназначены для управления асинхронными двигателями, вторые — для управления двигателями постоянного тока. Контроллеры указанных серий выполняют все функции, связанные с коммутацией главной цепи двигателя и цепей управления. Что касается защит-нулевой, нулевой блокировки, максимальной и путевой, то они осуществляются с помощью специальных устройств (см. § 6-1).

Контроллеры серий ККТ 60А и КВ 100 изготавливаются в защищенном корпусе с крышкой со степенью защиты IP33 (ККТ 60А) и IP44 (КВ 100). Привод кулачковых контроллеров КВ 100 осуществляется с помощью маховичка, а контроллеров ККТ 60А с помощью рукоятки. Усилие на рукоятке не более 50 Н, на маховичке не более 70 Н. Контроллеры рассчитаны для установки на горизонтальной плоскости лапами вниз, на вертикаль-

Рис. 3-2. Габаритные размеры кулачковых контроллеров серии КВ 100.

ной плоскости — рукояткой или маховичком вверх. Основой конструкции контроллеров кулачкового типа является блок коммутационных элементов с кулачковым валом, размещаемых в алюминиевом (ККТ 60А) и стальном (КВ 100) корпусах. Крышки выполняются из алюминиевых сплавов. Максимальное число контактиых элементов — 12. При этом предусматривается двухрядное расположение элементов — по шесть в каждом ряду.

Основные конструктивные решения, принятые для крановых кулачковых контроллеров, видны из рис. 3-3, на котором показан общий вид наиболее широко применяемого кулачкового контроллера серии ККТ 60А. У контроллеров этой серии коммутационные элементы размещаются на двух пластмассовых рейках 6. Привод элементов осуществляется с помощью кулачковых шайб, смонтированных на барабане 5. Каждая из шайб управляет одновременно двумя кулачковыми элементами, размещенными на двух рейках. Кулачковые шайбы имеют определенный профиль для создания необходимой последовательности коммутации пары контактных элементов. Поворот кулачкового барабана производится рукояткой 4. Главные контакты 2 контроллера выполнены из меди. Неподвижные контакты укреплены непосредственно на пластмассовых рейках, а подвижные контакты установлены на контактных рычагах 3 с шарнирно пру-

Рис. 3-3. Общий вид кулачкового контроллера серии ККТ 60А:

жинной связью между рычагом и контактом. Электрическая связь подвижных контактов с выводными зажимами осуществляется через гибкое соединение 1.

При набегании гребня кулачковой шайбы на ролик коптактного рычага последний поворачивается и контакты размыкаются. Наоборот, при сходе ролика с гребня шайбы рычаг под действием возвратной пружины переводит контакты в замкнутое состояние. Такая система обеспечивает высокую надежность коммутации, поскольку даже при приваривании главных контактов они механически открываются при повороте вала барабана. Профиль гребня кулачковых шайб и устройства фиксирования рабочих положений вала контроллера (состоит из храновика и фиксатора) обеспечивают эффективную установку вала в рабочие положения контроллера и исключение такого положения главных контактов, когда они не имеют определенного коммутационного состояния.

Угол поворота вала и размеры кулачковых шайб выбраны с таким расчетом, чтобы при предельном износе движущихся элементов и возможных производственных допусках сохранилась заданная программа замыкания контактов. Угол поворота вала между двумя фиксированными положениями имеет следующие значения:

13,0° для условий, когда обеспечиваются полное размыкание контактов одного элемента и полное замыкание контактов другого элемента;

18,5° между нулевым (соответствует перабочему состоянню двигателя) и рабочими положениями для обеспечения определенной последовательности размыкания контактов;

26° для условий, когда между двумя рабочими положениями должно быть гарантировано одновременное включение контактов двух элементов, из которых один размыкает, а другой замыкает контакты.

Коммутация тока контактами контроллера естественная, без дугогасительных устройств. Для предотвращения перебросов дуги между элементами при размыкани больших токов с внутренней стороны крышки контроллера укреплены камеры, отделяющие коммутационные зоны элементов друг от друга.

В отличие от контроллеров ККТ 60А, у которых используется моноблочная конструкция коммутационных

элементов, контроллеры ностоянного тока серии КВ 1 имеют индивидуальные элементы, закрепляемые на металлических рейках. Принцип действия элементов коммутации аналогичен рассмотренному. Однако для гашения дуги при размыкании цепи постоянного тока в контроллерах КВ 1 предусматриваются узлы электромагнитного дугогашения на каждом из элементов, коммутирующих ток главной цепи. Узлы дугогашения, аналогичные соответствующим узлам электромагнитных контакторов. состоят из электромагнитной системы (катушки и магнитопровода) и дугогасительной камеры. Последняя помимо гашения дуги выполняет также функцию защитных перегородок, предотвращающих переброс дуги на корпус или другие токоведущие части. Контакты главной цепи выполняются не медными, как в ККТ 60А, а металлокерамическими из композиции серебро -- окись кадмия. Кулачковые контроллеры ККТ 60А и КВ 1 выполняются с коммутационными элементами главного тока на номинальный ток 63 А. Кроме того, имеются кулачковые элементы для коммутации цепей управления.

Основные технические данные кулачковых элементов контроллеров приведены в табл. 3-8.

В табл, 3-9 приводятся основные технические данные наготавливаемых промышленностью контроллеров серий ККТ 60А и КВ 1. Номинальной мощностью контроллера ввляется мощность управляемого им двигателя при номинальном навряжении в номинальном токе, отнесенном к режиму работы ПВ=40% при общей продолжительности каждого цикла не более 4 мин.

Кулачковые контроллеры постоянного тока выполняются в двух модификациях — КВ 1-01 и КВ 1-02. Первый из них используется для управления электродвигателями постоянного тока серии ДП и Д последовательного, смещанного в параллельного возбуждений механизмов горизоптального передвижения, а второй — для управления двигателями последовательного возбуждения механизмов подъема.

При управлении контроллерами КВ 1-02 и КВ 1-01 может быть реализован диапазон регулирования скорости 5:1. Область применения контроллеров КВ 1-01 и КВ 1-02 — краны легкого и среднего режимов работы.

Основные данные кулачковых элементов

Таблица 3-8

Назначение кулачко-	Номиналь- ный ток,	TOK BKJ	мальный пючения, А	отключен напряжен	льный ток ия, А, при ии силовой с епи	Ток дина- мической		ьный ток ения, А		напряже- ючення, В
вых элементов	А, при ПВ=100%	Посто- янный	перемен- иый	Постоян- ный 220В при L/R=0,05с	Перемен- ный, 50 Гц, 380 В при соз ф=0,5	и терми- ческой стойкости	Постоян- ный 220В при L/R=0,05c	Перемен- ный, 50 Гц, 380 В при сов ф=0,5	Постоян- ный ток	Перемен- ный ток
Элементы главного тока контроллера	63	300	600	300	600	900	100		110	-
КВ 1 Элементы вспомога- тельного тока без ду- гогашения контрол-	10	50	50	0,7	10	⊷	0,5	5,0	220	380
леров КВ 1 Элементы главного тока контроллеров ККТ 60А	63		200		200	900	-	100	-	380

Таблица 3-9

основные	технические	данные	контроллеров	KKT	60A H KB	1
				,		

			число і	иальное рабочих жений	ый ток го эле- ного ри	Т _{СК} , ПВ	А при =40%	rok A	ove-	йкость еская), В-О	
Тип контроллера	Исполненне двигателя	Назначение контроллеров	вперед, подъем, вправо	назад, спуск, влево	Номвнальный ток кулачкового эле- мента главного тока, А, при ПВ≕100%	статор, якорь	ротор	Наибольший пусковой ток двигателя, А	Число включе- ний в час	Износостойкость (электрическая), 10° циклов В—О	Масса, кг
К КТ 61 A	Асинхронный с фазным рото- ром	Для однодвига- тельных приводов всех типов меха- ннзмов	5	5	63	100 50	100 50	200 100	120 300	1 5	15
ККТ 62А с ревер- сором ДР 160	То же	Для двухдвига- тельных приводов механизмов пере- движения	5	5	63	100	100 50	200 100	120 300	1 5	15
ККТ 68А с ревер- сором ДР 160	То же	Для однодвига- тельных приводов всех типов меха- низмов	5	5	63	4-44	150 <i>7</i> 5	300 150	120 300	1 5	15
ККТ 65А с маг- нитным контрол- лером ТРД 160	То же	Для однодвига- тельных приводов механизмов подъ- сма	5	5	63	100 50	100 50	200 100	120 300	1 5	15
ККТ 69А с реверсором ДР 160 и магнитным контроллером ТРД 160	Асинхронный. с фазным рото- ром	Для однодвига- тельных приводов механнзма подъ- ема	5	51	63		150 7 5	300 150	120 300	1 5	15
KKT 63A	Асинхронный с короткозамкну-тым ротором	Для однодвига- тельных приводов всех типов меха- низмов	1	1	63	75 35	- -	200 100	120 300	1 5	15
KB 1-01	Двигатель посто- янного тока по- следовательного, смешанного и па- разлельного воз- буждений	Для однодвига- тельных приводов механизмов пере- движения	6	6	63	80	-	200	120	l	45
KB 1-02	Двигатель посто- янного тока по- следовательного возбуждения	Для однодвига- тельных приводов механизмов подъ- ема	5	5	63	80		200	120	1	45

Основными исполнениями кулачковых контроллеров переменного тока являются контроллеры для управления асинхронными двигателями с фазным ротором серии МТГ (МТН). Контроллеры ККТ 61А и ККТ 68А применяются на механизмах подъема и передвижения, а контроллер ККТ 62А, управляющий двумя двигателями,— на механизмах передвижения. Указанные исполнения контроллеров позволяют в зоне больших нагрузок осуществлять регулирование скорости электродвигателей в диапазоне 2,5:1 за счет введения в цепь ротора регулировочных ступеней резисторов. Получить такой диапазон в зоне малых нагрузок представляется возможным только при толчковой работе (многократное переключение с рабочего на нулевое положение и обратно), что является одним из недостатков этих контроллеров.

Контроллеры ККТ 61А, ККТ 62А и ККТ 68А рекомендуется применять для тихоходных кранов малой и средней грузоподъемности легкого и среднего режимов работы с невысокими требованиями к диапазону регу-

лирования скорости и точности остановки.

В серии контроллеров переменного тока предусмотрены исполнения ККТ 65А и ККТ 69А (предназначаются только для механизмов подъема) с улучшенными регулировочными и энергетическими показателями. Контроллеры ККТ 65А и ККТ 69А, выполняемые с использованием принципа динамического торможения с самовозбуждением, обеспечивают устойчивый диапазон регулискорости 8:1, Указанные исполнения применяются вместе с магнитным контроллером ТРД 160, предназначенным для получения режима динамического Кулачковые контроллеры ККТ 65А и торможения. ККТ 69А обеспечивают заданный диапазон регулирования скорости без применения толчкового режима работы, поэтому управление ими несколько проще и удобнее, чем контроллерами ККТ 61А и ККТ 68А. Контроллеры ККТ 65А и ККТ 69А могут быть рекомендованы для кранов легкого, среднего, а также тяжелого режимов работы с большими скоростями подъема и спуска, а также с более жесткими требованиями к точности остановки.

Для управления односкоростными короткозамкнутыми двигателями серии МТКГ (МТКН) механизмов подъема и передвижения находят применение кулачковые контроллеры типа ККТ 63А. Функции управления этим контроллером сводятся к включению и отключению двигателя без регулирования его частоты вращения.

б) Изиосостойкость силовых кулачковых контроллеров

Контроллеры серий КВ 1 и ККТ 60А имеют механическую износостойкость 2,5·10⁶ циклов перевода из нулевого в крайнее положение и обратно. Электрическая износостойкость контроллеров КВ 1 составляет 1·10⁵ циклов перевода из нулевого в крайнее рабочее положение и обратно при коммутации токов двигателей, указанных в табл. 3-9. При снижении этих токов в пределах 50 и 30% коммутационная износостойкость составляет соответственно 3·10⁵ и 5·10⁵ циклов.

Контроллеры переменного тока серии ККТ 60А имеют электрическую износостойкость несколько выше, чем контроллеры серии КВ 100, что определяется лучшими условиями коммутации на переменном токе. Кроме того, у контроллеров переменного тока отсутствуют критические токи во всем рабочем диапазоне от нуля до максимальных токов перегрузки. У контроллеров же постоянного тока имеются критические токи главной цепи в интервале от 1 до 8 А при напряжении между разомкнутыми контактами выше 150 В. Этот фактор также улучшает параметры электрической износостойкости контроллеров переменного тока. Электрическая износостойкость кулачковых контроллеров ККТ 60А при раз-

личных условиях использования характеризуется данными табл. 3-9.

в) Особенности выбора кулачковых контроллеров

Силовые крановые кулачковые контроллеры по возможностям коммутационных элементов при редких коммутациях рассчитаны на управление двигателями переменного тока мощностью до 30 кВт и постоянного тока до 20 кВт. Дальнейший рост мощностей приводит к недопустимому увеличению габаритов контроллеров и соответственно усилий в органах ручного управления.

Для расширения верхнего предела мощностей управляемых двигателей в серии контроллеров ККТ 60А предусмотрены исполнения контроллеров ККТ 68А и ККТ 69А, применяемых вместе с реверсором типа ДР 160 на номинальный ток 160 А. Увеличение мощности здесь достигается как за счет контакторного реверсора, имеющего гораздо большую коммутационную способность. чем контакты контроллера, так и за счет включения резисторов в цепи ротора в две параллельные группы. Такое включение позволяет снизить ток в контактах контроллера до 60% номинального тока роторной обмотки. результате максимальная мощность двигателей, управляемых контроллерами ККТ 68А и ККТ 69А, возрастает до 50-60 кВт. На такие же пределы мощностей рассчитаны контроллеры ККТ 62А, которые предназначаются для управления двумя двигателями. В этом исполнении коммутация роторных цепей каждого двигателя осуществляется контактами контроллера, а цепей статора двух двигателей — одним реверсором типа ДР 160.

При выборе кулачковых контроллеров для крановых механизмов следует учитывать, что предельная мощность кулачкового контроллера меняется в зависимости от режима работы механизма и определяется в основном износостойкостью коммутационных контактных элементов контроллера. В свою очередь возможности кон-

Таблица 3-10 Предельные мощности кулачковых контроллеров по условням электрической износостойкости

		Пред	ранс эмнакэр при	ения мог режима		, кВт,
Тип	Напряже-		. с			T
контрол- лера	ние с ети. В	л	до 60 включений в час	до 150 включений в час	до 150 включений в час	до 300 включений в час
KKT 61A	220 380	24 40	20 30	15 20	8 10	5 7
ККТ 65А	220 380	24 40	20 30	18 22	13 18	10 15
KKT 62A	220 380	2×15 2×25	2×12 2×20	2×10 2×12	2×7 2×10	=
ККТ 68A	220, 380	60	50	30	15	10
ҚҚТ 69А	220, 380	60	50	35	25	20
KKT 63A	220, 380	15	_	_		
KB 1-01, KB 1-02	220 440	25 25	20 18	15 10	=	=

тактных элементов в повторно-кратковременном режиме определяются условиями и режимом коммутации цепей двигателя. Исходя из указанных факторов, выбор кулачкового контроллера необходимо производить таким образом, чтобы даже при единичных включениях максимальные токи, коммутируемые контроллером, не превышали соответствующих значений, приведенных в табл. 3-9.

При повышении числа включений контроллера должны учитываться условия электрической износостойкости контактных элементов при заданных условиях эксплуатации,

В табл. 3-10 приводятся значения предельных мощностей двигателей, управляемых кулачковыми контроллерами, при различных режимах работы крановых механизмов.

При выборе контроллеров для управления короткозамкнутыми двигателями следует учитывать, что эти контроллеры могут быть использованы только в электроприводах механизмов легкого режима работы.

3-3. КОМАНДОКОНТРОЛЛЕРЫ

а) Назначение и классификация

Командоконтроллеры являются аппаратами ручного управления. Они предназначены для дистанционного управления крановыми механизмами и рассчитаны для коммутации катушек электромагнитных аппаратов (контакторов и реле), цепей управления преобразовательных устройств, регуляторов и других аналогичных нагрузок. Командоконтроллеры могут встраиваться в кресло крановщика, пульт управления, а также устанавливаться самостоятельно. Во всех этих случаях должна быть обеслечена степень защиты IP20.

Различают два вида крановых командоконтроллеров: командоконтроллеры на основе контактных элементов и на основе бесконтактных элементов (сельсиновые командоконтроллеры).

б) Контактные командоконтроллеры

Контактные командоконтроллеры являются многоцепными аппаратами с заданной программой замыкания и размыкания контактов при повороте приводного вала вручную или через механический привод. В крановых электроприводах находят применение командоконтроллеры серии КП 1000. В табл. 3-11 приведены основные технические данные контроллеров этой серии.

Общий вид командоконтроллера серии ҚП 1000 показан на рис. 3-4. Конструкция контроллера предусматривает двухрядное размещение контактов на двух контактных рейках 6. Одна кулачковая шайба 4 приводит в действие пару контактных элементов на противопо-

Рис. 3-4. Общий вид командоконтроллера серии КП 1000.

Основные технические данные контроллеров серии КП 1000

Таблица 3-11

Исполнение					гационный агрузке, А	Ток опера	тивной ко ции, А	оммута-	Ток про-	Электри- ческая из-	Механиче- ская изно-	
командо- контрол- лера	Назначение		гоянный / <i>R</i> ≪0,05		перемен- ный при соѕф≽0,4	постоян- ный при напряже-	неремен созф	ный при э=0,3	должи- тельного режима, А	носостой- кость, 10 ³ пиклов В—О	состой- кость, 10 ⁸ циклов ВО	Масса,, кг
		110 B	220 B	440 B	до 500 В	нии 220 В L/R=0,01с	220 B	380 B]			
ҚП 1200	Для индиви- дуальной установки	2,5	ι,5	0,5	10	0.7	3	2	10	1	5	7,0
КП 1400 КП 1509 КП 1609 КП 1700	Для установ- ки в пределах кресла кра- новщика	2,5 1,5 0,5		10	0,7	3	2	10	1	5	7,5	

ложных рейках. Контактные элементы имеют мостиковые контакты 5 с серебряными напайками, что обеспечивает надежный контакт в цепях управления при малых коммутируемых токах и напряжениях. Корпус 2 и крышка 1 командоконтроллера изготавливаются из алюминиевых сплавов. Степень защищенности 1Р21. Рабочне и пулевое положения кулачкового барабава фиксируются с номощью храповикового устройства фиксатора 3, причем на фиксаторе имеются также упоры крайних по-

ложений рукоятки. Под вод проводов к командоконтроллеру осуществляется через отверстие в дне корпуса. Командоконтроллеры имеют различные исполнения приводных рукояток, что позволяет размещать в пределах кресла крановщика до шести командоконтроллеров.

Предусмотрены следующие исполнения командоконтроллеров: с нормальной рукояткой (КП 1200), удлиненной (КП 1400, КП 1500, КП 1600, КП 1700), с рукояткой для грейферного привода (КП 1200Д), удлиненной для грейферного привода (КП 1600Д), с нормальной рукояткой и самовозвратом ее в нулевое положещие (КП 1200С). Габаритные размеры командоконтроллеров с нормальной (КП 1200) и удлиненной (КП 1400) рукоятками приведены на рис. 3-5 и 3-6.

Таблица 3-12

				Поло	Kanu	R KOH	трол	перав			
801	"Cn	уск, "	Baello	,",,Ha3	<i>ua</i> ?"		,חסת	ьем,",	Вправ	90,",BI	reped"
Номера таблиц Замыктния контоктов			- -		DÖHA EKO- GOCMB BE OCMU		Обна ско- рость Д.	Re	1		
DO:	† •		Tree				CKOP		L	1	
HOM.		 -		Скора			 	СКОРО		<u> </u>	, 1
3046				KOPBG					скоро		
1				CMEŬ.			ļ	,		cmeŭ	
<u> </u>	5	#	3	2	1	0	1	Z	3	9	5
1	-		-		k		L >	_	L-,	Ļ.,	
2			\geq	\geq	\geq	<u> </u>	\geq	\geq	\geq	\geq	\geq
3				Ļ.,			\geq	\geq	\bowtie	\bowtie	\geq
7	\geq	\geq	\geq	$\geq \leq$	$\geq \leq$			<u></u>			
5	\geq	\geq	\geq	$\geq \leq$				\times	\bowtie	\times	\times
6	> <	$\geq <$	\times						X		X
7	> <	${\mathbf x}$								X	∇
8	$\boldsymbol{\times}$						1				
9	>	-		\sim			\sim				\Leftrightarrow
10		_					\Leftrightarrow	\bowtie	\Leftrightarrow	\Leftrightarrow	
77		$\overline{}$	$\overline{}$			\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	
12	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow		
13			\Leftrightarrow			\sim					
<u> </u>			\Leftrightarrow	 	ļ		ļ		L -	$\langle \rangle$	$\langle \rangle$
14			\sim				L_,		\geq	\geq	\geq
15						\geq	\geq			Ļ,	
15	\simeq	\geq	\geq	\geq	\simeq			$\geq \leq$	\geq	\geq	\geq
17										\geq	\geq
18	\geq	\simeq							<u></u>	L	
19	\geq	\bowtie	\times				><	><	><	> <	\times
20	\times	\times	\times	\times	\times	${\times}$					
27		-						\supset	\times	\times	\times
22	\times	\times	\times	X			-	<u> </u>		~>	
23				$\boldsymbol{\times}$	X		\times	\supset			
24						abla	$\stackrel{\triangleright}{\sim}$	\Longrightarrow			
25	X					\sim	>	>			
25			-				\Leftrightarrow				
27				_		-	\hookrightarrow				
28		\Leftrightarrow						$\overline{}$	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow
29		\Leftrightarrow	\Leftrightarrow		\Leftrightarrow	\hookrightarrow	\frown	\frown	\Leftrightarrow	\Diamond	\Leftrightarrow
	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow				<u> </u>	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow
30	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow				、	$\langle \rangle$	$\langle \rangle$	$\langle \rangle$
31	$\langle \rangle$	$\langle \rangle$	$\langle \rangle$				\simeq	$\langle \rangle$	$\langle \rangle$	$\langle \rangle$	\sim
32	$\langle \rangle$	$\langle \rangle$	$\langle \mathcal{S} $					$\geq \leq$	\geq	$\langle \times \rangle$	$\geq \leq$
33	\geq	$\geq \leq$	\geq		-				<u>+ 1</u>	$\geq \leq$	$\geq \leq$
34	${oldsymbol{ imes}}$		ė.		<u> </u>	${>\!\!\!\!\!>}$	${>\!$			-	

Продолжение табл. 3-12

Паложения кантраллеров "Подъем,""Вправо,",Вперед" "Спуск,""Влево,""Назад" номера таблии замыкания контактов Одна Одна CKO-CKDpoeme Две схорости к*орости* Три скорости Три скорости Четыре скорости Четыре скорости Пять скоростей Пять скоростей 5 3 3 35 **3**6 37 38 39 40 41 42 43 45 46 47 48 49 50 51 5Z 53 54 55 55 57 58 59 БŪ 61 *62* 53 54 65 66 67 68

Командоконтроллеры с удлиненной рукояткой предназначены для встраивания в кресло крановщика. Рукоятка здесь связана с кулачковым барабаном через кулисный привод, смонтированный на командоконтроллере. Такой привод дает возможность уменьшить угол поворота рукоятки до 25°, что важно с точки зрения удобства обслуживания нескольких командоконтроллеров, встраиваемых в кресло. Для контроллеров с нормальной рукояткой максимальный угол поворота составляет 72° при числе положений 5—0—5 и 18,5° при числе положений 1—0—1.

Усилие на рукоятке командоконтроллера не превышает 50 Н.

Таблица 3-13 Ісполнения контроллеров по таблицам включения контактов

Исполнения контроля	еров і	по таб	ілицал	включения контактов
	пол	сло оже- ий		
Тип командоконтрол- лера	«Спуск», «Влево», «Назад»	«Подъем», «Впра- во», «Вперед»	Число цепей	№ таблиц замыкания контактов согласно табл. 3-12
КП 1201	4	4	12	1, 2, 4, 7, 17, 24, 30, 33, 47, 48, 49, 4
КП 1203	5	5	12	1, 2, 3, 4, 5, 6, 7, 8, 26, 1, 4, 3
КП 1204	4	4	12	1, 50, 49, 30, 17, 2, 51, 3, 52, 47, 33, 7
KII 1205	1	1	6	1, 1, 4, 3, 4, 3
KII 1210, KII 1610	3	3	6	1, 2, 4, 3, 5, 6
КП 1213	5	5	12	1, 2, 4, 3, 4, 3, 22, 21, 6, 5, 7, 8
КП 1214	4	4	11	1, 2, 4, 3, 4, 3, 5, 6, 7, 1, 26
КП 1215	4	5	12	1, 2, 3, 10, 11, 12, 4, 16, 17, 39, 35, 36
КП 1219	5	5	12	1, 2, 3, 10, 11, 12, 4, 16, 58, 39, 35, 36
КП 1220	5	5	12	1, 2, 4, 3, 10, 3, 43, 11, 59, 60, 61, 25
КП 1221	5	5	12	1, 2, 4, 3, 10, 3, 32, 60, 61, 44, 46, 34
KП 1222, KП 1422,	2	2	6	1, 2, 5, 4, 3, 1
КП 1522 КП 1223	4	3	12	1, 2, 4, 47, 4, 3, 47, 30, 27, 6, 49, 65
КП 1226, КП 1526, КП 1726	4	4	6	1, 5, 3, 4, 6, 7
КП 1726 КП 1227, КП 1727	3	3	6	1, 41, 4, 3, 6, 31
KII 1228	3	3	6	2, 3, 23, 4, 23, 26
КП 12 3 0, КП 1230С	1	1	10	1, 2, 4, 3, 4, 3, 20, 10, 1, 20
КП 1266, КП 1466, КП 1566, КП 1666, КП 1766	5	5	12(4)	1, 2, 4, 3
КП 1451, КП 1651	4	4	12	1, 65, 37, 32, 18, 2, 66, 4, 67, 39, 27, 7
КП 1452, КП 1652, КП 1762	4	4	12	1, 2, 39, 3, 3, 54, 64, 18, 37, 32, 27, 7
КП 1211Д	4	4	12	1, 2, 37, 32, 6, 33, 39, 53, 39, 67, 4, 3
ҚП- 1212 Д	4	4	12	1, 2, 47, 55, 47, 56, 49, 68, 24, 57, 3, 4
КП 1654Д	4	3	12	1, 2, 4, 3, 31, 32, 39, 40, 27, 4, 22, 19
КП 1657Д	3	3	12	1, 2, 3, 4, 16, 30, 47, 15, 39, 3, 21, 29
КП 1664Д	5	4	12	1, 2, 31, 9, 39, 14, 13, 28, 40, 38, 42, 13
КП 1665Д	4	3	12	1, 2, 16, 62, 47, 6, 27, 63, 15, 26, 45, 27
	1	<u> </u>	I	

Порядок замыкания контактов командоконтроллеров определяется профилем шайб кулачкового барабана.

В табл. 3-12 приведены возможные таблицы комбинаций замыканий контроллеров командоконтроллеров, а в табл. 3-13 указаны применяемые конкретные исполнения командоконтроллеров и соответствующие им таблицы замыканий контактов.

При необходимости можно заказать командоконтроллеры с непрофилированными кулачковыми шайбами (КП 1266, КП 1466, КП 1566, КП 1666, КП 1766) и установить желаемый порядок замыкания контактов, выпилив профиль шайб по шаблону, прилагаемому к командоконтроллеру.

в) Сельсинные командоконтроллеры

Сельсинные командоконтроллеры, предназначены в основном для управления крановыми электроприводами, построениыми на базе бесконтактных систем регулирования, а также для управления грузоподъемными магнитами. В сельсинных командоконтроллерах в зависимо-

Рис. 3-7. Схема включения сельсина в командоаппарате с выходом переменного тока.

сти от положения рукоятки непрерывно меняется сигнал выходного напряжения. В крановых электроприводах находят применение командоконтроллеры типа КП 4800, построенные на основе контроллеров серии КП 1000.

Контроллеры КП 1800 выполняются с выходом на постоянном и переменном токе. Для осуществления нулевой защиты, а также построения различных вариантов схем электроприводов в сельсинных командоконтроллерах предусматривается до шести контактных элементов, коммутационная способность и электрическая износостойкость которых соответствует данным табл. 3-11.

Контактные элементы имеют общий привод от вала с кулачковыми шайбами, связанный с ротором сельсина. Число фиксированных положений — до пяти в каждую сторону. Сельсинные командоконтроллеры типа КП 1800 имеют такие же массу и габариты, что и контроллеры серии КП 1200.

В сельсинных командоконтроллерах типа КП 1800 применен бесконтактный сельсин типа БД 404А, работающий в режиме поворотного трансформатора. Схема включения сельсина в командоконтроллере с выходом на переменном токе приведена на рис. 3-7. Однофазная статориая обмотка (выводы c_1-c_2) подключается к сети переменного тока частотой 50 Гц и напряжением $110 \frac{+}{15} 10\%$ В. При этом напряжение на выходе командоконтроллера (выводы p_1-p_3) при угле поворота ротора сельсина на 60° составляет $43 \frac{+10\%}{-15\%}$ В. Ток, потребляемый командоконтроллером, не превышает 0,44 А при потребляемой мощности 15 Вт.

Схема включения сельсинного командоконтроллера с выходом на постоянном токе приведена на рис. 3-8. Схемой предусматривается два выхода— I и II. В качестве нагрузки здесь могут быть использованы, в частности, обмотки управления магнитных усилителей. Выход I (выводы a и b) формируется разностью линейных напряжений U_1 — U_3 , создаваемой обмотками p_1 — p_3 через полупроводниковые выпрямители B_1 и B_2 . Падение напряжения в балластных сопротивлениях R_{64} и R_{63} шук-

Рис. 3-8. Схема сельсинного командоконтроллера с выходом постоянного тока.

ОМУ1, ОМУ2 — обмотки управления магнитного усилителя.

тируемых емкостями C_1 и C_2 , имеют разные полярности (рис. 3-9, a), благодаря чему на нулевом положении командоконтроллера напряжение выхода равно нулю. Выпрямители B_3 и B_4 обеспечивают зону печувствительности в нулевом положении. Выходные характеристик командоконтроллера приведены на рис. 3-9, δ . Напряжение на выходе I, как видно из рисунка, обращается в нуль при углах поворота ϕ =0, 90 и 270°.

С точки зрения нагрева обмоток более предпочтительны углы поворота 90 и 270° (в этом случае напряжение U_2 средней фазы сельсина равно нулю).

Напряжение выхода *II* представляет собой выпрямленное линейное напряжение между первой и третьей фазами сельсина. Два выхода сельсинного комачдоконтроллера используются, как правило, в электроприводах с двигателями постоянного тока. На выход сельсина здесь обычно подключается магнитный усилитель малой

Рис. 3-9. Выходные характеристики сельсинного команлоконтроллера.

мощности, который насыщается при углах поворота сельсина $25-30^\circ$, в то время как максимальный угол поворота командоконтроллера составляет $65-70^\circ$. При углах $\phi > 25 \div 30^\circ$ выход I насыщенного промежуточного магнитного усилителя обеспечивает поддержание неизменного напряжения преобразователя, питающего якорь двигателя, а выход II позволяет в необходимых пределах ослаблять поле двигателя.

3-4. ПУЛЬТЫ УПРАВЛЕНИЯ

Согласно правилам Гостехнадзора все вновь проектируемые и строящиеся краны с целью удобства управления их механизмами должны оснащаться малогабаритными пультами управления. В настоящее время имеется несколько разновидностей таких пультов. Как правило, все они конструктивно компонуются вместе с креслом крановщика и имеют помимо органов управления механизмами крана также аппараты контроля и сигнализации

Одним из исполнений, получившим наибольшее применение на кранах, является пульт управления типа ДКЮ-S1, предназначенный для непосредственного и дистанционного управления крановыми электродвигателями переменного тока серви МТГ и МТН. Этот пульт представляет собой комплектное устройство, рассчитанное на управление четырьмя механизмами крапа. Он состоит из двух (правой и левой) колонок с вмонтированной ашпаратурой и креслом крановщика, расположенного между колонками. Габаритные и установочные размеры пульта показаны на рис. 3-10. Масса пульта 100 кг. Пульт выполняется со степенью защиты IP40. Рабочее положение пульта вертикальное с креплением на горизонтальной плоскости.

В каждую колонку пульта (рис. 3-11) встраиваются: два или один кулачковых контроллера 1; две нажимные кнопки 2, каждая с одним замыкающим и одним размыкающим контактами на длительный ток 6 А; четыре сигнальные лампочки 3. На колонках устанавливаются также: на правой — телефонный аппарат 4, на левой — вольтметр с переключателем 5 для контроля напряжения в каждой фазе, амперметр (трансфорля напряжения в каждой фазе, амперметр (трансфор-

Рис. 3-10. Габаритные размеры пульта управления.

Рис. 3-11. Размещение электроаппаратуры на пульте управления.

матор тока в состав пульта не входит), трансформатор напряжения для питания сигнальных ламп. В зависимости от назначения пульты имеют исполнения, отличающиеся количеством и электрическими схемами контроллеров, наличием на определениой колонке пульта спаренного (одна рукоятка на два контроллера) или раздельного (каждый контроллер управляется своей рукояткой) привода с общим разъемным запором.

Кулачковые контроллеры, встраивасмые в пульт, имеют до 12 кулачковых элементов при максимальном числе позиций 5—0—5 и выполняются с таблицей замыкання элементов по схемам, аналогичным схемам кулачковых контроллеров ККТ 61А, ККТ 62А и ККТ 68А (см. § 3-2). При этом реализуются следующие мощности в режиме ПВ=40% и напряжении 380 В: 7,5 кВт при работе по схеме ККТ 61А, 15 кВт по схеме ККТ 68А, 2×7,5 кВт по схеме ККТ 62А.

Пульты, работающие по схемам контроллеров ККТ 62А и ККТ 68А, должны комплектоваться контакторным реверсором на 160 А, из расчета одного реверсора на каждый из контроллеров. При дистанционном управлении кулачковые контроллеры могут иметь таблицы замыкания контактов, так же как и для командоконтроллеров КП 1000 (см. § 3-3). Контакты контроллеров пульта рассчитаны на ток 35 А в режиме ПВ=40%.

Коммутационная способность этих контактов при индуктивной нагрузке с постоянной времени не болсе 0,05 с (на постоянном токе) и с коэффициентом мощности не менее 0,4 (на переменном токе) составляет:

Ток включ перемен постоян					Ha tar	ips) 512 13K	Ke:	н и :	и I до	до	38 20	B	В.	:	:	:		•	:	75 25
Ток отклют перемен постоян	нь	ı A	np	R I		•					3	80	В								35
110 B 220 B											:	•	:	•	:	•	:	:	:	•	2,5 1,5

Электрическая износостойкость контактов контроллеров пульта составляет:

при работе в качестве силового кулачкового контроллера на переменном токе — не менее 5·10⁵ циклов В—О с числом включений в час до 250;

при работе в качестве командоконтроллера на переменном токе с нагрузкой не более $10\,\mathrm{A}{-}1\cdot10^6$ циклов В—О с числом включений в час до 600; при работе в качестве командоконтроллера на постоянном токе и коммутации токов, вдвое меньших токов, оговорен-

ных ранее, — $5 \cdot 10^5$ циклов B—O с числом включений в час до 600

Механическая износостойкость контактов контроллеров пульта не менее 2,5·10⁶ циклов В—О

3-5. ЭЛЕКТРОМАГНИТНЫЕ КОНТАКТОРЫ

а) Классификация и назначение

Контакторы используются в системах управления крановыми электроприводами для осуществления коммутации тока в главных цепях при дистанционном управлении. В крановом электроприводе применяются контакторы только с электроматнитным приводом.

Общие техничсские требования к контакторам сформулированы в ГОСТ 11206—77. Высокий уровень требований по числу включений, необходимость исключительно надежной коммутации цепей при различных нагрузках предопределили применение в крановых электроприводах контакторов 3-го и 10-го классов по допустимому числу включений с механической износостойкостью не ниже 3 млн. циклов и рассчитанных для коммутации по категориям АС-2—АС-4 (переменный ток) и ДС-2—ДС-5 (постоянный ток).

В соответствии со шкалой номинальных токов в крановых электроприводах переменного тока используются шесть величин контакторов, имеющих следующие номинальные токи: 10, 25, 63, 160, 250, 400 А. На постоянном токе используются пять величин контакторов, имеющие номинальные токи: 63, 100, 160, 250, 630 А. Контакторы на токи меньше 63 А могут быть рекомендованы для использования в цепях управления или в цепях, где токи короткого замыкания ограничены сопротивлением монтажных проводов и не превышают 10—20-кратного значения номинальных токов этих аппаратов. Для коммутации в главных цепях предпочтительным является применение контакторов с номинальными токами 63 А и выше.

Контакторы, применяемые в крановых электроприводах, выполняются для эксплуатации в условиях уме-

ренного (У), тропического (Т) и холодного (ХЛ) климата. Степень защиты — IP00.

б) Контакторы серий КПВ 600, КТПВ 600

Контакторы серии КПВ 600 предназначены для коммутации главных цепей электроприводов постоянного тока. Контакторы этой серии имеют два исполнения: с одним замыкающим главным контактом (КПВ 600) на иоминальные токи 100, 160, 250 и 630 А; с одним размыкающим главным контактом (КПВ 620) на номинальные токи 160 и 250 А. Первые из них рассчитаны для работы в цепях с напряжением 220 В. При нечастых срабатываннях (до 150 в час) контакторы пригодны для работы при напряжении 440 В. Контакторы с замыкающими контактами на номинальные токи 250 и 630 А при редких срабатываннях могут быть использованы в системах электроприводов постоянного тока с вращающимися или статическими преобразователями при напряжении до 600 В.

Контакторы КПВ 620 предназначены в основном для шунтирования обмотки якоря двигателя постоянного тока при динамическом торможении и рассчитаны на коммутацию пепей с напряжением по 220 В.

на коммутацию цепей с напряжением до 220 В. Контакторы серии КТПВ 600 являются модификацией серии КПВ 600 и предназначаются для работы в силовых цепях переменного тока при напряжении до 380 В с частотой 50 и 60 Гц или в цепях постоянного тока при напряжении до 220 В. В цепях постоянного тока эти контакторы пригодны в основном только в качестве реверсивных контакторов. При этом необходимо, чтобы последовательно с контактами реверсивных контакторов были включены главные контакты линейного контактора. Контакторы серии КТПВ выполняются с двумя замыкающими главными контактами.

Основные технические данные контакторов серии КПВ 600 и КТПВ 600 приведены в табл. 3-14 и 3-15. Данные по контакторам КТПВ 600 относятся к условиям их работы в цепях переменного тока.

На рис. 3-12 показана конструкция контактора КПВ с одним замыкающим главным контактом. Контактор состоит из основной скобы магнитопровода 4,

Таблица 3-14

			Ток,	A		B 48¢	1 0	ізносост кость, і нклов В	ой- 0" —О	Собст		a, Br	н и	сло спол-	число вспо- ковтактов			барит меры	
Тип контак- тора	47	мальн	м нор- ых ком- аций		редких утаций	жлючений	23.		риче-	сраб вани	ATH-	катушки,	глан Конта		ое числ к конта				
•	ночинальный	включекия	отключе- ния	включения	отключе- ния	Число вкли	мсканическая	для кате- порий ДС-2 и ДС-4	для кате- горий ДС-3 и ДС-5	втягива- ния	отпада• ния	Мощность	замыка. ющие	раз мыка • ющие	Максимальное могательных	Масса, кт	длина	шири́на	высота
(ПВ 602 (ПВ 603 (ПВ 604 (ПВ 605	100 160 250 630	250 400 625 1570	100 160 250 630	1000 1600 2500 6300	1000 1600 2500 6300	1200 1200 1200 1200	20 20 20 20 20	1 1 1	0,08 0,08 0,08 0,07	0,13 0,16 0,28 0,37	0,07 0,12 0,12 0,23	30 40 50 70	1 1 1		4 4 4 4	5,5 8,5 13,5 30,0	190 195 195 235	220 260 305 415	240 285 360 500
(ПВ 623 (ПВ 624 (ПД 110Е (ПД 111Е	160 250 25 63	160 250 60 160	160 250 25 63	320 500 250 630	320 500 250 630	600 600 1200 1200	· 10 10 10 10	 1 1	0,05 0,05 0,05	0.09 0.1 0.1 0.12	0,12 0,16 0,07 0,08	40 50 18 26	- 1 1	1 1 —	3 3 2 2	8,5 14 1,6 4	150 153 90 115	250 305 142 142	298 375 165 195
(ПД 121E (ПД 131E (ПДЗ 111E (ПД 113E	63 63 63 160	160 160 63 400	63 63 160	630 630 120 1600	630 630 120 1600	1200 600 600 1200	10 6,3 6,3 10	1 1 1	0,05 0,04 0,04 0,04	0,12 0,12 0,12 0,2	0,08 0,08 0,08 0,15	26 26 26 34	$\frac{2}{1}$	1 1	2 2 2 2	5 4 6,6	130 130 115 109	142 142 142 185	195 195 195 358
(ПДЗ 113 E (ПД 114E (ПДЗ 114E	160 250 250	160 620 250	160 250 250	320 2500 500	320 2500 500	600 1200 600	6,3 10 6,3	1 -	0,03 0,04 0,03	0,2 0,3 0,3	0,15 0,2 0,2	34 37 37	<u>-</u>	1 1	2 2 2	.6,6 9 9	109 123 123	173 213 213	358 385 385

Таблица 3-15

Основные технические данные контакторов переменного гока серий КТП, КТПВ и пускателей П 6, ПМЕ, ПАЕ

	<u> </u>		Ток, А			в час	Изн 10⁵	осостоі циклов	кость, В—О	Собст	венное	и, Вт	JOH.			оитные еры, ма	
Теп контактора	哲	мальни	м нор- ых ком-		редких таций	включений	38		риче- ая		сраба- ия, с	катушки,	ное число льных кон-		!		
контактора	номинальный	включе- ния	отключе. ния	включе- ния	отключе- иия	Число вкл	механическая	для кате- гории AC-3	для кате- горив АС-4	втягива- ния	отпада• икя	Мощность	Максимальное чи вспомогательных тактов	Масса, кг	длина	ширина	высота
KTIIB 621 KTIIB 622 KTIIB 623 KTIIB 623 KTII 121E II 6-100 IIME 200 IIAE 300	63 100 160 250 63 10 25 40	380 600 960 1500 380 60 150 280	63 100 160 250 63 10 25 40	630 1000 1600 2500 630 100 250 400	500 800 1280 2000 500 80 200 320	1200 1200 1200 1200 1200 1200 1200 600	20 20 20 20 10 10 5	1 1 1 1 1 1 0,5	0,1 0,1 0,1 0,1 0,08 0,05 0,05	0,15 0,14 0,22 0,38 0,12 0,01— 0,025 0,01 0,05	0,05 0,09 0,1 0,25 0,08 0,01— 0,025 0,01 0,03	30 40 50 70 26 4—6 6—8 25—35	444442144	7,5 9,5 14,0 29 5 0,56 1,3 2,2	190 195 195 195 240 130 64 90 120	240 240 280 345 142 85 118 120	260 275 320 420 195 74 102 125

на котором закреплены контактная система с неподвижным контактом 2 и узлом дугогашения 1, а также сердечник электромагнита с катушкой 6 и узел вспомогательных контактов. Подвижной контакт расположен на якоре магнитопровода 5. Главные контакты выполняются с металлокерамическими вставками. Якорь поворачивается на призматических опорах основной скобы под действием электромагнита 6. Контакт связан с якорем через контактодержатель 3 и может перемещаться, поворачиваясь относительно точки опоры.

Рис. 3-12. Общий вид контактора постоянного тока типа КПВ 603.

Фиксация подвижного контакта в начальном положении осуществляется с помощью контактной пружины 7.

При повороте якоря под действием электромагнита подвижный контакт приходит в соприкосновение с неподвижным, пружина контакта сжимается. После касания контактов вплоть до полного включения нажатие на контакты определяется усилием, развиваемым контактной пружнной. При отключении электромагнита якорь под действием собственной массы и усилия отключающей пружины возвращается в исходное положение. В контакторах с замыкающими главными контактами якорь при отключении втягивающей катушки возвращается в исходное положение под действием пружины. Возникающая при расхождении контактов электрическая дуга под действием электромагнитных сил дугогасительного устройства (дугогасительная катушка включена последовательно с главными контактами) гасится в пределах дугогасительной камеры.

Контакторы серии КПВ и КТПВ выполняются: с передним и задним присоединением проводов главной цепи и с передним присоединением проводов цепи управления. Контакторы изготавливаются как с изоляционной плитой, к которой они крепятся, так и без нее, если они предназначены для монтажа на панелях. Втягивающие катушки контакторов выполняются на номинальное напряжение 110 и 220 В постоянного тока. В контакторах КПВ 605 и КТПВ 624 параллельно втягивающей катушке включается разрядный резистор, потребляющий мощность около 10 Вт. Наличие резистора резко снижает перенапряжения, возникающие в катушке при ее отключении.

Контакторы с замыкающими главными контактами могут быть выполнены с двумя замыкающими вспомогательными контактами.

Контакторы КВП 620 выполняются с одним замыкающим и двумя размыкающими вспомогательными контактами. Все контакторы допускают переборку вспомогательных контактов, при этом число размыкающих контактов должно быть не более двух.

Контакторы одной величины с замыкающими главными контактами могут быть попарно механически сблокированы, что исключает возможность их одновременного включения. Контакторы КПВ 600 предназначаются в основном для категорий применения ДС-3 и ДС-5, контакторы КТПВ 600— для категорий применения АС-3 и АС-4. Данные по электрической износостойкости, приведенные в табл. 3-14 и 3-15, даны для

режимов нормальных коммутаций при номинальных рабочих токах, равных номинальным токам контакторов, и при напряжении главной цепи до 220 В (КПВ) и до 380 В (КТПВ). Контакторы КПВ 620 допускают работу в режиме редких коммутаций — при 110% номинального напряжения. При этом контакторы выдерживают количество циклов В—О не менее 50 за время пребывания контактов во включенном состоянии в пределах от 0,1 до 1 с и интервалами между включениями не менее 10 с.

Электрическая износостойкость контакторов КПВ 600 с замыкающими главными контактами при напряжении 440 В составляет 1,2·10⁵ циклов В—О (категории применения ДС-2, ДС-4) и не более 1·10⁴ циклов (категории применения ДС-3, ДС-5).

Номинальный ток вспомогательных контактов 10 А. Коммутационная способность вспомогательных контактов при индуктивной нагрузке с коэффициентом мощности не менее 0,4 (переменный ток) и постоянной времени не более 0,05 с (постоянный ток) приведена в табл. 3-16. Электрическая износостойкость вспомогательных контактов при токах, указанных в табл. 3-16, равна 3-10⁵ циклов В—О. При коммутации токов, вдвое меньших номинальных, электрическая износостойкость составляет не менее 1-10⁶ циклов В—О.

Таблица 3-16 Коммутациовная способность вспомогательных контактов

Род тока	Номинальный ток продолжительного режима, А	Напряже- ние, В	Включа- емый ток, А	Отключа- емый ток, А
Постоянный	10	110 220	25 25	2,5
Переменный	10	380	100	1,0 10
Постоянный	6	110	10	0.4
Перемеиный	6	220 380	10 30	0,2 3

в) Контакторы серий КПД 100Е, КТП 100Е

Контакторы серии КПД 100Е предназначены для коммутирования главных цепей и цепей управления электроприводов постоянного тока напряжением до 220 В. Контакторы КТП 100Е предназначены для коммутирования цепей переменного тока напряжением до 380 В. Серия контакторов КПД 100Е охватывает четыре величины по номинальному току: нулевая—25 А; I—63 A; III—160 A; IV—250 A.

Контакторы серии КТП 100Е имеют одно исполнение с номинальным током 63 А,

Основные технические данные контакторов серии КПД 100Е приведены в табл. 3-14, контакторов КТП 100Е в табл. 3-15.

На рис. 3-13 показан общий вид контактора КПД 121E.

Контакторы КПД 100Е и КТП 100Е выполняются в виде моноблочной конструкции. Третья и четвертая величины контакторов КПД изготавливаются, как правило, на изоляционном основании. Рабочее положение контакторов — на вертикальной плоскости, камерами вверх. Внешнее присоединение проводов к контакторам — переднее. Контакторы имеют магнитную систему клапанного типа, главные контакты пальцевого типа с металлокерамическими накладками, вспомогательные контакты мостикового типа. Поворот якоря осуществляется на призме.

Контакторы снабжены дугогасительной системой с электромагнитным гашением и камерой, имеющей

Рис. 3-13. Общий вид контактора типа КПД 121Е.

зигзагообразную щель. Контакторы серии КПД 100Е помимо дугогасительных катушек, рассчитанных на номинальные токи контакторов, могут иметь исполнения катушек на токи 2,5; 5 и 10 А (КПД 110); 5, 10, 25 А (контакторы I величины), 100 А (контакторы III величины).

Контакты с дугогасительными катушками на токи 2,5; 5; 10 и 25 А используются, как правило, для коммутации индуктивных цепей (обмотки возбуждения машин постоянного тока, катушки тормозных магнитов и т. д.). Особенностью работы контактов в таких цепях является наличие зоны критических токов, которая лежит в пределах примерно от 1 до 2 А для контактов с катушкой на 10 А и от 1 до 5 А для контактов с катушкой на 25 А при напряжении 220 В. При напряжениях до 110 В зона критических токов уменьшается.

Критические токи практически отсутствуют в контактах с дугогасительными катушками на 2,5 и 5,0 А. Для исключения зоны критических токов при использовании контактов на 10 и 25 А необходимо обеспечивать двухполюсный разрыв коммутируемой цепи, что достигается последовательным включением двух контактов.

Втягивающие катушки контакторов серий КПД и КТП выполняются на напряжение 110 и 220 В постоянного тока. Максимальное количество вспомогательных контактов — два в любом сочетании, кроме контакторов КПД 110Е, которые исполняются только с одним замыкающим и одним размыкающим контактами или без них. Контакторы одной величины (кроме нулевой) с замыкающими контактами могут быть попарно механически сблокированы.

Контакторы серии КПД нулевой величины предназначаются для категорий применения ДС-2 и ДС-4, контакторы остальных величин этой серии — для категорий ДС-3, ДС-5. Контакторы серии КТП 100Е предназначены для категорий применения АС-3 и АС-4.

Механическая и электрическая износостойкость главных контактов приведена в табл. 3-14 и 3-15.

Электрическая износостойкость главных контактов контакторов КПД 100Е, используемых в индуктивных цепях обмоток возбуждения, тормозных магитов д других аналогичных нагрузок в режиме коммутации номинальных токов (определяется по номинальному току дугогасительной катушки) при напряжении до 220 В, составляет 3-105 циклов В—О. Контакторы с размыкающим главным контактом рассчитываются на режим редких коммутаций двукратного номинально-

го тока при 110% номинального напряжения. При этом контакторы выдерживают количество циклов В—О не менее 50 за время пребывания во включенном положении в пределах от 0,1 до 1 с и интервалами между включениями не менее 30 с.

Коммутационная способность и электрическая износостойкость вспомогательных контактов такие же, как и у контакторов серии КПВ 600.

r) Контакторы серий КТ 6000, КТП 6000, КТ 64 и КТП 64

Контакторы серий КТ и КТП предназначены для коммутации главных цепей электроприводов переменного тока с номинальным напряжением 380 В и частотой 50 и 60 Гц.

Контакторы серии КТ выполняются с втягивающими катушками переменного тока на номинальные напряжения: 36, 110, 127, 220 и 380 В. Контакторы серии КТП выполняются с втягивающими катушками постоянного тока на номинальные напряжения: 24, 48, 110 и 220 В. Рабочее положение контакторов соответствует креплению их на вертикальной плоскости. Внешнее присоединение проводов главной цепи — переднее и заднес.

Серии контакторов КТ и КТП, применяемые в крановых электроприводах, охватывают четыре величины на номинальные токи 100, 160, 250 и 400 А. По числу замыкающих главных контактов контакторы выполияются с двумя, тремя и четырьмя контактами. Контакторы КТ 64 и КТП 64 с четырьмя контактами не применяются.

Основные технические данные контакторов серий КТ и КТП приведены в табл. 3-17.

На рис, 3-14 показан общий вид контактора КТ 6013 с тремя главными замыкающими контактами. Все исполнения контакторов разработаны на одних и тех же конструктивных принципах.

Контакторы имеют шихтованный магнитопровод 7 переменного тока поворотного типа. Магнитопровод связан с главным налом 6 контактора, закрепленным на двух опорах 2. На валу размещаются контактные рычаги 4 и подвижные контакты. В контакторах на номинальные токи 100, 160 и 250 А валы выполнены из пластмассы, на токи 400 и 630 А — из металла. Узлы неподвижных контактов 5, включающие контактную систему, выводные зажимы и дугогасительную систему, монтируются на металлической рейке 1, которая в свою очередь является основанием контактора. У двухполюсных и трехполюсных контакторов электромагнит располагается сбоку, а у четырехполюсных контакторов посередине, между двумя полюсами. Узел вспомогательных контактор 3 располагается на стороне, противоположной приводному устройству. Коптакторы имеют

Таблица 3-17

Основные технические данные контакторов переменного тока КТ и КТП

			Ток,	A			14	носос юсть, клов І	106	Собст время тываг			вспомога-			Габаритн меры,		33-
Тип контроллера				ред ком		ний в час		!	кая			главиык койтактоэ	число стов	катушки, Вт	Масса, кг			
	номинальный	включения	отключения	включения	отключения	Число включений	механическая	для категории ДС-3	для категории ДС-4	втягивания	отпадания	Число главиых	Максимальное тельных контав	Мощность кат		Длина	ширина	высота
КТ 6012 (КТ 6013) КТП 6012 (КТП 6013)	100	600	100	1000	800	1200	10 15	1	0,07	0,04	0,02	2 (3)	4	50	6,1 (7,2) 9,7 (10,9)	380 380	177 223	209 209
KT 6014 KTH 6014	80	480	80	800	640	600	5	0,5	0,03	0,04	0,02	4	4	50	8,2 12,7	480 480	177 223	209 209
KT 6022 (KT 6023) KTTI 6022 (KTH 6023)	160	960	160	1600	1280	1200	10 15	1	0,06	0,04	0.02	2 (3)	4	50	6,1 (7,2) 9,7 (10,9)	380 380	177 223	216 216
КТ 6024 К ТП 6024	120	72 6	120	1600	960	600	5	0.5	0.08	0,04	0,02	4	4	50	8,8 12,7	480 480	177 223	216 216
КТ 6032 (КТ 6033) КТП 6032 (КТП 6033)	250	1500	250	2500	2000	1200	10	1	0,06	0,037	0,025	2 (3)	4	116	14,5 (18) 20 (23,5)	480 480	198 276	
КТ 6034 КТП 6034	160	960	160	1600	1280	- 690	5	0.5	0,03	0,037	0,025	4	4	180	22,5 28	580 580	198 276	
.KT 6042 (KT 6043) KTH 6042 (KTH 6043)	400	2400	400	4000	3200	600 1200	5 10	0,5 1	0,03	0,06	0,023	2 (3)	4	320	34 (41) 32,5 (39,5)	480 (580) 480 (580)	280 375	293 293
KT 6044 KTH 6044	280	1680	280	2800	2240	150 600	1,2	1,2	0,03	0,06	0,023	4	4	320	45 46,5	780 780	280 375	293 293
XT 64-3120 (KT 64-3130) «КТП 64-3120 (КТП 64-3130)	r 00	600	100	1000	800	1200 2000	10 16	5 5	i I	0,04	0,02	2 (3) 2 (3)	4		13,2 (17,9)	380	326	270
КТ 64-3320 (КТ 64-3330) КТН 64-3320 (КТП 64-3330)	160	960	160	1600	1280	1200 2000	10 16	5 5	l 1	0,04	0,02	2 (3)	4 4		13,2 (17,9)	380	326	270
%KT:64-3520 (KT 64-3530) %KTFI-64-3520 (KTII 64-3530)	. 250	1500	250	2 5 00	2000	1200 2000	10 10	5 5	1	0,037	0,025	2 (3) 2 (3)	4	-	26,5 (36) 32 (41,5)	480	395	295
KT 64-3720 (KTH 64-3720) KTH 64-3720 (KTH 64-3730)	400	2400	-100	4000.	.3200;	600 1200	5 16	5 5	1	0.06	0.023	2 (3) 2 (3)	4 4	_	55 (72) 65 (80)	480 (580)	445	330

Рис. 3-14. Общий вид контактора типа КТ 6013.

мощную дугогасительную систему с электромагнитным гашением. Главные контакты контакторов пальцевого типа.

По исполнению вспомогательных контактов контакторы могут изготовляться с двумя замыкающими и двумя размыкающими контактами, допускающими в условиях эксплуатации перестановку их с замыкающим на размыкающих вспомогательных контактов в пределах общего количества и до 50% размыкающих контактов. Контакторы одной величины, установленные друг над другом, могут быть попарно механически сблокированы между собой. Контакторы серии КТП отличаются от КТ только электромагнитной системой, которая у КТП выполняется на постоянном токе.

Контакторы серий КТ 64 и КТП 64 являются молификацией контакторов соответственно КТ 6000 и КТП 6000 и отличаются наличием дополнительных полупроводниковых блоков, обеспечивающих высокую коммутационную износостойкость и сводящих к минимуму затраты на эксплуатацию.

Рис: 3-15. Схема бестоковой коммутации в одной фазе контактора.

Принцип работы контакторов серий КТ 64 и КТ 11 64 виден из рис. 3-15. Параллельно главному контакту контактора подключается полупроводниковый блок, имеющий два тиристора 71 и 72, включенных встречно-

параллельно. Управление тиристоров осуществляется при помощи трансформаторов тока и блоков управления БУ1 и БУ2. При размыкании контактов контактора или при их отбросе во время замыкания трансформатор Tp дает импульс на открывание тиристоров T1 и T2, которые шунтируют воздушный контактный промежуток и обеспечивают размыкание контактов без протекания тока. После размыкания контактов и прохождения тока через нуль тиристоры отключаются, так как в это время трансформатор Tp не подает отпирающего импульса. В промежутках между коммутациями при любом токе нагрузки в пределах допустимых токов тиристоры зашунтированы контактами контакторы. По категории основного применения контакторы KT и KT11 предназначены для категорий AC-3 и AC-4.

Данные по электрической износостойкости, приведенные в табл. 3-17, даны для режимов нормальных коммутаций. Номинальный ток вспомогательных контактов составляет 10 А. Коммутационная способность и электрическая износостойкость вспомогательных контактов такие же, как и у контакторов КПВ 600 и КПД 100Е.

д) Пускатели ПМЕ, ПАЕ, П6

Пускатели серий ПМЕ, ПАЕ, П 6 предназначевы для коммутирования главных цепей и цепей управления электроприводов переменного тока (для кран-балок, талей и других грузоподъемных машин) напряжением до 500 В и частотой 50 и 60 Гц в сетях с относительно небольшими токами короткого замыкания. Магнитные пускатели могут быть использованы также для коммутации катушек тормозных магнитов и обмоток двигателей гидротолкателей тормозов. Пускатели на номинальные токи до 25 А целесообразно также применять и в качестве промежуточных контакторов в сложных схемах электроприводов. В последнем случае в навлучшей степени реализуются возможности пускателей с точки зрения их механической и электрической износостойкости.

В крановых электроприводах наибольшее применение получили исполнения пускателей П 6-100 на 10 A, ПМЕ 200 на 25 A и ПАЕ 300 на 40 A. Номинальные

токи пускателей указаны при напряжении 380 В. При напряжении 500 В номинальные токи снижаются до значений: 6 А (П 6-100), 14 А (ПМЕ 200) и 26 А

Основные технические данные пускателей указанных исполнений приведены в табл. 3-15. Пускатели на номинальные токи 10 и 25 А имеют прякоходовую Ш-образную магнитную систему и мостиковые главные контакты без специального устройства дугогашения. Магнитные пускатели на 40 А имеют поворотную магнитную систему, мостиковые контакты и дугогашение - с применением деионных решеток.

Установка пускателей предусматривается на вертикальной плоскости с передним присоединением провод-

Пускатели всех типов выполняются с тремя главными замыкающими контактами.

Исполнение вспомогательных контактов: один замыкающий (П 6-100), два замыкающих и два размыкающих (ПМЕ, ПАЕ).

Вспомогательные контакты пускателей рассчитаны номинальное напряжение сети переменного тока 500 В частотой 50 Гц и сети постоянного тока до 220 B.

Номинальный ток вспомогательных контактов продолжительного режима 6 А (ПМЕ и ПАЕ) и 10 А (П 6-100). Коммутационная способность вспомогательных контактов приведена в табл. 3-16.

Втягивающие катушки пускателей выполняются на номинальные напряжения 24, 36, 48, 110, 127, 220, 380, 500 В переменного тока. Механическая износостойкость пускателей составляет 5-106 циклов В-О (ПМЕ и ПАЕ) и 10·10⁶ циклов (П 6-100). Пускатели всех типов рассчитаны для работы в категории применения АС-3. Допускается также работа в категории применения АС-4.

В табл. 3-15 приведены данные по электрической износостойкости для нормальных режимов коммутации.

При работе в категории применения АС-3 в режиме редких коммутаций пускатели выдерживают без смены главных контактов не менее 50 коммутационных циклов В-О при интервалах между циклами 10 с.

Электрическая износостойкость пускателей категории применения АС-4 при коммутации вдвое меньших токов, чем указано в табл. 3-15, в режимах нормальных коммутаций составляет 0,2-10° (ПАЕ, ПМЕ) и 0.3·106 (Π 6-100).

износостойкость вспомогательных Электрическая контактов при коммутации токов (см. табл. 3-16) составляет не менее 1.106 циклов, при коммутации вдвое больших токов, чем указано в табл. 3-16, составляет 0,2.106 циклов.

е) Рекомендации по выбору контакторов

Выбор контакторов для использования в качестве оперативных коммутационных элементов в сложных комплектных устройствах управления осуществляется по условиям обеспечения необходимой коммутационной способности, теплового режима и уровня электрической износостойкости.

Для крановых электроириводов легкого режима работы, а также для электроприводов, работающих эпизодически в кратковременном режиме длительностью не более 15 мин, выбор контакторов производится исключительно по пусковому току электродвигателя, который должен быть не более номинального тока включения выбираемого контактора.

В электроприводах продолжительного режима с редкими включениями (контакторы защитных панелей и т. п.) выбор контактора производится по номинальному току продолжительного режима и проверяется по номинальному току включения, который должен быть не выше наибольшего значения пускового тока дви-

Наибольшую сложность представляет выбор контакторов для электроприводов грузоподъемных машин с большой частотой включений и условиями коммутации, постоянно изменяющимися даже в процессе одной грузовой операции. Для этих электроприводов выбор контакторов осуществляется по номинальному току включения и проверяется на обеспечение необходимого уровня электрической износостойкости.

Условия коммутации главных цепей крановых электроприводов весьма разнообразны и, как правило, не соответствуют нормированным стандартами режимам коммутаций АС-3, АС-4, ДС-2, ДС-3, ДС-4 и ДС-5. В повторяющихся циклах грузовых операций можно различить коммутации, связанные с включением неподвижных двигателей, отключением вращающихся двигателей, отключением двигателей в процессе пусков (при пусковом токе) и, наконец, включением и отключением электродвигателя для выполнения операций с малыми скоростями.

Если число включений неподвижного двигателя и отключение вращающегося двигателя в основном соответствует числу операций в пределах одного цикла по переработке грузов, то число включений для регулирования скорости может меняться в очень широких пределах, поскольку оно зависит от регулировочных свойств электропривода. При широком диапазоне регулирования дополнительных включений может вообще не быть, а при низких регулировочных свойствах системы оператор вынужден методом толчковых включений обеспечивать необходимые малые скорости перемещения груза.

Таким образом, в общем числе коммутаций главных цепей определенные доли приходятся на коммутации при вполне определенных условиях, которые можно заранее предвидеть. К ним относятся:

1) включение электродвигателя при пусковом то-

2) отключение вращающегося электродвигателя при расчетном токе нагрузки I_p ;

3) отключение электродвигателя в процессе пуска при токе $0.8 I_{\pi}$:

4) включение и отключение неподвижного электродвигателя при токе, близком к расчетному току нагрузки $I_{\rm p}$, для обеспечения толчкового регулирования.

Так как каждая из этих коммутационных операций характеризуется своими параметрами износостойкости коммутационного аппарата, то для установления фактического уровня износостойкости аппарата в системе электропривода необходимо учесть их влияние в комплексе с применяемыми в крановом электроприводе системами управления.

С учетом сказанного усредненное значение номинального тока наиболее распространенной в крановых электроприводах группы контакторов с механической износостойкостью, равной 10 млн. циклов В-О, в зависимости от заданной электрической износостойкости может быть определена по формуле

$$I_{\rm H} \geqslant I_{\rm p} N_{\rm H} \left(\frac{N_{\rm p}}{N_{\rm H}}\right)^{2/3} \left(\frac{A_{\rm f}}{k_{\rm f}} + \frac{A_{\rm f}}{k_{\rm 2}} + \frac{(1 - A_{\rm 1})}{k_{\rm 3}} + \frac{A_{\rm 2}}{k_{\rm 4}} + \frac{1 - A_{\rm f} - A_{\rm 2}}{k_{\rm 5}}\right),$$

где $I_{
m p}$ — расчетный наибольший ток переключения при ступенчатом разгоне; N_p — значение электрической износостойкости; $N_{\rm H}$ — нормированная электрическая из-

Таблица 3-18

Параметры для определения электрической износостойкости

	Параметряческое релейно-контакторное регулированне, тормо- жение противо- включением		Короткозамкнутые односкоростные и двухскоростные асинхронные электродиматели	Аппаратура в системах с тирис- торными преоб- разователями	Импульсное регулированне в роторных цепях асинхронных электродвитателей	Системы Г—Д
Наибольший диапазон регу-	3:1	8:1	6;1	20:1	10:1	20:1
лирования $A_1 \\ A_2$	0,65 0,30	0,35 0,6	0 0,95	0 1	0 0,95	0 1

носостойкость для режимов, близких к расчетным; A_1 — доля числа включений с током включения I_p в общем числе циклов B—О; A_2 — доля числа отключений с током отключения I_p в общем числе циклов B—О при напряжении 0,1 U_n ; k_1 — износостойкость при отключении тока I_p ; k_2 — износостойкость при отключении тока I_p ; k_2 — износостойкость при отключении тока I_p и напряжении U_n ; k_3 — износостойкость при

Рис. 3-16. Кривые изменения электрической износостой-кости контакторов постоянного тока,

включении пускового тока; k_4 — износостойкость при отключении тока $I_{\rm D}$ и напряжении 0,1 $U_{\rm H}$; k_5 — износостойкость при отключении 80% пускового тока и напряжении 0,5 $U_{\rm H}$.

Коэффициенты k_1-k_5 для систем постоянного тока определяются по кривым на рис. 3-16, а для систем переменного тока — по кривым на рис. 3-17 для соответствующих значений токов в долях номинального.

Значения A_1 и A_2 в зависимости от типа системы управления могут быть приняты согласно табл. 3-18. Нормированную электрическую износостойкость следует брать для условий, близких к расчетным.

По приведенной выше формуле могут быть определены значения номинальных токов контакторов при различных условиях их использования. Наиболее характерным режимом работы контакторов в схемах крано-

вых электроприводов является такой, при котором пусковой ток составляет $3I_{\rm p}$. Для этого режима номинальный ток контакторов будет равен:

$$I_{\rm H} \geqslant 1,14N^{2/3} I_{\rm p}$$

где *N*— выраженная в относительных единицах электрическая износостойкость.

Рис. 3-17. Кривые изменения электрической износостой-кости контакторов переменного тока.

Принчмая соответственно электрическую изиосостойкость контакторов для режимов С, Т, ВТ равной 0,5; 1,0; 2,0 млн. циклов, получаем, что номинальный ток контакторов должен быть не ниже 0,72; 1,14 и 1,8 расчетного тока электродвигателя.

3-6. РЕЛЕ

а) Классификация и назначение

Реле предназначаются для применения в электроприводах постоянного и переменного тока для выполнения функций управления, контроля и защиты.

По назначению реле делятся на следующие видыз времени, напряжения, промежуточные, тока, тепловые. Все виды реле (кроме тепловых), применяемые в крановых электроприводах, электромагнитного типа.

Реле времени выполняются с электромагнитной системой постоянного тока и используются в цепях управления электроприводов для реализации заданных интервалов времени между подачей импульса на размыкание катушки и переключением контактов реле.

Реле напряжения изготовляются с электромагнитной системой постоянного тока и применяются в основном в узлах защиты от перерыва питания или недопустимого снижения напряжения. Реле срабатывает и отпадает в определенных интервалах изменения подведенного напряжения. Разновидностью реле напряжения являются нулевые реле, у которых задается только напряжение срабатывания, а отключение гарантируется при полном исчезновении напряжения. Реле напряжения используется также и в качестве реле контроля параметров, например скорости (реле ограничения скорости) в электроприводах постоянного тока, когда катушка реле включается на зажимы якоря двигателя. В отдельных случаях требуется, чтобы реле не только срабатывало, но и отпадало при определенных значениях напряжения, т.е. имело определенный коэффициент возврата (отношение напряжения отпадания к напряжению срабатывания).

Выпускаемые промышленностью реле напряжения, как правило, имеют низкий коэффициент возврата в пределах 0,2—0,3. Для его увеличения может быть применена схема форсировки, когда включение реле осуществляется при непосредственном питании катушки от сети, а затем последовательно с катушкой с помощью собственных размыкающих контактов вводится добавочный резистор, снижающий напряжение на катушке реле. При такой схеме значение коэффициента возврата может быть поднято до 0,75.

Реле промежуточные, являющиеся разновидностью реле напряжения, предназначаются: для передачи команд от низковольтных органов управления к аппаратам основной цепи управления; для формирования различных команд управления; для усиления п размножения сигналов команд; для установки в выходных цепях блоков полупроводниковых преобразовательных устройств. Промежуточные реле рассчитываются на

работу в интервале напряжений 75—105% номинального напряжения катушки.

Реле тока делятся на две группы: реле контроля тока и реле максимального тока.

Реле максимального тока предназначены для защиты электроприводов. Данные по исполнениям максимальных реле, используемых в защитных панелях, даны в § 6-1.

Реле контроля тока используются, как правило, для контроля различных цепей с точки зрения их исправности и функционирования. Примерами таких узлов являются главные цепи двигателей постоянного тока и их цепи возбуждения, цепи питания обмоток тормозов и т. д. Реле, контролирующие цепи возбуждения, называются также реле обрыва поля. Реле контроля тока выполняются с последовательными катушками, которые включаются в контролируемые цепи. Контакты этих реле включаются или в цепь нулевой завциты, или в цепи аппаратов, обеспечивающих отключение привода. Реле срабатывают (включаются) при прохождении заданного расчетного тока и отпадают при прекрашении тока.

Тепловые реле рассмотрены в § 6-1. Общие технические требования ко всем видам реле

сформулированы в ГОСТ 8250-71.

Изготовляемые промышленностью реже выполняются для условий работы умеренного (У), тропического (Т) и холодного (ХЛ) климата. Степень защиты реле 1Р00.

б) Реле серий РЭВ 800 и РЭВ 80

Реле серий РЭВ 800 и РЭВ 80, выполняемые с электромагнитной системой постоянного тока, применяются в качестве реле времени, тока, напряжения и промежуточных. Контакты этих реле могут быть включены в цени управления электроприводов постоянного и переменного тока. Номинальное напряжение цепи контактов 110—380 В. Основные технические данные реле РЭВ 800 и РЭВ 80 приведены в табл. 3-19.

Реле имеют блочную конструкцию. При этом сборка и регулировка их производятся до установки на комплектное устройство. Рабочее положение — верти-

Таблица 3-19

Основные технические данные реле серий РЭВ 80, РЭВ 800, РЭВ 570 и РЭ 570

			о кон- стов	Пределы регулир ки времен		Напряжениє (ток) втяги- вания, % но-	Масса,	Габаритны	Габаритные размеры, мм		
Тип реле	Реле	замы- кающих	размы- кающих	отключении катушки	закорачивании к ат ушки	минального	кг	пирина	глуби- на	высота	
P3B 811 P3B 812	Времени »	1.	1	0,25—1,0 0,8—2,5	0,4-1,5 0,9-2,8	60 - 60	3,5 3,5	110 110	180 180	190 190	
РЭВ 813 РЭВ 814	» »	1 1	i	2.03.5 3,05,0	2,2-3,8 3,8-5,5	60 60	3,5 3,5	110 110	180 180	190 190	
P9B 815 P9B 816 P9B 817	» »	2 2 2	2 2 2	0.25-0.6 $0.5-1.5$ $1.2-2.5$	0,4—0,9 0,6—1,7 1,3—2,7	60 60 60	3,5 3,5 3,5	150 150 150	180 180 180	200 200 200	
P3B 818	*	$\bar{2}$	2	2,0-3,5	2,2—3,8	60	3,5	150	180	200	
P9B 821 P9B 822 P9B 825	Напряжения Промежуточное Напряжения	1 1 2	1 1 2	<u>-</u>		25÷80 65 35—80	3,5 3,5 3,5	110 110 150	180 180 180	190 190 200	
P3B 826 P3B 830	Промежуточное Минимальное	1	$\frac{2}{1}$			65 30∹-80	3,5 3,5	150 110*	180 180	200 190	
P3B 81 P3B 84	Времени Напряжения	<u></u>	1	0,15—1,0	0,25-1,3	60 30—60	1,5 1,5	65 65	140 140	130 130	
P9B 86 P9B 570	Минимальное Максимальное	1	1	=		30—80 70—300	1,5 2,5	65 110—190	140 100	130 170	
P3 570	Максимальное	=	i	Ξ	_	70—30 0 70—200	2,5	110—190 110—190	130	140 125	

^{*} При номинальных токах 0,5-63 А, 130 мм-при номинальных токах 60-100 А.

кальное, контактами вниз (РЭВ 80) и вверх (РЭВ 800). Реле пригодны для монтажа как на изоляционных, так и на металлических плитах или рейках. Присоединение внешних проводов к контактам и катушкам — переднее.

Неподвижная часть магнитопровода реле выполнена из двух отдельных деталей— сердечника и угольника. Поворотный якорь клапанного типа. На якоре укреплена колодка с подвижными контактами, Узел неподвижных контактов крепится на магнитопроводе. В зависимости от установки, принятой при монтаже, реле РЭВ 800 могут иметь два или три перестраивающихся вспомогательных контакта.

Реле времени выполняются с выдержкой времени, получаемой или отключением втягивающей катушки или шунтированием ее при отключении от источника питания. Выдержка времени обеспечивается за счет наведения вихревых токов в алюминиевых или медных съемных демпферах, надеваемых на сердечник магнитопровода. Реле типов РЭВ 81, РЭВ 811 и РЭВ 815 изготавливаются без съемных демпфером (демпфером служит алюминиевое основание реле). Регулирование времени отпадания якоря производится двумя способами: грубо — толщиной прокладки из немагнитного материала между якорем и сердечником, более точно — натяжением пружины. Для увеличения выдержки времени следует применять более тонкую прокладку и ослаблять натяжение пружины.

Собственное время замыкания замыкающих контактов реле времени и время подготовки реле, измеренные при холодном состоянии реле и номинальном напряжении, составляют соответственно не более 0,3 и 0,9 с

(РЭВ 800) и 0,1·с и 0,35 с (РЭВ 80).

Собственное время втягивания реле напряжения, тока и промежуточных равно не более 0,2 с (РЭВ 800) и 0,1 с (РЭВ 80). Собственное время отнадания составляет не более 0,25 с (РЭВ 800) и 0,15 с (РЭВ 80). Точность срабатывания всех реле ±10% при окружающей температуре 20±5° С.

Для реле времени точность срабатывания может быть получена при условии, что напряжение, приложенное к катушке, будет не менее 60% номинального. Напряжение (ток), при котором якорь реле отпадает, лежит в пределах 20—35% напряжения (тока) срабатывания

Коэффициент возврата реле не нормируется. Для реле РЭВ 800 он равен ориентировочно 0,3.

Реле времени, напряжения и промежуточные выполняются с втягивающими катушками на номинальное напряжение 12, 24, 48, 110 и 220 В постоянного тока. В системах постоянного тока катушки реле получают питание от общих выводов цепи управления, а в системах переменного тока — через групповые или индивидуальные выпрямители. Мощность катушек: 25 Вт (РЭВ 800), 20 Вт (РЭВ 81) и 16 Вт (РЭВ 84).

Реле контроля тока, которые используются в основном как реле минимального тока, изготавливаются с втягивающими катушками на номинальные токи: 0,6; 1; 1,6; 2,5; 4; 6; 10; 16; 25; 63; 100 A (РЭВ 800) и 0,6; 1; 1,6; 2,5; 4 A (РЭВ 86).

По условиям электродинамической и термической стойкостей втягивающие катушки тока обеспечивают протекание 10-кратного номинального тока катушки в течение 0,5 с. Номинальный ток контактов реле 10 А.

Коммутационная способность контактов при индуктивной нагрузке с коэффициентом мощности не менее 0,4 (при переменном токе) и постоянной времени не более 0,05 с (при постоянном токе) приведена в табл. 3-20. Для реле РЭВ 81, РЭВ 86 и РЭВ 800 коммутационная способность нормальная, а для реле РЭВ 84 повышенная.

Таблица 3-20

Коммутационная способность контактов реде в режиме редких коммутаций

	Включ	аемый т	юк, А	Отключаемый ток, А			
Коммутационная способность	пере-	посто	янный	пере-	постоянный		
контактов	менный 380 В	110 B	220 B	менный 380 В	110 B	220 B	
Повышенная Нормальная Поняженная	100 100 —	50 25 1	50 25 1	10 10 —	5 2,5 0,6	2 1 0,3	

Механическая износостойкость всех исполнений составляет до $10\cdot 10^6$ циклов В—О при максимально допустимом числе включений, равном 1200 в час.

Электрическая износостойкость контактов реле в режиме нормальных коммутаций (табл. 3-21) равна 1-106 циклов В—О, в режиме повышенных коммутаций 0,4-106 циклов. Электрическая износостойкость реле РЭВ 800 при коммутации цепей с током 0,25 А при напряжении 220 В постоянного тока и постоянной времени 0,1 с составляет 2,5-106 циклов В—О.

Таблица 3-21

Режимы коммутации контактов реле

	Включ	аемый т	ок, А	Отключаемый ток, А			
Режим коммутации	пере-	посто	янный	пере-	постоянный		
	менный 380 В	110 B	220 B	менный 380 В	110 B	220 B	
Повышенный Нормальный Пониженный	25 25 —	2,5 1,25 0,6	1 0,5 0,3	2,5 2,5 —	2,5 1,25 0,6	1 0,5 0,3	

в) Реле серий РЭВ 570 и РЭ 570

Реле РЭВ 570 и РЭ 570 электромагнитного типа. Первые применяются в электроприводах постоянного тока в качестве реле максимального тока мгновенного действия, вторые — в электроприводах переменного тока в качестве реле максимального тока для защиты двигателей от перегрузки. Реле РЭВ 570 и РЭ 570 могут быть использованы также в сложных схемах электроприводов в качестве реле контроля тока. Конструктивно принципы построения реле РЭВ 570 и РЭ 570 близки реле РЭВ 800. Основные технические данные реле приведены в табл. 3-19. Втягивающие катушки реле исполняются на токи: 0,6; 1; 1,6; 2,5; 4; 6; 10; 16; 25; 40; 63; 100; 160; 250; 320; 400 и 630 А.

Динамическая и термическая устойчивость втягивающих катушек такая же, как и у катушек реле РЭВ 800.

Способ присоединения внешних проводов к катушкам на ток до 63 А — передний, свыше 63 А — передний и задний.

Рабочее положение в пространстве — на вертикальной плоскости контактами вниз.

Реле РЭВ 570 имеют следующие исполнения: с самовозвратом, с ручным возвратом (с защелкой) и с электромагнитным возвратом. Номинальное напряжение катушек электромагнитного возврата 110 и 220 В постоянного тока. Коэффициент возврата реле РЭ 570—не менее 0,65, реле РЭВ 570—не нормируется. Собственное время срабатывания реле РЭВ 570 и РЭ 570 не более 0,05 с. Точность срабатывания реле составляет ±10%.

Номинальный ток контактов реле 10 A. Номинальное напряжение цепи контактов 110—380 B. Коммутационная способность контактов (см. табл. 3-21) у реле РЭВ 570 нормальная, у реле РЭ 570— пониженная.

Электрическая износостойкость реле РЭ 570— $1\cdot10^6$ циклов В—О (в режиме пониженных коммутаций), реле РЭВ 570— $1\cdot10^4$ циклов (в режиме нормальных коммутаций).

Механическая износостойкость реле составляет 1·10⁴ циклов (РЭВ 570) и 4·10⁶ циклов (РЭ 570) при максимальном числе включений в час соответственно 150 (РЭВ 570) и 600 (РЭ 570).

3-7. МАГНИТНЫЕ КОНТРОЛЛЕРЫ

а) Назначение, классификация, особенности конструкции

Магнитные контроллеры представляют собой сложные комплектные коммутационные устройства для управления крановыми электроприводами. В магнитных контроллерах коммутация главных цепей осуществляется с помощью контакторов с электромагнитным приводом. По схеме магнитные контроллеры представляют собой комплектные устройства, обеспечивающие определенную программу переключений в главных цепях при соответствующей подаче команд в цепи управления

Команды управления подаются командоконтроллерами или кнопочными постами. Магнитные контроллеры предназначаются для пуска, регулирования скорости, торможения и отключения двигателей краново-металлургических серий переменного (асинхронных с фазным и короткозамкнутым ротором) и постоянного тока.

По сравнению с силовыми кулачковыми контроллерами магнитные контроллеры имеют целый ряд преимуществ. К ним можно отнести следующие:

1) для управления магнитными контроллерами независимо от мощности двигателя применяются командоконтроллеры, требующие малой затраты энергии со

стороны оператора;

2) кулачковые контроллеры, как правило, располагаются в кабине управления около оператора. При наличии в кабине нескольких таких контроллеров размеры кабины возрастают, рабочее место оператора становится неудобным, обзор рабочего пространства сокращается. При управлении магнитными контроллерами в кабине размещаются, как правило, только малогабаритные командоконтроллеры, которые в большинстве случаев встраиваются в кресло крановщика или устанавливаются на специальном пульте управления. Это позволяет уменьшить кабину крановщика и максимально увеличить обзор рабочего пространства;

 срок службы магнитных контроллеров при одинаковых нагрузках в несколько раз выше, чем кулачковых контроллеров в связи с тем, что коммутация в силовой цепи осуществляется с помощью электромаг-

нитных контакторов;

- 4) при помощи магнитных контроллеров обеспечивается автоматизация пуска и торможения, что позволяет повысить производительность крановых механизмов даже без увеличения мощности приводного двигателя и упрощает работу оператора. При равных возможностях использования кулачковых и магнитных контроллеров применение магнитных контроллеров является целесообразным для механизмов, имеющих высокую производительность и соответственно повышенное число включений в час:
- магнитные контроллеры обладают значительной коммутационной способностью. В предельном случае магнитный контроллер размыкает ток до 1000%

номинального и в то же время может пропустить этот ток в течение 1 с, что определяет достаточную термическую стойкость на время срабатывания защиты.

Изготавливаемые промышленностью крановые магнитные контроллеры объединяются в две группы: магнитные контроллеры кранов общего назначения, магнитные контроллеры кранов металлургического производства.

Для повышения надежности и износостойкости в магнитных контроллерах переменного тока металлургического исполнения цепи управления, включая катушки контакторов, выполняются на постоянном токе. Для питания цепей управления постоянным током пользуются отдельным источником в виде статического или вращающегося преобразователя.

По конструктивным признакам магнитные контроллеры подразделяются на две группы:

1) с аппаратурой, монтируемой на стальных каркасах (каркасно-реечная конструкция);

2) с аппаратурой, монтируемой на изоляционных

досках (панельная конструкция).

Размеры магнитных контроллеров, расстановка аппаратуры, размещение зажимов и другие конструктивные особенности определяются условиями компоновки контроллеров на кране и удобством их обслуживания. Установка магнитных контроллеров в кабине управления возможна только в отдельных случаях. Обычным местом для них являются фермы моста, что определяет их предельный размер по высоте, который не должен в этом случае превосходить 1,7 м. По ширине магнитные контроллеры могут состоять из нескольких полотен, устанавливаемых на одной раме. Имеется также конструкция магнитных контроллеров переменного тока, которые изготавливаются не на вертикальных, как обычно, а на горизонтальных рамах, приспособленных для встройки в ниши балок кранов (балочная конструкция).

Магнитные контроллеры изготавливаются в открытом исполнении со степенью защиты IPOO.

Защита магнитных коитроллеров на кранах должна производиться в соответствии с рекомендациями, данными в разд. 1.

Все современные конструкции магнитных контроллеров имеют обслуживание с одной (передней) стороны, что позволяет получить минимальную площадь зоны обслуживания.

Магнитные контроллеры каркасно-реечной коиструкции имеют одну ступень изоляции между токоведущими частями и корпусом. Такие изделия используются для кранов общего назначения, работающих на открытом воздухе или в обычных производственных помещениях. Магнитные контроллеры панельной конструкции имеют две ступени изоляции и используются в основном для кранов металлургического производства и других производств с большой концентрацией токопроводящей пыли.

В магнитных контроллерах всех типов шины и часть монтажных проводов располагаются с задней стороны рамы или досок, но все болтовые соединения с аппаратами осуществляются со стороны обслуживания.

Внешние провода главных цепей в магнитных контроллерах каркасно-реечной конструкции присоединяются непосредственно к выводам соответствующих аппаратов, а в магнитных контроллерах панельной конструкции имеются специальные выводы главной цепи. Для обеспечения обслуживания панельных конструкций с одной стороны применяются поворотные рамы. Рама с аппаратами может поворачиваться на 90° вокруг вертикальной оси. После поворота рамы задняя сторона панелей становится доступной для осмотра и ремонта и сохраняется доступ к лицевой стороне.

При токах до 60 A все соединения главной цепи между аппаратами выполняются проводами, при токах свыше 60 A соединения выполняют шинами. Шины могут быть медными или алюминневыми, однако алюминнй, используемый для шин, должен быть жестким, а болтовые соединения должны достаточно часто подтягиваться.

Изоляционные панели могут выполняться из асбестоцементных плит, пропитанных в битумном составе, или стеклотекстолитовых плит. Внешние провода цепей управления присоединяются к наборным рейкам, имезажимы внешнего и ющим маркировку и винтовые внутреннего монтажа. Монтаж цепей управления осуществляется многожильным проводом, причем для магнитных контроллеров общего назначения может применяться провод с полихлорвиниловой изоляцией, а для магнитных контроллеров металлургического исполнения предпочтительно применение провода с нагревостойкой изолящией (ПАЛ180, РКГМ и др.). Провода внутреннего монтажа крепят к каркасам, выполнеиным из стальных прутов, изолированных хлорвиниловыми трубками или лентами. Для укладки проводов внутреннего монтажа применяются также пластмассовые короба, укрепленные на рамах и досках магнитных конт-

Магнитные контроллеры изготавливаются для работы как в условиях умеренного, так и тропического климата. При этом контроллеры тропического исполнения допускают нагрузку, примерно на 25% меньшую по сравнению с однотипными контроллерами нормального исполнения.

Механическая и электрическая износостойкость магнитных контроллеров определяется износостойкостью применяемых в них электромагнитных контакторов главной цепи.

Выбор магнитных контроллеров для крановых механизмов определяется режимом работы механизма и зависит от параметров износостойкости коммутационной аппаратуры (контакторов), методика определения которых приведена в § 3-5, е.

Магнитные контроллеры должны быть рассчитаны на коммутацию наибольших допустимых значений тока включения, а номинальный ток их I_{π} должен быть равен или больше расчетного тока двигателя при заданных условиях эксплуатации и заданных режимах работы механизма, τ . e.

$$I_{\rm H} \geqslant I_{\rm p} k$$
,

Таблица 3-22: Значения коэффициента k для различных типов и исполнений магнитных контроллеров

-	150	31	ачение	коэфф	ициент	аквј	ежима	X
	главной	Л	С	7	r	B	T	OT
Тип контрол- лера	Напряжение гл цепн, В	до 60 вклю- чений в час	до 150 вклю- чений в час	до 300 вклю- чений в час	до 600 вклю- чений в час	до 600 вклю- чений в час	до 1200 вклю- чений в час	до 1200 вклю- чений в час
ТА, ТСА ТА, ТСА К, КС ТСД КСДБ П, ПС П. ПС ТС, ТН, ТСН КБК	380 500 380 380 380 380 220 440 380 380	0,75 0,9 0,75 - 0,75 0,9 0,8	0,8 1,0 0,7 0,8 — 0,8 1,0 1,0	1,0 1,2 1,0 1,0 1,0 1,0 1,2	1,2 1,1 1,2 1,1 1,0 1,2 1,5	1,5 1,3 1,3 1,2 1,4 2,0	2,0 1,6 — 1,3 2,0 —	2.0 - 1.5 - -

где k — коэффициент, учитывающий режим работы механизма (число включений, продолжительность включения).

Номинальный и наибольший допустимые токи магнитных контроллеров приведены в табл. 3-23—3-25.

Значения коэффициента k для различных исполнений магнитных контроллеров даны в табл. 3-22.

б) Магнитные контроллеры переменного тока серий ТА, ТСА и К, КС

Магнитные контроллеры серий ТА, ТСА и К, КС предназначены для управления крановыми асинхронными двигателями с фазным ротором серий МТ, МТН и применяются: К и КС в крановых электроприводах металлургического производства, работающих в легком (Л), среднем (С), тяжелом (Т), весьма тяжелом (ВТ) и особо тяжелом (ОТ) режимах; ТА и ТСА—в электроприводах кранов общего назначения легкого (Л) и среднего (С) режимов работы

(Л) и среднего (С) режимов работы. Контроллеры серий ТСА и КС используются в электроприводах механизмов подъема, а также механизмов грейфера; контроллеры серий ТА и К — в основном в электроприводах механизмов горизонтального передвижения (поворот, передвижение моста крана и тележки).

Главная цепь контроллеров выполняется на напряжение 220 или 380 В переменного тока. Цепь управления— на постоянном токе напряжением 220 В (контроллеры К и КС) и на переменном токе напряжением, равным напряжению славной цепи (контроллеры ТА и ТСА).

Все контроллеры изготавливаются в открытом исполнении (IP00) для умеренного (нормальное исполнение) и тронического (тропическое исполнение) климата категории размещения 3. Рабочее положение контроллеров — вертикальное, обслуживание с передней стороны.

Основные технические данные магнитных контроллеров серий K, КС и ТА, ТСА пормального исполнения приведены в табл. 3-23.

Магнитные контроллеры К, КС, ТА, ТАЗ, ТСА, ТСАЗ предназначены для управления одним двигателем, контроллеры ДК, ДКС и ДТА — двумя двигателями одновременно. Двухдвигательные (дуплексные) магнитные контроллеры могут обеспечивать кратковременную работу привода на одном двигателе.

Магнитные контроллеры типов ДК 61 и ДТА 161 применяются только в комплекте с контроллерами соответствено ДК 62 и ДТА 160 или ДТА 162. При этом в четырехдвигательном приводе применяется по одному контроллеру ДК 61 и ДТА 161; в шестидвигательном — по два контроллера ДК 61 и ДТА 161.

Серви магнитных контроллеров ТА, ТСА и К, КС имеют несколько исполнений, отличающихся мощностью управляемых двигателей, которая в свою очередь определяется величиной встраиваемых в магнитные контроллеры контакторов.

Магнитные контроллеры выполняются на номинальные токи контакторов: 63, 160, 250 A (K); 160 A (TA); 160, 250, 400 A (KC); 160, 250 A (TCA).

В качестве контакторов в магнитных контроллерах применяются — контакторы серии КТ 6000 в ТА и ТСА (в магнитных контроллерах ДТА 161 в роторной цепи используются четырехполюсные контакторы серии КТ 6000); серий КТП 6000 (в статоре) и КТПВ 600 (в роторе) в КС 400; серии КТП 100 в К 60 и серии КТПВ 600 в К 160 и К 250.

Магнитные контроллеры каждой величины имеют несколько исполнений, отличающихся напряжением главной цепи, токами катушек реле максимальной защиты. Все исполнения контроллеров обеспечивают автоматический пуск (в фудкции времени), реверсироваОсновные технические данные магнитных контроллеров серий К. КС. ТА, ТСА

Таблица 3-23

			Номиналь- ный ток, А	Наиболь-	Количе-		Габаритные	размеры	, MM
Тип контрол- лера	Режим работы механизмов	Назначение		пий до- пустимый ток вклю- чения, А	ство уп- равляе- мых дви- гателей	Масса, кг	ширина	глуби- на	BPIC O-
K63 K160 K250 ДК63 ДК61 ДК62 ДК160 ДК250	Т, ВТ для краков металлургического	Механизмы передвижения со встроенной защитой	63 160 250 63 63 63 160 250	250 700 1100 250 250 250 700 1100	1 1 2 4; 6 2 2	135 235 315 200 150 215 450 620	700 1000 2×700 1000 790 1000 760+1000 900+2×700	375 430 470 375 375 375 430 440	1520 1520 1520 1520 1520 1520 1520 1520
КС160 КС250 КС400 ДКС160 ДКС250	производства	Механизмы подъема со встроенной защитой	160 250 400 160 250	700 1100 1700 700 1100	1 1 2 2 2	260 400 500 560 900	1000 700+790 700+1000 900+1000 1000+2×790	430 470 520 430 440	1520 1520 1520 1520 1520 1520
ТА161 ДТА160 ДТА161 ДТА162 ТА3160 ТСА161 ТСА3160 ТСА3250	Л, С для кранов об- щего назначення	Механизмы передвижения без защиты Механизмы передвижения с защитой Механизмы подъема без защиты механизмы подъема со встроенной защитой	160 160 160 160 160 160 160 250	700 700 700 700 700 700 700 700	1 2 4; 6 1 1	80 110 55 107 140 110 150 145	550 650 500 650 2×400 2×400 2×400 500+400	400 400 400 400 400 400 400 400 400	1700 1700 1700 1700 1700 1700 1700 1700

ние, торможение и ступенчатое регулирование скорости, которое осуществляется путем изменения сопротивления резисторов в фазах ротора.

Диапазон регулирования скорости при управлении магнитными контроллерами не превышает 3:1—4:1. Указанный диапазон, так же как и при управлении силовыми кулачковыми коитроллерами серии ККТ 60A, реализуется в основном за счет толчковой работы (переключение командоконтроллера из одного положения в другое). Толчковый режим работы несколько ухудшает условия эксплуатации, увеличивает износ коммута-

ционной аппаратуры, снижает производительность работы крана, утомляет крановщика и ухудшает энергетические показатели электропривода.

Все контроллеры серий К, КС, а также контроллеры ТСАЗ 160, ТСАЗ 250, ТАЗ 160 обеспечивают нулевую, максимальную и конечную защиты. В магнитных контроллерах К 63, ДК 61, ДК 62, ДК 63 не устанавливаются электромагниты максимальных реле. Они поставляются отдельно по индивидуальному заказу в зависимости от мощности и напряжения управляемых двигателей.

Основные технические данные магнитных контроллеров серий ТСД, КСДБ

Таблица 3-24

Ten	Режим работы механиэмов		Номи-	Наиболь- ший до-	Количе- ство уп-	Macca,	i .	тные ра мм	змеры,
контроллера		Назначени е	нальный ток, А	пустимый ток вклю- чения, А	равляемых двигате- лей	KL	на шири-	глу- бина	еысо- та
ТСД160		Механизм подъема без за- щиты	160	700	7	160	800	315	1700
		Механизм подъема с за- щитой ,	100	700	•	100	500	013	1700
TC160	Л, С, Т для кранов общего назначення	Механизм подъема без блоков динамического тор- можения и без защиты	160	700	1	75	400	315	1700
ТСД250 ТСД400		Механизм подъема с защи- той	250 400	1100 1700	1 1	300 500	1050 2000	325 400	1700 1700
КСДБ160 КСДБ250 КСДБ400	Т, ВТ для кранов металлургического про- изводства		160 250 400	700 1100 1700	1 1· 1	550 700 1000	2×800 2×1000 2×1000	640 640 640	1520 1520 1520

Магнитные контроллеры TCA 161, а также все типы контроллеров TA и ДТА не обеспечивают максимальной и нулевой защит. Эти контроллеры могут быть использованы только вместе с защитными панелями ПЗКБ 160 и ПЗКБ 400.

в) Магнитные контроллеры переменного тока серий ТСД и КСДБ

Контроллеры серий ТСД и КСДБ предназначены для управления крановыми асинхронными двигателями с фазным рогором серий МТН, МТГ. Эти контроллеры должны в перспективе полностью заменить контроллеры серий КС и ТСА. По сравнению с последними контроллеры ТСД и КСДБ обеспечивают: повышение производительности крановых механизмов на 20-30% путем реализации устойчивого регулирования скорости в диапазоне 8.1, повышение не менее чем в 1,3 раза ресурса работы крановых магнитных контроллеров, улучшение энергетических показателей крановых электроприводов за счет снижения расхода энергии на 15-20%. Указанные достоинства получены путем использования принципа динамического торможения с самовозбуждением и применением тиристорных коммутаторов в силовой пепи.

Основные технические данные магнитных контроллеров серий КСДБ и ТСД приведены в табл. 3-24.

Магнитные контроллеры изготавливаются с ценью управления на постоянном токе (ТСД 400 и КСДБ), с ценью управления на переменном токе (ТСД 160 и ТСД 250).

Напряжение силовой цепи для всех контроллеров

380 В, 50 Гц.

Магнитные контроллеры ТСД, выполняемые с монтажом аппаратов на стальных каркасах (каркаснореечная конструкция), предназначены для кранов общего назначения легкого, среднего и тяжелого режимов работы.

Контроллеры КСДБ предусмотрены с монтажом аппаратов на изоляционных досках с нагревостойкой

изоляцией.

Магнитные контроллеры в пределах каждой серии имеют несколько типоисполнений, отличающихся номинальным током контакторов силовой цепи. В качестве силовых контакторов используются контакторы КТ 6000 и КТП 6000 в контроллерах ТСД и контакторы КТПВ 600 в контроллерах КСДБ.

В контроллерах КСДБ для повышения износостойкости контакторов в цепи статора и ротора включены силовые тиристорные блоки, обеспечивающие бестоко-

вую коммутацию силовых цепей,

Магнитные контроллеры с цепями управления на постоянном токе имеют максимальную защиту. Контроллеры с цепями управления на переменном токе выполняются как с защитой, так и без нее. В последнем случае защита осуществляется общекрановой защитой панелью. В магнитных контроллерах с защитой устанавливаются механизмы максимальных реле. Катушки реле входят в комплект магнитного контроллера и поставляются отдельно в зависимости от мощности двигателя.

г) Магнитные контроляеры постоянного тока серий П и ПС

Магнитные контроллеры серии П и ПС предназначены для управления электродвигателями постоянного тока серий ДП и Д последовательного возбуждения и применяются в приводах крановых механизмов режимов работы Л, С, Т, ВТ и ОТ при наличии сети постоянного тока.

Контроллеры серии П используются в электроприводах механизмов горизонтального передвижения, серии ПС — в электроприводах механизмов подъема. В конструктивном отношении магнитные контроллеры серии П и ПС выполняются в двух модификациях: с установкой аппаратов на металлических рейках (применяются на кранах общего назначения) и с установкой на изоляционных досках (применяются в основном на кранах металлургического производства). Магнитные контроллеры изготавливаются в открытом исполнении (степень защиты IP00) для умеренного и тропичес-

Таблица 3-25

Основные технические данные контроллеров серий П и ПС

Тип				Номи-	Макси- мально допусти-	Количе- ство уп-		Габари	гные ра мм	змеры,
контрол- лера	Режим работы	Исполнение	Назначение	нальный ток, А	мый ток включе- ния, А	равляемых двигате- лей	Macca, kr	ня пін р н-	глу- бина	BЫCO- TA
П160 П250 ДП63 ДП160 ДП1250	Л, С. Т. ВТ для кранов общего на-	Каркасно-рееч-	Механизмы гори- зонтального пере- движения		450 800 200 450 800	1 1 2 2 2	117 170 80 210 310	700 790 700 600—700 2×790	360 390 340 360 390	1700 1700 1700 1700 1700
ПС160 ПС250 ДПС160 ДПС250	значения	вай конструкцил	Механизмы подь- емя	160 250 160 250	450 800 450 800	1 1 2 2	120 170 172 215	700 790 2×700 2×790	360 390 360 390	1700 1700 1700 1700 1700
П160 П250 П630 ДТ160 ДП250 ДТ630	Л, С, Т. ВТ для кранов металлур-	На изоляцкон	Механизмы гори- зоитального всре- движения	160 250 630 160 250 630	450 800 2000 450 800 2000	1 1 2 2 2	150 230 410 280 400 560	700 790 1000 600700 2×790 2×1000	360 390 630 360 390 630	1700 1700 1700 1700 1700 1700
ПС180 ПС250 ПС630 ДПС160 ДПС250 ДПС630	гического произ- водства	ных досках	Механизмы подъ- ема	160 250 630 160 250 630	450 800 2000 450 800 2000	1 1 2 2 2	175 200 350 260 430 780	700 790 1000 2×700 2×790 2×1000	360 396 630 360 390 630	1700 1700 1700 1700 1700 1700

кого климата, Категория размещения 3. Обслуживание контроллеров с передней стороны, рабочее положение — вертикальное.

Основные технические данные контроллеров серии П и ПС для умеренного климата приведены в табл. 3-25. Контроллеры серии П и ПС выполняются на напряжение силовой цепи 220 В. Контроллеры на изоляционных досках имеют также исполнения на 440 В. Однако использование их допускается только при значительно меньших нагрузках. Напряжение цепи управления для всех контроллеров 220 В постоянного тока, что обусловливается прежде всего условиями надежности и безопасности обслуживания.

По номинальному току контакторов силовой цепи магнитные контроллеры выполняются на 63, 160, 250

и 630 А. В качестве силовых контакторов используются контакторы серии КПВ 600 в контреллерах каркаснореечной конструкции и серии КПД 100 в контроллерах на изоляционных досках.

Для управления двумя двигателями предусмотрены контроллеры типа ДП (для механизмов передвижения) и ДПС (для механизмов подъема). Допускается кратковременная работа с одним электродвигателем, для чего на контроллерах установлены переключатели. Работа в этом режиме возможна только как аварийная (разовый спуск груза).

Все контроллеры постоянного тока обеспечивают нуск, реверсирование, торможение, устойчивый диапазон регулирования скорости 4:1—5:1 и имеют максимальную и нулевую защиты.

. РАЗДЕЛ ЧЕТВЕРТЫЙ

ПОЛУПРОВОДНИКОВЫЕ ПРЕОБРАЗОВАТЕЛИ И РЕГУЛЯТОРЫ

4-1. ОБЩИЕ ПОЛОЖЕНИЯ

В крановых электроприводах все более широкое применение получают устройства с использованием полупроводниковых элементов. С помощью таких устройств представляется возможным создать принципиально новые системы электроприводов, отличающиеся более высокими качественными показателями, чем электроприводы, выполненные на основе релейно-контакторной аппаратуры. В настоящее время для крановых приводов отечественной промышленностью налажено серийное производство полупроводниковых преобразователей постоянного тока, преобразователей частоты и полупроводниковых регуляторов напряжения переменного тока. Силовая часть этих преобразователей и регуляторов выполнена на основе применения полунроводниковых диодов и тиристоров. Принципы построения и основные технические данные указанных видов устройств рассмотрены в последующих параграфах данного разпела.

4-2. ТИРИСТОРНЫЕ РЕГУЛЯТОРЫ НАПРЯЖЕНИЯ

Тиристорные регуляторы напряжения представляют собой устройства, предназначенные для регулирования частоты вращения и момента асинхронных двигателей. Регулирование частоты вращения и момента производится за счет изменения напряжения, подводимого к статору, и осуществляется изменением угла открытия тиристоров. Такой способ управления асинхронным двигателем получил название фазового управления. Этот способ является разновидностью параметрического (амплитудного) управления.

Тиристорные регуляторы напряжения могут выполняться как с замкнутой, так и с разомкнутой системой регулирования. Регуляторы с разомкнутой системой не обеспечивают удовлетворительного качества процесса регулирования частоты вращения. Основное их назначение — регулирование момента для получения нужного режима работы привода в динамических процессах.

Тиристорные регуляторы с замкнутой системой регулирования используются, как правило, с отрицательной обратной связью по скорости, что позволяет иметь достаточно жесткие механические характеристики привода в зоне малых частот вращения.

Наиболее эффективно использование тиристорных регуляторов для регулирования частоты вращения и момента асинхронных двигателей с фазным ротором.

а) Силовые цепи тиристорных регуляторов

На рис. 4-1, a— ∂ показаны возможные схемы включения выпрямительных элементов регулятора в одной фазе. Наиболее распространенной из них является схема на рис. 4-1, a. Она может быть использована при любой схеме соединения обмоток статора. Допустимый ток через нагрузку (действующее значение) в этой схеме в режиме непрерывного тока равен:

$$I_{\rm H} \leqslant \frac{\pi}{\sqrt{2}} I_{\rm T}$$

где I_{τ} — допустимое среднее значение тока через тиристор

Максимальное прямое и обратное напряжения тиристора

$$U \geqslant k_{\text{sau}} \sqrt{2} U_{\text{c}}$$
,

где $k_{\rm Ban}$ — коэффициент запаса, выбираемый с учетом возможных коммутационных перенапряжений в схеме; U_c — действующее значение линейного напряжения сети.

Рис. 4-1. Схемы силовых цепей тиристорных регуляторов напряжения.

В схеме на рис. 4-1, б имеется только один тиристор, включенный в диагональ моста из неуправляемых диодов. Соотношение между токами нагрузки и тиристора для этой схемы имеет вид;

$$I_{\rm H} \leqslant \frac{\pi}{2\sqrt{2}} I_{\rm T}$$
.

Неуправляемые диоды выбираются на ток вдвое меньший, чем для тиристора. Максимальное прямое напряжение на тиристоре

$$U_{\rm np} \geqslant k_{\rm san} \sqrt{2} U_{\rm c}$$
.

Обратное напряжение на тиристоре близко к нулю. Схема на рис. 4-1, δ имеет некоторые отличия от схемы на рис. 4-1, a по построению системы управления. В схеме на рис. 4-1, a управляющие импульсы на каждый из тиристоров должны следовать с частотой питающей сети. В схеме на рис. 4-1, δ частота импульсов управления вдвое больше.

Схема на рис. 4-1, в, состоящая из двух тиристоров и двух диодов, по возможности управления, загрузке по току и максимальному прямому напряжению тиристоров аналогична схеме на рис. 4-1, а.

Обратное напряжение в этой схеме из-за шунтирующего действия диода близко к нулю.

Схема на рис. 4-1, г по току и максимальному прямому и обратному напряжению тиристоров аналогична схеме на рис. 4-1, а. Схема на рис. 4-1, г отличается от рассмотренных требованиями к системе управления по обеспечению необходимого диапазона изменения угла регулирования α тиристоров. Если угол α отсчитывать от нуля фазного напряжения, то для схем на рис. 4-1, а—в справедливо соотношение φ<α<150°, где ф—фазовый угол нагрузки. Для схемы на рис. 4-1, г аналогичное соотношение приобретает вид: φ<α<210°.

Необходимость увеличения диапазона изменения укла о усложняет систему управления тиристорами. Схема на рис. 4-1, в может быть применена при включении обмоток статора в звезду без нулевого провода и в треугольник с включением выпрямительных элементов в линейные провода. Область применения указанной схемы ограничена нереверсивными, а также реверсивными электроприводами с контактным реверсом.

Схема на рис. 4-1, д по своим свойствам аналогична схеме на рис. 4-1, д. Ток симистора здесь равен току нагрузки, а частота импульсов управления равна двойной частоте питающего напряжения. Недостаток схемы на симисторах — значительно меньше, чем у обычных тиристоров, допустимые значения du/dt и di/dt.

Для тиристорных регуляторов наиболее рациональна схема на рис. 4-1, а с двумя встречно-параллельно включенными тиристорами.

Силовые схемы регуляторов выполняются с встречно-параллельно включенными тиристорами во всех трех фазах (симметричная трехфазная схема), в двух и одной фазах двигателя, как показано на рис. 4-1, е, ж и з соответственно.

В регуляторах, применяемых в крановых электроприводах, наибольшее распространение получила симметричная схема включения, показанная на рис. 4-1, е, которая характеризуется наименьшими потерями от высших гармонических токов. Волее высокие значения потерь в схемах с четырымя и двумя тиристорами определяются несимметрией напряжения в фазах двигателя.

б) Основные технические данные тиристорных регуляторов серии РСТ

Тиристорные регуляторы серии РСТ представляют собой устройства для изменения (по заданному закону) изпряжения, подводимого к статору асинхронного дви-

гателя с фазным ротором. Тиристорные регуляторы серии РСТ выполняются по симметричной трехфазной схеме включения (рис. 4-1, e). Применсние регуляторов указанной серии в крановых электроприводах позволяет осуществлять регулирование частоты вращения в динаманческих режимах при пуске и торможении.

Тиристорные регуляторы серии РСТ выполняются на длительные токи 100, 160 и 320 А (максимальные токи соответственно 200, 320 и 640 А) и напряжение 220 и 380 В переменного тока. Регулятор представляет собой собранные на общей раме три силовых блока (по числу фаз встречно-параллельно включенных тиристоров), блок датчиков тока и блок автоматики. В силовых блоках используются таблеточные тиристоры с охладителями из тянутого алюминиевого профиля. Охлаждение воздушное — естественное. Блок автоматики — единый для всех исполнений регуляторов. Тиристорные регуляторы выполнены со степенью защиты IP00 и предназначены для установки на стандартные рамы магнитных контроллеров типа ТТЗ, которые по конструкции аналогичны контроллерам серий ТА и ТСА (см. § 3-7). Габаритные размеры и масса регуляторов серии РСТ указаны в табл. 4-1.

Таблица 4-1

Габаритные размеры и масса регуляторов напряжения серии РСТ

Тип	Габарі			
регулятора	ширина	глубина	высота	Масса, кг
PCT110 PCT210 PCT310	600 600 600	305 365 450	905 975 1380	102 120 215

В магнитных контроллерах ТТЗ установлены контакторы направления для реверсирования двигателя, контакторы роторной цепи и другие релейно-контактные элементы электропривода, осуществляющие связь командоконтроллера с тиристорным регулятором. Структура построения системы управления регулятора видна из функциональной схемы электропривода, показанной на рис. 4-2. Трехфазный симметричный тиристорный блок Т управляется системой фазового управления СФУ. С помощью командоконтроллера КК в регуляторе производится изменение задания скорости B3C. Через блок B3C в функции времени осуществляется управление контактором ускорения КУ2 в цепи ротора. Разность сигналов задания и тахогенератора ТГ усиливается усилителями УІ и УЗ. К выходу усилителя УЗ подключено логическое релейное устройство, имеющее два устойчивых состояния: одно соответствует включению контактора направления вперед КВ, второе — включению контактора направления назад КН.

Одновременно с изменением состояния логического устройства реверсируется сигнал в цепи управления РУ. Сигнал с согласующего усилителя У2 суммируется с сигналом задержанной обратной связи по току статора двигателя, который поступает с блока токоограничения ТО и подается на вход СФУ. На блок логики БЛ воздействует также сигнал с блока датчиков тока ДТ и блока наличия тока НТ, запрещающий переключение контакторов направления под током. Блоком БЛ осуществляется также нелинейная коррекция системы стабилизации частоты вращения для обеспечения устойчивости работы привода. Регуляторы могут быть использованы в электроприводах механизмов подъема и передвижения.

Регуляторы серии РСТ выполнены с системой ограничения тока. Уровень токоограничения для защиты тиристоров от перегрузок и для ограничения мо-

мента двигателя в динамических режимах плавно изменяется от 0,65 до 1,5 номинального тока регулятора, уровень токоограничения для максимально-токовой защиты — от 0,9 до 2,0 номинального тока регулятора. Широкий диапазок изменния уставок защиты обеспечивает работу регулятора одного типоразмера с двигателями, отличающимися по мощности примерно в 2 раза.

Рис. 4-2. Функциональная схема электропривода с тиристорным регулятором типа РСТ.

KK— командоконтроллер; TI— тахогенератор; KH, KB— контакторы направления; ESC— блок задания скорости; EH— блок логики; YI, Y2, Y3— усилители; $C\Phi V$ — система фазового управления; HT— датчик тока; HT— блок наличия тока; TO— блок токоограничения; MT— блок защиты; KYI, KY2— контакторы ускорения; KH— линейный контактор; P— рубильник,

Чувствительность системы наличия тока составляет 5—10 А действующего значения тока в фазе. В регуляторе предусмотрены также защиты: нулевая, от коммутационных перенапряжений, от исчезновения тока котя бы в одной из фаз (блоки НТ и МТ), от помех радноприему. Быстродействующими плавкими предохранителями типа ПНБ 5М осуществляется защита от токов короткого замыкания.

4-3. ТИРИСТОРНЫЕ ПРЕОБРАЗОВАТЕЛИ ЧАСТОТЫ ДЛЯ КРАНОВЫХ ЭЛЕКТРОПРИВОДОВ

В крановых асинхронных электроприводах используются два типа преобразователей частоты: с непосредственной связью (ПЧН) и с промежуточным звеном постоянного тока инверторного типа (ПЧИ).

При этом можно выделить два основных направления использования указанных преобразователей: в системах с высокими требованиями к диапазону регулирования, в которых преобразователи обеспечивают частотное регулирование только в зоне малых скоростей, и в электроприводах высокопроизводительных крановых механизмов с применением только частотного регулирования (в том числе и в зоне скоростей выше номинальной), обеспечивающего возможность выбора оптимального режима работы механизма при высоком уровне реализации установленной мощности.

а) Преобразователи частоты с непосредственной связью

Принцип действия, силовые схемы. В ПЧН напряжение выходной частоты формируется из отрезков синусоид питающего напряжения, как это показано на рис. 4-3 для одной фазы с активной нагрузкой. Каждая фаза ПЧН состоит из двух встречно-включенных групп вентилей, формирующих полуволны напряжения на нагрузке. Частота выходного напряжения определяется длительностью промежутков времени пропускания тока обеими группами, а гашение вентилей происходит в момент смены полярности на них. Вследствие этого частота на выходе ПЧН ниже частоты питающего напряжения. Регулирование напряжения осуществляется изменением угла открывания вентилей.

В ПЧН сравнительно просто решается вопрос обеспечения режима рекуперативного торможения и циркуляции реактивной энергии путем соответству чего управления прямой и обратной группами венти ти Гри этом возможно как совместное, так и раздельное фавление группами. Применение совместного управления, как в преобразователях постоянного тока, приводит к возникновению уравнительных токов и к необходимости введения в силовую схему уравнительных реакторов для снижения указанных токов. Реализация раздельного управлег токов и к необходимости в ведения в силовую схему уравнительных реакторов для снижения указанных токов. Реализация раздельного управлег токов применения датчиков тока.

Для ыспользования простых силовых схем без лишних реакторных элементов и упрощения схемы управления в ПЧН для крановых электроприводов используется программное управление, при котором заранее задаются фиксированные значения времени работы каждой из групп в выпрямительном и инверторном режимах и пауза между подачей импульсов на тиристоры обенх групп.

Рис. 4-3. **Формирование** кривой выходного напряжения ПЧН.

Рис. 4-4. Схемы ПЧН

a — нулевая схема с 18 тиристорами; b — мостовая схема с 18 тиристорами; b — трансформатор; b — реактор; b — реактор; b — реактор; b — реактор в одной фазе.

Силовые схемы ПЧН выполняются в соответствии с предъявляемыми к ним требованиями по мощности, верхнему пределу выходной частоты и особенностям построения системы электропривода (см. разд. 10). При этом серийно выпускаемые промышленностью ПЧН выполня так по нулевой или мостовой схемам на 18 тиристор: Первая из этих схем имеет наиболее простую схему управления, однако в связи с наличием нулевого провода она требует специального согласующего трансформатора, который одновременно выполняет функции токоограничения в аварийных режимах.

В ПЧН мостового типа значительно усложняется схема управления, однако отпадает необходимость в трансформаторе, а для токоограничениям меняется входной реактор. Для систем большой мог т используются ПЧН мостового типа на 36 тиристорах. Однако серийно такие ПЧН промышленностью не выпускаются. Силовые схемы ПЧН, выпускаемые промышленностью, приведены на рис. 4-4. Схемы регулирования ПЧН связаны с построением электроприводов и рассматриваются в разд. 10.

Выходные характеристики ПЧН. Выходная частота ПЧН f_2 связана с частотой питающего напряжения при отсутствии паузы между работой анодной и катодной групп вентилей соотношением

$$f_2 = \frac{m}{2(n-1)+m} f_1, \qquad (4-1)$$

где n — число выпрямленных полуволи основной частоты в кривой выходного напряжения; m — число тактов выпрямления.

В соответствии с (4-1) для трехфазного ПЧН по нулевой схеме $(n=3;\ m=3)\ f_2=0.4\ f_1$, а для ПЧН мостового типа $(n=3;\ m=6)\ f_2=0.6\ f_1$. Из (4-1) также видно, что при отсутствии указанной паузы выходная частота является дискретной величиной зависимой от m и n.

Кривая выходного напряжения ПЧН в общем случае имеет сложную форму, зависящую от принятого вида модуляции, угла открывания вентилей α, соотноше-7—839 ния между входной и выходной частотами, числа тактов т выпрямления; числа фаз источника питания, характера и параметров нагрузки. В выпускаемых промышленностью ПНЧ модуляция осуществляется по наиболее простой в реализации прямоугольной модуляции. В этом случае действующее значение выходного напряжения ПЧН определяется выражением

$$U_{2\pi} = \frac{2m}{\pi^2} U_{1\Phi} \cos \frac{\varphi_{\text{mays}}}{2} \sin \frac{\pi}{m} \left[\cos \alpha - (U_{g_{\bullet}} + U_{r_{\bullet}}) \right],$$
(4-2)

где $U_{1\phi}$ — действующее значение питающего напряжения; $\phi_{\text{пауз}}$ — угол, соответствующий времени паузы на частоте выхода; $U_{g,\bullet} = (1-\cos\gamma)/2$; $U_{r,\bullet}$ — относительное падение напряжения соответственно в индуктивиых и активных сопротивлениях ПЧН; γ — угол коммутации вентилей.

. Действующее значение первой гармоники фазного выходного напряжения НПЧ

$$V_{2\Phi} = \sqrt{2} U_{1\Phi} \times \sqrt{(1 - U_{g*} + U_{r*}) + \frac{m}{4\pi} \sin \frac{2\pi}{m} \cos 2\alpha}. \quad (4-3)$$

Действующие значения первых гармоник входного тока НПЧ и тока $I_{Z\Phi}$ нагрузки связаны между собой приближенной формулой

$$I_{2\Phi} = \frac{4m}{\pi^2} \sin \frac{\pi}{m} I_{1\Phi} \cos \varphi \cos \alpha, \qquad (4-4)$$

а действующее значение тока нагрузки определяется выражением

$$I_{2\pi} = \frac{\sqrt{2 m}}{\pi} \sin \frac{\pi}{m} I_{1\Phi} \times i$$

$$\times \cos \alpha \sqrt{1 - \frac{2}{\pi} \frac{1 - \exp(-\pi \operatorname{ctg} \varphi)}{1 + \exp(-\pi \operatorname{ctg} \varphi)} \operatorname{tg} \varphi}. \quad (4-5)$$

б) Преобразователи частоты со звеном постоянного тока инверторного типа

Принцип действия, силовые схемы ПЧИ. Основным узлом в ПЧИ рассматриваемого типа является автономный инвертор (АИ), который преобразует выпрямленное напряжение в трехфазное напряжение регулируемой частоты. Несмотря на большое разнообразие трехфазных тиристорных инверторов, все они строятся на основе трехфазной мостовой схемы включения тиристоров. Преобразование постоянного напряжения питания в трехфазное напряжение необходимой частоты осуществляется переключением с заданной частотой и определенной последовательностью тиристоров в плечах моста. Неотъемлемой частью тиристорных инверторов являются устройства принудительной коммутации, предназначенные для запирания тиристоров.

В соответствии с требованиями, предъявляемыми к электроприводам с рассматриваемыми типами преобразователей, последние должны обеспечивать глубокое двухзонное регулирование скорости, режим рекуперативного торможения с передачей энергии в сеть, формирование требуемых механических характеристик. Наиболее полно указанным требованиям удовлетворяют схемы ПЧИ, представленные на рис. 4-5. На рис. 4-5, а показана схема ПЧИ с АИ напряжения, по которой построены выпускаемые промышленностью ПЧИ. В состав ПЧИ входят АН с группой вентилей прямого ПТ и обратного ОТ токов, управляемый выпрямитель УВ с LC-фильтром и ведомый ВИ инвертор. Выпрямитель осуществляет регулирование напряжения ПЧИ, а ведомый инвертор обеспечивает пропуск реактивной и активной энергии двигателя в питающую сеть. Автономный инвертор собран по наиболее простой схеме с междуфазовой коммутацией тиристоров при законе коммутации $\gamma = 2\pi/3$ и отдельным источником подзаряда коммутирующих конденсаторов. Область применения таких ПЧИ вследствие их сложности — электроприводы мощностью от 50 кВт и выше.

На рис. 4-5, б представлена схема ПЧИ с АИ тока, который находится в стадии промышленного освоения. Преобразователь имеет помимо АИ только УВ с L-фильтром большой индуктивности, и, как видно из схемы, его силовая схема намного проще ПЧИ с АИ напряжения, соответственно ниже масса и габариты ПЧИ. Однако такой ПЧИ может работать только в замкнутой системе частотно-токового управления. При этом разработанные в настоящее время схемы требуют наличия датчиков скольжения, что значительно снижает надежность электропривода. Следует также отметить, что в ПЧИ с АИ напряжения в отличие от ПЧИ с АИ тока возможно

совмещение в одном реакторе функций фильтра и токоограничения, поэтому преимущества ПЧИ с АИ тока по массогабаритным показателям с ростом мощности электропривода снижаются и областью их применения для крановых систем являются электроприводы мощностью ст 25 до 80 кВт.

Выходные характеристики ПЧИ. Для приведенной выше схемы ПЧИ с АИ напряжения при законе коммутации $\gamma = 120^\circ$ характерным является зависимость формы выходного напряжения от параметров нагрузки. При этом справедливы следующие соотношения между напряжением постоянного тока U_d на входе АИ и фазным U_{Φ} напряжением двигателя:

$$U_{\Phi} = \frac{\sqrt{2}}{\pi} k_u U_d; \qquad (4-6)$$

$$k_u = \sqrt{2 - \frac{1}{4} \left[5 \cos \gamma_1 + \sqrt{3} \sin 5 \gamma_1 \right]};$$
 (4-7)

$$\gamma_i = \operatorname{tg} \varphi \ln \frac{4a - 5}{a - 2}; \tag{4-8}$$

$$a = e^{-\pi/3 \log \varphi},$$
 (4-9)

где γ_1 — угол одновременной работы вентилей прямой и обратной групп, зависящий от угла φ нагрузки и изменяющийся в пределах $a<\gamma_1<\pi/3$. При $\cos\varphi<0.55$ согласно (4-7) $k_u=1$, а при $\cos\varphi=0$ $k_u=\sqrt{3}/2$.

Фазный ток двигателя определяется выражением

$$I_{\Phi} = U_{\Phi}/z_{\Phi}, \tag{4-10}$$

где z_{Φ} — сопротивление фазы схемы замещения двигателя, а постоянный ток на входе АИ и фазный ток двигателя без учета влияния высших гармоник связаны со-стношением

$$I_d = \frac{\sqrt{6}}{\pi} I_1 \cos \varphi. \tag{4-11}$$

Для ПЧИ с АИ тока справедливы следующие соотношения:

$$U_d = \frac{3}{\pi} \sqrt{6} U_{\oplus} \cos \varphi; \qquad (4-12)$$

$$U_d = \frac{3}{\pi} \sqrt{6} U_{\Phi} \cos \beta + \frac{I_d x_q}{\sqrt{6} U_{CD}}; \qquad (4-13)$$

$$\sqrt{6} U_{\Phi}(\cos \delta - \cos \beta) = 2I_d x_a; \qquad (4-1)$$

Рис. 4-5. Схемы ПЧИ.

a-c инвертором напряжения; b-c инвертором тока; yB-c управляемый выпрямитель; AH-c автономный инвертор; HT и OT-c группы вентилей прямого и обратного токов; L_{Φ} . $C_{\Phi}-c$ реактор и конденсатор фильтра; BH-c ведомый инвертор; HC-c датчик скольжения; $\Phi H-c$ функциональный преобразователь; EYB-c блок управления выпрямителем,

$$I_{\Phi} = \frac{\sqrt{6}}{\pi} I_d; \tag{4-15}$$

$$I_{\bullet} = U_{\bullet}/z_{\bullet}, \qquad (4-16)$$

где x_a — индуктивное сопротивление анодной цепи; β — угол опережения открытия вентилей; δ — угол отключения инвертора, отсчитываемый от момента окончания коммутации тока до изменения полярности напряжения на вентиле.

Несинусоидальность кривой выходного напряжения ПЧИ приводит к возникновению высших гармонических токов. При этом мгновенное значение тока двигателя может быть представлено выражением

$$i(\vartheta) = i_1(\vartheta) + \sum_{k>1}^{\infty} i_k(\vartheta), \qquad (4-17)$$

где $i_1(\vartheta)$ — первая гармоника тока двигателя, а $\sum_{k>1}^{i} i_k(\vartheta)$ — сумма токов высших гармоник; $\vartheta = 2\pi f_2 t$: f_2 — частота выходного напряжения .

Сумма токов высших гармоник определяется параметрами схемы замещения двигателя в режиме короткого замыкания и может быть найдена разложением в ряд кривой выходного напряжения. Высшие гармонические напряжения и тока практически не оказывают влияния на среднее значение электромагиитного момента мацины, однако увеличивают на 10—12% потери в двигателе.

в) Технические данные преобразователей частоты для крановых электроприводов

Для крановых электроприводов промышленностью выпускаются ПЧН мощностью 16, 40 и 80 кВт типа ТТС, обеспечивающие управление асинхронными двигателями мощностью от 2 до 80 кВт, и ПЧН с АИ напряжения для электроприводов мощностью от 50 до 80 кВт типа

ПЧИ. В стадии промышленного освоения находятся ПЧИ с АИ тока для электроприводов мощностью 25—60 кВт. Преобразователи частоты обеспечивают плавный частотный пуск, торможение и реверс двигателей.

частотный пуск, торможение и реверс двигателей.
Преобразователи ТТС 16 и ТТС 40 выполнены по нулевой схеме, а ТТС 80— по мостовой схеме на 18 тиристорах. Преобразователь ТТС 80 может работать в режиме бестокового коммутатора. Преобразователи типа ПЧИ выполнены по рассмотренным выше схемам.

Технические данные преобразователей приведены в табл. 4-2.

4-4. ТИРИСТОРНЫЕ ПРЕОБРАЗОВАТЕЛИ ПОСТОЯННОГО ТОКА

Тиристорным преобразователем постоянного тока (ТП) является устройство для преобразования переменного тока в постоянный с регулированием по заданному закону выходных параметров (тока и напряжения). Тиристорные преобразователи предназначаются для питания якорных цепей двигателей и их обмоток возбужления.

Преобразователи состоят из следующих основных узлов: трансформатора или токоограничивающего реактора на стороне переменного тока, выпрямительных блоков, сглаживающих реакторов, элементов системы управления, защиты и сигнализации. Трансформатор осуществляет согласование входного и выходного напряжений преобразователя и (так же, как и токоограничивающий реактор) ограничение тока короткого замыкания во входных цепях. Сглаживающие реакторы предназначаются для сглаживания пульсаций выпрямленных напряжения и тока. Реакторы не предусматриваются, если индуктивность нагрузки достаточна для ограничения пульсаций в заданных пределах.

Применение ТП постоянного тока позволяет реализовать практически те же характеристики электропривода, что и при использовании вращающихся преобразова-

Таблица 4-2

Технические данные преобразователей частоты для крановых электроприводов

	,	Диапазон	изменения	Ток	, A		Габаритные	
Тип преобра- зователя	собра- ателя рателя мог		выходной частоты, Гц	в режиме ПВ≃40%	макси- мальный	Состав комплекта	размеры (вы- сота×щири- на×глубина), мм	Macca, kr
TTC80	ПЧН по мостовой схеме	25—230 с вы- ходом на на- пряжение сети	2—30 с выхо- дом на часто- ту сети	180	360	Силовой шкаф с блоками уп равления	1615×770×365	270
TTC40 TTC16	ПЧН по нулевой схеме	25150	320	135 63	270 135	рависния	1175×770×355 1155×770×292	175 120
114N80	ИЧИ с АИ напря- жения			180	360	Силовой шкаф; шкаф управления; шкаф защиты; реактор	1615×770×365 1615×770×365 1155×770×295 685×675×500	370 270 120 55
П4N60		/	5—50 под нагрузкой;	135	270	Силовой шкаф с блоками управ-	1615×770×365	300
	ПЧИ с АИ тока	20340	5—75 на хо- лостых ходах			ления; реактор фильтра	8°5×675×500	85
ПЧИ30	. II-IN C AN TOKA			6 3	135	Силовой шкаф с блоками управ-	1175×770×355	170
						ления; реактор фильтра	685×675×500	55

Примечание. Цифры в обозначении типа преобразователей ТТС обозначают потребляемую мощность при его номинальных выходных параметрах, а в обозначении преобразователей ПЧИ—его выходную мощность в режиме ПВ=40%.

телей в системах Г — Д, т. е. регулировать в широких пределах частоту вращения и момент двигателя, получать специальные механические характеристики и нужный характер протекания переходных процессов при пуске, торможении, реверсе и т. д. Однако по сравнению с вращающимися статические преобразователи имеют целый ряд известных преимуществ, поэтому в новых разработках крановых электроприводов предпочтение отдается статическим преобразователям. Тиристорные преобразователи постоянного тока наиболее перспективны для применения в электроприводах крановых механизмов мощностью свыше 50—100 кВт и механизмов, где требуется получение специальных характеристик привода в статических и динамических режимах.

а) Схемы выпрямления, принципы построения силовых цепей преобразователей

Тиристорные преобразователи выполняются с однофазными и многофазными схемами выпрямления. В табл. 4-3 приведены некоторые расчетные соотношения основных схем выпрямления. Одна из таких схем показана на рис. 4-6, a. Регулирование выпрямленного напряжения U_d и тока I_d производится путем изменения угла управления α . На рис. 4-6, δ - δ для примера показан характер нэменения токов и напряжений в трехфазной нулевой схеме выпрямления при активио-

Рис. 4-6. Трехфазная нулевая схема (а) и диаграммы изменения тока и напряжения в выпрямительном (б, в) и инверторном (г, д) режимах.

индуктивной нагрузке ($L_d = \infty$). Показанный на диаграммах угол у (угол коммутации), характеризует период времени, в течение которого ток протекает одновременно по двум тиристорам. Зависимость среднего значения выпрямленного напряжения U_d от угла регулирования α называется регулировочной характеристикой.

В табл, 4-3 даны законы изменения этого напряжения в режимах прерывистого и непрерывного токов. В приведенных зависимостях U_{d0} — среднее выпрямленное напряжение при $\alpha = 0$.

Для нулевых схем это напряжение определяется из выражения

$$U_{d0} = \frac{m}{\pi} \sqrt{2} U_{2\Phi} \sin \frac{\pi}{m} ,$$

где m — число фаз вторичной обмотки трансформатора; $U_{2\Phi}$ — действующее значение фазового напряжения вторичной обмотки трансформатора.

Для мостовых схем U_{d0} в 2 раза выше, так как эти схемы эквивалентны последовательному включению

двух нулевых схем.

Однофазные схемы выпрямления используются, как правило, в цепях с относительно большими индуктивными сопротивлениями. Это цепи незавнеимых обмоток возбуждения двигателей, а также якорные цепи двигателей небольшой мощности (до 10—15 кВт). Многофазные схемы используются в основном для питания якорных цепей двигателей мощностью свыше 15—20 кВт и реже для питания обмоток возбуждения. По сравнению с однофазными многофазные схемы выпрямления имеют целый ряд преимуществ. Основными из них являются: меньшие пульсации выпрямленного иапряжения и тока, лучшее использование трансформатора и тиристоров, симметричная нагрузка фаз питающей сети.

В ТП постоянного тока, предназначенных для крановых приводов мощностью свыше 20 кВт, наиболее оправдано применение трехфазной мостовой схемы. Это обусловлено хорошим использованием трансформатора и тиристоров, низким уровнем пульсаций выпрямленного напряжения и тока, а также простотой схемы и конструкции трансформатора. Известным достоинством трехфазной мостовой схемы является и то, что она может быть выполнена не с трансформаторной связью, а с токоограничивающим реактором, габариты которого существенно меньше габаритов трансформатора.

В трехфазной нулевой схеме условия использования трансформатора при обычно применяемых группах соединения χ/χ и Δ/χ хуже из-за наличия постоянной составляющей потока. Это приводит к увеличению мощности трансформатора. Для исключения постоянной составляющей потока применяют соединение вторичных обмоток трансформатора в «зигзаг», что также иесколько увеличивает расчетную мощность. Увеличеный уровень пульсаций выпрямленного напряжения вместе с отмеченным выше недостатком ограничивает использование трехфазной нулевой схемы.

Шестифазная схема с уравнительным реактором целесообразна при использовании ее на низкое напряжение и большой ток, так как в этой схеме нагрузочный ток протекает параллельно, а не иоследовательно через два диода, как в трехфазной мостовой схеме. Недостатком этой схемы является наличие уравнительного реактора, имеющего типовую мощность около 70% выпрямленной номинальной мощности. Кроме того, в шестифазных схемах используется довольно сложная конструкция трансформатора.

Схемы выпрямлення на тиристорах обеспечивают работу в двух режимах — выпрямительном и инвертор-

Расчетные соотношения для основных схем выпрямления

Таблица 4-3

	Закон	регулирования напряжени	ISI RE	ėo	- 8 - 1	Значен	ие коэф	рициенто	в тока	± =
` .	Акт	івная нагрузка		HHE HE	SHS Ham Ham	вент	RLN	трансфо	рматора	THUC TPSI
Схема	непрерывный режим			Среднее значение выпрямленного изпряжения при $\alpha=0$ $U_{d0}/U_{2\Phi}$	Максимальное значе- ние обратного напря- жения на вентняях Uoбр.макс	среднее $I_{\rm B}/I_{d}$	действующее (линейное) $I_{\mathbf{B},\Pi}/I_d$	действующее (линейное) I_1/I_d	действующее (жинейное) I_2/I_d	Коэффиинент типовой мощности трансформатора $S_{ m T}/P_{ m dH}$
Двухфазная ну- левая (однофазная двухполупернод- ная)	, U	$\frac{1+\cos\alpha}{2}$		0.9	3,14	0,5	0,707	1,0	0.707	1,34
Однофазная сим- метричная мосто- ная	U	$d = \frac{1 + \cos \alpha}{2}$		0,9	1,57	0,5	0,707	1,0	1,0	1,11
Трехфазная ну- левая	$V_{d0}\cos \alpha$ при $\alpha < \pi/6$	$\frac{U_{d0}}{\sqrt{3}} \left[1 + \sin\left(\frac{\pi}{3} - \alpha\right) \right]$ $\text{при } \alpha > \pi/6$	U _{d0} cos a	1,17	2,09	0,33	0,58	0,82	0,58	1,345 1,46
Трехфазная сим- метричная мосто- вая	U _{do} cos a	$U_{d0}\left[1+\sin\left(\frac{\pi}{6}-\alpha\right)\right]$		2,34	1,045	0,33	0,58	0,82	0,82	1,045
Шестифазная с уравнительным ре- актором	при α < π/3	при $\alpha > \frac{\pi}{3}$		1,17	2,09	0,167	0,29	0,707	0,29	1,26

ном. При работе в инверторном режиме энергия из цепи нагрузки передается в питающую сеть, т. е. в противоположном направлении по сравнению с выпрямительным режимом, поэтому при инвертировании ток и э. д. с.

обмотки трансформатора направлены встречно, а при выпрямлении—согласно. Источником тока в режиме инвертирования является э. д. с. нагрузки (машины постоянного тока, индуктивности), которая должна пре-

Рис. 4-7. Встречно-парадлельная схема включения вентильных групп. УРІ—УРІ — уравнительные реакторы; РТ — токоограничивающий реактор; СР — сглаживающий реактор. Рис. 4-8. Схема нереверсивного ТП для цепей обмоток возбуждения двигателей.

вышать напряжение инвертора. Перевод ТП из выпрямительного режима в инверторный достигается изменением полярности э. д. с. нагрузки и увеличением угла

с выше π/2 при индуктивной нагрузке.

Для обеспечения режима инвертирования необходимо, чтобы закрывающийся очередной тиристор успел восстановить свои запирающие свойства, пока на нем имеется отрицательное напряжение, т. е. в пределах угла ф (рис. 4-6, в). Если это не произойдет, то закрывающийся тиристор может снова открыться, так как к нему прикладывается прямое напряжение. Это приведет к опрокидыванию инвертора, при котором возникнет аварийный ток, поскольку э. д. с. машины постоянного тока и трансформатора совпадут по направлению. Для исключения опрокидывания необходимо, чтобы выполнялось условие

$$\beta-\gamma=\psi>\delta$$
,

где δ — угол восстановления запирающих свойств тиристора: $8 = \pi$ — α — угол опережения инвертора.

ристора; $\beta = \pi - \alpha$ — угол опережения инвертора. Силовые схемы ТП, предназначенных для питания якорных цепей двигателей, выполняются как в нереверсивном (одна выпрямительная группа тиристоров), так и в реверсивном (две выпрямительные группы) исполнениях. Нереверсивные исполнения ТП, обеспечивающих одностороннюю проводимость, позволяют работать в двигательном и генераторном режимах только при одном направлении момента двигателя. Для изменения иаправления момента требуется или изменить направление тока якоря при неизменном направлений потока возбуждения, или изменить направление потока возбуждения при сохранении направление потока возбуждения при сохранении направления тока якоря.

Реверсивные ТП имеют несколько разновидностей схем силовой цепи. Наибольшее распространение получила схема с встречно-параллельным подключением к одной вторичной обмотке трансформатора двух вентильных групп (рис 4-7). Такая схема может быть выполнена и без индивидуального трансформатора с питанием тиристорных групп от общей сети переменного тока через анодные токоограничивающие реакторы РТ. Переход на реакторный вариант значительно сокращает

размеры ТП и снижает его стоимость.

Тиристорные преобразователи для цепей обмоток возбуждения двигателей выполняются в основном в нереверсивном исполнении. На рис. 4-8, α показана одна из применяемых схем включения выпрямительных элементов. Схема позволяет в широких пределах изменять ток возбуждения двигателя. Минимальное значение тока имеет место, когда тиристоры T1 и T2 закрыты, а максимальное, когда они открыты. На рис. 4-8, δ , ϵ показан характер изменения выпрямленного запряжения для этих двух состояний тиристоров, а на рис. 4-8, ϵ для состояния, когда $0 < \alpha < 180^\circ$.

б) Способы управления реверсивными тиристорными преобразователями

В реверсивных ТП применяются два основных способа управления вентильными группами — совместный и раздельный. В свою очередь совместное управление выполняется согласованным и несогласованным. При согласованном управлении отпирающие импульсы подаются на обе группы вентилей таким образом, чтобы средние значения выпрямленного напряжения у обеих групп были равны между собой. Это обеспечивается при условии $\alpha_{\rm B} + \alpha_{\rm H} = 180^\circ$, где $\alpha_{\rm B}$ и $\alpha_{\rm H}$ — углы регулирования выпрямительной и инверторной групп. При несогласованном управлении среднее значение напряжения инверторной группы превышает напряжение выпрямительной группы, Это достигается при условии, если $\alpha_{\rm B} + \alpha_{\rm H} > 180^\circ$.

Мгновенное значение напряжений групп при совместном управлении не равны друг другу во все моменты времени, вследствие чего в замкнутом контуре (или контурах), образуемых тиристорными группами и обмотками трансформатора, течет уравнительный ток, для ограничения которого в цепь ТП включаются уравнительные реакторы УР1—УР4 (см. рис. 4-7). Реакторы включают в контур уравнительного тока по одному или по два на группу, причем их индуктивность выбирается такой, чтобы уравнительный ток не превышал 10% номинального тока нагрузки. При включении токоограничивающих реакторов по два на группу они выполняются насыщающимися при протекании тока нагрузки. Например, при работе группы В насыщаются реакторы УР1 и УР2, а реакторы УРЗ и УР4 остаются ненасыщенными и ограничивают уравнительный ток. Если реакторы включаются по одному на группу (УР1 и УРЗ), то они выполняются ненасыщающимися при протекании тока нагрузки.

Преобразователи с несогласованным управлением имеют меньшие габариты реакторов, чем при согласованном управлении. Однако при несогласованном управлении снижается диапазон допустимых углов регулирования, что приводит к худшему использованию трансформатора и уменьшению коэффициента мощности установки. Одновременно нарушается линейность регулировочных и скоростных характеристик электропривода. Для полного исключения уравнительных токов используется раздельное управление вентильными груп-

пами.

Раздельное управление заключается в том, что управляющие импульсы подаются только на ту группу, которая в данный момент должна работать. На вентили неработающей группы управляющие импульсы не подаются. Для изменения режима работы ТП используется специальное переключающее устройство, которое при равенстве нулю тока ТП сначала снимает управляющие импульсы с ранее работающей группы, а затем после небольшой паузы (5—10 мс) подает управляющие импульсы на другую группу. При раздельном управлении нет необходимости включения уравнительных реакторов в цепи отдельных групп вентилей, возможио полное использование трансформатора, снижается вероятность опрокидывания инвертора вследствие уменьшения времени работы TП в инверторном режиме, уменьшаются потери энергии и соответственно увеличивается к. п. д. электропривода из-за отсутствия уравнительных токов. Однако раздельное управление предъявляет высокие требования к надежности устройств для блокирования управляющих импульсов. Сбой в работе блокирующих устройств и появление управляющих импульсов на нерабочей группе тиристоров приводят к внутреннему короткому замыканию в ТП, так как уравнительный ток между группами в этом случае ограничен только реактансом обмоток трансформатора и достигает недопустимо большого значения.

В крановых электроприводах наибольшее распространение получили ТП с раздельным управлением.

в) Основные технические данные тиристорных преобразователей постоянного тока серий АТК и АТРК

Для крановых электроприводов изготавливаются ТП постоянного тока серии АТК (нереверсивное исполнение) и серии АТРК (реверсивное исполнение). Преобразователи этих серий обеспечивают пуск двигателей с ограничением пускового момента, регулирование частоты вращения двигателя изменением напряжения из якоре и тока возбуждения, реверс и электрическое торможение с отдачей энергии в сеть.

Таблица 4-4

Основные технические дани	ые тиристорных	преобразователей	серий АТК и АТРК
---------------------------	----------------	------------------	------------------

Тип преобра- зователя	Номинальное выпрямение, В	Номинальный вып- в рямлениый ток при ПВ-100%, А	Максимальный ток, А	Диапазон регулиро- вания выпрямленного напряжения, %	Номинальное выпрямение возбуждения, В	Номинальный выпрямленный ток воз- буждения, А	Диапазон регулиро- вания капряжения возбудигеля, В	К, п. д. не менее	соѕ ф не менее	Масса, кг	Габаритные размеры преобразо- вателя, мм	Тип силового трансформа- тора
ATK100/230 ATK100/460 ATK160/230 ATK160/460 ATK250/230 ATK250/460	230 460 230 460 230 460	100 100 160 160 250 250	200 200 320 320 500 500	0—100	115	10 10 10 25 10 25	25165	0,85 0,87 0,86 0,87 0,91 0,94	0,81 0,83 0,83 0,84 0,84 0,85	900	2000×750×1700	TC3P-40/0,5 TC3P-63/0,5 TC3P-100/0,5
ATPK100/230 ATPK100/460 ATPK160/230 ATPK160/460 ATPK250/230 ATPK250/2460	230 460 230 460 230 460	100 100 160 160 250 250	200 200 320 320 500 500	1000 100	230	15	54—330	0,85 ° 0,87 0,86 0,87 0,91 0,94	0,81 0,83 0,83 0,84 0,84 0,85	480 510 480 510 520 600	800×750×1700	TC3P-40/0,5 TC3P-63/0,5 TC3P-100/0,5
ATPK500/230 ATPK500/460	230 460	500 500	1000 1000					0,94 0,95	0,85 0,87	1000	2000×750×1700	тсзп-200/0,7

Осиовные технические данные ТП серий АТК и

АТРК приведены в табл. 4-4.

Тиристорные преобразователи серий АТК и АТРК выполняются на выпрямленные токи 100, 160, 250 и 500 А (только АТРК) и напряжения 230 и 460 В. Питание ТП производится от сети переменного тока напряжением 380 В частотой 50 Гц через индивидуальные трансформаторы (при выпрямленном напряжении 230 В) или анодные токоограничивающие реакторы (при выпрямленном напряжении 460 В).

В ТП применены тиристоры типа ТЛ 250. Охлаждение тиристоров — естественное воздушное. Схема выпрямления — трехфазная. В зависимости от тока ТП используются несколько параллельно включенных тиристоров: один — на токи 100 и 160 А, два — на 250 А и четыре — на 500 А. Вентильный мост конструктивно собран из блоков с шестью тиристорами, которые включаются в схему через разъемы. Тиристорные группы в реверсивных ТП включены по встречно-параллельной

схеме. Управление группами раздельное.

Тиристорные преобразователи всех исполнений имеют встроенный регулируемый источник возбуждения (РИВ). В РИВ предусмотрена возможность осуществления зависимого регулирования тока возбуждения двигателя от тока в его якорной цепи в сторону ослабления поля. Кроме того, РИВ позволяет усилить поле возбуждения примерно в 1,5 раза. Силовая схема РИВ состоит из двух однофазных выпрямительных мостов -рабочего и аварийного (см. схему на рис. 4-8, а). Аварийный мост выполнен на диодах и подключен через трансформатор к питающей сети; рабочий однофазный, несимметричный мост подсоединен непосредственно к сети. Аварийный мост обеспечивает минимальное напряжение (25 В в ТП серии АТК и 54 В в серии АТРК) на выходе возбудителя при исчезновении импульсов и запирании рабочего моста.

Фуикциональная схема реверсивного ТП серии АТРК показана на рис. 4-9. Аналогичное построение имеет функциональная схема и с нереверсивным ТП серии АТК. Управление тиристорами в ТП осуществляется многоканальной системой фазового управления СФУ, выполняемой по «вертикальному» принципу.

В реверсивных ТП имеется одна система фазового управления на две группы тиристоров. Для переключения выхода системы управления с одной тиристорной группы на другую предусматривается специальный коммутатор импульсов К. Сигналы на СФУ поступают от суммирующих магнитных усилителей СМУР и СМУРВ.

Задающее напряжение $U_{
m a}$ подается на обмотки управления магнитных усилителей в зависимости от положения командоаппарата и состояния логического переключающего устройства $J\Pi Y$ (только на CMYP). Для получения требуемых механических характеристик и необходимого характера изменения переходных процессов на входы усилителей СМУР могут быть поданы сигналы обратных связей по напряжению, току, скорости и другим параметрам. В частности, в рассматриваемой схеме предусмотрены обратная связь по напряжению ТП для получения необходимой жесткости механических характеристик и обратная связь по току (БТО -блок токовой отсечки) для ограничения моментов при пусках и торможениях. Предусмотрена также обратная связь по току якоря двигателя, воздействующая на вход СМУРВ, чем обеспечивается необходимый характер изменения потока возбуждения машины

Суммирующий магнитный усилитель СМУЛ предназначен для управления логическим переключающим устройством ЛПУ, обеспечивающим переключение групп тиристоров или контактов реверсора в якорной цепи (в электроприводах с нереверсивным ТП) в бестоковую паузу. Суммирующий магнитный усилитель формирует двухполярный сигнал, пропорциональный разности задающего сигнала управления и сигнала обратной связи, который в свою очередь пропорционален напряжению, снимаемому непосредственно с двигателя:

$$\Delta U = U_{\rm B} - U_{\rm IIB}.$$

Логическое переключающее устройство $J\Pi J$ выполиено на базе триггера. Состояние этого устройства определяется его входным сигналом ΔU и сигналом, пропорциональным выпрямленному току $T\Pi$. Положительное значение ΔU переключает $J\Pi J$ в положение, соответствующее работе одной группы тиристоров, отрицательное— другой группы,

Рис. 4-9. Функциональная схема тиристорного электропривода.

 \mathcal{A} — двигатель; $\mathit{Tp1}$, $\mathit{Tp2}$ — трансформаторы; PT — реакторы токоограничивающие; $\mathit{AB1}$ — $\mathit{AB3}$ — автоматические выключатели; OBA — параллельная обмогка возбуждения двигателя; TRT — трансформатор постоянного тока; TT — трансформатор тока; K — полупроводниковый переключатель; ETO — блок токовой отсечки; KK — командоконтроллер; $\mathit{C\PhiYB}$ — системы фазового управления; CMVP , CMVB — суммирующие магнитные усилители соответственно TR , PNB и JRTY ; JRTY — логическое переключающее устройство; KA — контактор динамического торможения.

В нереверсивных $T\Pi$ $J\Pi J$ обеспечивает переключение реверсора, обусловливая тем самым работу $T\Pi$ в выпрямительном или инверторном режиме. При исчезновении ΔU состояние $J\Pi J$ не изменяется. Если ток $T\Pi$ I_d не равен нулю, то $J\Pi J$ находится в одном из двух состояний и переключение его невозможно даже при смене знака ΔU . Сигнал о наличии тока в цепи нагрузки $T\Pi$ поступает в $J\Pi J$ с датчика нулевого тока $T\Pi T$, в качестве которого используется трансформатор постоянного тока.

Система регулирования преобразователей серий АТК и АТРК выполиена с использованием высокочастотных суммирующих магнитных усилителей СМУР, СМУРВ, СМУЛ. Суммирующий магнитный усилитель регулирования СМУР (в реверсивных ТП) состоит из двух нереверсивных магнитных усилителей, работающих порознь и имеющих характеристики, приведенные на рис. 4-10, а. Сигналы с выходов магнитных усилителей подаются на ход СФУ поочередно, в зависимости от того, какая группа силовых тиристоров подключена к нагрузке. Суммирующие магнитные усилители СМУРВ,

а также СМУР в нереверсивных ТП выполняются с одним нереверсивным магнитным усилителем. Регулировочная характеристика СМУР в этом случае аналогична характеристике одного усилителя (рис. 4-10, а).

Регулировочные характеристики *СМУРВ* показаны на рис. 4-10, 6.

Суммирующий магнитный усилитель СМУЛ состоит из двух нереверсивных магнитных усилителей, включенных между собой по дифференциальной схеме, образую один реверсивный магнитный усилитель. Регулировочные характеристики СМУЛ показаны на рис. 4-10, в. На рис. 4-10, а—в Із и Іо.с. — токи соответственно

На рис. 4-10, a-a /з и 10.с. — токи соответственно в задающей обмотке и обмотках обратной связи усилителей. Хотя CMVJ и CMVJ получают задающее напряжение и напряжение обратной связи от общих источников, настройка у них разная. Суммирующий магнитный усилитель настраивается таким образом, чтобы при установившейся скорости напряжение на выходе CMVJ было равно нулю. В CMVJ выходное напряжение зависит от задающего сигнала и сигнала обратной связи.

Для защиты от токов короткого замыкания в ТП предусмотрены автоматический выключатель — ABI_2 на входе и AB2 — в цепи нагрузки (см. рис. 4-9).

РАЗДЕЛ ПЯТЫИ

приводы тормозных устройств

5-1. КЛАССИФИКАЦИЯ ТОРМОЗОВ И ВЫБОР ПАРАМЕТРОВ ТОРМОЗНЫХ УСТРОИСТВ

а) Классификация тормозных устройств

Крановый механизм должен иметь устройство для его остановки в заданном положении или ограничения пути торможения при выбеге после отключения приводного электродвигателя*. Такими устройствами являются тормоза, обеспечивающие остановку механизма крана за счет сил трения между вращающимся шкивом (или диском) и неподвижной тормозной поверхностью, связанной с механизмом.

Существует • много разнообразных конструкций тормозных устройств с фрикционными элементами дискового типа (дисковые тормоза), коническими поверхностями торможения (конические тормоза) и с цилиндрическими поверхностями торможения, которые в свою очередь делятся на колодочные тормоза и ленточные тормоза.

Дисковая система торможения применяется в тех случаях, когда тормоз является частью приводного электродвигателя, при этом габарит тормоза определяется размерами электродвигателя. Такие тормоза могут эффективно работать при тормозных моментах от 30 до 1000 Н-м.

Конические тормозные устройства находят применение в специальных механизмах небольшой мощности при тормозных моментах до 50 H·м.

Наибольшее распространение для большинства крановых механизмов находят колодочные тормоза. Эти тормоза используются для механизмов, где необходимые тормозные моменты могут достигать 15 000 Н·м.

Для тормозов, создающих тормозные моменты свыше 10 000 Н м, применяются ленточные тормозные устройства.

 Исключение составляют механизмы передвижения кранов со скоростью движения не более 0,5 м/с. Тиристорные преобразователи серий АТК и АТРК выполнены в виде шкафа с односторонним обслуживанием. Степень защиты IP20. Силовая часть ТП и система управления имеют блочную конструкцию. Блоки системы управления расположены в выемных кассетах. В рабочих положениях блоки фиксируются стопорными винтами.

Приборы, контроля выпрямленного напряжения и

сигнализация расположены на двери шкафа.

Тиристорные преобразователи на 460 В комплектуются токоограничивающим реактором, который устанавливается внутри шкафа. Силовой трансформатор (только в исполнении на 230 В) устанавливается вне шкафа.

Преобразователи на 500 А в случае необходимости могут поставляться также с фильтровым реактором (на стороне нагрузки) типа ФРОС-500/0,5 Т, располагаемым

вне шкафа.

Рис. 4-10. Регулировочные характеристики CMYP (a), CMYPB (6), CMYJI (в).

/ — характеристики магнитных усилителей без введения ограничений; // — характеристики на выходе блока входного устройства.

Механические тормоза фрикционного действия могут иметь два конструктивных исполнения:

1) нормально разомкнутый тормоз, когда тормозные поверхности не соприкасаются между собой при отсутствии внешней силы и торможение происходит путем приложения внешней силы от привода тормоза:

2) нормально замкнутый тормоз, когда тормозные поверхности соприкасаются между собой с необходимым давлением при отсутствии внешней силы от привода за счет силы сжатия пружины или рычажно-грузового устройства. Освобождение такого тормоза происходит под действием его привода, преодолевающего действие пружин или груза.

Все перечисленные тормоза могут иметь привод, выполняющий работу, равную произведению силы, необходимой для создания тормозного эффекта, на путь перемещения поверхности трения, достаточный для выполнения гарактированной операции (торможения или растормаживания).

Тормоза на краиах могут быть с непосредственным воздействием оператора (ручные или ножные) и с механическим приводом.

В настоящее время в большинстве крановых тормозов с механическим приводом используются либо электромагинты, либо электрогидравлические толкатели и только мощные ленточные тормоза имеют гидравлические или моторные приводы.

Приводы тормозов могут иметь два исполнения: короткоходовой, у которого рабочий ход равен или близок к пути перемещения тормозных поверхностей, и длинноходовой, у которого рабочий ход в несколько разбольше пути перемещения тормозных поверхностей. Естественно, что усилия, развиваемые приводами короткоходовых тормозов, должны быть одного порядка с суммарным усилием, действующим на фрикционные поверхности, а усилие длинноходовых приводов может быть настолько меньше необходимого усилия торможе-

Рис. 5-1. Колодочный тормоз серии ТКТГ с длинноходовым приводом.

Рис. 5-2. Колодочный тормоз серии ТКТ с короткоходовым приводом.

Рис. 5-3. Колодочный тормоз серии ТКП с короткоходовым приводом.

ния, насколько ход привода тормоза больше возникающего зазора между фрикционными поверхностями.

б) Конструкции тормозов

На рис. 5-1 представлен общий вид колодочного тормоза серии ТКТГ с длинноходовым приводом от гидротолкателя, а на рис. 5-2 — общий вид колодочного тормоза ТКТ с короткоходовым приводом от электромагнита переменного тока.

Основными узлами колодочных тормозов являются: 1 -- стальной тормозной шкив, поверхность которого образует с чугунными колодками 2 фрикционную пару; колодки имеют приклепанные фрикционные обкладки 3 из асбобакелитовой ленты типа ЭМ1. Колодки шарнирно укреплены на рычагах 4. В свою очередь рычаги шарнирно укреплены на подставке тормоза 5. У тормоза с длинноходовым приводом (рис. 5-1) рычаги соединены между собой тягой 6 через верхний приводной рычаг 7. Приводной рычаг под действием, пружин 8, поворачиваясь против часовой стрелки, при помощи тяги сдвигает рычаги, прижимая колодки к шкиву. Таким образом сжатые пружины передают на фрикционные поверхности необходимое усилие. Привод этого тормоза 9, поворачивая верхний рычаг по часовой стрелке, разжимает колодки.

У короткоходовых тормозов (рис. 5-2) пружина 8 размещена между рычагами 4. При этом один ее торец опирается на скобу, связанную с рычагом 4, а другой торец — на гайку, навернутую на тягу 6, проходящую внутри пружины. Сжатая пружина стягивает рычаги и прижимает колодки к шкиву, создавая необходимое усилие торможения. Привод тормоза 9, воздействуя непосредственно на одну из тяг, разжимает

рычаги

Регулировка тормозного усилия осуществляется гайкой 10. Равномерность отхода колодок регулируется болтом 11. Эти тормоза широко применяются на различных крановых механизмах с диаметрами тормозных шкивов до 300 мм.

На рис. 5-3 показаны более крупные колодочные тормоза с короткоходовым приводом постоянного тока серии ТКП. Принцип их действия и конструкция аиа-

логичны рассмотренным выше.

Иную конструкцию имеют дисковые тормоза, являющиеся частью конструкции приводного электродвигателя. В отличие от колодочных тормозов, конструкции которых в большинстве своем идентичны, дисковые тормоза имеют разнообразные конструктивные исполнения.

На рис. 5-4 представлен общий вид конструкции многодискового тормоза серии ТМТ, пристраиваемого к электродвигателям переменного тока. Тормоз снабжен прямоходовым приводом переменного тока, состоящим из шести электромагнитов, расположенных на едином магнитопроводе в виде тороида. Фрикционными поверхностями снабжены несколько дисков, укрепленных на шлицевой втулке вала двигателя, и соприкасающихся со стальными неподвижными дисками. Уситорможения создается центральной пружиной, передающей усилие якорю электромагнита. Аналогичную конструкцию имеют дисковые тормоза постоянного тока серии ТДП. В зарубежной практике дисковые тормоза снабжаются одним вращающимся диском, что вводит определенные ограничения по обеспечению надежного торможения с любой скорости.

Все описанные выше тормоза относятся к системам

нормального замкнутого типа.

Нормально разомкнутые тормоза используются в крановых механизмах, как правило, для регулирования тормозных усилий при замедлении, например, "у меха-

Рис. 5-4. Дисковый тормоз серии ТМТ.

низмов поворота портальных кранов, или создания на некоторое время определенного постоянного усилия, действующего против вращающего момента приводного электродвигателя. Такие тормоза в большинстве случаев имеют непосредственный привод от усилия рук или ног оператора. Их конструктивное исполнение мало отличается от конструкций колодочных тормозов. Электрические приводы к таким тормозам применяются довольно редко и пока не имеют типовых конструктивных решений.

в) Исходные параметры тормозов

В грузоподъемных машинах тормоз является важнейшим элементом, обеспечивающим безопасность эксплуатации, поэтому наиболее важные условия выбора, установки и функционирования тормозов регламентированы действующими правилами-безопасной эксплуатации кранов, утвержденных Госгортехнадзором, В соответствии с этими правилами каждый подъемный механизм грузоподъемной машины должен снабжаться нормально замкнутым тормозом, расположенным на таком участке кинематической схемы, который имеет не разъемную под нагрузкой связь с выходным валом передаточного механизма. Подъемные механизмы, которые служат для перемещения жидкого металла или взрывоопасных грузов, должны иметь два нормально замкнутых независимых тормоза. При этом наличие в кинематической цепи двух тормозов обязательно для двухдвигательных механизмов при аварийном механическом отключении одного из двигателей.

Основным параметром тормоза является гарантированно развиваемый им тормозной момент. Тормозной момент тормоза определяется усилием на измерительном рычаге, при котором начинается проскальзывание шкива или дисков тормоза.

Согласно правилам Госгортехнадзора каждый из установленных на механизме механических тормозов должен удерживать груз, составляющий 125% номинального, при его остановке только с помощью этого тормоза. С учетом того, что коэффициент трения асбестовых материалов может меняться в зависимости от температуры поверхности до 30%, тормоз в холодном состоянии должен развивать тормозной момент, составляющий 150% номинального, т. е. коэффициент запаса тормозного момента должен быть не ниже 1,5 расчетного момента, который определяется формулой

$$M_{\rm T,p} = \frac{94\,000Q_{\rm H}\,v_{\rm H}\,\eta}{n_{\rm H,T}}\,,\tag{5-1}$$

где $M_{\mathrm{T,p}}$ — расчетный момент тормоза, Н м; Q_{H} — номинальная грузоподъемность (т) у механизмов подъема или максимальное тяговое усилие в канате лебедки механизма стрелы; v_{H} — номинальная скорость подъема или скорость каната лебедки стрелы, м/с; $n_{\mathrm{H,T}}$ — номинальная частота вращения тормозного шкива, соответствующая скорости v_{H} , об/мин; η — к. п. д. механизма для номинальной нагрузки.

С учетом режимов работы механизмов различного назначения тормозные моменты тормозов должны быть равны:

$$M_{\rm T} = k_{\rm 3,T} M_{\rm T,D},$$
 (5-2)

где $k_{3.7}$ — коэффициент запаса тормоза (табл. 5-1).

Тормозной момент тормозов, устанавливаемых на механизмах горизонтального перемещения, определяется исходя из условий обеспечения удержания механизма при наибольших возможных внешних статических нагрузках (ветре, уклоне и т. п.) с учетом заданного максимального выбега механизма при остановке и выражается следующим образом:

$$M_{\text{T.p}} = M_{\text{C.Ma KC}} \eta^2 + \frac{GD_{\text{ofut}}^2 v_{\text{H}} n_{\text{H.T}}}{76.5S}$$
, (5-3)

Таблица 5-1

Коэффициенты запаса тормозов

 Режим
 Механизмы подъема
 Механизм изменения изменения вылета стрелы

 Один тормоз
 два тормоза вылета стрелы

 Легкий Л
 1,5
 1,25
 1,5

 Средвий С
 1,75
 1,25
 1,5

 Тяжелый Т
 2,0
 1,25
 1,5

 Всова тяжелый ОТ
 2,5
 1,25
 1,5

Примечания: 1. При двух тормозах на каждом приводе и двух приводах и более у механизма коэффициент запаса каждого тормоза должен быть не менее 1.1.

2. Если применяются два тормоза и более, то запас торможения устанавливается в предположении, что весь груз удерживается одним тормозом.

где $M_{\rm C. манс}$ — максимальный момент статической иагрузки, действующий в направлении движения, ${\rm H. m.}$; η — к. п. д. механизма; $GD^2_{\rm ofm}$ — суммарный маховой момент механизма с грузом, приведенный к валу тормоза, кг·м²; $v_{\rm H}$ — номинальная скорость горизонтального перемещения, м/с; S — допустимый выбег после начала торможения, м.

Тормозной момент тормоза определяется по (5-2)

при $k_{8-7}=1,25$.

Для предотвращения буксования механизмов, передвигающихся по рельсам, момент тормоза не должен превышать значения, определяемого выражением

$$M_{\text{T.Makc}} < 15\,000 \, \frac{n_{\text{K}} \, v_{\text{H}} \, G \eta}{n_{\text{H}}} \,$$
, (5-4)

где n_n — отношение числа (тормозящихся) ведущих колес к общему числу колес опор; G — масса перемещаемого механизма (без груза), т.

С учетом (5-3) и (5-4) максимальный выбег от начала торможения механизма горизонтального перемещения с достаточной степенью точности может быть определен по формуле

$$S = \frac{5v_{\rm H}^2}{20n_{\rm K}\,\eta\,\frac{G}{G+Q}-1}\,,\tag{5-5}$$

где Q - масса поднимаемого груза, т.

Исходя из (5-5) при заданных параметрах выбега S и скоростей перемещения механизма v_n , можно установить необходимое число ведущих колес, снабженных тормозами.

При применении нормально разомкнутых тормозов для механизмов горизонтального перемещения условия

выбора тормозного момента аналогичны.

Важным параметром, определяющим работоспособность тормоза, является соответствие его режима работы фактической продолжительности включения. Привод нормально замкнутого тормоза в течение всего времени работы механизма должен быть включен. Таким образом, должно соблюдаться соответствие по времени включения и режиму работы между приводным электродвигателем и тормозом. Это относится к тем механизмам, у которых наложение тормоза происходит одиовременно с отключением электродвигателя.

У ряда механизмов, имеющих свободный выбег после отключения электродвигателя, наложение тормоза должно происходить голько при срабатывании защиты или по команде оператора-крановщика. Приводы таких тормозов должны быть рассчитаны на продолжительное включение. В табл. 5-2 приведены рекомендуеТаблица 5-2

Рекомендуемые режимы работы приводов тормозов

Навменование	Продолжительность включе- ния при режиме работы механизма, %						
	Л	С	T.	вт	от		
Механизмы подъема крюковых кранов	25*	40	40	60	100		
Механизмы подъема грейфер-		-	60	100	100		
ных кранов Механизмы изменения вылета стрелы	25	25	40	40			
Механизмы поворота порталь- ных кранов	100	100	100	100	-		
Механизмы поворота стреловых кранов, в том числе самоход-	25	25	. 40	_	-		
Механизмы горизонтального передвижения мостовых и козловых кранов и перегружателей	100	100	100	100	-		
со свободным выбегом Механизмы горизонтального пе- ремещения кранов с точной остановкой	25*	40	40	. 40	-		
остановкои Механизмы передвижения ба- шенчых и портальных кранов	25	25	25 \	_			

Привод должен допускать непрерывное включение в течение 30 мин.

мые значения продолжительности включения приводов тормозов для различных крановых механизмов.

Приводы тормозов переменного тока, гидротолкатели, а также приводы тормозов постоянного тока параллельного возбуждения при рекомендованных в табл. 5-2 продолжительностях включения должны обеспечивать тяговые усилия, достаточные для растормаживания при питающем напряжении не менее 85% номинального в установившемся тепловом режиме.

При применении приводов тормозов постоянного тока последовательного возбуждения необходимо учитывать, что растормаживание механизма должно происходить на первых рабочих положениях схем управления крановыми электроприводами, т. е. при токах, составляющих 40—60% номинального тока катушки тормоза при расчетном ПВ, поэтому при выборе приводов тормозов последовательного возбуждения необходимо определить номинальный ток катушки, используя данные табл. 5-2, а усилия привода тормоза установить с учетом минимального тока включения тормоза, составляющего 40—60% номинального тока катушки.

г) Выбор тормоза и его привода для кранового механизма

Как указано в п. «в», к нормально замкнутому тормозу кранового механизма предъявляется требование реализации необходимого тормозного момента при заданном режиме работы привода, поэтому при выборе тормозов к крановым механизмам прежде всего определяются необходимый тормозной момент и имеющиеся ограничения предельных значений этого момента.

Для электроприводов, получающих питание от сети постоянного тока, а также по системе Г—Д и от ТП постоянного тока, как правило, следует применять тормоза с короткоходовым приводом постоянного тока. Этот тип привода обеспечивает наименьшее время срабатывания (для систем постоянного тока), что является важным качественным показателем тормозного устройства. Короткоходовой привод постоянного тока имеет наилучшие показатели по изиосостойкости среди всех видов приводов тормозов и поэтому он должен иметь

предпочтение перед любыми другими видами приводов. Применение длинноходового привода постоянного тока, имеющего время срабатывания, доходящее до 2 с у крупных соленоидных электромагнитов, может быть допущено только для тихоходных механизмов со скоростями подъема до 0,2 м/с и скоростями горизонтального передвижения до 0,5 м/с, а также в качестве остансвочных тормозов механизмов, не имеющих ограничения пути перемещения, например механизмов передвижения автокранов и т. п.

Для электроприводов, получающих питание от сетей переменного тока, имеются различные варианты применения приводов тормозов. При применении цепей управления на постоянном токе с питанием от общего выпрямителя предпочтительным является использование тормоза с короткоходовым приводом постоянного тока. Однако, необходимо иметь в виду, что время срабатывания тормозов с приводом постоянного тока составляет в среднем около 0,5 с, и это должно учитываться в общей схеме электропривода, так как при отключении электропривода подъема возможна просадка груза.

В наиболее распространенных электроприводах переменного тока могут быть применены тормоза с приво-

дами переменного тока.

При диаметре тормозных шкивов 100 мм предпочтительным является короткоходовой привод с помощью электромагнита переменного тока. При диаметре шкива до 160—200 мм наряду с короткоходовым приводом от электромагнита может быть рекомендован длинноходовой привод от электрогидравлического толкателя. При диаметре шкива 300 мм и более обычно применяют электрогидравлические толкатели.

Короткоходовые электромагнитные приводы для тормозов со шкивом свыше 200 мм не обладают необходимой износостойкостью и в практике применения не

находят.

Длинноходовые приводы тормозов с электромагнитами переменного тока находят применение на практике. Однако, учитывая их сравнительно невысокую износостойкость, использование таких приводов может быть рекомендовано лишь при небольшом числе торможений в час (не более 60 в час).

В табл. 5-3 приведены наиболее общие технические данные приводных механизмов тормозов, позволяющие оценить их эффективность для различных условий экс-

плуатации.

Типоразмер тормоза и привод к нему, выбранные по режиму работы, моменту и характеристикам привода, не требует дальиейших проверок при применении для крановых механизмов легкого и среднего режима работы при числе торможений в час не более 150. Это в равной степени относится и к дисковым тормозам, пристроенным к электродвигателям, при номинальной частоте вращения начала торможения 1000 об/мин.

Для механизмов тяжелого режима работы при числе торможений, превышающем 150 в час, и особенно для быстроходных механизмов, имеющих повышенные моменты инерции движущихся масс, а также для механизмов, у которых частота вращения начала торможения составляет 1500 об/мин и более, необходима дополнительная проверка теплового, режима тормозных

поверхностей.

Теплоотдача при торможениях осуществляется со всех поверхиостей тормозного шкива и колодок, но при этом более интенсивный нагрев происходит в зоне тормозных колодок. По результатам экспериментов установлено, что при сложном характере нагрева в качестве расчетной теплоотдающей поверхности можно принять наружную поверхность тормозного шкива, Максимальная рабочая температура фрикционных поверхностей, при торможении не должна превышать 150° С, так как при большей температуре резко падает коэффициент трения поверхностей. Этой температуре соответствует теплоотдача с поверхности периодически вращающегося шкива (около 0,3 Вт/см²).

При стабильной геометрии тормозных элементов допустимая мощность потерь на трение, Вт, которая может быть рассеяна колодочными тормозами при температуре $\tau \le 150^{\circ}$ С, можно определить по формуле

$$\Delta P_{\text{mon}} = 360D (10D + 1),$$
 (5-6)

где D — диаметр тормозного шкива, м. .

В свою очередь, действительная мощность потерь при торможении, Вт. с помощью механических тормозов определяется формулой

$$\Delta P = \frac{0.38GD_{\text{ofit}}^2 n_{\text{H}}^2 N_{\text{T}}}{2.10^6 \, \text{H}^2} \times \left(\frac{M_{\text{T}}}{M_{\text{T}} + M_{\text{C.Makc}}} + \frac{M_{\text{T}}}{M_{\text{T}} - M_{\text{C.Makc}}} \right), \quad (5.7)$$

Таблица 5-3

Сравнительные	данные	приводных	механизмов	тормозов

			Системы приводо)В				
	Пестоян	ный ток	1	Переменный ток				
Параметр	Короткоходовой Длинноходовой привод привод		Короткоходовой привод	Длинноходовой привод				
	С прямоходовым электромагнитом	С соленоидным электромагнитом	С однофазным поворотным электромагнитом	С трехфазным прямоходовым электромагнитом	С электрогидрав лическим толка телем			
Диаметры шкивов колодочных тормо- зов, мм Время включения (растормаживания), с Время отключения (затормаживания), с Максимальное число включений в час Износостойкость (механическая), 10° циклов В—О ` Вероятность безотказной работы за 1 год эксплуатации (6000 часов ра- боты) Степень защиты от внешних воздейст- вий Удельная стоимость привода, руб/(Н-м) Интервал температур окружающей среды. °С	100800 0,31,0 0,20,5 1200 5 0,99 1P44 0,8 50 ÷ +-50	100—600 1,5—3,0 0,5—1,0 600 1 0,97 1P00; 1P55 2,0 —40 = +45	100—200 До 0.05 До 0.02 600 2 0.95 1P00 0,3 —50 ÷ +50	300-600 0,1-0,5 0,06-0,2 300-120 0,4-1,0 0,95 IP44 1,0 -40 + 1-45	100-800 0,4-1,5 0,3-1,2 700 2;5 0,85 IPS5 1,0 15 ÷ +5 40 ÷ ‡ 15			

где GD^2 общ — суммарный маховой момент всех элементов системы, приведенный к валу тормоза, кг·м²; $n_{\rm B}$ — номинальная частота вращения, об/мин; $N_{\rm T}$ — число торможений в час при повторно-кратковременном режиме, равное для режима С — 150; для режима Т — 300; для режима ВТ — 300—600; для режима ОТ — 600—900 торможений в час; Д — диапазон регулирования системы электропривода, характеризующий, с какой средней частоты вращения начинается торможение; $M_{\rm T}$ — номинальный момент тормоза, H·м; $M_{\rm C. манс}$ — наибольший момент статической нагрузки, H·м.

Значение фактически рассенваемой мощности, определенной по (5-7), должно быть ниже допустимой мощности, вычисленной согласно (5-6). При несоблюдении этого условия необходимо либо увеличить размер тормоза, либо снизить скорость начала торможения, т. е. обеспечить повышение диапазона регулирования. Приведенный выше тепловой расчет относится к открытым тормозам. Допустимая мощность закрытого тормоза может быть меньще приведенной на 25—50%.

При применении пристроенных к двигателю дисковых тормозов их тепловая проверка обязательна, так как теплоотдача дисковых тормозов (благодаря особенностям их конструкции) не превышает 0.2 Вт/см². Данные по допустимым значениям рассеиваемой мощности дисковых тормозов приведены в [55] и каталогах.

Пример. Выбрать тормоза для механизма передвижения тележки контейнерного перегружателя для следующих условий:

Режим работы	T
Число включений в час	300
Число осей	2 2
Число ведущих осей	
Число тормозов	2
Масса тележки	20 T
Масса груза	40 т
Скорость тележки	2 м/с
Коэффициент полезного действия передачи	0,88
Номинальная частота вращения шкива тормоза .	1000 об/мин 5:1
Диапазон регулирования	5:1
Маховая масса, приведенная к валу шкива тор-	50 Kr·M2
Mosa	50 KI-M2
Максимально допустимый выбег при срабатывании защиты	5 m

Питание приводного электродвигателя тележки осуществляется от ТП постоянного тока. Момент статической нагрузки, приведенный к валу каждого из тормозов (двигателей), 60 Н-м. Определяем расчетный тормозной момент по (5-3):

$$\begin{split} M_{\text{T.p}} &= M_{\text{C.MBKC}} \, \eta^{\text{R}} + \frac{GD_{\text{OfM}}^2 \, v_{\text{R}} \, n_{\text{B}}}{76,5S} = \\ &= 60 \cdot 0.88^{\text{R}} + \frac{50 \cdot 2 \cdot 1000}{76.5 \cdot 5} = 309.5 \, \text{H·M.} \end{split}$$

По (5-2) определяем необходимый тормозной момент тормоза, полагая $k_{3,T} = 1,25$:

$$M_T = M_{T,T} k_{S,T} = 309 \cdot 1,25 = 386 \text{ H} \cdot \text{M}.$$

Максимально допустимый момент сцепления с рельсами согласно (5-4) разви:

$$M_{\rm T.Makc} < 15\,000 \frac{n_{\rm K} v_{\rm H} G \eta}{n_{\rm H}} = \frac{15\,000 \cdot 1 \cdot 2 \cdot 20 \cdot 0.88}{1000} = 530 \; {\rm H\cdot M.}$$

Таким образом, момент должен находиться в пределах

580-530 Н·м. Учитывая тяжелый режим работы и наличие цепи питания постоянного тока (тиристорный электропривод), выбираем тормоз типа ТКП 300 со шкивом D=0,300 м, с короткоходовым приводом постоянного тока при режиме работы $\Pi B=40\%$. Тормоз может иметь тормозные моменты в диапазоне 300-500 Н·м. Осуществляем тепловую проверку выбранного тормоза.

Допустимая мощность рассеяния потерь торможения согласно (5-6) равна:

$$\Delta P_{\text{ROR}} = 350 \text{ (10}D + 1) D = 350 \text{ (3 + 1) } 0.3 = 420 \text{ Bt.}$$

При заданном диапазоне регулирования мощность потерь при торможении по (5-7) составит:

$$\Delta P = \frac{0.386D_{\text{ofin}}^{2} n_{\text{H}}^{2} N_{\text{T}}}{2 \cdot 10^{9} D^{2}} \left(\frac{M_{\text{T}}}{M_{\text{T}} + M_{\text{C.MARC}}} + \frac{M_{\text{T}}}{M_{\text{T}} - M_{\text{C.MARC}}} \right) =$$

$$= \frac{0.38 \cdot 50 \cdot 1000^{2} \cdot 300}{2 \cdot 10^{9} \cdot 5^{2}} \left(\frac{386}{386 + 60} + \frac{386}{386 - 60} \right) = 467 \text{ Br.}$$

В связи с имеющим место перегревом необходимо обеспечить либо повышение диапазона регулирования до 6:1, либо применить тормоз следующего размера — ТКП 400, но при этом минимальный тормозной момент будет близок к предельному моменту, обеспечивающему сцепление.

5-2. ТОРМОЗНЫЕ ЭЛЕКТРОМАГНИТЫ ПОСТОЯННОГО ТОКА

а) Короткоходовые электромагниты для тормозов серин ТКП

Одним из наиболее надежных и универсальных приводов крановых тормозов являются короткоходовые электромагниты постоянного тока. Для тормозов с диаметром шкива 100, 200 и 300 мм применяются электромагниты серии МП представляющие собой

Рис. 5-5. Электромагниты серии МП.

Тип		Macca.					
	D_1	D ₃	D_3	D ₄	H ₂	L ₁	KP
MIT 101 MIT 201 MIT 301	70 110 140	14 18 24	126 170 214	132 178 223	32 60 90	135 180 220	9 20 36

Технические данные тормозов серии ТКП с электромагнитами серии МП

Таблица 5-4

	Д	анные тормо:	за				Даннь	е электром	агнита		
1		1	1			Парал	тельное возб	уждение	Послед	овательное і	возбуждени
Тип	днаметр шкива, мм мк Васчет- ный ход, мм ход, мм Тормоз- пойн мо-	Topmos- noff mo- ment, H·m	Tun	Режим работы, ПВ. %	Тяговое усилие, Н	Потребля- емая мощ- ность, Вт	Режим работы, ПВ. %	Тяговое усилие, при 60% /и, Н	Тяговое усилие, при 40% /н, Н		
ТКП 100	100	1,2	3,0	20		25	280	95	_		 -
			'	16 ·		40	230	65			
				8	MIT 101	100	95	23			-
TK/1200/100	200	1,2	. 3,0	40		25	280	95		·	
				32	MIT 101	40	230	65	-		
1				16		100	95	23			
TKII 200	200	2,0	4,0	160		25	960	180	25	900	_
]	,	125	MII 201	40	780	130			
			•	100		_			40	600	
				54		100	320	45	_		300
TK [1200/300	300	2,0	4,0	240		25	960	180	25	900	
				190		40	780	130			
				145	MIT 201	_			40	, 600	
				80	, , , , , , , ,	100	320	45	40		300
ТКП 300	300	2,5	4,5	500		25	2000	285	25	2000	
Ì				340]				25		1350
<u>j</u>				420	WLI 301	40	1650	170	40	1650	_
1	•		!	250	[40		1050
•				170	[100	700	70			

самостоятельную конструкцию с прямоходовым перемещением якоря до 4,5 мм.

Общий вид электромагнита серии МП показан на рис. 5-5. Для более крупных тормозов с диаметрами шкива от 400 до 800 мм магнитопровод электромагнита с поворотным якорем представляет собой часть механической конструкции тормоза. В магнитопровод вкладывается катушка, представляющая собой самостоятельное изделие в виде тороида, заформованного эпоксидным компаундом (рис. 5—6). Общий вид тормоза показан на рис. 5-3.

Электромагниты МП, а также электромагнитная часть тормозов ТКП имеют степень защиты от внешних воздействий IP44, кроме выводов которые должны защищаться путем установки на тормозе соответствующей переходной коробки.

Технические данные тормозов серии ТКП с приводом от электромагнитов МП приведены в табл. 5-4, а технические данные тормозов ТКП 400—ТКП 800 и их электромагнитов приведены в табл. 5—5.

Габаритные размеры серийных тормозов ТКП и ТК показаны на рис. 5—7, 5—8.

Гарантированное растормаживание обеспечивается при 80% неминального напряжения и нагретой катушке для электромагнитов параллельного возбуждения и при токах 60 или 40% номинального тока катушки для электромагнитов последовательного возбуждения. Катушки электромагнитов параллельного возбуждения. ния серии МП выпускаются на напряжение 110 или 220 В соответственно для режимов ПВ-25, 40 и 100%. Катушки тормозов ТКП имеют только одно исполнение: 110 В, ПВ-25%. Для других режимов и напряжений последовательно с катушкой должен включаться резистор.

Для ускорения срабатывания электромагнитов МП катушки их следует включать через добавочный резистор, применяя катушку 110 В для сети 220 и 440 В. Дальнейшее снижение времени срабатывания может быть достигнуто за счет форсировки, т. е. кратковременного включения электромагнита на двукратное на-Ориентировочное пряжение. время срабатывания электромагнитов МП и ТКП приведено в табл. 5-6- С целью снижения времени отпадания электромагниты не имеют разрядных резисторов, и их катушки рассчитаны на возникающие при отключении перенапряжения. Номинальные токи катушек электромагнитов МП и ТКП последовательного возбуждения приведены в табл. 5—7.

Если при использовании электромагнита последовательного возбуждения минимальный ток электропривода окажется меньше значения, указанного в табл. 5—7, то следует учесть, что при сниженном токе для обеспечения уверенного растормаживания необходимо снизить усилие пружины и тормозной момент пропорционально снижению тока по отношению к указанному в таблицах значению. При этом минималь-

ный ток электропривода должен соответствовать возможному снижению напряжения сети до 85% номинального.

Все типы электромагнитов МП и ТКП могут быть изготовлены в исполнении У2, Т2, ХЛ2,

Тормоза серии ТКП с короткоходовыми электромагнитами постоянного тока обладают наивысшей надежностью среди всех типов колодочных тормозов благодаря высокой надежности и износостойкости их электромагнитных приводов и достаточному запасу хода, компенсирующему износ колодок. При правильном выборе и хорошей профилактике может быть реально достигнут показатель надежности приводов тормозов 0,99 за год эксплуатации.

Износостойкость электромагнитов, равная 5-106

циклов В—О, несколько выше износостойкости остальных элементов конструкции тормоза, что также позволяет рассчитывать на высокую надежность конструкции в целом. Тормоза ТКП могут устанавливаться как в нормальном положении, т. е. с горизонтальной осью шкива, так и с вертикальной осью шкива.

В настоящее время ведутся работы по повышению износостойкости электромагнитов МП до $10 \cdot 10^6$ циклов В—О и улучшению корпусной изоляции катушек, что позволит довести срок службы электромагнитов без ремонта до выработки полного ресурса крановым механизмом.

Недостатками электромагнитов являются относительно высокое время срабатывания (в основном для крупных тормозов), необходимость иметь источник пи-

Таблица 5-5

Техинческие данные тормозов серий ТКП 400-ТКП 800

	Данн	не тормоза	-				Данные элек	громагнито	В	
·			1		Паралл	вльное возб	ужденне	Последо	вательное воз	буж дение
Тип	Диаметр шкива, мм	Расчетный ход, мм	Макси- мальный ход, мм	Тормозной момент, Н·м	Режим работы, ПВ, %	Тяговое усилие, Н	Потребля- емая мощ- ность, Вт	Режим работы, ПВ,%	Тяговое усилие прн 60% / _н . Н	Тяговое усилие при токе 40% I _H . I
TKIT 400	400	1,5	3	1500	25.	9600	850	25	9600	_
				1200	40*	7800	600	40	7800	
	<u> </u>	<u> </u>		550	100	3600	355	40		3700
TKTI 500	500	1,7	3,5	2500	25	12 900	960	25	12 900	
				1900	40	9800	690	40	9800	-
				1000	_			40		5400
				850	100	4500	395	, - -	_	-
TKII 600	600	2,0	4,0	5000	25	21 500	1260	25	21 500	
			-,	3550	40	15 200	890	40 .	15 200	-
9			,	2050		`		40	-	12 000
				1550	100	6900	520	_	_	
TKII 700	700	2,2	4,5	8000	25	29 400	1770	25	29 400	<u>.</u>
				5750	. 40	21 100	1290	40	21 100	
				3250	_	-		40		12 000
				2800	100	10 300	75 0	_	-	
TKII 800	800	2,5	5,0	12 500	25	40 300	2320	25	40 300	_
			1	9100	40	29 400	1680	40	29 400	· _
				5050		-	-	40 .	-	1 6 20 0
				4400	100	14 100	965			

Примечание. Потребляемая мощность относится к напряжению 110 В. Сопротивление катушек: ТКП 400--14,2 Ом. ТКП 500--12,6 Ом. ТКП 600--9,6 Ом. ТКП 700--6,8 Ом. ТКП 800--5,2 Ом.

Таблица 5-6 Время срабатывания электромагнитов серии МП и тормозов серии ТКП

	B	ремя включ	Время отпадания		
Тип электрома- гнита и тормоза	без доба- вочного резистора	с добавоч- ным рези- стором	с форси- ровкой	при пита- нии от се- ти посто- янного тока	при пита- нии от вы- прямителя
МП 101 МП 201 МП 301 ТКП 400 ТКП 500 ТКП 600 ТКП 700 ТКП 700	0,25 0,4 0,5 1,3 1,8 2,0 2,3 2,5	0,15 0,25 0,35 0,8 1,3 1,4 1,5	0,1 0,15 0,25 0,5 0,6 0,7 0,9 1,0	0,1 0,15 0,25 0,3 0,3 0,4 0,5 0,6	0.2 0.3 0.5 0.6 0.6

Таблица 5-7

Тормозные электромагниты постоянного тока

Номянальные токи катушек последовательного возбуждения электромагнитов серви МП и тормозов серви ТКП

Тип	Номинал	ьный ток, А	Тип	Номиналь	ный ток, А
электрома- гнита и тормоза	ПВ≕25%	ЛВ=25% ПВ=40%		ПВ=25%	l7B=40%
, MIT 201	13,0 20,0 32,0 50,0	10.3 15.8 25.3 39,5	TKN 500	156 245 383	123 193 302
МП 301	41,5 52,0 65,0 81,5 97,5 119,0 163,0	32.8 41.0 51.4 64.4 77.0 94.0 129.0	тқп 600	162 233 395 490 600	128 184 312 387 475
TK11 400	194,5 5226 75 108 149	153,5 179,0 59 85,5 118	TKIT 700	234 555 910 705	185 438 720 555
	179 208 268	141 164 212	TKII 800	460 1050	363 830

Рис. 5-7. Массотабаритные размеры тормозов серий ТКП и ТК с диаметром шкива до 300 мм.

	!	Габаритные размеры, мм											Sa.	
Тип	A	H	F	R	E	s	K	L	δ	C	B	D	d	Macca
TKT100 TKI1100	336 352	239 274	208 224	300	130 132	110	40	125	3	78	100	100	13	11,3 15,8
ГКТ200 ГКП200 ТКТ200/100 ГКП200/100	548 543 475 498	407 437 395 415	333 327 260 272	400	177 178 130 132	175	60	195	4	100	170	200	18	37.5 41.0 25,4 30,0
ГКТ300/200 ГКП300/200 ГКП300	675 670 715	577 565 605	395 400 435	560	178 177 223	250	80	275	5	150	240	300	22	78,5 75,0 94,5

тания постоянного тока и тяжелые условня коммутации цепей крупных тормозов. Поэтому для коммутации цепей тормозов ТКП 400—ТКП 800 целесообразно применять специальные контакторы с дугогасительными катушками, рассчитанными на токи 5—25 A, на-8—839

Рис. 5-6. Массогабаритные размеры катушек тормозов серии ТКП.

Тип	Габаритные размеры, им								
тормоза	<i>B</i> ₁	B ₂	H ₁	H ₂	D_1	D_2	D_{3}	Macca,	
ТКП 400	1,5	105	90	94	287	161	230	16	
TKII 500	1,5	125	95	86	366	186	300	27	
TKII 600	1,5	158	100	88	428	221	360	38,	
ткп 700	1,5	188	110 140*	88	504	256	435	52	
ткп 800	1,5	220	125 155*	88	572	31 i	500	81	

* Для катушек последовательного возбуждения.

пример контакторы КПД 111, КПД 121. Необходимо иметь также в виду, что в связи с возрастанием усилия электромагнита по мере движения якоря происходит удар якоря о магнитопровод при растормаживании тормоза.

Рис. 5-8. Массогабаритные размеры тормозов ТКП с диаметром шкива свыше 300 мм.

		Габаритные размеры, мм										
Тип	A	С	E	F	H	М	R	s	7	h	d	Мас
TKI1400 TKI1500 TKI1600 TKI1700 TKI1800	1107 1312 1458	890	355 450 520 612 688	560 649 749 830 937	660 823 953 1108 1255	180 200 250 290 330	780 915 1090 1215 1420	170 205 250 305 350	300 375 450 505 585	320 400 475 550 600	25 25 38 38 38 38	257 379 670 966 1355

б) Длинноходовые тормозные электромагниты постоянного тока

Длинноходовые тормозные электромагниты постоянного тока имеют тяговую характеристику с практически постоянным усилием в течение всего времени хода якоря, что позволяет осуществлять плавное растормаживание. Сравнительно медленный рабочий ход затормаживания, который к тому же может регулироваться в известных пределах, позволяет осуществлять плавное торможение с постепенным нарастанием тормозного момента. Такие условия могут быть использованы для особо ответственных крановых механизмов горизонтального передвижения с малыми скоростями движения.

В связи с развитием систем регулирования крановых электроприводов, обеспечивающих необходимую плавность разгона и торможения практически до полной остановки, постепенно изчезает необходимость в применении длинноходовых электромагнитов постоянного тока, поэтому совершенствование конструкций этих электромагнитов направлено в основном на уиификацию узлов и уменьшение числа исполнений. В настоящее время изготовляются две серии длинноходовых электромагнитов постоянного тока соленоидного типа: электромагниты серии КМП со степенью защиты от внешних воздействий IP00 в исполнении У2 и электромагниты ВМ со степенью защиты от внешних воздействий IP55 в исполнениях У1, Т1, ХЛ1. На рис. 5-9 приведен общий вид электромагнита КМП.

Рис. 5-9. Электромагнит серии КМП.

Серия электромагнитов КМП включает в себя три габарита. Магнитопровод выполнен из литого корпуса, закрываемого крышкой. В корпус вставлена катушка; внутри катушки по направляющей латунной гильзе движется якорь. Пара якорь — крышка используется как воздушный демпфер для смятчения ударов при включении и для регулирования времени отключения. Якорь не имеет упора против движения вниз, и это движение ограничивается конструкцией тормоза. В корпусе у электромагнитов КМП прорезаны велтиляционные отверстия, а выводы от катушки расположены на открытом клеммнике.

В отличие от электромагнитов КМП у электромагнитов ВМ корпус полностью закрыт, а выводы располагаются в верхней части корпуса, закрытой второй крышкой. При отключении катушек электромагнитов имеют место значительные перенапряжения, поэтому электромагниты КМП и ВМ снабжены разрядными резисторами. У магнитов КМП они укреплены снаружи и закрыты легким кожухом. У магнитов ВМ разрядные резисторы расположены в верхней части корпуса там же, где и выводные зажимы. Электромагниты изготовляются для напряжения 110 и 220 В.

Технические данные электромагнитов КМП приведены в табл. 5-8, а габаритные размеры электромагнитов показаны на рис. 5-10. Износостойкость электромагнитов ВМ и КМП невысокая и составляет 1-106 циклов В—О при слабом демпфировании, но может быть повышение до 2-106 при усилении демпфирова-

Таблица 5-8

Tovuunecuuo	DAUBLIC	электромагнитов	CODMU	KMT
CABBACCARC	Moninge	OMORTHOMAINMOD	cepmin	******

	Данные тормо:	3a				Данные эле	ектромагнита			
Диаметр шкива, мм	Максимальный ход привода колодок, мм	Тормозной момент, Н·м	Tan	Ход якоря, мм	Масса якоря, кг	Режим работы, ПВ, %	Тяговое усилие с учетом веса яко- ря, Н	Потребля- емая мощ- ность, Вт	Время втягива- ния, с	Время отпадания с
200	3	160	кмп 2	40	1,5	25	115	300	0,4	0,1
		110				40	80	190		
•		50				100	35	75 ·		
400	4	1500	КМП 4	80	7	. 25	370	650	1,5	0,3
		1200				40	300	450		
•		500				100	120	170		
600	4,5	5000	КМЦ 6	120	23,5	25	1000	1500	2,5	0,5
	,	3500				40	720	950	,	
		1600				100	330	375		

Рис. 5-10. Массогабаритные размеры электромагнитов КМП.

T		Габаритные размеры, мм									
Тип	L ₈	H_{5}	H_4	Dz	H_{i}	L	Ba	L ₄			
KMII 2 KMII 4 KMII 6	108 124 130	35 50 75	437 594	12 13 21	250 360 500	134 224 330	103. 120 151	95 95			

Продолжение

		Macca.					
Тип	D_1	H _a	H_2	Cı	C ₂	D_s	KF
КМП 2 КМП 4 КМП 6	110 170	220 220	341 400	104 180 260		34 50 70	15 45 150

ния и соответствующем увеличении времени срабатывания

Выбирая длинноходовые электромагниты, следует учитывать, что при совпадении направления силы тяжести с направлением движения якоря суммарное усилие при растормаживании повышается соответственно массе якоря электромагнита.

в) Устройства питания электромагнитов постоянного тока

При питании электромагнитов постоянного тока непосредственно от сети постоянного тока их включение производится аппаратами управления электроприводом, а защита цепей электромагнитов производится общими предохранителями или автоматическими выключателями цепей управления. При применении формати

сировки для снижения времени срабатывания время форсировки должно быть не более 0,3 с для электромагнитов МП, ВМ12 и ВМ13; 0,6 с — для катушек электромагнитов ТКП, ВМ14 и КМПЧ; 1;0 с для электромагнитов КМП 6 и ВМ 15.

В том случае, когда электромагниты постоянного тока типов МП 100—МП 300, ВМ 11—ВМ 13, КМП 2 используются для питания от сети переменного тока, могут быть применены типовые однополупериодные

выпрямители типа ВСК 1, обеспечивающие выпрямленное напряжение 220 В постоянного тока при питании от сети 380 В переменного тока или выпрямленное напряжение 110 В при питании от сети переменного тока 220 В за счет включения параллельно катушке электромагнита конденсатора определенной емкости.

Рис. 5-12. Схема питания электромагнитов постоянного тока с форсировкой.

Схема выпрямителя ВСК 1 приведена на рис. 5-11. Кремниевый диод B рассчитан на ток до 3 A. Группа конденсаторов C типа МБГО 2-600 емкостью от 6 до 14 мк Φ обеспечивает выходные параметры, соответствующие условиям питания электромагнитов.

Питание крупных тормозных электромагнитов типа ТКП 400—ТКП 800, ВМ 14, ВМ 15, КМП 4, КМП 6 может осуществляться либо от общего источника питания вспомогательных цепей постоянного тока, либо от сети переменного тока по схеме, приведенной на на рис. 5-12. В этой схеме B — двухполупериодный выпрямитель, собранный на кремлиевых диодах В 2-25 6-го —7-го классов, контактор K типа КПД 111 с тяговой катушкой 220 В и дугогасительной катушкой 10 A и реле $P\Phi$ типа P3B 816 с катушкой на ток 2,5; 5 или 10 A в зависимости от типа электромагнита.

Контакт *PT* осуществляет управление процессом включения или отключения тормоза, действуя от схемы электропривода. Резисторы *R1* и *R2* рассчитываются для обеспечения необходимого режима иагрузки и форсировки. В частности, резистор *R1* по значению и мощности выбирается равным сопротивлению и мощности катушки электромагнита, а сопротивление резистора *R2* ограничивает ток при определенных режимах работы.

Типы и значения добавочных резисторов или ящиков резисторов, включаемых последовательно с катушками электромагнитов МП и ТКП при питании от сетей постоянного тока, приведены в табл. 5-9. При питании по схеме на рис. 5-12 в случае номинального напряжения на катушке 110 В сопротивление резистора *R1* выбирают по табл. 5-9, сопротивление, Ом, и мощность, Вт, резистора *R2* рассчитывают по формулам

$$R2 = \frac{94U_{\rm c}}{\sqrt{P_x P_{25}}} - \frac{110^2}{P_{25}} - R1; \tag{5-8}$$

$$P_{R2} = \frac{P_x P_{25}}{110^2} R^2, {(5-9)}$$

где $U_{\rm c}$ — напряжение сети переменного тока; P_{25} — мощность катушки электромагнита при режиме работы $\Pi B = 25 \,\%$; $P_{\rm x}$ — мощность электромагнита в заданном режиме.

На основании многолетней практики установлено, что специальная защита цепей электромагнитов МП 100 —МП 300 при питании от выпрямителей ВСК 1 не требуется. При питании крупных электромагнитов от выпрямительных устройств, в том числе по схеме на рис. 5-12, необходимо осуществлять защиту цепей электромагнита с помощью автоматического выключателя типа АК 63 на ток, составляющий не более 130% номинального тока электромагнита. При этом один из полюсов автоматического выключателя используется в цепи нулевой блокировки электропривода.

Ко времени издания справочника намечается освоение производства комплектного устройства для пита-

Таблица 5-9
Технические данные добавочных резисторов к электромагнитам и тормозам постоянного тока

· · · · · · · · · · · · · · · · · · ·				20112		
Тип электромагнита и тормоза	Напряжение сети по- стоянного тока, В	Режим работы, ПВ, %	Добавочное сопро- тивление, Ом	Ток добавочного сопротивления, А	Тип ящика резисторов	Каталожиый номер ящика резисторов
МП 101 МП 201 МП 301	220	100 100 100	600 300 200	0.35 0.7 1,0	ПЭВ 100-570*, ПЭВ 100-150*, 2шт. ПЭВ 100-65*, 3 шт.	-
TKII 400	110 110 220 220 220 220	40 100 25 40 100	6 20 20,7 30 60	4,6 3,0 6,0 4,6 3,0	НФ 11А	2TД,750,020-10 2ТД,750,020-2 2ТД,750,620-2 2ТД,750,020-2 2ТД,750,020-9
ТКП 500	110 110 220 220 220	40 100 25 40 100	5 18 17,6 30 55	5,0 3,2 7,0 5,0 3,2	НФ 11A	2T.H.750.020-10 2T.H.750.020-2 2T.H.750.020-2 2T.H.750.020-2 2T.H.750.020-2
ТКП 600	110 110 220 220 220 220	.40 100 25 40 100	4 14 13,6 20,2 40,5	7,0 4,5 9,0 7,0 4,5	НФ 11А	2TД.750,020-10 2TД.750,020-2 2TД.750,020-9 2ТД.750,020-2 2ТД.750,020-2
ТКП 700	110 110 220 220 220 220	40 100 25 40 100	2,55 9,35 9,5 14,3 27,6	10,0 7,0 12,5 10,0 7,0	НФ 11А	2TД,750,020-10 2TД,750,020-2 2TД,750,020-10 2TД,750,020-9 2TД,750,020-2
TKI1 800	110 110 220 220 220 220	40 100 25 40 100	2.0 7,35 8,0 12,2 24	12,0 8,0 15,0 12,0 8,0	НФ 11A	2ТД,750,020-10 2ТД,760,020-2 2ТД,750,020-10 2ТД,750,020-10 2ТД,750,020-10

Резисторы ПЭВ 100 рекомендуется устанавливать на асбоцементных панелях толщиной 15—20 мм.

ния от 3 до 8 электромагнитов постоянного тока одного крана по схеме на рис. 5-12, что позволит значительно поднять надежность устройств питания электромагнитов за счет более качественного и комплектного монтажа и эффективной защиты как самих тормозов, так и проводов, идущих по крану к этим устройствам.

5-3. ТОРМОЗНЫЕ ЭЛЕКТРОМАГНИТЫ ПЕРЕМЕННОГО ТОКА

а) Короткоходовые тормозные электромагниты переменного тока

Одним из самых распространенных приводов крановых тормозов являются короткоходовые электромагниты переменного тока. Только в 1975 г. отечествен-

Рис. 5-13. Электромагниты МО 100.

ными заводами изготовлено свыше 160 000 тормозных электромагнитов переменного тока, что составило около 65% объема производства всех типов тормозных приводов.

В настоящее время промышленностью изготавливаются короткоходовые электромагниты с однофазным питанием переменного тока двух типов: МО 100 для тормозов со шкивами диаметром 100 и 200 мм в исполнении У2, Т2 и ХЛ2 и МО 200— для тормозов со шкивами диаметром 200 мм в исполнении У2, ХЛ2 Электромагниты имеют шихтованный магнитопровод из электротехнической стали и поворотный якорь, который при включении электромагнита нажимает на приводной шток тормоза, обеспечивая растормаживание.

Катушка электромагнита укреплена на неподвижной части магнитопровода, Катушка имеет пластмассовый каркас и намотана из алюминиевого эмалированного провода.

Общий вид и габариты электромагнитов МО 100 приведены на рис, 5—13. Электромагниты используют в качестве привода унифицированных тормозов ТК, габаритные размеры которых приведены на рис. 5-7. Тормоза могут устанавливаться как нормально, т.е. с горизонтальной осью шкива, так и с вертикальной осью шкива.

Технические данные тормозов ТК и их электромагнитных приводов приведены в табл. 5—10.

Из-за отсутствия демпфера при включении электромагнитов возникает сильный удар якоря о магнитопровод, передающийся на элементы крепления электромагнита и ось якоря. С увеличением размеров магнита усилия настолько возрастают, что не могут быть обеспечены надлежащая прочность и износостойкость магнита. Последнее обстоятельство ограничивает возможность применения короткоходовых электромагнитов переменного тока только для тормозов со шкивами до 200 мм.

Электромагнит МО 100Б является наиболее надежным из этой группы. Его износостойкость составляет по 2,5-10⁸ циклов В—О. Электромагнит МО 200Б имеет несколько более низкую износостойкость — до

Таблица 5-10

Технические	данные	TODMOSOR	серии	TKT	£.	приволом	ΠŤ	ЭЛЕКТООМЯГИНТОЯ	CANUU	MO

Даниые тор	рмоза	<u> </u>		,	Данн	ые электром	агнита			
	Диаметр	Тормозной	Тип электро-	Режим	Кажуща ност	яся мощ- ь, В·А	Потребля- емая мощ-	Момент электро-	Угол	Момент от веса якоря
Тип	шкива, MM	момент, Н·м	магнита	работы, ПВ=%	в момент включения	во вклю- ченном со- стоянии	ность, Вт	магнита, Н·м	поворота якоря	электро- магинта, Н-м
	100	20	160 400-	40	2000	400	140	5,5		0,5
TKT 100	100	11	MO 1005	100	1100	190	70	3,0	7°30′	0,5
	000	40		40	2000	400	140	5,5		. 0,5
TKT 100/200	200	-22	MO 100E	100	1100	190	70	3,0	7º30≠	0,5
	200	160		40	6800	1350	450 .	.40		3,6
ТКТ 200	200	80	MO 2006	100	4000	650	225	20	5°30′	3,6
TT . 000 to00		240		40	6800	1350	450	40		3,6
TKT 200/300	300	120	MO 2006	100	4000	650	225	20	5°30′	3,6

Таблица 5-11

Технические данные электромагнитоз серии КМТ

Данные	гормоза	Данные электромагнита										
Диам ет р. шкива, м м	Тормозной момент, Н·м	Тип	Тяговое усилие, Н	Масса якоря, кг	Макси- маль- ный ход, мм	Допусти- мое число включе- ний в час	Время вклю- чения, с	Время отклю- чения, с	Полная мог при вклю- чении	цность, В.А во включенном состоянии	Потребля- емая мощ- ность, Вт	Износо- стойкость, 10 ⁴ циклов В—О
300 400 500 600	450 1300 2000 4000	KMT 3A KMT 4A KMT 6A KMT 7A	350 700 1150 1400	12,5 24 46 52	50 50 60 80	400 300 250 200	0,1 0,2 0,3 0,5	0,15 0,25 0,4 0,6	22 500 38 000 85 000 140 000	700 1900 3000 4400	120 400 600 750	1 0,8 0,6 0,4

1,5·10⁶ циклов. Электромагниты МО допускают в час до 600 включений, однако, учитывая их ограниченную износостойкость, применение этого вида привода следует ограничивать случаями, когда число включений не более 300 в час для электромагнитов МО 100Б и не более 150 в час для электромагнитов МО 200Б. При этих режимах работы и колебаниях напряжения сети, не выходящих за пределы 85—105% номинального, электромагниты имеют вероятность безотказной работы около 0,95 за один год эксплуатации. Собственное время включения электромагнитов около 0,03 с, время отпадания— 0,02 с, со ф — около 0,35.

Катушки электромагнитов имеют исполнения на напряжение 220 и 380 В и частоту 50 Гц; при этом для каждого из напряжений имеются исполнения для режимов работы ПВ=40% и ПВ=100%. Для использования при напряжениях 440 В, 60 Гц или 380 В, 60 Гц необходимо применять специальные исполнения электромагнитов.

Длинноходовые тормозные электромагниты переменного тока

Длинноходовые электромагниты переменного тока в настоящее время изготавливаются в основном для комплектования механизмов, находящихся в эксплуатации, а также в механизмах с небольшим числом включений в час. Длинноходовые электромагниты применяются также в беспружинных тормозах с высокой степенью надежности торможения, например для крупных пассажирских лифтов, эскалаторов и т. п.

Длинноходовые электромагниты переменного тока имеют прямоходовую конструкцию магнитопровода с Ш-образным шихтованным магнитопроводом, на котором расположены три катушки, включенные в звезду или треугольник.

Электромагнит помещен в чугунный корпус. В нижней части корпуса размещен пневматический демпфер, обеспечивающий регулирование усилия демпфирования. Электромагниты этого тнпа представляют собой серию КМТ, состоящую из четырех типоразмеров. Общий вид электромагнита показан на рис. 5-14. Технические данные электромагнитов в сочетании с параметрами тормозов при питании от сети 50 Гц приведены в табл. 5-11. Габаритные размеры электромагнитов серии КМТ даны на рис. 5-15. Электромагниты изготавливаются в исполнениях У2 и Т2.

Пусковой ток электромагнита определяется по формуле

$$I = S_{\text{n.am}}/U_{\text{c}} \sqrt{3}$$
,

где $S_{\pi, \text{-вм}}$ — полная пусковая мощность, $B \cdot A$; U_{σ} — линейное напряжение сети, B.

Рис. 5-14. Электромагнит серии КМТ.

Учитывая, что значение соя ф при включении электромагнита лежит в пределах 0,1—0,15, контактор для включения электромагнита необходимо выбирать с некоторым запасом, т. е. ток включения контактора должен быть в 2 раза больше пускового тока электромагнита. Например, для управления электромагнитом КМТ 7А необходим контактор с номинальным током 100 A.

Вероятность безотказной работы электромагнита при правильно отрегулированном демифере составляет около 0,95 за год эксплуатации.

Рис. 5-15. Массогабаритные размеры электромагнитов КМТ

Tun	Габаритные размеры, мм										
Тип	B _i	C,	C ₂	D_i	D_2	D_3	H_1				
KMT 3A KMT 4A KMT 6 KMT 7	150 180 220 220	346 450 580 580	100 130 160. 160	14 17 22 22	140 170 220 220	30 40 50 50	140 178 210 230				

Продолжение

_		Macca.				
Тип	H ₂	·H ₃	H_4	L_{t}	L ₂	Kp
KMT 3A KMT 4A KMT 6 KMT 7	10 12 50 50	337 422 482 572	533 700 835 980	300 400 520 520	376 490 640 640	45 86 183 213

При использовании электромагнитов для сетей с частотой 60 Гц или при напряжениях 440, 415 В необходимо применение специальных исполнений катушек,

5-4. ЭЛЕКТРОГИДРАВЛИЧЕСКИЕ ТОЛКАТЕЛИ

Электромагниты переменного тока обладают рядом недостатков, главными из которых являются:

1) относительно малая износостойкость, достаточная лишь для тормозов малого размера;

2) сильные удары при включении, не полностью амортизируемые даже специальными демпфирующими устройствами;

3) значительные токи включения, в 7—30 раз превышающие значение номинального тока в замкнутом состоянии;

 быстрый и трудно контролируемый выход нз строя катушки при случайном заедании системы в разомкнутом состоянии.

В связи с этим уже много лет назад было начато широкое внедрение для привода крановых тормозов длинноходовых электрогидравлических толкателей.

Электрогидравлический толкатель представляет собой комплектное устройство (внутренняя полость которого залита маслом), включающее электродвигатель, центробежный насос и гидроцилиндр с поршнем. Последний обеспечивает поступательное движение штока с определенным усилием при вращении колеса насоса с помощью электродвигателя. Общий вид электрогидравлического толкателя приведен на рис. 5-16.

Изготавливаемые в настоящее время серийно одноштоковые электрогидравлические толкатели с тяговыми усилиями от 160 до 800 Н подобны друг другу и отличаются лишь отдельными конструктивными элементами. Как видно из рис. 5-16, в нижней половине электрогидравлического толкателя размещен асинхронный короткозамкнутый электродвигатель, на вал которого наса-

Рис. 5-16. Электрогидравлический толкатель.

жено колесо центробежного насоса. При вращении вала электродвигателя давление, развивающееся в наполненной маслом камере насоса, перемещает поршень со штоком вверх до тех пор, пока не откроются каналы в цилиндре и масло будет перетекать в нижнюю часть. Весь прибор герметизирован уплотиениями, а обмотка электродвигателя пропитана маслостойкими лаками. Более мощные двухштоковые электрогидравлические толкатели состоят из тех же основных элементов, существенным отличием их конструкции является верхнее расположение электродвигателя и вынужденное поэтому применение двух штоков.

Электродвигатели толкателей имеют обмотки на напряжение 220 или 380 В при частоте 50 Гц. Специальные исполнения толкателей изготавливаются для сетей с частотой 60 Гц и напряжением 440 или 415 В.

Технические данные тормозов ТКТГ с приводом от электрогидравлических толкателей

Таблица б-12

	Данные торг		J	Цанные	электрог	идравлич	еского	толкателя	-			
Тип	Диаметр шкива, мм	Отход коло- док, мм	Тормозной момент, Н·м	Тнп	Усилие подъе- ма, Н	Ход штока, мм	Время подъе- ма штока, с	Время опус- кания штока, с	Мощ- ность двига- теля, кВт	Частота вращення, об/мин	Ток дви- гателя при 380 В. А	Объем рабочей жидкости, л
TT 160 TKTT 200M TKTT 300M TKTT 400M TKTT 500M TKTT 500M TKTT 700 TKTT 700 TKTT 800	160 200 300 400 500 600 700 800	1,2 1,2 1,5 1,8 1,5 1,8 1,5	100 300 800 1500 2500 5000 8000 12 500	TƏF 16—2M TƏF 25M TTM 50 TFM 80 TFM 80 T 160B T 160B T 160B	160 250 500 800 800 1600 1600 1600	25 32 50 50 50 60 90 140	0,35 0,35 0,5 0,5 0,55 0,6 0,85 1,05 1,5	0.28 0.3 0.37 0.37 0.4 0.75 0.95 1,2	0,11 0,11 0,2 0,2 0,2 0,2 0,4 0,4	2850 2850 2850 2850 2850 2850 2800 2800	0,46 0,46 0,7 0,7 0,7 1,3 1,3	1,4 1,8 3,5 5,0 5,0 7,5 7,5

Электрогидравлические толкатели рассчитаны на продолжительное непрерывное включение и допускают при этом до 100 включений в час. При снижении ПВ до 60% толкатели допускают 700 включений в час.

Технические данные тормозов серии ТКТГ с приводом от электрогидравлических толкателей приведены в табл. 5-12. Габаритные размеры тормозов приведены на рис. 5-17. Тормоза могут устанавливаться только с горизонтальной осью шкива. Габаритные размеры электрогидравлических толкателей приведены на рис. 5-18. Общее максимальное время подъема и опускания штока толкателя приведено в табл. 5-12. При этом у одноштоковых толкателей около 0,1 с при подъеме затрачивается на разгон электродвигателя. Остальное время идет на движение штока. При опускании штока около 0,2 с идет на снижение давления при неподвижном штоке, а остальное время затрачивается на движение штока. Таким образом, при сокращении пути движения штока общее время подъема и опускания штока может быть снижено на время, пропорциональное изменению длины хода, но подготовительное время при этом сохраняется. Снижение противодействующего усилия на шток вдвое также сокращает вдвое время движения штока при сохранении подготовительного времени.

У двухштоковых толкателей Т 160Б постоянная составляющая времени подъема равна 0,2 с и постоянная составляющая времени опускания — 0,4 с. В остальном

соотношения те же, что и для одноштоковых толкателей. Нормальное положение электрогидравлического толкателя— вертикальное штоком вверх. При этом допускается наклон при работе в любую сторону на 15—20°.

Важнейшим элементом обеспечения надежной работы электрогидравлических толкателей является применение масляного наполнения необходимой чистоты и соответствующего сорта. При отгрузке с завода-нэготовителя толкатели заполняются трансформаторным маслом по ГОСТ 982-68, которое обеспечивает иормальную эксплуатацию при температурах окружающей среды от —15 до +50° С. Для эксплуатации толкателей при температурах от —40 до +15° С должно применяться масло АМГ-10 согласно ГОСТ 6794-75. Электрогидравлические толкатели не могут эксплуатироваться без периодической смены масла при категории размещения У2, они также непригодны для категории XЛ2. Эксплуатация в категории Т2 допускается.

Износостойкость толкателей в основном определяется целостностью уплотнения и состоянием подшипников.

Срок службы электрогидравлических толкателей составляет 10 лет при числе циклов В — О около 4·10°. Однако при этом требуются контроль и замена уплотнений, а также регулярный контроль чистоты масла и его объема.

Показатель надежности электрогидравлических толкателей колеблется в весьма широких пределах от 0,93

Рис. 5-17. Массогабаритные размеры тормозов серии ТКТГ.

_	Габаритные размеры, мм									
Тип	A	В	С	D	F	H	h			
TKTF 200 TKTF 300 TKTF 400 TKTF 500 TKTF 600 TKTF 700 TKTF 800	622 771 967 1202 1428 1582 1837	90 140 180 200 240 280 320	154 227 240 240 268 268 268 268	200 300 400 500 600 700 800	387 486 582 742 868 957 1142	411 526 635 793 945 1083 1216	170, 240 320 460 475 550 600			

[7ma	a	
HDO	ЭОЛЭК	ение

_		1 aba	ритные,	размеры	, MM .	Macca.	
Тып	К	L	M	0	R	s	KL
TKTF 200 TKTF 300 TKTF 400 TKTF 500 TKTF 600 TKTF 700 TKTF 700 TKTF 800	180 80 90 100 126 150 180	158 212 250 322 358 374	56,5 101.5 112,5 136.5 156,5 176,5	380 421 575 655 715 830 1015	615 706 960 1115 1300 1456 1710	175 250 170 205 260 305 350	49 92 178 248 435 605 840

Рис. 5-18. Массогабаритные размеры электрогидравлических толкателей,

при эксплуатации в категории УЗ и постоянной положительной температуре и нормальной влажности до 0,85 за один год эксплуатации на открытом воздухе (в категории У2). Наиболее предпочтительными условиями эксплуатации электрогидравлических толкателей является категория УЗ или ТЗ.

Поскольку основным рабочим элементом электрогидравлических толкателей является короткозамкнутый электродвитатель, то обеспечение его надежной работы может быть достигнуто только при надлежащей защите. Наиболее опасным для толкателя режимом является обрыв одной фазы, произошедший перед включением. При однофазном включении электродвигатель будет стоять под током, что в результате перегрева может привести к возгоранию масла, поэтому при применении толкателей каждый из них необходимо защищать либо автоматическими выключателями с мгновенной и тепловой защитой, либо защитой в двух фазах тепловыми реле, причем номинальный ток тепловой защиты должен быть не более 1,2 номинального тока электрогидравлического толкателя.

В настоящее время завершается модернизация электрогндравлических толкателей, которая снимет ограничения по смене масла в зависимости от сезона, а также значительно улучшит надежность уплотнений. Можно ожидать, что показатель надежности модернизированных электрогидравлических толкателей достигнет значений около 0,92 и тогда их применение для многих механнэмов станет предпочтительным.

РАЗДЕЛ ШЕСТОИ

АППАРАТУРА ЗАЩИТЫ И КОНТРОЛЯ. ГРУЗОПОДЪЕМНЫЕ ЭЛЕКТРОМАГНИТЫ

6-1. АППАРАТУРА ЗАЩИТЫ

а) Общие условия защиты электрооборудования на кранах от аварийных ситуаций

По своему назначению, специфике работы и конструктивным особенностям грузоподъемные краны фтиосятся к категории оборудования, имеющего повышенную опасность, что объясняется самим процессом работы этих механизмов на площадках и в помещениях, где одновременно находятся люди и ценное оборудование.

Общие требования по безопасности работы кранов и кранового электрооборудования сформулированы в первом разделе в соответствии с «Правилами устройства и безопасной эксплуатации грузоподъемных кранов» и «Правилами устройства электроустановок».

Все электрооборудование, располагаемое в кабинах управления кранами, снабжается заземленными металлическими кожухами или должно быть полностью закрыто от возможности прикосновения к токоведущим частям. В кабине управления также должен находиться аппарат, обеспечивающий непосредствениое или дистанционное отключение всех питающих кабельных трасс, проведенных по крану, за исключением вводных устройств. Выход на площадки крана, где расположены не защищенное кожухами электрооборудование, токоподводы или троллеи тележки, может осуществляться только через двери и люки, имеющие блокировку, отключающую питание всех источников электроэнергии коана.

Участок главных троллеев, главные токоприемники и токовводы, остающиеся под напряжением при отключений всей внутрикрановой разводки, должны иметь надежное ограждение от случайного прикосновения к

ним. Это ограждение должно иметь замок с индивидуальным ключом.

Ремонт и осмотр токовводов может осуществляться только при отключении питания главных троллеев или общего вводного устройства, расположенного вне крана. Если несколько кранов питаются от общецеховых троллеев, то предусматривается ремонтный участок, где может быть осуществлено отключение троллеев без перерыва питания остальных кранов.

Краны являются движущимися установками и подвержены вибрациям и ударам в процессе движения, поэтому возможность повреждения кабелей и проводов на кранах относительно выше, чем при их стационарной прокладке. Кроме того, на ряде кранов токопереход на движущиеся части осуществляется с помощью гибких шланговых кабелей, повреждение которых полностью исключить невозможно. С учетом этого первой задачей защиты является защита электрооборудования на кранах от токов к. з. (см. § 1-3).

Токи к. з. в отдельных цепях в пределах крана будут тем меньше, чем меньше сечения монтажных проводов этих цепей и меньше размеры различных токопереходов и токоразъемов. Максимальные токи к. з. в цепях управления при сечении проводов 2,5 мм² составляют 1200—2500 А. При этом для защиты цепей возможно применение предохранителей серии ПР на токи 6—20 А или любых видов автоматических выключателей АП 50, АК 63, АСТ 25 и т. п. Токи к. з., А, в цепях электродвигателей ориентировочно можно определить по формуле

$$I_{K,a,\pi} = I_{K,a,\Phi} \sqrt{s_{\pi}}/14,$$
 (6-1)

где $I_{\kappa,s,\phi}$ — ток короткого замыкания в фазе питающей линии через 0,04 с; s_{π} — сечение провода в рассматриваемой цепи, мм².

Так как ток к.з. не должен до его отключення разрушать коммутационный аппарат, находящийся в данной цепи, то необходимо при выборе аппаратов и сечений проводов соблюдать определенные соотношения, обеспечивающие термическую стойкость аппарата. Полагая, что термическая стойкость большинства аппаратов применяемых в крановом электроприводе, составляет $10\,I_{\rm H}$ в течение 1 с, то соотношение между максимальным допустимым сечением провода, 1 и номинальным током аппарата должно быть следующим:

$$\Delta = 4 \left(\frac{200 I_{\rm H}}{I_{\rm K.8. \Phi}} \right)^2 \lg \frac{I_{\rm K.8. \Phi}}{1000}$$
,

где $I_{\rm B}$ — номинальный ток аппарата, А.

Последнее соотношение показывает, что при возможных токах к. з. на фидере более 8000 А аппараты на 25 А устанавливать недопустимо по термической стойкости. Аппараты на токи 63 А могут использоваться только при сечениях кабеля не более 6 мм², а аппараты на ток 100 А — при сечениях кабеля не более 16 мм².

При возможных токах к. з. 12 000 А (предельных для кранов) аппараты на токи 63 А могут использоваться только при сечениях кабеля не более 4 мм², т. е. при номинальных токах до 30 А. Аппараты на ток 100 А могут использоваться при сечениях кабеля не более 10 мм², т. е. при номинальных токах до 60 А. Таким образом, для кранов, получающих питание от фидеров особо большой мощности, необходимо либо устанавливать аппараты на токи не ниже 100—160 А, либо ограничивать сечения проводов к этим аппаратам с целью снижения возможных токов к. з.

Защита кабельной сети крана от токов к. з. осуществляется с помощью реле максимального тока мгновенного действия, а при необходимости может осуществляться установочными автоматами.

Защита проводов от токов к. з. осложняется большим интервалом мощностей электродвигателей механизмов в пределах одного крана. В соответствии с правилами устройства электроустановок защитные аппараты должны быть рассчитаны на ток срабатывания не выше 450% продолжительного тока защищаемой цепи. Этими же правилами для проводов и кабелей, работающих с повторно-кратковременной нагрузкой, допустимый по нагреву ток определяется выражением

$$I_{\Pi B} = I_{H} \frac{0.875}{\sqrt{\Pi B/100}}$$
, (6-2)

где $I_{\Pi B}$, I_n — номинальные токи кабеля в повторнократковременном и продолжительном режимах работы.

При ПВ=40% $I_{\rm ПВ}=1,4~I_{\rm ft}$. Таким образом, кратность уставки защиты к допустимому току провода (кабеля) должна быть не выше 450/1,4=320% тока в режиме 40% ПВ. Допускаемые нагрузки на провода и кабели в пределах крана при температуре окружающей среды 45° С приведены в табл. 6-1.

Крановые электроприводы имеют следующие основные типы защитных устройств:

максимальную защиту для отключения электропривода от сети при возникновении в защищаемой цепи недопустимых токов;

нулевую защиту для отключения электропривода при прекращении или перерыве подачи питания от источника электроэнертии. Разновидностью нулевой защиты является нулевая блокировка, исключающая самозапуск электродвигателя при восстановлении питания на подводящей линии, если орган управления находится в рабочем положении:

Таблица 6-1

Допустимые нагрузки на провода и кабели с резиновой изоляцией при 45° С

	Ток про тельно жиг	должи- ого ре- ма, А	Ток ре ПВ=	ежима, =40%	ток мгно- иты, А	ток автома-	мгно- ты, А
Сечение кабеля (провода), мм ³	одножильного кабеля (про- вода)	трехжильного кабеля (про- вода)	одножильного кабеля (про- вода)	трехжильного кабеля (про- вода)	Расчетный ток венной защиты,	Номинальный расцепителя а та А 3700, А	Ток уставки мги венной защиты,
1,5 2,5 4 6 10 16 25 35 50 70 95 120 150 185 240	14 19 24 31 50 66 89 115 148 183 218 254 294 334 396	14 19 24 31 50 60 70 86 107 120 151 178 210 244 290	19 26 33 43 69 95 120 168 205 250 300 350 410 460 550	19 26 33 43 68 76 100 120 150 168 210 250 300 340 410	63 85 108 140 190 240 315 390 485 540 675 800 940 1100	20 25 32 40 63 80 100 125 160 200 200 250 320 400 400	60 75 96 120 190 240 300 375 480 600 750 960 1200

конечную защиту для предотвращения перемещения движущихся конструкций сверх определенных допустимых границ.

Важной задачей системы защиты является предотвращение у всех типов электроприводов крановых механизмов недопустимых перегрузок, связанных с неисправностью схем управления, заклиниванием механизмов, обрывом цепи тормоза и т. п. В этом отличие требований к защите от перегрузок крановых электроприводов от защиты от перегрузок для электроприводов продолжительных режимов. В связи с неопределенностью нагрузки крановых механизмов, меняющимися темпами нагрева двигателей, их работой в условиях частых пусков и торможений не представляется возможным даже ставить задачу защиты электроприводов от тепловых перегрузок. Единственным условием предотвращения тепловых перегрузок кранового электрооборудования является его правильный выбор с учетом зарачее рассчитанных любых возможных в эксплуатации режимов работы. Таким образом, защита от перегрузок сводится к контролю пускового тока при ступенчатом пуске и защите от заклинивания короткозамкнутых двигателей или электроприводов с токовой отсечкой. При правильно организованном пуске электропривода со ступенчатым разгоном пусковой ток не должен превышать 220-240% тока, соответствующего расчетному значению.

С учетом необходимого запаса на разброс как пускового тока, так и уставки максимального реле последняя должна быть рассчитана на срабатывание при токе около 250% расчетного, который может быть равен или меньше тока электродвигателя в режиме ПВ=40%.

Согласно изложенному на реле максимального тока в системе крановых электроприводов возлагается две функции: защита от токов к.з. проводов (кабелей) в каждом полюсе на постоянном токе и в каждой фазе на переменном токе, а также защита от перегрузок, для обеспечения которой достаточно включить реле в один из полюсов или одну из фаз.

В соответствии с правилами Госгортехнадзора электроприводы кранов должны иметь нулевую блокировку, т. е. при перерыве питания электропривод должен отключаться, а его повторное включение возможно только после возвращения органа управления в нулевое положение. Это требование не распространяется на си-

стемы кнопочного управления с пола, имеющие кнопки с самовозвратом.

Наличие нулевой блокировки исключает самозапуск электроприводов кранов, а также исключает повторное включение при срабатывании различных защит.

Защита от обрыва фазы на кранах не применяется. Анализ возможных последствий обрыва фазы вне крана и приемлемой системы защиты от обрыва фазы показал, что, с одной стороны, в настоящее время нет удовлетворительного технического решения по применению надежного, дешевого и простого аппарата контроля напряжения на фазах, а с другой стороны, обрыв фазы в пределах крана и вне его маловероятен в связи с тем, что применение плавких предохранителей в главной цепи в настоящее время не практикуется.

Новые системы динамического торможения, применяемые взамен торможения методом противовключения, сводят к минимуму опасность падения груза при обрыве фазы.

б) Реле защиты от перегрузок в крановом электроприводе

Для защиты цепей кранового электрооборудования от перегрузок применяется электромагнитное реле мгновенного действия типа РЭО 401. Эти реле могут использоваться как в цепях переменного, так и постоянного тока. Реле имеет два конструктивных исполнения. На рис. 6-1 показан общий вид реле РЭО 401.

Реле состоит из двух основных узлов: электромагнита 2 и размыкающего вспомогательного контакта 1. Катушка электромагнита 3 расположена на трубке 4, в которой свободно перемещается якорь 5. Положение якоря в трубке регулируется по высоте и определяет значение тока срабатывания реле. При возрастании тока в катушке выше тока срабатывания якорь поднимается вверх и через толкатель контактного узла размыкает контакты. Во втором исполнении электромагниты реле в количестве от двух до четырех штук крепятся на общем основании, имеющем также общую скобу, передающую усилия любого отдельного якоря электромагнита к вспомогательному контакту, установленному на основании. ким образом, в этом исполнении несколько электромагнитов воздействуют на один вспомогательный контакт. После отключения тока возврат якоря происходит под действием собственного веса. Реле имеет один размыкающий вспомогательный контакт. Вспомогательный контакт рассчитан на коммутацию переменного тока до

Рис. 6-1, Общий вид реле РЭО 401.

Технические данные реле РЭО 401

Таблица 6-2

Каталожн	ый номер	Ток кату	ушки, А		1
Реле РЭО 401	Электромаг- нит РЭО 401	при ПВ=100%	при ПВ==40%	Пределы регулиро- вания, А	Выводы катуш- ка
2TД, 304,096-2 2TД, 304,096-4 2TД, 304,096-6 2ТД, 304,096-10 2ТД, 304,096-12 2ТД, 304,096-14 2ТД, 304,096-18 2ТД, 304,096-20 2ТД, 304,096-20 2ТД, 304,096-20	6ТД 237 004-1 6ТД 237 004-2 6ТД 237 004-3 6ТД 237 004-4 6ТД 237 004-6 6ТД 237 004-7 6ТД 237 004-9 6ТД 237 004-10	320 250 160 100 63 40 25 16 10 6	480 375 240 150 95 60 38 24 15 9	420—1280 325—1000 210—640 130—400 82—252 52—160 33—100 21—64 13—40 8—24 5,2—16	M12 M12 M10 M8 M8 M6 M6 M6 M6 M6 M6

10 А при напряжении 380 В и $\cos \phi = 0.4$ или на коммутацию постоянного тока 1 А при 220 В и L/R = 0.05.

Технические данные реле серии РЭ 401 приведены в табл. 6-2. Катушки реле на токи свыше 40 А выполнены из неизолированной меди. Выводы этих катушек расположены на специальной изоляционной панели. Катушки на токи до 40 А — изолированные. При выборе реле для установки в комплектных устройствах следует руководствоваться допустимой нагрузкой катушки в режиме ПВ=40% и диапазоном срабатывания с учетом необходимых уставок отключения.

Реле РЭО 401 могут выполнять свои функции при условии, что пусковой ток электропривода меньше, чем ток заторможенного электродвигателя при включении его на номинальное напряжение, т. е. защита короткозамкнутых электродвигателей и электроприводов с отсечкой тока с помощью реле РЭО 401 невозможна. Защита таких электродвигателей должна выполняться с помощью тепловых температурно-токовых реле серии ТРТ. Реле ТРТ имеют пять габаритов в интервале токов от 1,75 до 550 А. Реле всех типов заключены в пластмассовый кожух и различаются формой реагирующего теплового элемента, наличием дополнительного нагревателя и размерами выводов. Реле пятого габарита смонтировано на трансформаторе тока. В качестве реагирующего теплового элемента реле используется биметалл инварсталь, обтекаемый током и дополнительно подогреваемый нагревателем. Реле имеет одии размыкающий контакт, рассчитанный на коммутацию переменного тока 10 A, 380 В при $\cos \varphi = 0.4$ н постоянного тока 0.5 A, 220 В при L/R = 0,05 с.

Технические данные реле ТРТ приведены в табл. 6-3. Временные характеристики реле серии ТРТ показаны на рис. 6-2. Реле не срабатывает при токе 110% номинального в продолжительном режиме. При токе 135% иоминального реле срабатывает за время 5-20 мин. При токе 600% номинального реле срабатывает за время от 3 до 15 с. Имеющийся на реле регулятор позволяет регулировать номинальный ток уставки в пределах ±15%. Возврат контактов реле во включенное состояние происходит через 1-3 мин после отключения тока. При выборе реле следует руководствоваться условиями: 1) среднеквадратичный ток защищаемой цепи должен быть не выше номинального тока нагревателя; 2) при трех пусках подряд реле не должно срабатывать; 3) время срабатывания при пусковом токе не должно быть выше допустимого времени стоянки электродвигателя под током в этом режиме.

При пользовании временной характеристикой срабатывания реле ТРТ следует учитывать, что возможные фактические отклонения тока срабатывания около. ±20% тока уставки.

Таблица 6-3

Технические данные температурно-токовых реле ТРТ

анальный теплового ента, А	pene .	e nog- er op- ero npo- a, nm²	Номинальный ток теплового элемента, А	реле	Нанмень и ние подво проводн	дящего
Номинальный ток тепловог элемента, А	Тип ре	Наименьшее сечение под водящего пр водника, мм²	Номинали ток тепл элемента	Тип ре	провода, мм ²	шины, мм
1,75 2,5 5,0 7,0 9,0 11,5 14,5 18,0 22 28 35	TPT 111 TPT112 TPT113 TPT114 TPT115 TPT121 TPT122 TPT131 TPT132 TPT133 TPT134 TPT134 TPT135 TPT135	1 1 1 1 1,5 2,5 4,0 6,0 10,0 16,0	56 71 90 110 140 155 190 230 285 360 450 550	TPT137 TPT138 TPT139 TPT141 TPT142 TPT151 TPT152 TPT153 TPT154 TPT155 TPT156 TPT157	16 25 25 25 35 50 70 95	20×2 20×2 20×2 30×3 30×4 45×4 45×4

Примечания: 1. Потребляемые мощности при протеженин номинального тока:

Tok, A	Мощность, В
1,75—11,5 11—90 110—140 115—550	46 813 1318

2. Размеры реле (высота Хширина Хглубина)

Tor, A	Размеры, мм
1.75-90	120×30×100
11 014 0	160×36×100
>140	180×60×175

в) Защитные панели

Технические данные защитных панелей

В соответствии с требованиями Госгортехнадзора каждый кран должен оборудоваться устройством, предназначенным для подачи питания к электроприводам механизмов и его отключения, причем включение, т. е.

Рис. 6-2. Временные характеристики реле серии ТРТ.

подача питания, может осуществляться после отпирания включающего устройства с помощью индивидуального ключа-марки. В свою очередь ключ не может быть вынут без выполнения операции отключения. Такая блокировка позволяет гарантировать приведение крана в пригодное к действию состояние только лицом, имеющим право на управление краном.

На всех типах кранов с электроприводом, кроме строительных башенных кранов, индивидуальный ключмарка применяется в защитной панели. У строительных башенных кранов указанный ключ используется для бло-

Таблица 6-4

" Тип	Каталожный номер	Напряжение, В	Номинальный ток продолжительного режима, А	Суммарный номинальный ток двигате- лей, А	Число макси- мальных реле РЭО 401	Назначение	Максимальный коммутацион- ный ток, А
	3ТД.660.046.1	- 220	160	260	,	Магнитные и кулач- ковые контроллеры	
ПЗКЕ 160	ЗТД,660,046,2	220			8 .	Кулачковые контрол- леры	1600
	3ТД_660_04Б.3	700			•	Магнитные и кулач- ковые контроллеры	. 1000
	3ТД_660_046.4	380				Кулачковые контрол- леры	-
-	3ТД_660,047.1	220	400	680	8	Магнитные и кулач-	3600
ПЗКБ 400	ЗТД,660,047,3	380	400	680	,	ковые контроллеры	3000
ППЗБ 160	3ТД.664,120,1	220		000	,	Магинтные и кулач-	1000
	ЗТД,664,120,2	440	160	. 260	4	ковые контроллеры	1600

Рис. 6-3. Схема цепей управления защитных панелей.

кирования главного рубильника (или автомата) в шкафу питания башенного крана, к которому подключен гибкий кабель питания.

Защитная панель крана является комплектным устройством, в котором расположен общий рубильник питания крана (или группы механизмов), линейный контактор для обеспечения нулевой защиты и размыкания цепи при срабатывании нулевой защиты, предохранители цепи управления, комплект максимальных реле, а также кнопка и пакетный переключатель, используемый в цепях управленця.

Большинство кранов комплектуется защитными панелями трех типов:

ППЗБ 160 — для кранов, получающих питание от сети постоянного тока;

ПЗКБ 160 и ПЗКБ 400 — для кранов, получающих питание от сети переменного тока.

Технические данные защитных панелей приведены в табл. 6-4. Схема цепей управления защитных панелей показана на рис. 6-3.

В зависимости от общей мощности электроприводов механизмов крана защитные панели используются либо для питания всех электродвигателей через свои главные цепи (в пределах максимальных токов, указанных в табл. 6-4), либо через защитную панель получает питание только группа электродвигателей, а наиболее мощный электропривод, имеющий собственный узел защиты,

получает питание непосредственно от вводного фидера крана. Но при этом через защитную панель должна получать питание либо его цепь управления целиком (магнитные контроллеры ТСАЗ 250 и магнитные контроллеры постоянного тока), либо только нулевые реме магнитных контроллеров серии К и КС. При таких способах включения обеспечивается функция блокирования при помощи защитной панели, даже если через нее и не проходит питание главных цепей.

Основным назначением защитной панели (помимо функции включения) является обеспечение максимальной и нулевой защиты электроприводов, управляемых при помощи кулачковых контроллеров или магнитных контроллеров, не имеющих своих устройств защиты. На схеме рис. 6-3, а и б показано включение цепей управления соответственно кулачковых и магнитных контроллеров. При перегрузке или частичном коротком замыкании контакты группового максимального реле размыкают цепь катушки контактора Л, который отключает от сети все двигатели, получающие питание через панель, а также двигатели, цепи управления которых включены через панель. При срабатывании аппаратов конечной защиты *KBB, KBĤ*, блокировки люка *KЛ* или аварийного выключателя АВ также происходит отключение линейного контактора. Включение линейного контактора возможно при возвращении всех контроллеров в нулевое положение и нажатии блокировочной кнопки КВ (нулевая блокировка).

Рис. 6-4. Крановая защитная панель ПЗКБ 160.

Конструктивно защитная панель представляет собой металлический шкаф с установленными в нем на задней стенке аппаратами и соответствующим монтажом. Шкаф закрыт дверью, на которую навешивается замок. Руковтка рубильника главной цепи и привод кнопки выведены наружу. Блок-замок, описанный выше, осуществляет блокировку рубильника главной цепи. В защитной панели установлены только основания и вспомогательные контакты максимальных реле с приводными скобами, а также приложен комплект шин для выполнения заказчиком необходимых соединений между катушками максимальных реле и контактором Л. Электромагниты реле РЭО 401 поставляются отдельно, так как их комплектация осуществляется заказчиком в соответствии с конкретными параметрами крана.

Общий вид защитной панели ПЗКБ 160 с габаритными размерами приведен на рис. 6-4.

выбор максимальных реле и схемы их включения в защитных панелях

Чтобы защитить двигатели от перегрузки, достаточно иметь электромагнитное реле в одной фазе каждого двигателя. В остальные фазы реле ставятся только для, защиты проводов, поэтому появлиется возможность объединения двух фаз двигателей под общие реле. Эта возможность проверяется по следующей формуле:

$$I_{00\text{in}} \leqslant I_{\text{yer}}$$

где $I_{
m yer}$ — ток уставки максимальной защиты кабеля минимального сечения (идущего к двигателю минимальной

мощности) из числа обслуживаемых данным общим реле. Значения $I_{yc\, T}$ приведены в табл. 6-1; $I_{oбm}$ — ток, на который настраивается реле в общей фазе двигателей.

Ток $I_{\text{общ}}$ находится по формуле

$$I_{00\text{mu}} = 2.5I_{\text{H.0.M}} + I_{\text{HI}} + I_{\text{H2}},$$
(6-3)

где $I_{\text{H-6-M}}$ — номинальный ток двигателя наибольшей мощности из числа защищаемых общими реле; I_{HI} , I_{H2} — номинальные токи остальных двигателей из числа защищаемых общими реле (одновременная работа четырех двигателей маловероятна).

Ток $I_{\rm общ}$ может лежать в пределах между уставками токов двух реле. При этом надо выбрать реле, имеющее больший продолжительный ток.

Выбор схемы производится, исходя из возможности объединения нескольких двигателей под общие блок-реле (при условии защиты проводов, подходящих к двигателю наименьшей мощности из числа объединяемых) с учетом механизмов, которые обслуживают объединяемые двигатели. На коротких расстояниях выгоднее увеличивать сечение проводов, чем добавлять реле в схему.

Рекомендуется увеличивать также сечение проводов, если группирование подключения

двигателей к одному реле ведет к увеличению числа троллеев или колец кольцевых токоприемников.

В случае, если общие блок-реле не защищают провода, необходимо выделить двигатели максимальной или минимальной мощности для подключения к соответствующему реле. При этом общие блок-реле могут защитить провода оставшихся двигателей, так как:

- 1) применение для двигателя максимальной мощности отдельного реле защиты значительно уменьшает $I_{\rm H.6.M}$;
- 2) применение для двигателей минимальной мощности отдельного реле защиты уменьшает разницу сечений оставшихся проводов.

Если два двигателя одновременно имеют наибольший али наименьший ток, то выделять реле для защиты одного из них не имеет смысла, их следует объединить в соответствующие группы.

Выбор всех электромагнитов реде производится по абл. 6-2.

Реле для отдельных электродвигателей выбираются согласно их мощности и напряжению и настраиваются на ток срабатывания, равный 2,5-кратному расчетному току номинальной нагрузки для ПВ=40%.

Существует большое количество схем включения катушек реле в защитных панелях (свыше пятнадцати), которые базируются на различных комбинациях использования от пяти до восьми электромагнитов реле и одинаковых шин и перемычек, входящих в комплект защитной панели.

На рис. 6-5 приведены три наиболее часто используемые схемы включения электромагнитов реле для управления кранами с тремя или четырьмя механизмами.

При применении для отдельных механизмов кранов короткозамкнутых электродвигателей вместо электромагнитов РЭО 401 могут быть установлены тепловые реле ТРТ. При этом вспомогательные контакты тепловых реле следует включить последовательно с вспомогательными контактами электромагнитных реле.

д) Ограничение предельных положений перемещения

Защита от перехода механизмами предельных положений осуществляется конечными и путевыми выключателями. Эта защита обязательна к применению для всех механизмов подъема и механизмов передвижения башенных, портальных и козловых кранов, а также для механизмов горизонтального перемещения других кранов со скоростями перемещения свыше 0,5 м/с. Отечественной промышленностью изготавливаются конечные выключатели только для коммутации цепей управления, поэтому контакты конечных выключателей включены либо в цепь катушки линейного контактора защитной панели, либо в цепь нулевой защиты магнитных контроллеров. Кроме того, контакты конечных выключателей могут включаться в цепи сигнализации. Конструктивные схемы различных рычажных конечных выключателей приведены на рис. 6-6.

Технические данные конечных выключателей приве-

дены в табл. 6-5.

Рычажные конечные выключатели могут иметь перестранваемую таблицу замыкания каждого из контак-

Рис. 6-6. Конструктивные схемы различных рычажных выключателей,

тов в соответствии с данными на рис. 6-6. Шпиндельные конечные выключатели имеют регулируемую днаграмму замыкания контактов в интервале 15—270° поворота кулачковой шайбы. Для механизмов с малыми выбегами целесообразно применять выключатели с самовозвратом, а для механизмов с большим выбегом выключатели с фиксированными положениями включения— отключения. Устанавливая конечные выключатели рычажного типа, следует выдерживать допуски на положение линейки,

Рис. 6-8. Габариты конечных выключателей КУ 703.

воздействующей на рычаг выключателя. После срабатывания выключателя под действием линейки должно быть обеспечено дальнейшее ее движение на длину возможного выбега. Место установки выключателя выбирается с учетом обеспечения безопасного выбега механизма после срабатывания защиты. Ориентировочно выбег S, м, механизмов может быть установлен, исходя из следующих соотношений:

для механизмов подъема $S = (0.5 \div 0.7)v^2$; для механизмов тележки $S = (0.4 \div 0.6)v^2$;

для механизмов поворота и передвижения крана $S = (0.6 \div 0.8) v^2$.

В этих выражениях v — максимальная линейная

скорость движения механизма, м/с.

Габаритные размеры конечных выключателей КУ 701 показаны на рис. 6-7, а конечных выключателей КУ 703— на рис. 6-8. Конечные выключатели используются также в схемах для программного управления электроприводами в функции пути, для предотвращения наезда одного механизма на другой и в качестве аппарата защиты от недопустимых перекосов конструкций.

е) Ограничение перегрузки конструктивных элементов крана

Ограничение грузоподъемности является одним из важных элементов обеспечения надежной работы кранов. Как правило, электропривод подъема способен создать вращающие моменты, при которых масса поднимаемого груза может быть значительно выше расчетной грузоподъемности, поэтому для ряда кранов, где в эксплуатации возможна перегрузка по массе поднимаемого груза, должны применяться ограничители грузоподъемности. Так, на всех строительных башенных кранах применение таких ограничителей обязательно. При использовании на крюковых мостовых кранах грузоподъемных электромагнитов также необходимо применение ограничителей грузоподъемности. В большинстве конструкций ограничителей грузоподъемности они в конечном счете воздействуют на конечный выключатель рычажного типа, контакты которого включены в цепь защиты электропривода подъема. У стреловых кранов контакты выключателя ограничителя грузоподъемности должны воздействовать на цепи защиты как электропривода подъема, так и электропривода стрелы.

Крупные мостовые и козловые краны, перегружатели и другие аналогичные грузоподъемные машины, как правило, имеют отдельные приводы передвижения, механически между собой не связанные. При движении таких механизмов за счет неравномерности распределения нагрузок и неточности изготовления отдельных элементов одна сторона сооружения может отставать от другой, т. е. образуется так называемый «перекос». Краны разных коиструкций допускают определенные значения перекосов.

Если возможный в эксплуатации перекос может превышать допустимый для данной конструкции, то необходимо иметь устройство контроля перекосов, а в схемах электропривода должны присутствовать соответствующие элементы для выравнивания положения моста. В качестве измерительных устройств перекоса используются либо механические датчики, воздействующие на рычаги конечных выключателей, либо сельсины-датчики на каждом из механизмов, связанные с дифференциальным сельсином-приемником, который при суммарной определенной разнице сигналов сельсинных датчиков воздействует на выключатель ограничения перекоса. Для выравнивания положения мостов кранов после отключения ограничителя перекосов в схеме электропривода должна предусматриваться возможность кнопочного управления для выключения отдельно одного из приводов механизма передвижения.

6-2. ГРУЗОПОДЪЕМНЫЕ ЭЛЕКТРОМАГНИТЫ

а) Основные технические характеристики электромагнитов

Грузоподъемные электромагниты предназначены для захвата, удержания и транспортировки грузов из ферромагнитных материалов. Грузоподъемные электромагниты постоянного тока выполняются на номинальное напряжение 220 или 110 В, а при питании от встроенных батарей — на 24 В и рассчитаны на колебания напряжения сети от 0,85 до 1,05 номинального и номинальную продолжительность включения ПВ —50 → 70% при работе с холодным грузом. Возможно применение электромагнитов при работе с грузами, имеющими температуру до 500—600° С (с обязательным снижением грузоподъемности). Поэтому класс нагревостойкости изоляции грузоподъемных электромагнитов F или H и только в двухполюсных электромагнитах применяется изоляция классов В или F.

Расчетное время одного цикла работы в повторнократковременном режиме с ПВ=50% не более 10 мик. Если ПВ>50%, то напряжение на катушке электромагнита снижают во избежанне чрезмерного нагрева. При этом подъемная сила электромагнита уменьшится. Допустимое рабочее напряжение на катушке электромагита при увеличении продолжительности включения определяется по-формуле

$$U_{\text{gon}} = \frac{U_{\text{H}}}{\sqrt{\Pi B_{\Phi}/\Pi B_{\text{H}}}} , \qquad (6-4)$$

где ΠB_{Φ} и ΠB_{π} — фактическое и номинальное значения продолжительности включения; U_{π} — номинальное напряжение электромагнита.

Температурный коэффициент увеличения сопротивления на 1°С нагрева составляет для меди и алюминня $\alpha=0.004$ °С-1. При этом различают два значения потребляемой мощности электромагнитом — в холодном и горячем состояниях. Потребляемая мощность в обоих случаях определяется двумя составляющими: мощностью электромагнита и мощностью параллельно включенного разрядного сопротивления.

Рабочей грузоподъемностью электромагнита считается максимально возможная масса гладкой колодной стальной плиты (при нагретой катушке электромагнита), поднимаемой электромагнитом. Грузоподъемность электромагнита изменяется в 50—70 раз в зависимости от формы, размеров, материала и раскладки груза.

Грузоподъемность электромагнита выражается формулой Максвелла для электромагнитной силы:

$$F = \frac{10^{18} \, \Phi^2}{25 \cdot S} = \frac{10^{18} \, (Iw)^2}{25 \, S \, (R_B + R_M)^2} \,, \tag{6-5}$$

где F — подъемная сила, H; Φ — магнитный поток, B6; Iw — м. д. с. катушки электромагнита, A; S — площадь соприкосновения груза с полюсами электромагнита, M^2 ; R_B — магнитное сопротивление воздушных участков пути магнитного потока, M (при μ = 1); R_M — магнитное сопротивление металлических участков пути магнитного потока.

Если вместо сплошной плиты поднимать стружку, то магнитное сопротивление резко возрастает и грузоподъемность в относительных единицах падает со 100 до 1,5—2%. Если принять грузоподъемность при подъеме сплошной плиты круглого электромагнита за 100%, то

грузоподъемность для других, наиболее характерных грузов составит, %:

Копровый шар (электромагын	т со специальными	полю-
сами)		
Трубы, бруски, рельсы		
Копровый шар (стандартный	электромагнит)	
Стальные листы и полосы .		
Скрап стальной (тяжелые кус	:ки)	
Чушки (машинное литье)		
Чушки (литье в землю), скран	і стальной (средние .	куски)
Скрап чугунный (средние кус	:ки)	
Стружка стальная размельчен	ная	
Скрап стальной (мелкие куск	и), стружка чугунна	я
Стружка стальная неразмельч		

Масса обмоток электромагнита составляет около 12,5% массы электромагнита при медной обмотке и 10%— при алюминиевой.

Грузоподъемные электромагниты изготавливаются круглыми и прямоугольными, а также в виде различных

специальных форм.

Круглые электромагниты предназначены для стальных и чугунных грузов относительно небольших размеров или неопределенной формы: плит, болванок, различного скрапа, чугунных чушек, стружки, пакетов, рулонной стали и т. п. Они используются также для подъема бойных шаров, которые при падении дробят крупный чугунный металлолом.

Прямоугольные электромагниты предназначены для стальных и чугунных длинномерных грузов: рельсов, балок, стального проката круглого, прямоугольного и других профилей, труб, листовой стали и т. п. В зависимости от длины грузов применяют два и более прямоугольных магнита, подвешенных на одной траверсе крана. Электромагнитами любых типов можно проводить кантование листов, слябов и других грузов.

Анализ отечественных и зарубежных конструкций электромагнитов, показывает, что геометрические соотношения основных размеров в различных сериях электромагнитов близки. Например, для круглых электромагнитов отношение высоты к диаметру составляет 0,2—0,3, а отношение внутреннего диаметра полюса к внеш-

нему равно 0,26--0,36.

Основной показатель грузоподъемности электромагнитов — коэффициент отношения грузоподъемности электромагнита к его массе $K_{r,b}$. У круглых магнитов смедной обмоткой $K_{r,b}$ =6÷16, а у прямоугольных $K_{r,b}$ =5÷26 (при подъеме плиты). При алюминиевой обмотке круглые магниты имеют $K_{r,b}$ =13÷26, прямоугольные имеют $K_{r,b}$ =25÷43. Таким образом, для подъема массивных грузов с плоской ровной поверхностью целесообразнее применять прямоугольные магниты. Круглые магниты эффективнее использовать для поднятия скрапа, чушек, стружки и т. п.

Электромагниты, у которых в процессе работы полюсные башмаки подвергаются сильному износу, изготавливают с болтовым соединением частей магнитопровода. Применение алюминиевой обмотки с наружной оксидной пленкой снижает массу электромагнита на 15— 20%, но при этом повышается расход электроэнергии на 30%, поэтому применение таких электромагнитов огра-

ничено.

Вес поднимаемого груза на единицу площади электромагнита составляет 7—16 Н/см². Удельная потребляемая мощность на единицу веса поднимаемого груза находится в пределах 2—7 Вт/Н, а в ряде случаев для электромагнитов с малой грузоподъемностью она синжается до 1—2 Вт/Н.

Электромагниты со встроенным питанием от батарей потребляют в среднем 0,4—1,2 Вт/Н. Они надежны и безопасны в эксплуатации, но имеют ограниченную продолжительность непрерывной работы и увеличенную массу, а также неудобны в обслуживании.

б) Электромагниты серий М и ПМ

Электромагниты постоянного тока серий М и ПМ соответствуют ГОСТ 10130-74. Они предназначены для работы во невзрывоопасной окружающей среде и высоте над уровнем моря не более 2000 м, имеют степень защиты IРЗ4. Номинальное напряжение 220 В, режим работы ПВ ≤50% при работе с холодным грузом. Допускается работа при IIВ более 50%, а также с грузами, имеющими температуру до 500° С, при условии соответствующего снижения напряжения на катушке электромагнита.

Таблица 6-6

Технические данные электромагнитов серий М и ПМ

_	1	Грузоподъемность, кг, при грузе						
Тип электро- магнита	Номиналь- ный ток катушки, А	болванка или плита	чугун в чуш- ках	скрап сталь- ной	струж- ка сталь- ная	бойный тиар		
M 22B M 42B M 62B M 40B IIM 15B IIM 25B	10,5 32,5 56,5 32,5 10,5 20,0	6000 16 000 20 000 7000 14 000	200 600 1800 	200 600 1800 —	80 200 600 —	10 000		

Технические данные электромагнитов приведены в табл. 6-6, причем ток соответствует нагретой катушке, а грузоподъемность — холодному грузу. Обмоточные данные катушек указаны в табл. 6-7.

Обмоточные данные катушек электромагнитов

Таблица 6-7

	Тип электромагнита						
Параметры катушки	M 22B	M 42B, M 40B	M 62B	пм 156	IIM 25B		
Марка провода Размер голого провода. мм Число витков Сопротивление при 20° С, Ом Масса меди, кг Число секций Число витков в секций Толщина и ширина межвитковой изоля-	1,5× ×3,15 2600 13,50 155 1 2600	ЛММ 0,5×25 1488 4,49 361 4 372 0,2× ×26,5	ЛММ 1,25×25 1662 2,58 1270 6 277 0,3× ×26,5	ПСД 1,8× ×3,35 2322 14,00 240 2 1161	ЛММ 0,4×22 1152 7,28 290 8 144		

Конструкция и основные размеры электромагнитов показаны на рис. 6-9 и 6-10.

Корпус отливается из малоуглеродистой стали 25Л и имеет относительно высокую магнитную проницаемость. Внутри корпуса находится катушка, которая снизу закреплена стальной шайбой толщиной 2—3 мм, приваренной к корпусу.

Обмотка состоит из одной или нескольких секций, пропитанных нагревостойкой эмалью. Витки обмотки из медной ленты изолированы друг от друга зобестовой бумагой. Секции соединены последовательно. Обмотка электромагнита расклинивается по внутреннему и наружному диаметру относительно корпуса. Применяемые в электромагнитах изоляционные материалы имеют класс нагревостойкости не ниже F.

С наружной части катушка защищена от ударов о груз толстой стальной немагнитной шайбой (плитой). В круглых магнитах немагнитная шайба удерживается при помощи дугообразных стальных полос, приваренных к корпусу, а в прямоугольных — внутренним полюсом,

закрепленным болтами на корпусе, и профильной планкой, приваренной снизу к корпусу. Круглый электромагнит М 40Б для подъема бойного шара выполняется с центральной выемной частью полюса и выступающим наконечником магнитной системы по наружному периметру электромагнита; наконечник приварен к корпусу и образует с выемной частью полюса в зоне прилегания к грузу сферическую поверхность. После сборки катушки все пустоты в корпусе заливают нагревостойкой полимеризующейся массой для повышения механической и электрической прочности катушки и улучшения отвода тепла от катушки.

Рис. 6-9. Круглые грузоподъемные электромагниты.

T	Габаритные размеры, мм								
Тип	A	Б	В	Г	Д	Е	ж	и	Масса кг
M 22B M 42B M 406 M 62B	785 1170 1150 1650	825 1120 1110 1335	325 325 325 440	275 275 275 275 390	225 300 300 480	175 250 250 250 250	100 150 150 150	35 45 45 45	550 1500 1600 3300

Коробка выводов защищена от механических повреждений массивным стальным литым кожухом. Внутри кожуха находятся изоляционная крышка, закрывающая выводные концы катушки, и болт заземления. Питающий кабель вводится в коробку выводов через резиновую втулку и дополнительно закрепляется на входе клицей.

Подвеска круглых электромагнитов осуществляется посредством цепи, состоящей из трех элементов (смычек), закрепленных в проушинах корпуса. Смычки выполнены таким образом, чтобы предотвратить закручивание и обеспечить строго горизонтальное положение подвещенного электромагнита, уменьшить истирание от-

Таблица 6.8

Грузоподъемность электромагнитов при различных видах грузов

_	Количество			Поднимаемое	Масса груза, кг		
Тип электро- магнита	электромаг- нитов, рабо- тающих на одном кране	Вид груза	Размеры груза, мм	количество, шт.	l urt.	общая	
M 42B	1 1 2 2 2 4 4 4	Изложницы Стальные пробки для изложниц Листы > > > > > > > > > > > > > > > > > >	Ø 330, BEICOTA ≤100 60×2000×6000 5×1400×4500 12×1800×7300 26×1250×7400 6×1300×12000 8×1600×12000 10×1950×12000 12×2500×12000	l.	<12 500 64 5650 250 1250 1900 750 1200 1850 2850	2750 3750 5700 6000 6000 7400 8500	
M 62B	1 1 1 1	Обрезки блюмов с температурой 120° С Обрезки рельсов Рулоны стали с температурой 300°С Прессованные пакеты	Примерно 90×110×230 . Мелкие	<12 -4 3	 2500 1000	2 000 800 10 000 3000	
TM 155	1 1 1 1	Листы * * Квадрат	6×1000×1750 6×1400×4200 14×1000×6000 100×1000×4000 450×450×4500	6 4 2 1 1	65 280 660 3200 7200	1 683 1 120 7 3020	
ПМ 25Б	1 1 1	Блюмы с температурой 200° С Блюмы с температурой 200° С Слябы	300×300×4500 270×270×4500 108×1010×4200	4 5 3	3200 2700 3600	12 800 18 500 10 800	
azı mil	1 2 2 2 2 2 2 4 4 4	Слябы Рельсы Р-50 Рельсы Р-65 Рельсы Р-75 Листы Квадраты Квадраты Рельсы Р-50 с температурой 500° С Рельсы Р-65 с температурой 500° С Рельсы Р-75 с температурой 500° С	112×760×4200 Длина 12 500 Длина 12 500 Длина 12 500 7×1800×7000 65×65×6000 Длина 25 000 Длина 25 000 Длина 25 000	5 10 9 7 10 21 10 9 7	2800 625 813 938 700 200 1250 1625 1875	14 000 6250 7300 6576 7000 4200 12 500 14 600 13 150	

Рис. 6-10. Прямоугольные грузоподъемные электромагниты.

Тип	<u> </u>	Macca,					
	A	Б	В	r	Д	E	KP
ПМ 15Б ПМ 25Б	1100- 1700	.640 660	400 420	490 510	650 670	735 755	1500 2400

дельных звеньев. Для подвески прямоугольных электромагнитов служит коромысло с отверстием для зацепления на траверсе крана.

Устройства для подвески электромагнитов рассчитаны на максимальную грузоподъемность с учетом собственной массы электромагнита и требуемого коэффициента запаса прочности. На кольце цепи электромагнита износятся клеймо отдела технического контроля, номер протокола непытаний цепи и год выпуска Грузоподъемность электромагнитов зависит от характера груза (табл. 6-8).

Неправильное использование электромагнитов, без учета их подъемной силы может привести к повреждению металлоконструкций и механизмов кранов.

Расчетный срок службы электромагнитов составляет 10 лет и может несколько изменяться в зависимости от конкретных условий эксплуатации. В течение расчетного срока службы вероятность безотказной работы не менее 0,94 при доверительной вероятности 0,8. Переход на сплошной литой корпус в прямоугольных электромагнитах вместо сборного с торцевыми крышками существенно повысил надежность и реальный срок службы электромагнитов. В эксплуатации необходимо соблюдать определенные правила, обеспечивающие продление срока службы электромагнитов.

Для ограничения чрезмерного превышения температуры катушки относительная продолжительность включения не должна превосходить 50%, так как повышенный нагрев увеличивает сопротивление обмотки и снижает грузоподъемность, уменьшает срок службы изоляции. Нагрев катушки электромагнита можно определить по току, который при напряжении 220 В и превышении температуры 150° С ие должен быть меньше значений, указаниых ниже:

К чрезмерному нагреву обмотки приводят также преждевременное включение электромагнита и задержка его отключения, а также работа с горячими грузами.

Для снижения механических нагрузок, воздействующих на электромагнит и изоляцию обмотки, не следует бросать его на груз, использовать для выравнивания стопы слябов и других крупных стальных больанок, включать до касания с грузом, что неключает подскок груза и удар его об электромагнит.

После включения электромагнита необходимо сделать некоторую выдержку до его перемещения, так как нарастание магнитного потока происходит за время от 2,5—3 с для электромагнитов М 22Б до 10—12 с — для электромагнитов М 62Б при работе на сплошной массивной болванке. На скрапе время нарастания потока сокращается примерно вдвое, поскольку магнитное сопротивление увеличивается, а поток падает.

При обрыве кабеля или цепн разрядных резисторов перенапряжения на обмотке электромагнита достигают 5000 В, поэтому необходимы профилактические меры по обеспечению надежной работы цепи разрядных сопротивлений, схемы управления и целостности питающего кабеля.

Сопротивление изолящии электромагнита относительно его корпуса не должно быть менее 10 МОм в колодном состоянии и 0,6 МОм в нагретом состоянии. Испытательное напряжение нового электромагнита 3000 В переменного тока частотой 50 Гц в течение 1 мин.

в) Управление и питание электромагнитов

Грузоподъемные электромагниты имеют большую индуктивность, поэтому дли быстрого и полного сброса груза, а также для ограничения перенапряжения до значения не более 2 кВ применяются специальные схемы и аппаратура управления. Электромагниты получают напряжение от двигатель-генераторной или выпрямительной установки. Принципиальные схемы управления при питании электромагнитов от сети постоянного тока приведена на рис. 6-11, а и б.

Управление электромагнитом по указанной схеме производится следующим образом. При включении командоконтроллера K подается напряжение на контактор намагничивания B, замыкающие контакты которого подключают электромагнит к сети. При этом по катушке M электромагнита протекает номинальный ток, а параллельно включенное разрядное сопротивление. (PI-P4, P4-P3 и P3-P2) обтекается током меньшего значения. Катушка контактора H, включенная между точками 6 н 7, не обтекается током вследствие наличия последовательно включенного размыкающего вспомогательного контакта B, разомкнутого при включенном контакторе B.

При отключении командоконтроллера *К* размыкаются замыкающие контакты контактора *В*, электромагнит кратковременно отключается и автоматически включается иа обратную полярность, а после отпадания груза электромагнит окончательно отключается от источника питания. Такое включение электромагнита обеспечивает размагничнвание груза, что способствует быстрому его отпаданию.

Автоматическое действие при отключении электромагнита обеспечивается главным образом работой контактора размагничивания Н. Напряжение на зажимах катушки контактора Н определяется падением напряженя на участках сопротивлений 6—P4 и P4—7. При отключении электромагнита его ток не исчезает мсчовенно, а замыкается через цепочку разрядных сопротивлений. Сопротивления участков 6—P4 и P4—7 подобраны таким образом, что после отключения командо-

Рис. 6-11. Принципиальные схемы управления магнитными контроллерами ПМС 50 (a) и ПМС 150 (б) для подъемных электромагнитов.

B или IB, 2B — двухполюсный контактор намагничивания али два однополюсных; H — двухполюсный контактор размагничивания; IP — рубильник; III, 2Π — предохранители силовой цени и цени управления; K — командоконтроллер; M — электромагнит; PI—P4, P4—P3 и P3—P2 — разрядные сопротивления.

контроллера K и замыкания размыкающего контакта B включается контактор H. После включения контактора H замыкаются его силовые контакты и электромагнит подключается к сети. При этом направление тока в катушке электромагнита и в сопротивлении 6-P4, включенюм последовательно с катушкой, с течением времени изменяется на обратное. Изменение направления тока на участке сопротивления 6-P4 происходит с предварительным снижением предыдущего противоположно направленного тока до нуля, При нуле тока на участке 6-P4 контактор H удерживается во включенюм состоянии, так как для этого достаточно падения напряжения на участке P4-P4 (на участке 6-P4 падение напряжения при этом равно нулю).

При измененин направления тока на участке 6—P4 контактор H отключается, так как его катушка оказывается включений на разность падений напряжений на участках 6—P4 и P4—7. Отключение контактора H происходит при достижении током размагничивания величны, равной 10—20% рабочего тока холодной катушки электромагнита, т. е. практически после размагничивания и отпадания груза. Отключаясь, контактор H отключает от сети катушку электромагнита, которая остается замкнутой на разрядное сопротивление. Это облегчает условия разрыва дуги контактором и снижает перенапряжение, увеличивая срок службы изоляции катушки. Размыкающий вспомогательный контакт контактора B (в цепи катушки контактора H) исключает одновременную работу обоих контакторов.

Схема позволяет регулировать время размагничивания, что можно осуществить передвижением хомутов сопротивлений, т. е, изменением значений сопротивлений участков 6—Р4 и Р4—7. Вместе с тем это время автоматически регулируется в зависимости от вида поднимаемого груза. При большей массе груза магнитная проводимость его больше, что приводит к увеличению постоянной времени электромагнита и тем самым к увеличению времени размагничивания. При малой массе груза время размагничивания уменьщается.

По описанной схеме изготавливаются магнитные контроллеры типов ПМС 50, ПМС 150, ПМС 50Т и ПМС 150Т, характеристики которых указаны в

Таблица 6-9

Магнитные контроллеры для управления электромагнитами и максимальная мощность, потребляемая электромагнитами

Тип электро- магнита	Количество одновременно включенных электромаг-	Тип магнит- ного контрол- лера	Мощность, по- требляемая электромагни- тамн, кВт		
M 22B	1 2 3 4	TIMC 50	4.0 8,4 11,8 15,4		
M 42B M 406	1 .,	ПМС 5 0	12,2 12,2		
M 42B	2 3	TIMC 150	24,4 36*0		
M 62B	1	ПМС 150	21,5		
ПМ 15Б	1 2 3 4	ПМС 50	4,0 8,4 11,8 15,4		
ПМ 15Б	5	TMC 150	24,4		
ПМ 25Б	1	ПМС 50	8,2		
FIM 25B	2 3 4 5	ПМС 150	15,0 23,9 30,2 36,0		

Рис. 6-12. Схема питания грузоподъемного электромагнита на кране при наличии сети переменного тока.

1 — асинхронный электродвигатель;
 2 — генератор постоянного тока;
 3 — магнитный пускатель;
 4 — кнопка управления;
 5 — регулятор возбуждения;
 6 — командоконтроллер;
 7 — магнитный контроллер;
 8 — грузоподъемный электромагнит.

табл. 6-9. Там же приведена максимальная мощность, потребляемая электромагнитами и разрядными сопро-

Большинство кранов с грузоподъемными электромагнитами питаются от сети переменного тока, поэтому для электромагнитов постоянного тока необходимо использовать двигатель-генераторную или выпрямительную установку. На рис. 6-12 показана схема питания грузоподъемного электромагнита от двигатель-генераторной установки. Защита генератора от токов к. з. в кабеле, питающем электромагнит, осуществляется реле напряжения типа РЭВ 84.

Замена вращающихся преобразователей статическими позволяет снизить капитальные затраты, массу электрооборудования и эксплуатационные расходы. Магнитный контроллер типа ПСМ 80 в комплекте с сельсинным командоконтроллером КП 1818 дает возможность регулировать грузоподъемность. Это имеет большое значение при работах, связанных с отделкой, сортировкой, маркировкой и транспортированием листового железа на металлургических заводах, а также на различных складах и базах. Основные технические данные комплекта электрооборудования для магнитов с регулированием грузоподъемности:

Напряжение питания при частоте 50 Гц.						
Выпрямленное номинальное напряжение,						
Номинальный выпрямленный ток, А		٠				80
Мощность, кВт	٠				٠	17,6
Режим работы, ПВ	٠				٠	50%
Диапазон регулирования тока нагрузки						8

На рис. 6-13 показана схема магнитного контроллера ПСМ 80 со статическим управляемым преобразователем. Преобразователь выполнен по бестрансформаторной трехфазной двухполупериодной схеме с одним тиристором и разрядным диодом. Регулирование тока осуществляется изменением выходного напряжения преобразователя за счет изменения угла открывания тиристора зависит от задающего сигнала, который плавно регулируется в широких пределах сельсинным комаидоконтроллером.

В блоке питания *I* используется трехобмоточный трансформатор. Обмогка 36 В служит для питания релейных элементов, с обмотки 115 В снимается напряжение возбуждения сельсина командоконтроллера. В блок питания входит однофазный выпрямительный мост Д7—Д10, на выходе которого установлены стабилитроны Ст1—Ст3 и балластный резистор R2. Стабилизированное напряжение питания релейного элемента

16,4 В снимается со стабилитронов Ct2 и Ct3. При этом через резистор R3 и базу транзистора T1 протекает в прямом направлении ток, открывающий транзистор. Со стабилитрона Ct1 подается отрицательное смещение (—5,6 В) на базу транзистора T2 для запирания его при открытом транзисторе T1.

Блок задания *II* состоит из сельсина, входящего в сельсинный командоконтроллер, и однофазного выпрямительного моста *Д11—Д14*. На вход моста подается линейное напряжение ротора сельсина, изменяющееся при его повороте относительно статора. Поворот ротора осуществляется рукояткой *СКК*. На выходе моста получается изменяющееся выпрямленное напряжение, пропорционально которому изменяется и выходной ток, протекающий при открытом транзисторе *Т1* через его базу и резистор *R6*. Релейный элемент собран на двух транзисторах типа *п-р-п*.

Для обеспечения фазового режима регулирования в схеме предусмотрен источник пилообразного напряжения, представляющий собой цепочку RC, которая шунтируется тиристором T. Пока тиристор закрыт, происходит заряд конденсаторов C_4 , C_5 . Когда тиристор T открывается, происходит быстрый разряд конденсаторов. Пилообразный ток протекает через резистор R13 и базу транзистора T1.

Сельсинный командоконтроллер имеет одно фиксированное положение (нулевое) и обеспечивает заторможенное состояние в любом промежуточном положении рукоятки управления. При этом каждому положению ротора сельсина соответствует определенное значение тока электромагнита. На позициях регулирования схема с достаточной точностью поддерживает среднее значение тока электромагнита при нагреве его катушки. Допустимые отклонения тока для холодной и горячей катушки не превышают 10%, а максимальное значение тока для нагретой катушки не превышает каталожного значения тока более чем на 5%. При колебаниях напряжения питающей сети в пределах (0,85—1,05) $U_{\rm H}$ изменение тока электромагнита не выходит за указанные пределы.

Силовая схема коммутации на стороне постоянного тока содержит: двухполюсные контакторы для прямого KB и обратного KH включений электромагнита; два реле времени PB и $P\Pi$ для управления процессом размагничивания электромагнита при отключении, разрядные резисторы R19-R22 для ограничения перенапряжения, возникающего при отключении электромагнита; диод $\Pi 4$ для уменьшения мощности разрядных ре-

зисторов.

Рис. 6-13. Схема регулирования грузоподъемности электромагнита.

I-6лок питания: II-6лок задания; III- релейный элемент: IV- силовая схема; RI-R25- резисторы: CI-C8- конденсаторы: III- шунт; BA- выключатель автоматический; III- поды; III- поды; III- контакторы прямого и обратного включений электромагнита (намагничивания и размагничивания): III- преде времени для управления процессом размагничивания; IIII- преде оброжранителн; III- сельсий контроллера; III- стабилитроны; III- тиристор; III- трансформатор; III- трансформатор; III- трансформагнит грузоподъемный; III- сельсинный командоконтроллер,

При обрыве кабеля, питающего электромагнит, необходимо отключить рубильник или автоматический выключатель магнитного контроллера. Находиться под краном с работающим электромагнитом категорически запрещено. Осмотр и замена аппаратов должны произ-

водиться при отключенном вводном рубильнике крана. Все электрические аппараты должны быть надежно заземлены. Особое внимание следует обращать на заземление электромагнита. Болт заземления в коробке электромагнита соединяют с заземляющим болтом

Технические данные электромагнитов новой серии

Таблица 6-10

.]	Грузоподъемность, т			Потребляемая мощ- ность, кВт		Ток обмотки маг- нита, А		Постоянная вре- мени, с		S CTB	ектро-	170-
Тип электро- магнитс	отрывная	на плите	на скрапе	в начале работы	в рабочем состояния	в начале работы	в рабочем состоянин	в начале работы	в рабочем состоянии	Индуктивность при работе с соединенным грузом, Гн	Днаметр эле	Масса элек магнита, кг
M 02 M 12 M 22 M 22 M 62B M 62BM M 82	5,5 10,1 23,5 44,7 65,0 71,5 105,0	1.8 3.5 7,0 16,0 20,0 22,0 45,0	0,25 0,80 0,75 0,95 2,00 2,50 3,20	1,84 2,86 4,50 9,26 14,00 18,80 24,10	1,26 1,56 2,82 5,90 8,78 11,80 15,40	8,3 12,8 20,4 42,1 63,5 85,0 110,5	5,3 8,1 12,8 26,6 40,2 53,4 70,2	0,56 0,88 1,52 3,28 4,90 7,30 18,80	0,35 0,56 0,96 2,08 3,12 4,55 11,90	14,8 15,2 16,5 17,1 17,5 18,8 37,5	520 650 800 1200 1600 1600 2000	190 405 710 2500 4650 5500 9800

шкафа магнитного контроллера. Соединение осуществляется одной из жил трехжильного питающего кабеля. В остальном при эксплуатации электрооборудования следует руководствоваться общими правилами безопасности обслуживания электроустановок.

г) Электромагниты новой серии

Согласно анализу условий эксплуатации и запросам отраслей промышленности диапазон грузоподъемности семи типоразмеров круглых электромагнитов но-

вой серии расширен до 1,8—45 т (вместо 6—20 т на старой серии), за номинальный режим работы принят режим ПВ =60% (вместо ПВ =50%). Одновременно с рациональным построением ряда электромагнитов и обеспечением улучшенных тяговых характеристик при минимальных расходах активных материалов и эксплуатационных затратах повыщены надежность и долговечность, уменьшена трудоемкость изготовления.

В табл. 6-10 приведены технические данные электромагнитов новой серии.

РАЗДЕЛ СЕДЬМОЙ

РАСЧЕТЫ МЕХАНИЧЕСКИХ ХАРАКТЕРИСТИК ЭЛЕКТРОПРИВОДОВ И СОПРОТИВЛЕНИЙ РЕЗИСТОРОВ

7-1. РАСЧЕТ МЕХАНИЧЕСКИХ ХАРАКТЕРИСТИК ЭЛЕКТРОДВИГАТЕЛЕЙ ПОСТОЯННОГО ТОКА

Работа электропривода характеризуется в первую очередь механической характеристикой двигателя $\omega=f(M)$ или n=f(M). Для двигателя постоянного тока также часто используют электромеханические характеристики $\omega=f(I_n)$ или $n=f(I_n)$, которые называются скоростными характеристиками. Здесь ω , n, I_n , M— соответственно угловая скорость, частота вращения, ток якоря и момент двигателя. Расчет механических характеристик можно производить как в абсолютных, так и в относительных единицах. Для двигателей постоянното тока наибольшее распространение получил расчет характеристик в относительных единицах.

При расчетах в относительных единицах за базисные величины принимают номинальные данные двигателя $I_{\rm H}$, $M_{\rm H}$, $U_{\rm H}$, $n_{\rm H}$. Иногда в качестве базисных принимают величины, отличающиеся от номинальных (например, момент статической нагрузки). Величины, выражаемые в относительных единицах, в дальнейшем будут обозначаться со знаком ...

Сопротивления главной цепи в относительных единицах определяют в долях номинального сопротивления. Под номинальным понимают такое сопротивление цепи якоря, которое при неподвижном якоре и номинальном расчетном напряжении $U_{\rm B}$ обусловливает номинальный ток в якоре:

$$R_{\rm H} = U_{\rm H}/I_{\rm H}$$
.

Сопротивление цепи якоря складывается из внутреннего и внешнего сопротивлений. Значения внутреннего сопротивления двигателей серий ДП и Д в долях номинального при $\Pi B = 25\%$ приведены в табл. 7-1. В графе $r_{\pi *}$ указано сопротивление якоря и дополнительных полюсов двигателей, а в графе $r_{\pi *}$ — сопротивление последовательной обмотки возбуждения двига-

Рис. 7-1. Типовая схема включения двигателя постоянного тока.

Сопротивления обмоток двигателя

Таблица 7-1

	·		<i>г</i> _*			
Исполнение	Тип двигателя	^г я*	Двигатели после- довательного возбуждения	Двигатели сме- шанного возбуж- дения		
Тихоходные двигытели	ДП12, ДП21, ДП22 ДП31, ДП32 ДП41, ДП42 ДП52 ДП62, ДП72 ДП62, ДП72 ДП82, ДП92	0,09 0,07 0,05 0,03 0,025 0,02	0,035 0,022 0,018 0,021 0,016 0,01	0,008 : 0,0045		
Быстроходные двига. тели	ДП21, ДП22 ДП31, ДП32 ДП41, ДП42 ДП52 ДП82А	0,06 0,04 0,03 0,022 0,014	0,03 0,025 0,017 0,016 0,01	0,008 0,0055		
Тихоходные двигате- ли	Д806 Д808, Д810, Д812 Д814, Д816, Д818	0,043 0,026 0,016	0,022 0,014 0,009	=		
Быстроходные двига- тели	Д806 , Д808	0,025 0,02	0,014	=		

телей. Сопротивление стабилизирующих обмоток двигателей параллельного возбуждения настолько мало, что им можно пренебречь. При расчете типовых характеристик для группы двигателей сопротивление обмоток следует определять как среднее арифметическое от значений, приведенных в соответствующих строках табл. 7-1.

Расчет механических характеристик двигателей в относительных единицах представлен ниже в виде универсального метода. Этот метод пригоден для различных способов возбуждения и соединения обмоток.

В общем случае схема включения двигателя изображена на рис. 7-1. на котором показаны три варианта (1, 2, 3) включения последовательной обмотки возбуждения. Токи в этих обмотках обозначены через $I_{\rm nl}$, $I_{\rm n2}$. $I_{\rm n3}$.

Параллельная обмотка возбуждения в общем случае получает питание от независимого источника с напряжением $U_{\bf a}$.

При расчете механических характеристик, как правило, известны: схема включения последовательной обмотки, сопротивления последовательной и шунтирующей цепей $R_{\rm II}$ и $R_{\rm III}$, напряжение источника питания цепи якоря (главной цепи) $U_{\rm II}$, м. д. с. параллельной обмотки возбуждения и соотношение между м. д. с. последовательной и параллельной обмоток при номинальной нагрузке.

Напряжение $U_{\mathbf{r}}$ может иметь независимое от нагрузки значение $U_{\mathbf{r}}$ = const (сеть постоянного тока). В случае применения вращающихся или статических преобразователей энергии задается внешняя характеристика этих преобразователей $U_{\mathbf{r}} = f(I)$ (I — ток нагрузки) Методика расчета внешних характеристик приведена в

§ 7-2 и 7-3. Магнитодвижущая сила главных полюсов двигателя определяется суммарным действием обмоток возбуждения, расположенных на этих полюсах. Поскольку номинальная м. д. с., принятая за базисную, складывается из м. д. с. обмотки параллельного возбуждения и м. д. с. последовательной или стабилизирующей обмотки, то можно принять, что м. д. с. обмотки параллельного возбуждения $F_{\text{пар*}}$ в относительных единицах будет составлять: 0,7 для двигателей серии ДП и Д смешанного возбуждения тихоходных и 0,65 для быстроходных; для двигателей серий ДП и Д параллельного возбуждения 0,9. Соответственно на долю обмотки последователь-

Соответственно на долю обмотки последовательного возбуждения или стабилизирующей будет приходиться остальная часть м. д. с. Учитывая, что эта часть соответствует значению м. д. с. при протекании номинального тока, то для любых значений тока м. д. с. последовательной обмотки можно выразить в виде следующих формул:

для двигателей серци ДП и Д смешанного возбуждения тихоходного исполнения

$$F_{\pi_k} = 0.3I_{\pi_k};$$
 (7-1)

для тех же двигателей быстроходного исполнения

$$F_{\pi_*} = 0.35I_{\pi_*}, \qquad (7-2)$$

где $I_{\Pi*}$ — ток, протекающий по последовательной обмотке;

для двигателей параллельного возбуждения со стабилизирующей обмоткой серии ДП и Д

$$F_{\Pi *} = 0.1I_{\Pi *}. \tag{7-3}$$

Полная м. д. с. главных полюсов выражается в виде алгебранческой суммы м. д. с. последовательной и параллельной обмоток:

$$F_* = F_{\text{nap}*} + F_{\text{n*}}. \tag{7-4}$$

В некоторых случаях для реализации повышенных (пониженных) частот вращения двигателей м. д. с. параллельной обмотки берется меньше (больше) номинальной. При этом м. д. с. последовательной и стабилизирующей обмоток подсчитываются по (7-1)—(7-3).

Общий метод расчета механической характеристики двигателей постоянного тока в рассматриваемой схеме (рис. 7-1) включения заключается в нахождении зависимостей $F_* = f(I_{n*})$ и $I_{1*} = f(I_{n*})$ и последующем переходе к зависимости $n_* = f(M_*)$.

Зависимость тока в последовательной обмотке от тока якоря двигателя для схемы, приведенной на рис. 7-1, устанавливают по одному из следующих урав-

$$I_{\pi i} = I_{\mathbf{g}}; \tag{7-5}$$

$$I_{n_2} = \frac{U_r + I_{\beta} R_{ur}}{r_n + R_{ur} + R_{ur}}; \qquad (7-6)$$

$$I_{\text{II.3}} = \frac{U_{\text{r}} - I_{\text{s}} R_{\text{II}}}{r_{\text{n}} + R_{\text{II}} + R_{\text{II}}}, \qquad (7.7)$$

каждое из которых справедливо при наличии последовательной обмотки возбуждения только в одной цепи.

Соответственно зависимость э. д. с. от тока якоря определяют по одной из следующих зависимостей:

$$E_{1} = \frac{U_{C} - I_{R}R_{II}}{R_{II} + R_{III}} R_{III} - I_{R} (r_{R} + r_{II}); \qquad (7-8)$$

$$E_2 = \frac{U_{\rm r} - I_{\rm ff} (R_{\rm ff} + r_{\rm ff})}{R_{\rm ff} + r_{\rm ff} + R_{\rm ff}} R_{\rm ff} - I_{\rm ff} r_{\rm ff}; \qquad (7-9)$$

$$E_3 = \frac{U_{\Gamma} - I_{H} R_{\Pi}}{R_{\Pi} + r_{\Pi} + R_{\Pi}} (R_{\Pi} + r_{\Pi}) - I_{H} r_{H}. \quad (7-10)$$

Частоту, вращения n при заданном токе якоря вычисляют по формуле

$$n = E/c_E \Phi,$$

где Φ — магнитный поток двигателя; c_E — коэффициент пропорциональности.

Для получения уравнений в относительных единицах введем следующие базисные величины:

$$n_0 = n_{\rm H}; \quad I_0 = I_{\rm H}; \quad E_0 = U_{\rm H}; \quad \Phi_0 = \Phi_{\rm H}; \quad R_0 = R_{\rm H}.$$

Используя соотношения

$$\begin{split} c_E & \Phi_{_{\rm H}} n_{_{\rm H}} = U_{_{\rm H}} - I_{_{\rm H}} r_{_{\rm JIB}}; \\ c_E & \Phi_{_{\rm H}} n_{_{\rm J}} = U_{_{\rm H}}, \end{split} \label{eq:central_energy}$$

где $r_{\pi\pi}=r_{\pi}+r_{\pi};\; n_0$ — частота вращения идеального ходостого хода, можно записать выражение

$$n_{\rm H}/n_0=c_E^{\prime},$$

в котором обозначено

$$c_E' = 1 - r_{\text{max}}. \tag{7-11}$$

При этом формулу для определения частоты вращения в относительных единицах запишем в виде

$$n_* = E_*/c_{E_*}' \Phi_* = E_*/\Phi_* (1 - r_{\text{MB}_*})$$

нли, так как в относительных единицах $\Phi_* = (E/n)_*$,

$$n_* = \frac{E_*}{(E/n)_* (1 - r_{\text{IB}*})}$$
 (7-12)

Магнитный поток Φ_* для соответствующего тока якоря при известной м. д. с. главных полюсов $(F_*=F_{n*p*}+F_{n*})$ определяют по универсальным нагрузочным характеристикам. Нагрузочной характеристикой называется зависимость $(E/n)_*=f(F_*)$ при постоянном токе якоря I_{n*} . Так как форма нагрузочных характеристик зависит от тока якоря, то они изображаются в виде семейства кривых, построенных при различных значениях I_n . Характеристика при $I_n=0$ является кривой намагничивания двигателя.

На рис. 7-2 показаны универсальные характеристики двигателей серий ДП и Д. Характеристики изображены в относительных единицах. За базисные величины приняты номинальная м. д. с. главных полюсов двигателя при IB = 25%, и номинальное значение потока Ф главных полюсов при протекании по якорю двигателя номинального тока I_{π} для IB = 25% в направлении, соответствующем двигательному режиму. Типовые нагрузочные характеристики соответствуют действительным нагрузочным характеристикам конкретных двигателей серий ДП и Д, отличаясь от характеристик, полученных на основе опыта, на 2-3%.

Электромагнитный момент двигателя, $\mathbf{H} \cdot \mathbf{m}$, определяют по формуле

$$M = c_M I_a \Phi$$
,

где c_{M} — коэффициент пропорциональности.

Рис. 7-2. Универсальные нагрузочные характеристики двигателей серий ДП и Д.

Вращающий момент на валу двигателя отличается от электромагнитного на значение, определяемое механическими потерями и потерями в железе якоря. Таким образом, момент на валу двигателя может быть представлен в следующем виде:

$$M_{\rm BB} = c_M I_{\rm B} \Phi - k_M \frac{\Delta P + \Delta P_{\rm CT}}{n} , \qquad (7-13)$$

где ΔP — потери на трение; $\Delta P_{\rm cr}$ — потери в стали; $k_{\rm M}$ — коэффициент пропорциональности.

Параметр
$$\Delta M_* = k_{M_*} \frac{\Delta P_* + \Delta P_{\text{CT*}}}{n_*}$$
 определяют по

кривым, выражающим зависимость $\Delta M_{\bullet} = f(E/n)_{\bullet}$ при различных постоянных значениях частоты вращения n_{\bullet} , Такие кривые, построенные в относительных единицах, показаны на рис. 7-3. Пользуясь этими кривыми, нетрудно найти момент ΔM_{\bullet} при различных потоках главных полюсов и частотах вращения. Коэффициент пропорциональности c_M можно определить, исходя из следующих соображений, при базисных токе, потоке и частоте вращения, момент на валу двигателя также должен быть равен базисному (номинальному). Следовательно, пользуясь (7-13), можно написать, что при $M_{\text{дв}} = M_{\text{б}} = M_{\text{m}}$

$$1 = c_{M_{*}} - k_{M_{*}} \frac{\Delta P_{*} + \Delta P_{\text{CT}*}}{n_{*}} .$$

Определив по рис. 7-3 значение ΔM_{\bullet} для $(E/n)_{\bullet} = 1$ и $n_{\bullet} = 1$, а именно $\Delta M_{\bullet} = 0.03$, найдем $c_{M,\bullet}$:

$$c_{M_{\bullet}} = 1 + 0.03 = 1.03.$$

Окончательно формула для определения моментов на валу имеет вид:

$$M_{\rm IB*} = 1,03I_{\rm H*} (E/n)_{\bullet} - \Delta M_{\bullet}.$$
 (7-14)

Рассмотренный метод может быть применен и для расчета характеристик в абсолютных единицах. Однако при расчетах в абсолютных единицах необходимо иметь нагрузочную характеристику данного двигателя, построенную в абсолютных единицах. Такие характеристики не всегда известны и поэтому можно реко-

мендовать их построение с помощью универсальных нагрузочных характеристик.

Для того чтобы построить нагрузочные характеристики в абсолютных едининах в виде зависимости E/n = -f(F), следует поток в относительных единицах (E/n).

Рис. 7-3. Зависимости $\Delta M_{\bullet} = f(E/n)_{\bullet}$.

перевести в размерную величину E/n, пользуясь формулой

$$E/n = (E/n)_* \frac{(U_{\rm H} - I_{\rm H} r_{\rm IIB}) (1 - r_{\rm IIB*})}{n_{\rm H}}$$
, (7-15)

где $(F/n)_*$ — поток главных полюсов в относительных единицах (см. рис. 7-2); $I_{\rm H}$, $n_{\rm H}$ — номинальные данные двигателя при $U_{\rm H}$; $r_{\rm AB}$ и $r_{\rm AB*}$ — сопротивления главиой цепи двигателя в абсолютных и относительных единичах

За базисную величину м. д. с. F принимается номинальное значение м. д. с. для данного двигателя.

Значения ΔM можно брать из соответствующих кривых, получаемых на основе испытаний машин. При отсутствии таких кривых можно рекомендовать вычисление момента на валу двигателя, Н.м, по следующей формуле:

$$M = 9,55I_{\rm H} E/n - \left[4,22 (E/n)^2 \sqrt{n} + 0,245M_{\rm H}\right], \quad (7-16)$$

где $M_{\rm B}$ — номинальный момент при $\Pi B = 25\%$.

7-2. РАСЧЕТ ВНЕШНИХ ХАРАКТЕРИСТИК ГЕНЕРАТОРОВ ПОСТОЯННОГО ТОКА

В ряде крановых электроприводов для питания двигателей постоянного тока применяются системы с питанием от индивидуальных генераторов с одной, двумя или тремя обмотками возбуждения (системы Γ —Д). Форма механических характеристик электропривода в системе Γ —Д при постоянном потоке двигателя, как

правило, определяется внешней характеристикой генератора $U_r = f(I_r)$, зависящей в свою очередь от закона изменения его м. д. с. возбуждения.

а) Внешние характеристики трехобмоточного генератора

Трехобмоточный генератор имеет три обмотки возбуждения: независимую, параллельную (самовозбуждения) и последовательную. Схема включения обмоток генератора в системе электропривода показана

Рис. 7-4. Схема включения обмоток трехобмоточного генера-TODa.

рис. 7-4. Генератор вращается двигателем ДГ с посто-

янной частотой вращения $n_{\rm r}$. Внешняя характеристика генератора определяется выражением

$$U_{\Gamma} = E_{\Gamma} - I_{\Gamma} (r_{\text{Hi}\Gamma} + r_{\Pi,\Gamma}),$$
 (7-17)

где $E_{\rm r}$ — э. д. с. генератора; $r_{\rm s,r}$ — сопротивление обмоток якоря и добавочных полюсов; I_r — ток нагрузки геиератора; r_{п.r} — сопротивление последовательной обмотки возбуждения генератора. В свою очередь $E_{\mathbf{r}}$ определяется по формуле

$$E_{\mathbf{r}} = c_E \, \Phi n_{\mathbf{r}} = \frac{1}{60} \frac{pN}{a} \, \Phi n_{\mathbf{r}}.$$

На основании этой формулы и характеристики намагничивания $\Phi = f(F)$ генератора строится зависимость $E_r = f(F)$ в режиме холостого хода. При расчете внешних характеристик генератора влияние реакции якоря не учитывается. Пренебрежение ее действием не вносит существенной ошибки в расчеты.

Электродвижущая сила генератора при работе на нагрузку определяется результирующей м. д. с. возбуждения F:

$$F = F_{\text{He3}} \pm F_{\text{c}} - F_{\text{II}} = I_{\text{He3}} w_{\text{He3}} \pm I_{\text{c}} w_{\text{c}} - I_{\text{II}} w_{\text{II}},$$
 (7-18)

где $F_{\text{неэ}}$, $F_{\text{с}}$, $F_{\text{п}}$ и $w_{\text{неэ}}$, $w_{\text{с}}$, $w_{\text{п}}$ — м. д. с. и числа витков обмотки независимого возбуждения, параллельной обмотки (самовозбуждения) и последовательной обмотки.

Обмотка последовательного возбуждения, включенная встречно независимой обмотке, предназначена для ограничения э. д. с. генератора и, следовательно, уменьшения скорости двигателя при увеличении нагрузки. Такое включение соответствует, как правило, двига-тельному режиму работы двигателя Д.

Обмотка параллельного возбуждения включается встречно или согласно с независимой обмоткой, что определяется требованием получения необходимой жесткости внешней характеристики генератора, определяемой производной dI_{r}/dU_{r} .

При идеальном холостом ходе $(I_{\pi}=0)$ результирующая м. д. с. определяется действием только двух обмоток — независимой и параллельной:

$$F_0 = F_{\text{He8}} \pm F_{\text{C0}} = I_{\text{He8}} w_{\text{He3}} \pm I_{\text{C0}} w_{\text{C}},$$
 (7-19)

где Ісо — ток в обмотке самовозбуждения при холос-

том ходе. С увеличением тока нагрузки $I_{\mathbf{n}}$ растет размагничивающее действие последовательной обмотки [см. (7-18)]. Одновременно уменьшается м. д. с. обмотки самовозбуждения, так как понижается напряжение на ее выводах. Это приводит к уменьшению э. д. с. генератора, а следовательно, и скорости двигателя Д. По достижении током нагрузки тока стопорения (тока короткого замыкания) $l_{\rm R}$ происходит полная остановка двигателя.

Для крановых электроприводов ток стопорения при стоянке двигателя выбирается равным не более 21 в генератора. При изменении направления тока In генератор начинает работать двигателем, а двигатель, вращающий генератор, генератором, отдавая энергию в сеть. Результирующая м. д. с. для этого случая запишется в виде

$$F = F_{\text{He3}} \pm F_{\text{c}} + F_{\text{II}} = I_{\text{Re3}} \omega_{\text{He3}} \pm I_{\text{c}} \omega_{\text{c}} + I_{\text{II}} \omega_{\text{II}}.$$
 (7-20)

С увеличением тока нагрузки I_n растет намагничивающее действие последовательной обмотки. Одновременно увеличивается м. д. с. обмотки самовозбуждения вследствие увеличения напряжения на ее зажимах. В результате э. д. с. генератора возрастает.

б) Методика расчета внешних характеристик

Расчет внешней характеристики генератора наиболее просто осуществляется графическим методом. Расчет характеристик для двух случаев: 1) $F = F_{\text{nes}} + F_{\text{c}} \pm$ $\pm F_{\rm n}$ (рис. 7-5); 2) $F = F_{\rm nea} - F_{\rm c} \pm F_{\rm n}$ (рис. 7-6) проводится в такой последовательности.

Рис. 7-5. Построение внешней характеристики генератора для $F = F_{\text{Hes}} + F_c \mp F_{\text{m}}$.

1. Из условий работы системы задаются: значением э. д. с. генератора E_0 , соответствующим частоте вращения идеального холостого хода двигателя, и значением тока стопорения $I_{\rm R}$.

2. По характеристике намагничивания E=f(F), построенной в первом квадранте, определяют м. д. с. F_0 (соответствует э. д. с. E_0).

3. Заданное значение тока стопорения откладывают влево по оси абсцисс, а э. д. с. генератора при этом токе $E_{\rm R}$ — по оси ординат в соответствии с выражени-

$$E_{\rm R} = I_{\rm R} (r_{\rm H,\Gamma} + r_{\rm IIB} + r_{\rm II}),$$
 (7-21)

где $r_{\rm B,r}$ и $r_{\rm AB}$ — сопротивление якорных цепей соответственно генератора и двигателя; г. — сопротивление последовательной обмотки генератора.

Рис. 7-6. Построение внешней характеристики генератора для $F = F_{uen} - F_c \mp F_n$.

4. Значение $E_{\rm R}$ сносят в точку m характеристики намагничивания. Отрезок lm определяет м. д. с. генератора при токе $I_{\rm R}$, равную $F_{\rm R}=F_{\rm Res}-F_{\rm R}\pm F_{\rm C}$. 5. По значениям $E_{\rm O}$, $F_{\rm O}$, $F_{\rm K}$, $I_{\rm K}$, $E_{\rm R}$ определяют м. д. с. обмотки самовозбуждения $F_{\rm CO}$:

$$F_{co} = \frac{E_0 (F_0 - F_R - I_R \omega_{\rm II})}{E_0 - E_R + I_R (r_{\rm S,r} + r_{\rm II})}.$$
 (7-22)

6. Определяют м. д. с. независимой обмотки возбуждения

$$F_{\text{He8}} = F_0 - F_{c0} \tag{7-23}$$

и ее значение откладывают по оси F — отрезок Oa.

7. Из точки a проводят прямую aE_{0} , характеризующую сопротивление цепи обмотки самовозбуждения, и прямую ak, характеризующую падение напряжения в цепи якоря генератора $I_n(r_{n,r}+r_n)$. Наклон прямой ak определяется угловым коэффициентом $tg\gamma$:

$$\operatorname{tg} \gamma = I_{\Pi} (r_{H,\Gamma} + r_{\Pi}) / I_{\Pi} w_{\Pi} = (r_{H,\Gamma} + r_{\Pi}) / w_{\Pi}.$$
 (7-24)

Построение прямой ак необходимо для учета размагничивающего (намагничивающего) действия последовательной обмотки и учета уменьшения (увеличения) м. д. с. обмотки самовозбуждения при понижении (повышении) напряжения на зажимах этой обмотки за счет падения напряжения $I_n(r_{n,r}+r_n)$. Действительно, при каком-то токе I_{n1} отрезок ac_1 определит $I_{n1}w_n$, а отрезок a_1c_1 — падение напряжения $I_{n1}(r_{n.r}+r_n)$.

8. Из точки т проводят прямую, параллельную вольт-амперной характеристике контура обмотки самовозбуждения aE_0 до пересечения в точке a_{κ} с прямой ак. Через точку ак проводят линию, параллельную осн ординат, которая определит на оси абсцисс отрезок, представляющий м. д. с. обмотки параллельного возбуждения F_{cx} при токе стопорения I_{x} .

9. На оси ординат в соответствующем масштабе откладывают ток стопорения $I_{\rm H}$ и сносят на вертикаль, проведенную через точку a_{κ} . Получающуюся при этом точку b_k соединяют прямой с точкой a на оси абсцисс. Для определения э. д. с. генератора при токе $I_{\rm nt}$ его значение откладывают на оси ординат, проводят ирямую, параллельную оси абсцисс до пересечения с пря-

Рис. 7-7. Вид характеристики $E_r = f(I_n)$ в зависимости от соотношения углов а и в.

мой $b_{\mathtt{h}}a$ в точке $b_{\mathtt{l}}$. На оси абсцисс находят отрезок асі, определяющий размагничивающую м. д. с. последовательной обмотки, при токе $I_{\rm nl}$. Значение э. д. с. E_{ri} находим, проведя из точки a_i пересечения вертикали b_1c_1 с прямой ak линию a_1E_{r1} , параллельную вольтамперной характеристике контура обмотки параллельного возбуждения.

Аналогично описанному определяют $E_{\mathbf{r}}$ для других значений тока I_{\bullet} . Найденные значения э. д. с. переносят во второй квадрант при положительных значениях тока I_{π} и в первый при отрицательных. Если через начало координат провести прямую $E=I_n(r_{n,r}+r_n)$, характеризующую падение напряжения в цепи якоря генератора, то разность соответствующих ординат кривой $E_{\rm r}=f(I_{\rm n})$ и прямой $E=I_{\rm n}\cdot(r_{\rm s.r}+r_{\rm n})$ определит внешнюю характеристику генератора $U_{\rm r} = f(I_{\rm m})$. Одновременно разность соответствующих ординат кривой $E_{\rm r}==f(I_{\rm m})$ и прямой $E=I_{\rm n}(r_{\rm H,r}+r_{\rm u}+r_{\rm n})$ определит зависимость э. д. с. двигателя $E_{\rm n}=f(I_{\rm m})$

Форма внешней характеристики генератора зависит от соотношения двух углов: а, характеризующего наклон начальной части характеристики холостого хода, и в, определяемого характеристикой цепи параллельной обмотки. Изложенная методика позволяет произвести построение для любых состношений углов: $\alpha < \beta$; $\alpha = \beta$; $\alpha > \beta$. В последнем случае точка a_k на прямой ak окааывается слева от характеристики холостого хода. Если $\alpha > \beta$, то получается кривая $E_r = \int (I_n)$, напоминающая внешнюю характеристику генератора с параллельной обмоткой, не обеспечивающую устойчивую работу.

На рис. 7-7 для иллюстрации приведены зависимости $E_{\rm r} = f(I_{\rm m})$ при $\alpha < \beta$ (кривая I), при $\alpha = \beta$ (кривая 2) и при $\alpha > \beta$ (кривая 3). Расчет внешних характеристик генератора не ме-

няется и при измененной м. д. с. последовательной обмотки (которая в этом случае шунтируется резистором R_n). Меняется только выражение (7-22) для определеняя м. д. с. F_{c0}:

$$F_{co} = \frac{E_0 \left(F_0 - F_K - \frac{I_K R_{\Pi}}{R_{\Pi} + r_{\Pi}} w_{\Pi} \right)}{E_0 - E_K + I_K \left(r_{H,\Gamma} + \frac{r_{\Pi} R_{\Pi}}{r_{\Pi} + R_{\Pi}} \right)} . \quad (7-25)$$

Уменьшение м. д. с. последовательной обмотки при неизменных значениях м. д. с. других обмоток приводит к увеличению тока стопорения $I_{\rm R}$.

в) Внешние характеристики двух- и однообмоточных генераторов

Расчет внешних характеристик двухобмоточных генераторов (с независимой и последовательной обмотками) упрощается по сравнению с расчетом характеристик трехобмоточного генератора, поскольку исключается обмотка нараллельного возбуждения. После построения характеристики E=f(F), определения м. д. с. независимой обмотки $F_{\rm Hes}$ (по заданному значению E_0) н построения прямой $b_k a$ (прямая ak в этом случае не строится) порядок расчета внешних характеристик остается таким же, как и для трехобмоточного генератора.

Расчет внешних характеристик генераторов с независимым возбуждением производится на основе известных кривых памагничивания $\Phi = f(F)$, которые перестраиваются в кривые E = f(F). Каждому значению тока возбуждения генератора $I_B = F/w$ соответствует определенное значение его э. д. с. и, следовательно, своя внешняя характеристика. Для расчета внешней характеристики задаются значением э. д. с. холостого хода генератора E_0 .

Напряжение генератора при изменении тока нагрузки I_r будет изменяться согласно выражению U_r = $=\mathcal{E}_0\pm I_{r}r_{H.r}$, где $r_{H.r}$ — сопротивление якорной цепи генератора. Знак + относится к случаю, когда генератор переходит в двигательный режим работы. Внешние характеристики имеют липейный характер.

Применяя для питания обмотки возбуждения специальный источник с регулируемым напряжением (магнитный усилитель или ТП), можно получить практически любую форму внешней характеристики генератора.

7-3. РАСЧЕТ ВНЕШНИХ ХАРАКТЕРИСТИК УПРАВЛЯЕМЫХ СТАТИЧЕСКИХ ВЫПРЯМИТЕЛЕЙ

а) Общие положения

Расчет механических характеристик n=f(M) электродвигателей постоянного тока, получающих питанне от TII, заключается в основном в определении внешних характеристик TII, т. е. зависимостей среднего значения выпрямленного напряжения от среднего значения выпрямленного тока $U_d = f(I_d)$. Для $T\Pi$ существует семейство внешних характеристик, соответствуюших различным углам регулирования α . Внешние характеристики ТП можно разделить на

зоны:

непрерывного и прерывистого тока. Соотношение между этими зонами меняется в зависимости от схемы построения ТП, числа фаз, угла α, характера нагрузки (наличие в ней э. д. с., а также пассивных элементов цепи — омического сопротивления, индуктивности). Диаграммы напряжения и тока ТП в указанных двух режимах показаны на рис. 7-8 применительно к трехфазной нулевой схеме выпрямления.

б) Внешние характеристики в зоне непрерывного тока

В общем виде зависимость выпрямленного напряжения от тока нагрузки в зоне непрерывного тока определяется выражением

$$U_{d} = U_{d0} \cos \alpha \mp \Delta U_{H0} \mp \left[\frac{m}{2\pi} \omega_{0} L_{\Phi} + R_{\Phi} \left(1 - \frac{\gamma m}{4\pi} \right) \right] I_{d}, \qquad (7-26)$$

где U_{d0} — максимальное выпрямленное напряжение преобразователя при $\alpha = 0$: $U_{d0} = \frac{U_{\Phi m} \, m}{\alpha} \sin \frac{\pi}{m}$;

Рис. 7-8. Трехфазная нулевая (а) схема выпрямления ТП и диаграммы напряжения и тока в непрерывном (б), граничном (в), граничном при минимально возможном угле регулирования (г) и прерывистом (д) режимах.

 $\Delta U_{\rm B0}$ — падение напряжения в вентилях; у — угол коммутации, характеризующий процесс переключения вентилей, когда в проводящем состоянии оказываются две фазы преобразователя; т — число фаз выпрямителя или тактов (пульсаций) выпрямленного напряжения цикл; ω_0 — угловая частота питающего напряжения; $U_{\Phi m}$ — амплитудное значение фазного напряжения на выходе вторичной обмотки трансформатора; R_{Φ} — активное сопротивление фазы трансформатора, анодных делителей и соединительных проводов; L_{Φ} — индуктивность фазы, учитывающей рассеяние трансформатора, делителей тока и индуктивность соединительных проводов. В (7-26) знак — относится к выпрямительному, а знак + к инверторному режимам работы ТП. Угол коммутации у определяется из выражения

$$\cos\alpha - \cos(\alpha + \gamma) = \frac{m}{\pi} \frac{\omega_0 L_{\oplus} I_d}{U_{do}}. \qquad (7-27)$$

Так как угол коммутации зависит от тока $T\Pi I_d$. то внешняя характеристика ТП является по существу нелинейной. Однако учитывая, что относительное значение R_{Φ} невелико по сравнению с индуктивным сопротивлением $\frac{m}{2\pi}\,\omega_0 L_{\Phi}$, а также то, что, как правило,

 $\gamma \ll \frac{4\pi}{m}$, можно без ущерба для точности расчета пользоваться упрощенным выражением

$$U_d = U_{d0}\cos\alpha \mp \Delta U_{B0} \mp \left(\frac{m}{2\pi}\omega_0 L_{\Phi} + R_{\Phi}\right)I_d. \quad (7.28)$$

Выражение $\frac{m}{2\pi} \omega_0 L_\Phi$ проявляет себя как эквивалент-

ное активное сопротивление ТП, несмотря на то что сопротивление L_{Φ} носит индуктивный характер. Физически это объясняется тем, что наличие индуктивностей L_{Φ} в фазах приводит в результате перекрытия вентилей к уменьшению среднего значения напряжения ТП, что воспринимается внешней цепью как результат падения напряжения на некотором активном сопротивлении, находящемся внутри ТП. В соответствии с (7-28) внешние характеристики ТП $U_a = f(I_a)$ при $\alpha =$ — сопят представляют собой прямые линии (7-9, a).

Однако линейный вид характеристик во всем диапазоне нагрузок (от холостого хода до короткого замыкания) свойствен только однофазным выпрямителям.
На рис. 7-9, б показаны внешние характеристикн однофазной двухполупернодной схемы со средней точкой,
Для трехфазных же схем наклон внешних характеристик остается практически неизменным, пока угол коммутации не достигнет некоторого критического значения. Для трехфазной мостовой схемы таким углом является у=л/3, который получается обычно при нагрузке, в несколько раз превышающей номинальную.
При дальнейшем увеличении тока меняется характер
коммутации, и внешняя характеристика приобретает
вид характеристики, изображенной на рис. 7-9, в. На
характеристиках рис. 7-9 ток по оси абецисс откладывается в долях тока к. з.

Уравнение (7-27) справедливо лишь в диапазоне изменения угла регулирования, для которого имеет место неравенство

$$\alpha < \pi - (\gamma + \delta)$$
,

где δ — угол запаса при инвертировании, соответствующий времени полного восстановления запирающих свойств вентиля после его закрытия и учитывающий наиболее возможное значение асимметрии импульсов управления.

Максимальное значение угла регулирования, при котором еще возможно безопасное инвертирование, равно:

$$\alpha_{\text{MARC}} = \pi - (\gamma + \delta).$$

Предельный режим инвертировання при этом характеризуется выражением

$$U_d = -U_{d0}\cos\delta + \frac{m}{2\pi}\omega_0 L_{\Phi}I_d,$$
 (7-29)

связывающим при заданном δU_d и I_d .

Ввешние характернстики управляемых выпрямителей вследствие увеличенного падения напряжения, вызванного главным образом индуктивным падением напряжения в трансформаторе или реакторах, имеют больший наклои (меньшую жесткость) по сравнению

с характеристиками системы $\Gamma - \mu$ (с генератором невависимого возбуждения).

в) Внешние характеристики в зоне прерывистого тока

Внешние характеристики ТП значительно изменяются в зоне прерывистых токов. Прерывистый ток появляется при относительно малых нагрузках, когда изза ограниченной индуктивности нагрузки невозможно поддержать непрерывный ток. Диаграммы напряжения и тока ТП в режиме прерывистого тока показаны на рис. 7-8. д.

на рис. 7-8, д. В интервале 2π/m—λ (где λ— длительность проводящего состояния вентиля), ток на выходе равен нулю, а мгновенное напряжение на выводах ТП стано-

вится равным э. д. с. нагрузки. Если принять λ за расчетный параметр, то внешняя характеристика ТП в зоне прерывистых токов описывается двумя уравненнями

$$U_d = U_{do} \frac{1}{\lambda} \left[\sin \left(\lambda + \alpha - \frac{\pi}{m} \right) - \sin \left(\alpha - \frac{\pi}{m} \right) \right];$$
(7-30)

$$I_{d} = \frac{m}{\pi} \frac{U_{d6}}{\omega_{0} (L + L_{\oplus})} \sin \frac{\lambda}{2} \sin \left(\frac{\lambda}{2} - \frac{\pi}{m} + \lambda\right) \times \left(1 - \frac{\lambda}{2} \operatorname{ctg} \frac{\lambda}{2}\right).$$
 (7-31)

При I_d , стремящемся к нулю, U_d стремится к определенному пределу. При $\alpha \leqslant \pi/m$ этот предел равен амплитуде вторичного напряжения трансформатора, а при $\alpha > \pi/m$ — значению мгновенного напряжения в момент отпирания вентиля.

Между режимами непрерывного и прерывистого токов существует граничный режим, когда $\lambda=2\pi/m$. При подстановке этого значения λ в (7-30) и (7-31) получаем:

$$U_{drp} = U_{do} \cos \alpha - \Delta U_{B0}; \qquad (7-32)$$

$$I_{drp} = \frac{U_{d0} \sin \alpha}{\omega_0 (L + L_{\oplus})} \left(1 - \frac{\pi}{m} \operatorname{ctg} \frac{\pi}{m} \right). \quad (7-33)$$

Полученные выражения представляют собой уравнения эллипса, дуга которого является геометрическим местом точек внешней характеристики. Формула (7-33) справедлива лишь в определенном диапазоие изменения угла управления α , зависящем от числа фаз ТП. При некотором минимальном значении угла $\alpha_{\text{мив.гр}}$ напряжение U_d оказывается равным мітювенному фазному напряжению вентиля, вступающего в работу (рис. 7-8, г). При значениях углов, меньших $\alpha_{\text{мив.гр}}$, возможен лишь прерывистый режим тока.

Рис. 7-9. Внешние характеристики ТП.

a — зависимость U_d/U_{d0} — $f(I_d/I_{dk})$ в выпрямительном режиме: b — зависимость U_d/U_{d0} — $f(I_d/I_{dk})$ для однофазной двухполупериодной схемы со средней точкой: b — зависимость U_d/U_{d0} — $f(I_d/I_{dk})$ для трехфазной мостовой схемы.

Для ТП с разным числом фаз $\alpha_{\text{мин.rp}}$ =32°30′ при m=2; 20°40′ при m=3; 10°05′ при m=6.

г) Методы расчета внешних характеристик в зоне прерывистого трка

Расчет внешних характеристик ТП аналитическим путем по (7-30) и (7-31) сложен, поскольку требует знания параметра λ , являющегося функцией угла управления α и параметров цепи нагрузки. Более простым является графоаналитический метод расчета, основанный на использовании универсальных характеристик ТП $\frac{U_d}{U_{\Phi m}} = f\left(\frac{L+L_{\Phi}}{U_{\Phi m}}\omega_0 I_d\right)$, построенных для различных углов управления α . На рис. 7-10—7-12 дается

семейство этих характеристик для ТП с m=2; 3 и 6. Расчет внешней характеристики при заданном угле регулирования α и известных параметрах L и L_{Φ} производится путем перерасчета соответствующей характеристики $\frac{U_d}{U_{\Phi m}} = f\left(\frac{L + L_{\Phi}}{U_{\Phi m}} \omega_0 I_d\right)$ в зависимость $U_d = f(I_d)$.

Рассмотренная выше методика расчета внешних характеристик ТП составлена из допущения, что нагрузка имеет чисто индуктивный характер. Такое допущение вполне приемлемо, поскольку в реальных тиристорных приводах активное сопротивление нагрузки относительно невелико. При иеобходимости учета активной составляющей сопротивления нагрузки расчет внешних характеристик можно произвести другим методом, базирующимся на известных результатах анализа однополупериодной схемы, к которой приводится теразный ТП в режиме прерывистых токов.

На основе этого анализа составлены уравнения для выпрямленного напряжения U_d и тока I_d :

$$U_{d} = \frac{U_{\Phi m} \cos \theta}{e^{\lambda \cot \theta} - 1} \left[e^{\lambda \cot \theta} \sin \left(\alpha - \frac{\pi}{m} + \frac{\pi}{2} - \theta + \lambda \right) - \sin \left(\alpha - \frac{\pi}{m} + \frac{\pi}{2} - \theta \right) \right]; \quad (7-34)$$

$$I_{d} = \frac{U_{\Phi m} m \cot \theta}{\pi \omega_{0} (L + L_{D})} \left[\sin \frac{\lambda}{2} \sin \left(\alpha - \frac{\pi}{m} + \frac{\pi}{2} - \theta \right) \right]$$

Рис. 7-10. Номограммы для внешних характеристик ТП в зоне прерывистых токов при m=2.

$$+\frac{\pi}{2}+\frac{\lambda}{2}\Big)-\frac{\lambda}{2}\frac{U_d}{U_{\Phi m}}\Big],\qquad (7-35)$$

где θ — фазовый угол контура нагрузки, определяемый выражением

$$tg \theta = \omega_0 L/R_H$$
.

Уравнения (7-34) и (7-35) определяют в параметрической форме семейство внешних характеристик ТП, т. е. зависимость $U_d = f(I_d)$ при различных α . Парамет-

Рис. 7-11. Номограммы для расчета внешних характеристик $T\Pi$ в зоне прерывистых токов при m=3.

ром является λ . Для определенной нагрузки угол θ постоянен и U_d и I_d являются функциями α и λ . С другой стороны, при заданной длительности импульса тока λ U_d и I_d являются функциями только α . При постоянных θ и λ как напряжение U_d так и ток I_d можно представить как сумму двух синусоид одного и того же аргумента α , имеющих различную амплитуду и различный фазовый сдвиг. Сложив их, можно получить параметрическую систему из двух простых уравнений, которые и будут определять семейство внешних характеристик $T\Pi$:

$$U_d = U_{\Phi m} D \sin{(\alpha - \pi/m + \pi/2 + \varphi_U)};$$
 (7-36)

$$I_d = \frac{mU_{\Phi m}}{\pi\omega_0 (L + L_{\Phi})} H_L \sin\left(\alpha - \frac{\pi}{m} + \frac{\pi}{2} + \varphi_I\right), \quad (7-37)$$

где D — составляющая амплитуды напряжения:

$$D = \frac{\cos \theta}{e^{\lambda \cot g \theta}} \sqrt{1 + e^{2\lambda \cot g \theta} - 2e^{\lambda \cot g \theta} \cos \lambda};$$
 (7-38)

 H_L — составляющая амплитуды тока:

$$H_{L} = \lg \theta \times \frac{H_{L} = \lg \theta \times \frac{\lambda}{2} + \frac{D^{2}\lambda^{2}}{4} - \lambda D \sin \frac{\lambda}{2} \cos \left(\varphi_{U} - \frac{\lambda}{2}\right);}{(7-39)}$$

фи - фазовый угол сдвига напряжения:

$$tg \, \varphi_U = \frac{e^{\lambda \, ctg \, \theta} \sin (\lambda - \theta) + \sin \theta}{e^{\lambda \, ctg \, \theta} \cos (\lambda - \theta) - \cos \theta}; \quad (7-40)$$

Рис. 7-12. Номограммы для расчета внешних характеристик TП в зоне прерывистых токов при m=6.

Рис. 7-13. Зависимости D, ϕ_{U} , $\phi_{I} = f(\lambda)$ при различных tgθ.

$$-D_{i}$$
 $-- \sigma_{U}$ $-- \sigma_{I}$

фі - фазовый угол сдвига тока, соответствующий выражению

$$ig \varphi_I = \frac{\sin^2 \frac{\lambda}{2} - \frac{D\lambda}{2} \sin \varphi_U}{\sin \frac{\lambda}{2} \cos \frac{\lambda}{2} - \frac{D\lambda}{2} \cos \varphi_U}.$$
 (7-41)

Рис. 7-14. Зависимости $H_L = f(\lambda)$ при различных tg θ .

Зависимости $D, \, \phi_U, \, H_L, \, \phi_I$ от λ при различных $\operatorname{tg} \theta$ показаны на рис. 7-13 и 7-14.

Для построения внешних характеристик следует задаться различными величинами λ в пределах от 0 до λгр. Для каждого значения λ на рис. 7-13 и 7-14 определяются D, ϕ_U , H_L , ϕ_I . Далее при подстановке различных α в (7-36), (7-37) находятся точки внешних характеристик.

Для отыскания точек, соответствующих границе области прерывистых токов, необходимо значения D, H_{L} ,

 ϕ_U , ϕ_I определить для $\lambda_{\rm rp} = 2\pi/m$.

В случае tg 0→∞ система уравнений, определяющих границу области прерывистых токов, принимает вид (7-32) и (7-33).

7-4. РАСЧЕТ МЕХАНИЧЕСКИХ ХАРАКТЕРИСТИК АСИНХРОННЫХ ДВИГАТЕЛЕЙ В КОНТАКТОРНО-КОНТРОЛЛЕРНЫХ СИСТЕМАХ ПАРАМЕТРИЧЕСКОГО РЕГУЛИРОВАНИЯ

а) Общие вопросы

Методы параметрического регулирования являются традиционными и применяются наиболее широко в крановых электроприводах. К этим методам относятся регулирование изменением сопротивлений в цепи ротора двигателей с контактными кольцами и в цепи статора короткозамкнутых двигателей по симметричным и несимметричным схемам, симметричное и несимметричное регулирование питающего напряжения, а также регулирование изменением числа пар полюсов.

Наиболее существенным недостатком параметрических методов регулирования (за исключением регулирования изменением числа пар полюсов) является то, что при их использовании вся энергия скольжения выделяется в виде потерь в электроприводе. При применении короткозамкнутых электродвигателей все потери выделяются непосредственно в обмотках ротора, что требует

увеличения габаритов электродвигателей при расширении днапазона регулирования частоты вращения. Поэтому в основном в таких системах применяются двигатели с фазным ротором. При этом большая часть потерь выделяется в пускорегулировочных резисторах. Однако и в случае асинхронного короткозамкнутого двигателя электроприводы с параметрическими методами регулирования применяются достаточно широко для крановых механизмов, особенно для легкого режима работы. Это в первую очередь относится к электроприводам с полюсно-переключаемыми машинами, обладающими наилучшими энергетическими показателями из систем рассматриваемого типа.

б) Расчет механических характеристик двигателей с фазиым ротором при введении симметричных сопротивлений в роторную цепь

Включение сопротивлений в роторную цепь показано на рис. 7-15, а. Расчет механических характеристик может выполняться несколькими способами. При уточненном способе используется следующая формула для механических характеристик асинхронной машины:

$$M = M_{\rm K} \frac{2+q}{s/s_{\rm K} + s_{\rm K}/s + q}$$
, (7-42)

где $M_{\rm K}$ и $s_{\rm K}$ — критические значения момента и скольжения двигателя; $q=2\frac{R_1}{R_1^*}\,s_R$; R_1 и $R_2^{'}$ — активные сопро-

тивление цепи статора и приведенное сопротивление цепи ротора, причем $R_2 = r_2 + R_{2\pi} \left(R_{2\pi 05} - \text{приведенное} \right)$ к статору добавочное сопротивление фазы ротора).

Критические скольжения для естественной и искусственной реостатной характеристик связаны между собой соотношением

$$s_{\text{K.M}} = s_{\text{K.e}} \frac{R_2}{r_2}$$
 (7-43)

Момент двигателя с приведенным током ротора свяван следующей зависимостью:

$$M = \frac{3}{\omega_{\rm c}} I_2^{\prime 2} \left(\sqrt{\left(U_{\rm o} / I_2^{\prime} \right)^2 - x_{\rm K}^2} - R_1 \right), \quad (7-44)$$

где $x_8 = x_1 + x_2$.

. Из этого выражения следует, что при постоянном значении тока ротора 12 момент асинхронного двигателя M = const и не зависит от сопротивления цепи ротора и скольжения.

Если известна естественная характеристика, то расчет искусственных реостатных характеристик может быть выполнен просто путем пересчета скольжений при одинаковых моментах двигателя по выражению

$$s_{\rm H} = s_{\rm e} \, \frac{R_2}{r_2} \, , \qquad (7-45)$$

где sn и se - скольжения на искусственной и естественной характеристиках при одинаковом: моменте двигателя.

Согласно (7.45) при одинаковых моментах скольжение пропорционально полным сопротивлениям линии

При приближенном способе расчет рабочего (линейного) участка механической характеристики выполняется по выражению

$$\frac{M}{M_{\rm H}} = \frac{R_{\rm 2H}}{R_{\rm 2}} \, s$$
, (7-46)

гле $R_{2n} = E_{2n} / \sqrt{3} I_{2n}$ — номинальное сопротивление ротора, определяемое э. д. с. между кольцами неподвижного разоминутого ротора и его номи-

нальным током.
Согласно (7.45) при номинальном моменте $M=M_{\rm H}$

$$s = R_o/R_{\rm out}. \tag{7-47}$$

апри
$$R_{2\pi} = 0$$
 н $M = M_{\rm H}$

$$s=R_2/R_{2\mathrm{H}},$$
 (7-47) а при $R_{2\mathrm{H}}=0$ н $M=M_{\mathrm{H}}$ $s_{\mathrm{H}}=r_2/R_{2\mathrm{H}},$ (7-48)

т. е. при номинальном моменте скольжение равно долям полного активного сопротивления линий ротора, причем для двигателя с закороченными кольцами скольжение равно долям активного сопротивления обмотки

Для многократных расчетов механических характеристик удобно пользоваться универсальными характеристиками. Такие характеристики строятся по формуле (7-42), которую

можно переписать в виде

$$\frac{M}{M_{K}} = \frac{2 + \dot{q}}{s/s_{K} + s_{K}/s + q} . \tag{7-49}$$

Универсальные зависимости $M/M_{\rm R} = f(s/s_{\rm R})$ для различных параметров q приведены на рис. 7-15, б. Механические характеристики s=f(M) при использовании кривых на рис. 7-15, б рассчитываются по выражениям

$$s = (s/s_{\kappa}) s_{\kappa}, \quad M = (M/M_{\kappa}) M_{\kappa}, \quad (7-50)$$

где s_{κ} определяется формулой (7-43).

Значение критического скольжения зк.с на естественной карактеристике можно определить по параметрам двигателя или, пользуясь значением перегрузочной способности $\lambda_M = M_{\rm K}/M_{\rm H}$, по формуле

$$s_{\text{K.e}} = s_{\text{H}} \left\{ \left[\lambda_M + \left(\lambda_M - 1 \right) q \pm \sqrt{\left[\lambda_M + (\lambda_M - 1)q \right]^2 - 1} \right] \right\}.$$
 (7-51)

Знаки + и - относятся соответственно к двигательному и генераторному режимам. При q=0

$$s_{\rm R,e} = s_{\rm H} \left(\lambda_M \pm \sqrt{\lambda_M^2 - 1} \right). \tag{7-52}$$

в) Механические характеристики при несимметричных сопротивлениях в цепи ротора

Несимметричное включение резисторов в цепь ротора асинхронного двигателя применяется для увеличения числа пусковых характеристик при ограниченном числе коммутирующих контактов, например, при управленни

Рис. 7-16. Механические характеристики асинхронногодвигателя при несимметричных сопротивлениях в роторе. 1—суммарная; 2—для прямой последовательности; 3—для обратной последовательности.

от силового контроллера. В этом случае на каждой позиции контроллера выводится сопротивление только в одной фазе. Несимметричные токи, вызванные неравными сопротивлениями, могут быть разложены на составляющие прямой и обратной последовательности. Магнитодвижущая сила прямой последовательности вращается в пространстве с синхронной угловой скоростью $\omega_{\pi p} = \omega_c$, а обратной—со скоростью $\omega_{05p} = \omega_c (1-2s)$. Эти м. д. с. создают свои вращающие моменты, алгебраическая сумма которых определяет суммарный момент двигателя.

На рис. 7-16 показаны примерные характеристики асинхронного двигателя при большой несимметрии роторных сопротивлений, при которой появляются провал момента на суммарной характеристике при скольжении s=0,5. Провал момента растет при увеличении несимметрии.

Точный расчет механических характеристик с учетом провала момента весьма сложен. Учитывая, что в применяемых схемах несимметрия сопротивлений в роторе принимается небольшой, с достаточной для практики точностью характеристики могут рассчитываться для эквивалентных симметричных сопротивлений в роторе. Под эквивалентным сопротивлением понимается симметричное сопротивление, дающее такие же тепловые потери, как и несимметричные. Это сопротивление равно:

$$R_{\text{BKB}} = \frac{R_a R_b + R_b R_c + R_a R_c}{R_a + R_b + R_c} , \qquad (7-53)$$

где R_a , R_b , R_c — несимметричные сопротивления в фазных ценях ротора.

По значению $R_{\text{экв}}$ ведется расчет характеристик согласно изложенному в § 7-4, 6.

г) Механические характеристики асинхронных короткозамкнутых двигателей при введении симметричных сопротивлений в цепь статора

Расчет выполняется путем пересчета известных естественных характеристик для момента $M_{\rm e}$, тока статора I_{10} и соs $\varphi_{\rm e}$ двигателя в зависимости от частоты вращения ротора или скольжения s (рис. 7-17, a).

Для заданной частоты вращения вычисляются сопротивления схемы замещения двигателя, соответству-

ющие естественной характеристике

$$z_e = U_{\Phi,H}/I_{1e}; \quad r_e = z_e \cos \varphi_e; \quad x_e = z_e \sin \varphi_e. \quad (7-54)$$

Рис. 7-17. Механические характеристики асинхронного короткозамкнутого двигателя МТКН 312-6 с внешними добавочными сопротивлениями в цепи статора ($\Pi B_B = 40\%$).

a — характеристики; b — схема включения резисторов; t — $M_{\rm e}$ = = f(s); $2 - I_{\rm e}$ = f(s); $3 - \cos \phi_{\rm e}$ = f(s); $t' - M_{\rm H}$ = f(s); $2' - I_{\rm H}$ = = f(s); $3' - \cos \phi_{\rm H}$ = f(s).

Далее определяют суммарные сопротивления двига-

$$R_{\rm H} = r_{\rm e} + R_{\rm 1,006}; \quad x_{\rm H} = x_{\rm e} + x_{\rm 1,006}; \quad z_{\rm H} = \sqrt{R_{\rm H}^2 + x_{\rm H}^2};$$
(7-55)

где $R_{1\pi \circ \delta}$ и $x_{1\pi \circ \delta}$ — добавочные активное и индуктивное сопротивления.

Расчет искомых параметров для искусственных характеристик выполняют по формулам

$$I_{1H} = U_{\tilde{\Phi},H}/z_{H},$$
 (7-56)

$$\cos \varphi_{\rm M} = R_{\rm M}/z_{\rm M}; \qquad (7-57)$$

$$M_{\rm xi} = M_{\rm e} I_{\rm 1H}^2 / I_{\rm 1e}^2 = M_{\rm e} z_{\rm e}^2 / z_{\rm x}^2$$
 (7-58)

В крановых электроприводах обычно используются только активные добавочные сопротивления R_{1406} . Схема включения добавочных резисторов показана на рис. 7-17, б. При этом в расчетах следует принимать $x_{1406}=0$.

Очень важным вопросом для рассматриваемого способа регулирования является определение допустимых нагрузок короткозамкнутого двигателя при изменении скорости, поскольку потери скольжения здесь выделяются полностью в машине.

Из фермулы

$$M_{\text{дон}} s \sqrt{\Pi B_{\text{p}}/\Pi B_{\text{H}}} = M_{\text{H}} s_{\text{H.e}}$$
 (7-59)

допустимый момент, соответствующий продолжительности включения при регулировании $\Pi B_{\mathfrak{p}}$, составляет:

$$M_{\text{gon}} = M_{\text{H}} \frac{\omega_{\text{C}} - \omega_{\text{H}}}{\omega_{\text{C}} - \omega} \sqrt{\frac{\Pi B_{\text{H}}}{\Pi B_{\text{p}}}}, \quad (7-60)$$

где ω_c и ω_B — угловые синхронная и номинальная ско-

рости.

На рис. 7-18 построены зависимости $M_{\pi o \pi}(n)$ для двигателя с $s_{\kappa.e}$ =0,07 при ΠB_p =5, 10, 15, 25%, рассчитанные по (7-60). Характеристики показывают, что диапазон регулирования при номинальном моменте

Рвс. 7-18. Зависимости допустимого момента асинхронного короткозамкнутого двигателя от частоты вращения $(\Pi B_{H} = 40\%).$

7 — естественная характеристика; 2—5 — зависимости $M_{
m доп}$ от ω при $\epsilon_{
m p}$ =5, 10, 15, 25%.

и при введении сопротивлений в цепь статора короткозамкнутой машины, даже с учетом малых значений ПВр не превышает 1,2-1,3.

д) Механические характеристики асинхронного короткозамкнутого двигателя при несимметричном включении сопротивлений

Несимметричное включение резисторов в цепь статора — простейший способ ограничения моментов короткозамкнутых электродвигателей. Он широко используется для механизмов кранов небольшой грузоподъемности и ненапряженного режима работы.

Наиболее часто применяется включение сопротивлений в одну из фаз статора (рис. 7-19). Несимметрия сопротивлений приводит к несимметричной системе напря-

Рис. 7-19. Схема включения асинхронного двигателя с внешним сопротивлением в одной фазе статора.

жений на зажимах двигателя, определяющей составляющие момента прямой и обратной последовательности. Напряжения прямой и обратной последовательностей рассчитываются по выражениям

$$\dot{U}_{\rm np} = \dot{U}_{\Phi} \frac{\dot{y}_{\rm ofp} + 3\dot{y}_{\rm n}}{\dot{y}_{\rm np} + \dot{y}_{\rm ofp} + 3\dot{y}_{\rm n}}; \qquad (7-61)$$

$$\dot{U}_{05p} = -\dot{U}_{\oplus} a^2 \frac{\dot{y}_{np}}{\dot{y}_{np} + \dot{y}_{o5p} + 3\dot{y}_{\pi}},$$
 (7-62)

где $\dot{y}_{\rm np}$ и $\dot{y}_{\rm opp}$ — прямая и обратная проводимости, определяемые по схеме замещения при скольжениях соответственно s и 2-s; $\dot{y}_{\mu}=1/r_{\mu}$ — проводимость добавоч-

ного сопротивления; a=e

С учетом зависимостей (7-61) и (7-62) выражение для момента имеет вид:

$$\frac{M_{\rm H}}{M_{\rm e}} = \left| \frac{\dot{y}_{\rm ofp} + 3\dot{y}_{\rm H}}{\dot{y}_{\rm np} + \dot{y}_{\rm ofp} + 3\dot{y}_{\rm H}} \right|^{2} - \frac{M_{\rm e.ofp}}{M_{\rm e}} \left| \frac{\dot{y}_{\rm np}}{\dot{y}_{\rm np} + \dot{y}_{\rm ofp} + 3\dot{y}_{\rm H}} \right|^{2},$$
(7-63)

где $M_{\rm H}/M_{\rm e}$ — отношение моментов на естественной и искусственной характеристиках при одинаковых частотах вращения; $M_{\rm e.ofp}/M_{\rm e}$ — отношение момента от обратной последовательности напряжений (при $U_{\mathbf{n}\cdot\mathbf{\Phi}}$) к моменту на естественной характеристике при одинаковых частотах вращения.

Для расчетов по (7-63) необходимо выполнить геометрическое сложение проводимостей посредством по-

строения круговой диаграммы для двигателя.

Для практических целей расчет механических характеристик можно выполнить, не прибегая к графическим построениям. При этом момент определяется по формуле

$$\frac{M_{\rm H}}{M_{\rm e}} = \frac{1 + \frac{2}{3} \left(\frac{r_{\rm H}}{z}\right) \cos \varphi}{1 + \frac{4}{9} \left(\frac{r_{\rm H}}{z}\right)^2 + \frac{4}{3} \left(\frac{r_{\rm H}}{z}\right) \cos \varphi}, (7-64)$$

где соз ф -- коэффициент мощности при заданном скольжении.

Для построения механических характеристик следует для заданных значений скольжений определить по естественной характеристике соответствующие им значения токов и сов ф и найти полное сопротивление дви-

гателя
$$z = \frac{U_{\mathrm{H.\Phi}}}{\sqrt{3} I_1}$$
 . Затем по найденным значениям z

и соз ф и известном гд по (7-64) определяются моменты. Следует отметить, что использование двигателей при несимметричном включении сопротивлений хуже, чем при симметричном. Например, в режиме стоянки с одинаковым пусковым моментом допустимое время включения двигателя с сопротивлением в одной фазе в 2-2,5 раза меньше, чем при симметричном включении сопротивлений во все три фазы статора.

е) Механические характеристики при изменении питающего напряжения в симметричном режиме

При регулировании скорости асинхронного двигателя изменением напряжения остается справедливым выражение (7-59), определяющее по условиям нагрева ограничение по диапазону регулирования для короткозамкнутых двигателей, поэтому такое регулирование находит практическое применение только для электродвигателей с фазным ротором, где основная часть потерь скольжения выделяется в добавочных сопротивлениях ротора.

Изменение напряжения асинхронного двигателя приводит к изменению критического момента, тогда как критическое скольжение остается постоянным, поэтому в электроприводах рассматриваемый метод регулирования применяется в замкнужых системах управления с тиристорными регуляторами напряжения или магнитными усилителями. Расчет механических характеристик таких электроприводов дан в § 7-6. Здесь же рассматривается влияние на характеристики асинхронных машин колебания напряжения питающей сети, что характерно для условий эксплуатации крановых электроприводов.

Момент, развиваемый двигателем, при любом значении скольжения пропорционален квадрату приложенного напряжения

$$M = \left(\frac{U_{\Phi}}{U_{H,\Phi}}\right)^2 M_{\rm e},\tag{7-65}$$

а ток ротора двигателя пропорционален напряжению

$$I_2' = \frac{U_{\Phi}}{U_{\text{H},\Phi}} I_{2e}'$$
 (7-66)

Рис, 7-20. Механические характеристики асинхропного двигателя МТН 312-6 при изменении напряжения питания ($\Pi B_n = 40\%$).

I — естественная; 2 и 3 — при напряженнях 0,7 и 0,85 номинального; 4 — допустимый момент при ПВ $_{\rm D}$ =5%.

При одинаковом моменте нагрузки на рабочем участке механических характеристик скольжение и ток ротора могут быть найдены по следующим приближенным соотношениям:

$$s_{\rm H} \approx s_{\rm e} \frac{1}{(U_{\oplus}/U_{\rm H.\oplus})^2};$$
 (7-67)

$$I'_{2_{\rm H}} \approx I'_{2_{\rm e}} - \frac{1}{U_{\Phi}/U_{{\rm H},\Phi}}$$
 (7-68)

Крутизна характеристик возрастает при понижении напряжения. Механические характеристики, рассчитанные для двигателя МТКН312-6 при напряжениях 0,85 и 0,7 иоминального, приведены на рис. 7-20, там же ноказана кривая $M_{\rm дов}$, рассчитанная по (7-59) для $\Pi B_{\rm p} \! = \! 0,05$

Ввилу того что во всех промышленных сетях всегда имеет место падение напряжения, для обеспечения надежной работы двигателя требуется проверка его выбора по условиям обеспечения пускового режима. Это особенно важно для электроприводов с короткозамкнутыми двигателями.

ж) Механические характеристики при несимметрии питающих напряжений

Расчет характеристик при несимметрии питающих напряжений выполняется методом симметричных составляющих.

Составляющая прямой последовательности напряжений равна:

$$\dot{U}_{\rm np} = \frac{\dot{U}_{\phi 1} + \dot{a} \, \dot{U}_{\phi 2} + \dot{a}^2 \dot{U}_{\phi 3}}{3} \; ; \qquad (7-69)$$

составляющая обратной последовательности

$$\dot{U}_{06p} = \frac{\dot{U}_{\phi 1} + \dot{a}^2 \dot{U}_{\phi 2} + \dot{a} \dot{U}_{\phi 8}}{3}; \qquad (7-70)$$

здесь $U_{\Phi 1};\ U_{\Phi 2};\ U_{\Phi 3}$ — векторы фазных напряжений несимметричной системы; $a=e^{-j~120^\circ}=0.5-j0.866$ —единичный вектор.

Момент, развиваемый двигателем, равен:

$$M = \frac{M_{\text{K.nfp}}(2+q)}{s/s_{\text{K}} + s_{\text{K}}/s + q} - \frac{M_{\text{K.n6fp}}(2+q)}{(2-s)/s_{\text{K}} + s_{\text{K}}/(2-s) + q}.$$
(7-71)

Рис. 7-21. Графическое определение симметричных составляющих линей- Сз ных напряжений.

где $M_{\kappa \cdot n p}$ и $M_{\kappa \cdot o n p}$ — критические моменты от прямой и обратвой составляющих напряжений, определяемые выражениями;

$$M_{K,\Pi D} = M_K (U_{\Pi D}/U_{H,\Phi})^2;$$
 (7-72)

$$M_{\rm K,ofp} = M_{\rm K} (U_{\rm ofp}/U_{\rm H,\mathring{e}b})^2;$$
 (7-73)

 M_{κ} — критический момент двигателя на естественной характеристике

В практических расчетах приходится иметь дело с линейными напряжениями, поэтому при использовании (7.69) — (7.73) необходимо предварительно определить напряжения для отдельных последовательностей. Такое определение проще всего выполняется с помощью графических построений, приведенных на рис. 7-21. Пусть $C_1C_2C_3$ — треугольник линейных напряжений. На одном из отрезков, выражающих линейные напряжения, строятся два равносторонних треугольника AC_3C_2 и BC_3C_2 . При этом значение вектора $\overline{C_1A}$ в соответствуюшем масштабе равно: $\sqrt[3]{3U_{\pi p}}$, а для вектора $\overline{BC_1}$

з) Однофазное включение обмоток статора асинхронных двигателей

 $\sqrt{3}U_{\rm obs}$.

Несмотря на низкие энергетические показатели, однофазное включение широко применяется в крановых подъемных механизмах для регулирования частоты вращения двигателей с фазным ротором. Схема включения обмоток двигателя приведена на рис. 7-22, а. При таком подключении симметричные составляющие линейных напряжений прямой и обратной последовательностей одинаковы и равны $U_n/\sqrt{3}$. Механические характеристики рассчитываются по зависимостям (7-71)—(7-73).

Форма механических характеристик изменяется при введении добавочных резисторов в цень ротора двигателя. На рис. 7-22, α показаны характеристики для случая включения в ротор значительных добавочных сопротивлений.

При отсутствии добавочных сопротивлений большая часть механической характеристики имеет положительную жесткость, как показано на рис. 7-22, б. поэтому однофазное включение для короткозамкнутых машин в крановых электроприводах не применяется, однако, оно может иметь место при обрыве одной из фаз статора. Двигатель может работать на устойчивой части механи-

ческой характеристики, если момент нагрузки не превышает критической. Однако при этом значительно увеличится фазный ток машины:

$$\vec{l} = \frac{U_{\pi}}{\dot{z}_{\rm np} + \dot{z}_{\rm 06p}},$$
(7-74)

где $z_{\rm пр}$ и $z_{\rm 05p}$ — эквивалентные сопротивления схемы замещения при скольжениях s и 2-s соответственно.

Рис. 7-22. Механические характеристики асинхронных двигателей при одиофазном включении.

a - - для двигателя с фазным ротором; 6 - - при обрыве фазы короткозаминутого двигателя.

Учитывая, что при симметричном трехфазном напряжении $I\!=\!U_n/\sqrt{3}\,z_{\rm пp}$ и то, что $z_{\rm 06p}$ мало, можно заключить, что при одинаковой частоте вращения ток в однофазном режиме увеличивается примерно в $\sqrt{3}$ раз по сравнению с трехфазным. Однако при неизменном моменте статической нагрузки в случае обрыва фазы скольжение увеличивается, что приводит к снижению $z_{\rm пp}$, поэтому в однофазном режиме при одинаковом моменте фазный ток по сравнению с трехфазным режимом возрастает в 1,75 — 1,85 раза

и) Регулирование скорости переключением числа полюсов асинхронных короткозамкнутых двигателей

При использовании многоскоростных двигателей осуществляется ступенчатое регулирование частоты вращения.

Для двух независимых обмоток статора таких двигателей установлены связи между различными показателями их работы.

Соотношение индукций в воздушном зазоре двигателя при числах пар полюсов p_1 и p_2 равно:

$$\frac{B_{\delta 1}}{B_{\delta 2}} = \frac{w_2 k_{062} p_1 U_{\Phi 1}}{w_1 k_{061} p_2 U_{\Phi 2}}; (7-75)$$

здесь ω_1 , ω_2 , k_{c61} , k_{o62} ; $U_{\Phi 1}$; $U_{\Phi 2}$ — соответственно числа витков, значения обмоточных коэффициентов и фазного напряжения для обмоток с числом нар полюсов p_1 и p_2 .

Соотношение критических моментов-

$$\frac{M_{\text{K1}}}{M_{\text{K2}}} = \left(\frac{B_{\text{01}}}{B_{\text{02}}}\right)^2 \left(\frac{k_{\text{001}}}{k_{\text{002}}}\right) \frac{p_2}{p_2} . \tag{7-76}$$

Соотношение намагничивающих токов (при пренебрежении насыщения железа машины)

$$\frac{I_{01}}{I_{02}} = \frac{B_{01} p_1 w_1 k_{002}}{B_{02} p_2 w_2 k_{001}} . \tag{7-77}$$

Соотношение токов короткого замыкания

$$\frac{I_{\text{K1}}}{I_{\text{K2}}} = \frac{U_{\Phi 1}}{U_{\Phi 2}} \left(\frac{w_2}{w_1}\right)^2. \tag{7-78}$$

Из приведенных соотношений следует, что при одинаковых индукциях перегрузочная способность машины обратно пропорциональна числу полюсов, а при одинаковой перегрузочной способности индукции должны быть пропорциональны корню квадратному из отношения числа полюсов обмоток. Намагничивающий ток пропорционален числу пар полюсов.

Для получений нужных соотношений перегрузочной способности и соз ф необходимо подбирать соотношение индукций обмоток, что достигается изменением фазного напряжения (соединение обмоток звездой или треугольником) или числа витков (путем соединения отдельных частей обмоток последовательно или параллельно).

В крановых электроприводах для получения одинаковой перегрузочной способности на разных обмотках регулирование осуществляется при постоянстве момента. При этом применяются или отдельные обмотки или полюсно-переключаемые обмотки с переключением по схеме 人人/А или 人人/人.

Схема ДД/А применяется при соотношении чисел пар полюсов 12/24, а схема ДД/Д—для соотношений 4/8 и 6/12. Схема ДД/Д является схемой с постоянной мощностью. Однако вследствие большого сопротивления обмотки для малой скорости критические моменты при различных числах пар полюсов близки между собой. В схеме ДД/Д обеспечивается постоянство перегрузочной способности на разных обмотках.

Максимальный диапазон регулирования, обеспечиваемый переключением числа пар полюсов, составляет 6:1 при использовании независимых обмоток.

к) Последовательное соединение обмоток двухскоростного двигателя

Последовательное соединение отдельных обмоток статора многоскоростных двигателей применяется для ограничения максимального момента тихоходной обмотки в генераторном режиме при переходе на пониженную скорость. При этом предотвращается также перерыв питания двигателя в схемах контроллерного управления.

Расчет механических характеристик может быть выполнен на основе метода наложения при пренебрежении изменением насыщения машины по параметрам схемы замещения или естественным характеристикам.

При расчете по параметрам схемы замещения определяются активные и индуктивные сопротивления тихоходной (быстроходной) обмоток двигателя по формулам

$$\frac{R_{\tau(6)} = r_{1\tau(6)} + \frac{x_{0\tau(6)}^{2}}{x_{0\tau(6)} + x_{2\tau(6)}^{2}} \times \frac{1}{s_{\tau(6)} \left(x_{0\tau(6)} + x_{2\tau(6)}^{2}\right)} + \frac{r_{2\tau(6)}^{2}}{s_{\tau(6)} \left(x_{0\tau(6)} + x_{2\tau(6)}^{2}\right)};$$
(7-79)

$$X_{\tau(6)} = x_{1\tau(6)} + \frac{x_{0\tau(6)}}{x_{0\tau(6)} + x_{2\tau(6)}} x_{2\tau(6)}' + \frac{x_{2\tau(6)}^2}{x_{0\tau(6)} + x_{1\tau(6)}} + \frac{1}{1 + \left[\frac{s_{\tau(6)} \left(x_{0\tau(6)} + x_{2\tau(6)}^{\prime}\right)}{r_{2\tau(6)}^{\prime}}\right]^2}$$

$$(7-80)$$

и общее $z_{\rm обm}$ суммарное сопротивление последовательно соединенных обмоток

$$z_{06\text{m}} = \sqrt{(R_6 + R_T)^2 + (X_6 + X_T)^2}$$
 (7-81)

Следует иметь в виду, что в генераторном режиме $R_{\pi(5)}$ имеет отрицательное значение, а в двигательном — положительное. По z_{05m} определяем ток, протекающий по обмоткам

$$I = U_{co}/z_{com}$$
. (7-82)

Моменты двигателя для каждой из обмоток рассчитываем по формулам

$$M_{T,U} = M_{T,e} (I/I_T)^2;$$
 (7-83)

$$M_{6.u} = M_{6.e} (I/I_6)^2,$$
 (7-84)

где $M_{ ext{T.e}}$ и $M_{ ext{6.e}}$ ($I_{ ext{T}}$ и $I_{ ext{6}}$) моменты (токи) на естественной характеристике при заданной скорости при использовании тихоходной и быстроходной обмоток

Общий момент двигателя равен алгебранческой сум-

ме рассчитанных моментов.

При наличии естественных характеристик (*I*, сов ф и *M* в функции *s*) расчет выполняется значительно проще. При заданных скоростях определяются сопротивления для тихоходной (быстроходной) обмотки двигателя по формуле

$$Z_{\tau(6)} = U_{\phi}/I_{\tau(6)}.$$
 (7-85)

Активные и индуктивные сопротивления тихоходной (быстроходной) обмотки рассчитываются по выражениям

$$\begin{array}{l}
R_{\tau(6)} = z_{\tau(6)} \cos \varphi_{\tau(6)}; \\
X_{\tau(6)} = z_{\tau(6)} \sin \varphi_{\tau(6)}.
\end{array} (7-86)$$

Дальнейший расчет выполняется по (7-81)—(7-84). На рис. 7-23 приведена механическая характеристика (кривая 3) кранового двигателя МТКН312-4/12 при последовательном включении его обмоток. Механическая характеристика имеет провал момента в зоне синхронной частоты вращения двигателя для быстроходной обмотки, поскольку эта обмотка является по отношению к тихоходной последовательно включенным переменным сопротивлением, имеющим максимальное значение при указанной частоте вращения. Наличие провала недопустимо для механизмов с отрицательным моментом на валу. Для устранения провала быстроходная обмотка шунтируется внешним активным сопротивлением.

При расчете характеристик с шунтирующим сопротивлением определяется ток $I_{\text{сум}}$, соответствующий требуемому суммарному моменту $M_{\text{сум}}$:

$$I_{\text{CVM}} = \sqrt{\frac{M_{\text{CVM}}}{M_{\text{T,0}}}} I_{\text{T,0}}$$
 (7-87)

Рис. 7-23. Механические характеристики двигателя МТКН 312-4/12 при последовательном ссединении обмоток.

I — естественная характеристика двигателя на тихоходной обмотке; 2 — то же на быстроходной; 3 — при последовательном соединении обмоток; 4 — при шунтировании быстроходной обмотки активным сопротивленнем,

и шунтирующее сопротивление

$$R_{\rm III} = \sqrt{U_{\Phi}^2 / I_{\rm cym}^2 - X_{\rm T}^2} - R_{\rm T}. \tag{7-88}$$

По значению R_{m} определяются эквивалентные сопротивления двигателей для заданных значений частот вращений:

$$R_{\text{DKB}} = R_{\text{T}} + \frac{R_{\text{III}} R_{6} (R_{\text{III}} + R_{6}) + R_{\text{III}} R_{6}}{(R_{\text{III}} + R_{6})^{2} + X_{6}^{2}};$$
 (7-89)

$$X_{3KB} = X_{T} + \frac{(R_{m} + R_{6}) X_{6} R_{m} - R_{m} R_{6} X_{6}}{(R_{m} + R_{6})^{2} + X_{6}^{2}}; (7-90)$$

$$z_{9KB} = \sqrt{R_{9KB}^2 + X_{9KB}^2}$$
 (7-91)

Далее расчеты выполняются по (7-81)—(7-84). На рис. 7-23 показана характеристика 4, рассчитанная из условия обеспечения при синхронной частоте вращения быстроходной обмотки $M_{\text{сум}} = 0,5 \ M_{\text{т-н-}}$.

7-5. РАСЧЕТ МЕХАНИЧЕСКИХ ХАРАКТЕРИСТИК АСИНХРОННЫХ ДВИГАТЕЛЕЙ В РЕЖИМЕ ДИНАМИЧЕСКОГО ТОРМОЖЕНИЯ

а) Общие понятия. Схемы динамического торможения

Динамическое торможение асинхронного двигателя возникает, если в обмотку статора подается постоянный ток, а ротор вращается за счет механической энергии, поступающей со стороны вала от постороннего источника, либо за счет собственного запаса кинетической энергии. Тормозной момент образуется в результате взаимодействия неподвижного потока мащины с током, вызванным этим потоком, во вращающемся роторе.

Возможны две системы построения схем динамического торможения: 1) с питанием от отдельного источника постоянного тока (рис. 7-24, а); 2) по схемам

Рис. 7-24. Схемы динамического торможения. a-c питанием от отдельного источника; b-c режиме самовозбуждения.

динамического торможения с самовозбуждением (рис. 7-24, 6).

Схемы с питанием от отдельного источника хорошо известны и применяются для управления двигателями с фазным или с короткозамкнутым ротором. Динамическое торможение с самовозбуждением основано на питании статора машины от выпрямленного напряжения ротора и, следовательно, может быть применено только для регулирования скорости двигателей с фазным ротором. От обычной схемы динамического торможения система с самовозбуждением выгодно отличается отсутствием понизительного трансформатора, а также автоматической зависимостью тока возбуждения от нагрузки электродвигателя. Для крановых электроприводов, характеризуемых широким диапазоном изменения нагрузок, это имеет особо важное значение. Однако эти системы имеют ряд особенностей, которые затрудняют их применение в некоторых случаях.

Расчет систем динамического торможения зависит от схем соединения фаз статора. Возможные варианты схем соединения фаз статора приведены в табл. 7-2. Указанные схемы могут быть разделены на две группы:

1) несимметричные, в которых токи, протекающие по фазным обмоткам, не равны по значению или не одинаковы по направлению (схемы 1—5 и 8);

2) симметричные, в которых токи, протекающие по обмоткам, равны по значению и одинаковы по направлению (схемы 6 и 7)..

Эти группы схем создают принципиально разиые по результнрующему действию м. д. с. в воздушном зазоре машины. В несимметричных схемах основное поле создается суммой первых гармоник м. д. с., а в симметричных — суммой третьих гармоник. Для двигателей с фазным ротором симметричные схемы не могут быть применены, так как обмотка фазного ротора не рассчитана на поле третьих гармоник.

Основные соотношения для расчета механических характеристик динамического торможения

Расчет характеристик динамического торможения производится при использовании понятия эквивалентного тока $I_{\rm BKB}$, м. д. с. которого равна м. д. с., создаваемой постоянным током $I_{\rm пост}$, протекающим по обмоткам двигателя. Соотношения между указанными токами (коэффициенты эквивалентности) для 1-й и 3-й гармо-

Таблица 7-2 Схемы соединения обмоток статора и коэффициенты

Схема	k _{9KB1} = I _{9KB1}	k _{9KB3} = I _{3KB3}
	Inoct	Inocr
Inut	0,47	0,157
V _{NKT}	0,816	-
Index Unit	0,94	0,157
I noct Unit	0,71	
Index Unit	0,47	0,313
Index Unit	_	1,41

Схема	$k_{\text{9KBI}} = \frac{I_{\text{9KBI}}}{I_{\text{DOCT}}}$	$=\frac{I_{9KB3}}{I_{10CT}}$
INDET UNIT		1,41
Januar Vann	0,47	-

ник поля приведены в табл. 7-2. Значения момента рассчитываются по формуле

$$M = \frac{m_2}{\omega_c} \left(I_2'\right)^2 \frac{R_2'}{s} , \qquad (7-92)$$

где $s = \omega/\omega_c$; m_2 — число фаз ротора.

Отметим, что в формулах данного параграфа везде выражает относительную частоту вращения. Приведенный ток ротора согласно векторной диаграмме токов для схемы замещения асинхронного, двигателя равен:

$$I_2' = \frac{I_{\text{BKB}} x_0}{\sqrt{(R_2'/s)^2 + (x_0 + x_2')^2}} . \tag{7-93}$$

Отсюда расчетная формула для момента принимает вид:

$$M = \frac{m_2 I_{9KB}^2 x_0^2 R_2^2 / s}{\omega_c \left[(R_2^2 / s)^2 + (x_0 + x_2^2)^2 \right]}.$$
 (7-94)

Согласно (7-94) критический момент и критическое скольжение равны:

$$[M_{\rm K} = \frac{m_2 I_{\rm SKB}^2 x_0^2}{2\omega_{\rm c} (x_0 + x_2')}; (7-95)$$

$$s_{_{\rm R}} = R_2' / (x_0 + x_2').$$
 (7-96)

При постоянном значении хо (без учета насыщения машины) использование выражений (7-94) -- (7-96) позволяет получить для механической характеристики динамического торможения формулу, аналогичную (7-42).

$$M = \frac{2M_{\rm K}}{s/s_{\rm w} + s_{\rm w}/s} . \tag{7-97}$$

Однако в отличие от обычной схемы включения дипамическое торможение асинхронной машины характеризуется значительным изменением магнитного потока. что обязательно должно быть учтено при расчете характеристик, как это показано ниже.

Продолжение табл. 7-2 в) Расчет механических характеристик динамического торможения асинхронного двигателя при питании его обмоток от отдельного источника по несимметричным схемам включения

Точный расчет механических характеристик динамического торможения может быть произведен только при налични кривой намагничивания машины. Универсальная кривая намагничивания крановых машин приведена на рис. 7-25. Ниже приводится графоаналитиче-

Рис. 7-25. Универсальная кривая намагничивания крановых машин.

ский метод расчета характеристик. Расчет выполняется в следующей последовательности:

1) задаются значения тока намагничивания в относительных единицах $I_{0*} = I_0/I_{0H}$, где I_{0H} — ток холостого хода в двигательном режиме при номинальном на-

2) по универсальной кривой намагничивания $E_* =$ $=f(I_{0*})$ находятся значения $E_*=\frac{E_{\Phi}}{E_{\Phi,H}}$ и $x_0=\frac{E_*E_{\Phi,H}}{I_{0*}I_{0H}}$, где $E_{\Phi}/E_{\Phi,H}$ — отношение э. д. с. фазы статора к ее номинальному значению;

3) для принятого значения постоянного тока и выбранной схемы подключения статора к сети постоянного тока определяются значения тока I_{arr} согласно табл. 7-2;

4) вычисляются значения R_2/s по выражению

$$\frac{R_2'}{s} = \frac{(x_0 + x_2')^2 - (I_{3KB}/I_0)^2 x_2^{2}}{(I_{3KB}/I_0)^2 - 1}; \quad (7-98)$$

5) рассчитываются значения тока ротора по (7-93) и момента по (7-94), а также частоты вращения для принятого сопротивления ротора по выражению

$$\frac{n}{n_{\rm c}} = \frac{R_2'}{R_2'/s} . {(7-99)}$$

Расчет удобно выполнять, записывая результаты указанных вычислений в таблицу.

Для приближенного построения механических характеристик можно использовать зависимости (7-97), при этом входящие в указанную зависимость значения Мк и як в соответствии с усредненными экспериментальными данными могут быть определены для крановых двигателей по выражениям

$$M_{\rm K} = \frac{24.8 \, (I_{\rm 9KB}/I_{\rm 0H})^2}{1 + 0.505 I_{\rm 9KB}/I_{\rm 0H}} \, \frac{U_{\rm \Phi,H} \, I_{\rm 0H}}{n_{\rm C}} \, ; \quad (7-100)$$

$$s_{\rm K} = \left(0.58 \frac{I_{\rm BKB}}{I_{\rm OH}} + 0.4\right) \frac{R_2' I_{\rm OH}}{U_{\rm \Phi,H}}$$
 (7-101)

Ниже будет также приведен метод расчета характеристик динамического торможения по универсальным кривым для случая регулирования тока $I_{\text{экв}}$ в функции тока ротора, частным случаем которого является расематриваемый режим при $I_{\text{экв}}$ = const.

г) Расчет характеристик асинхронных короткозамкнутых двигателей при симметричных схемах динамического торможения

При применении симметричных схем магнитное поле создается в основном суммой третьих гармоник результирующей м. д. с. Точный расчет механических характеристик в этом случае может быть выполнен аналогично изложенному для 1-й гармоники поля по параметрам двигателя, рассчитанным для 3-й гармоники поля. Однако определение указанных параметров может быть произведено только по конструктивным данным машин. Поэтому для расчета симметричных схем динамического торможения целесообразно применить приближенный аналитический метол с использованием (7-97). При этом максимальный момент от 3-й гармоники поля рассчитывается по формуле

$$M_{K3} = (k_{003}/k_{001})^2 M_{K1},$$
 (7-102)

где $M_{\rm x1}$ — максимальный момент от 1-й гармоники, определяемый по (7-100) для схемы 2 табл. 7-2; $k_{\rm o61}$ и $k_{\rm o68}$ — обмоточные коэффициенты для 1-й и 3-й гармоник магнитного поля. Критическое скольжение вычисляется согласно выражению

$$s_{K3} = \frac{1}{3} k_K s_{K1}. \tag{7-103}$$

Графическая зависимость коэффициента $k_{\rm k}$ приведена на рис. 7-26.

Рис. 7-26. Зависимость коэффициента $k_{\rm K}$ от тока намагничивания.

Рис. 7-27. Механические харақтеристики двигателя МТКН 312-4/12 в режиме динамического торможения для симметричной и несимметричной схем включения.

— при несимметричной схемь; — — при симметричной схемь ($\Pi B_H = 40\%$).

Поскольку k_{063} значительно меньше, чем k_{061} , то максимальный тормозной момент, развиваемый двигателем в симметричных схемах динамического торможения, значительно меньше, чем в схемах несимметричного соединения обмоток. Однако тормозной эффект в начальный период торможения при переходе от естественной характеристики па тормозную может быть выше, поскольку критическое скольжение $s_{\kappa 3}$ значительно больше $s_{\kappa 1}$. На рис. 7-27 приведены механические характеристики двигателя МТКН312-4/12, рассчитанные для симметричной и весимметричной схем соединения быстроходной обмотки, которые иллюстрируют изложенные выше положения.

д) Расчет механических характеристик асинхронных двигателей с фазным ротором в режиме динамического торможения с самовозбуждением по универсальным кривым (метод завода «Динамо»)

Для получения универсальных зависимостей между параметрами двигателя расчетные соотношения представляются в относительных единицах. При этом за базисные напряжения, ток статора и приведенный ток ротора, момент и скольжение принимаются

$$U_6 = E_6 = I_{0H} x_{0H}; (7-104)$$

$$I_0 = I_{0H};$$
 (7-105)

$$M_{\delta} = I_{0H}^2 r_2' m_1 / s_6 \omega_c; \tag{7-106}$$

$$s_6 = r_2/x_{\rm ou}. (7-107)$$

С учетом указанных соотношений и схемы замещения асинхронного двигателя можно записать следующие зависимости между основными параметрами машины;

$$E_{\star}^{2} = I_{2\star}^{\prime 2} \left(1/s_{\star}^{2} + x_{2\star}^{\prime 2} \right); \tag{7-108}$$

$$I_{1*}^{2} = \left(E_{*}^{2} + I_{2*}^{\prime 2} x_{0*}^{2} + 2I_{2*}^{\prime 2} x_{0*} x_{0*}^{\prime}\right) / x_{0*}^{2}; \qquad (7-109)$$

$$M = I_{2*}^{2}/s_{*}, (7-110)$$

где
$$x_{0*} = x_0/x_{0H}$$
; $x_{2*}' = x_2/x_{0H}$; $M_* = M/M_6$; $E_* = E/E_6$; $I_{1*} = I_1/I_6$; $I_{2*}' = I_2'/I_6$; $s_* = s/s_6$.

По (7-108)—(7-110) и универсальной кривой намагничивания крановых машин на рис. 7-28 и 7-29 для схемы на рис. 7-24, б построены универсальные графические зависимости $I_{2*}'=f(s_*)$; $I_{1*}=f(s_*)$, на основании которых рассчитываются кривые $I_{2*}'=f(I_{1*})$ с нараметрической зависимостью от M_* , приведенные на рис. 7-30. В схеме самовозбуждения токи статора и ротора связаны соотношением

$$I_{1*} = k_{\rm C} I_{2*}' + k_{\rm SKB} I_{\rm II*}, \tag{7-111}$$

где $I_{\pi*}$ — ток подпитки двигателя от внешнего источника; $k_{\text{окв}}$ — коэффициент приведения постоянного тока возбуждения, подводимого к статору, к эквивалентному по м. д. с. трехфазному току (см. табл. 7-2);

$$k_{\mathrm{C}} = rac{k_{\mathrm{2KB}}}{k_{\mathrm{CX}}} \, k_{\mathrm{T}} \, k_{\mathrm{H}}$$
— қоэффициент приведения тока ротора

к току статора; $k_{\rm ex}$ — коэффициент схемы выпрямления, для трехфазной мостовой схемы $k_{\rm ex}$ = 0,815; $k_{\rm r}$ — коэффициент трансформации двигателя от статора к ротору; $k_{\rm n,c}$ — коэффициент, определяемый схемой подключения выпрямительного моста; для обычно применяемой потенциометрической схемы на рис. 7-24, 6

Рис. 7-28. Универсальные зависимости $I_{2*} = f(s_*)$ для крановых двигателей.

Рис. 7-29. Универсальные зависимости $I_{1*} = f(s_*)$ для крановых двигателей.

 $k_{\rm H.c} = r_{\rm C.H}/(r_{\rm H.c} + r_{\rm t})$, причем $r_{\rm t}$ — сопротивление фазы статора; $r_{\rm H.c}$ — внешнее сопротивление роторной цепи, параллельно которой включен выпрямительный мост $k_{\rm H.c} = 0.85 \div 0.92$.

Совместное решение графических зависимостей $I_{2*}'=f(I_{1*})$ и зависимости (7-111), являющейся уравнением прямой линии, поэволяет определить звачения $M_*=f(I_{1*})$ и $I_{2*}'=f(I_{2*})$ и по ним значения $s_*=f(M_*)$.

Значения с и М, необходимые для построения механических характеристик, определяются из выражений

$$s = s_{0} s_{0} \Sigma R_{2}'/r_{2}';$$
 (7-112)

$$M = M_{\bullet} M_{\bullet};$$
 (7-113)

Рис. 7-30. Универсальные зависимости $I'_{2*} = f(I_{1*})$ для крановых двигателей;

здест

$$\Sigma R_2' = (r_2 + R_{\text{Ho}0} + r_1 k_{\text{n.c}} k_U) k_{\text{T}}^2 = R_2' + r_1 k_{\text{n.c}} k_{\text{T}}^2;$$
(7-114)

 R_2 — значение ступени сопротивления в линии ротора; $r_1k_{\rm B}.ek_{\rm B}k_{\rm T}^2$ — дополнительное сопротивление цепи постоянного тока, приведенное к цепи переменного тока; $k_{\rm U}$ — коэффициент, учитывающий потери напряжения в выпрямительном мосте при коммутации. В практических расчетах зависимость $k_{\rm U} = f(I_{\rm d2})$ может быть принята линейной

$$k_U = 1 - \frac{0.075}{I_{d_{2H}}} I_{d_2}, \tag{7-115}$$

где I_{d2} и I_{d28} — выпрямленный ток ротора и его номинальное значение.

Приведенная методика позволяет выполнить расчет характеристик и в схемах с источником постоянного тока. При этом следует принять $I_{1\bullet}$ =const.

Рис. 7-31. Механические характеристики двигателя MTH412-6 в режимах динамического торможения.

На рис. 7-31 приведены механические характеристики двигателя MTH412-6 в обычной схеме динамического торможения при $I_{a\kappa B}/I_0=2$ и в режиме самовозбуждения при одинаковых сопротивлениях в цепях ротора.

е) Особенности работы асинхронного двигателя в режиме динамического торможения с самовозбуждением

Как видно из рис. 7-30, для введения двигателя в режим самовозбуждения нужно осуществить пересечение прямой $I_{2*}'=f(I_{1*})$, определяемой принятой схемой электропривода, и кривых $I_{2*}'=f(I_{1*};\ M_{\bullet})$, характерных для асинхронного двигателя. Кривые $I_{2*}'=f(I_{1*};\ M_{\bullet})$ при заданном M и $s_{\bullet}\!\to\!0$ и, следовательно, $I_{2*}'\to\!\infty$, как следует из (7-109), асимптотически приближаются к кривой, определяемой зависимостью

$$I_{1*} = I'_{2*} \sqrt{1 + 2x'_2/x_0}$$
 (7-116)

Сопоставляя (7-111) и (7-116), можно получить в аналитическом виде условие самовозбуждения асинхронной машины в режиме динамического торможения без подпитки от постороннего источника:

$$k_{\rm c} \geqslant \sqrt{1 + 2x_2/x_0}$$
 (7-117)

Коэффициент k_c может быть назван коэффициентом самовозбуждаемости машины.

Если условие (7-117) не выполняется, необходимо обеспечивать подпитку двигателя от отдельного источника постоянного тока. Минимальный ток подпитки определяется требуемым максимальным моментом и может быть найден путем нанесения на графики (рис. 7-30) $I'_{2*} = f(I_{1*}, M_*)$ прямой bc, проходящей параллельно прямой 0a с уравнением $I'_{2*} = I_{1*}/k_c$, и являющейся касательной к кривой $I'_{2*} = f(I_{1*}, M_*)$ для требуемого значения момента M_* . Отрезок 0b в масштабе равен току подпитки I_{1*} . Ток подпитки при заданных значениях M_* и принятой схемы электропривода определяется коэффициентом трансформации k_T .

На рис. 7-32 построен график зависимости $I_{\rm B}/I_{\rm OB}=$ = $f(k_{\rm T})$, рассчитанной для крановых двигателей при $M_{\bullet}=2.5$. По найденному значению тока $I_{\rm B}$ может быть рассчитана схема узла подпитки. Следует отметить, что даже в случае выполнения условия самовозбуждения для обеспечения устойчивой работы электропривода в установившихся режимах следует сохранить узел подпитки. При этом ток подпитки может составлять 3—5% номинального тока двигателя.

Рис. 7-32. Зависимости тока поднитки и параметра $D_{\pi \bullet}$ от коэффициента трансформации асинхронного двигателя.

Электроприводы в режиме динамического торможения с самовозбуждением имеют сравнительно высокие показатели регулирования скоростей. Отношение номинальной скорости подъема груза к минимальной скорости его слуска при одинаковом моменте нагрузки определяется степенью возбуждаемости машины и может быть найдено из выражения

$$D_{\rm H} = 1/s = 1/s_* s_6 = D_{\rm H*}/s_6$$
, (7-118)

где D_{π} — диапазон регулирования при динамическом торможении; $D_{\pi^*} = 1/s_*$.

Зависимость D_{π^*} в функции коэффициента трансформации для крановых машин также построена на рис. 7-32.

7-6. РАСЧЕТ МЕХАНИЧЕСКИХ ХАРАКТЕРИСТИК АСИНХРОННЫХ ДВИГАТЕЛЕЙ В СИСТЕМАХ ТИРИСТОРНОГО ЭЛЕКТРОПРИВОДА

а) Общие вопросы

Как будет показано в разд. 10, для крановых электроприводов промышленностью выпускаются тиристорные системы частотного и фазового управления. В ряде случаев применяется также система импульсного регулирования сопротивления в цепи ротора двигателя. Системы фазового и импульсного управления как системы параметрического регулирования, имеющие повышенные потери при регулировании, применяются только для управления двигателями с фазным ротором. Электроприводы с частотным управлением в основном применяются для управления короткозамкнутыми двигателями, однако в определенных условиях оказывается целесообразным их применение для обеспечения малых и посадочных скоростей в электроприводах с электродвигателями с фазным ротором. Примером могут служить электроприводы, в которых малогабаритные ПЧ со стабильными выходными значениями частоты и напряжения используются как источники питания двигателей сложных крановых комплексов для получения устойчивой малой скорости во всех четырех квадрантах работы электропривода!

Рассмотрим расчет характеристик асинхронных двигателей в системах тиристорного электропривода, нашедших практическое применение для крановых механизмов.

б) Расчет характеристик асинхронных двигателей в системе частотного регулирования

Общие понятия и основные соотношения. При частотном управлении осуществляется регулирование скорости асинхронных двигателей посредством изменения частоты и амплитуды питающего напряжения. Соотношения между изменениями указанных параметров определяются законом частотного управления, выбор которого производится для конкретного электропривода из условий получения требуемых характеристик и возможностей реализации его системой управления.

Частотное регулирование по сравнению с другими способами имеет ряд важных преимуществ: регулирование производится при малых потерях скольжения, возможно плавное изменение скорости и формирование необходимых механических характеристик и, что особенно существенно, обеспечивается возможность использования в регулируемых электроприводах короткозамкнутых асинхронных машин. Для частотного регулирования электропривод должен кроме двигателя иметь ПЧ.

Для анализа свойств асинхронного двигателя при частотном регулировании применяют Т-образную схему замещения (рис. 7-33). При этом используются три основных относительных параметра: частоты $\alpha = f_1/f_{1\pi}$; абсолютного скольжения $\beta = \Delta \omega/\omega_{C-m} = f_2/f_{1m}$ и напряжения

Рис. 7-33. Схема замещения асинхронного двигателя при частотном управлении.

 $\gamma = U_{\Phi}/U_{\Phi \cdot \mathbf{H}}$. Здесь f_1 , $f_{1\mathbf{H}}$ и f_2 — частоты соответственно питающего напряжения, номинальная и тока ротора;. $\Delta\omega/\omega_{c.n}$ — отношение абсолютного скольжения к синхронной скорости при частоте $f_{1\mathrm{H}}$; U_{Φ} ; $U_{\Phi \cdot \mathrm{H}}$ — действующие значения фазного напряжения питания и номи-

Основные зависимости, характеризующие работу двигателя, определяются из схемы замещения и имеют

від;
$$M = \frac{m_1 U_{\Phi,H}^2}{\omega_{C,H}} \gamma^2 \times \frac{1}{2r_1\alpha + (b^2 + c^2\alpha^2) \frac{\beta}{R_2'} + (d^2 + e^2\alpha^2) \frac{R_2'}{\beta}}; \quad (7-119)$$

$$= U_{\Phi,H} \gamma \times \frac{R_2'/\beta_2 x_0^2 + (1 + \tau_2)^2}{2r_1 \left(\frac{R_2}{\beta}\alpha\right) + (b^2 + c^2\alpha^2) + (d^2 + e^2\alpha^2) \frac{R_2'^2}{\beta^2}};$$

$$= U_{\Phi,H} \gamma \times \frac{1}{2r_1 \frac{R_2'}{\beta}\alpha + (b^2 + c^2\alpha^2) + (d^2 + e^2\alpha^2) \frac{R_2'^2}{\beta^2}};$$

$$= \frac{U_{\Phi,H}}{c_1 f_{1H}} \gamma \times \frac{U_{\Phi,H}}{c_2 f_{2H}} \gamma \times \frac{U_{\Phi,H}}{c_2 f_2 f_2} \times \frac$$

 $s = \beta/\alpha$. Выражение момента через поток можно представить в виде

$$M = \frac{m_1 c_1^2 f_{1_{\rm H}} \Phi^2 R_2' / \beta}{\omega_{\rm c.H.} (R_2' / \beta + x_2')}.$$
 (7-124)

(7-123)

В этих выражениях принято:

$$b = r_1 (1 + \tau_2); \quad c = x_0 \tau; \quad d = r_1/x_0;$$

$$e = 1 + \tau_{1}; \qquad (7-125)$$

$$\tau_{*} = \tau_{1} + \tau_{2} + \tau_{1}\tau_{2}; \quad c_{1} = 4,44w_{1}k_{061}; \quad \tau_{1} = x_{1}/x_{0};$$

$$\tau_{2} = x'_{2}/x_{0};$$

$$R'_{2} = r'_{2} + R'_{2\mu}.$$

Для короткозамкнутых машин $R_2 = r_2$.

Механическая характеристика описывается выражением (7-119). Частота вращения пересчитывается при этом по формуле

$$n = \frac{30}{\pi} \omega_{\text{C.H}} (\alpha - \beta) = n_{\text{C.H}} (\alpha - \beta).$$
 (7-126)

Таким образом, момент двигателя является функцией трех параметров а; в и у. В общем случае напряжение регулируется в функции частоты и нагрузки, т. е. $\dot{\gamma} = f(\alpha; \beta)$. При этом критическое скольжение определится приравниванием нулю частотной производной $\partial M/\partial \beta$, в соответствии с чем из (7-119) следует:

$$\frac{\partial M}{\partial \beta} = 2 \frac{\partial \gamma (\alpha; \beta)}{\partial \beta} \xi (\alpha; \beta) + \frac{\partial \xi (\alpha; \beta)}{\partial \beta} \gamma (\alpha; \beta) = 0,$$
(7-12)

где $2r_1\alpha + (b^2 + c^2\alpha^2)\frac{\beta}{R_0'} + (d^2 + e^2)\frac{R_2'}{R}$

В частном случае у не зависит от в и критическое скольжение определится из уравнения

$$dM/d\beta = d\xi (\alpha; \beta)/d\beta = 0. \qquad (7-129)$$

Механические характеристики, так же как и выражения для критических момента и скольжения, определяются законом частотного управления по конкретной зависимости $\gamma = f(\alpha; \beta)$.

Законы частотного управления и определяемые ими особенности работы асинхронных двигателей. Законы частотного управления можно разделить на три основ-

1) управление напряжением только в функции частоты по заданной зависимости $\gamma = f(a)$;

2) непрерывное управление напряжением в функции частоты и параметра скольжения: $\gamma = f(\alpha; \beta)$, обеспечивающее компенсацию падения напряжения в сопротивлениях статора. Частным случаем такого управления является поддержание постоянства магнитного потока;

3) оптимальное управление по минимуму потерь, тоили других параметров асинхронного двигателя.

Управление по оптимальным законам может быть обеспечено только при учете нелинейности кривой намагничивания машины и управлении напряжением в функции трех параметров: частоты; параметра скольжения и момента нагрузки: $U = f(\alpha; \beta; \mu)$.

Наиболее простым для реализации является управление $\gamma = f(\alpha)$. Из (7-127) при $\gamma = f(\alpha)$ можно определить выражения для критического момента и сколь-

$$M_{K} = \frac{m_{1} W_{\Phi, H}^{2}}{2\omega_{C, H}} \gamma^{2} \frac{1}{r_{1}\alpha \pm \sqrt{(b^{2} + c^{2}\alpha^{2})(d^{2} + e^{2}\alpha^{2})}};$$
(7-130)

$$\beta_{k} = \pm r_{2} \sqrt{(d^{2} + e^{2}\alpha^{2})/(b^{2} + c^{2}\alpha^{2})}$$
 (7-131)

Знак + относится к двигательному режиму, - к ге-

нераторному.

Основным недостатком регулирования $\gamma = f(\alpha)$, как следует из (7-130) и (7-131), является отрицательное влияние активного сопротивления статора на характеристики двигателя при понижении частоты, приводящее к синжению максимального момента и потери устойчивости работы двигателя на малых частотах.

Рис. 7-34. Механические характеристики асинхронного двигателя MTKH412-6 при частотном управлении.

На рис. 7-34 построены механические характеристики $M=f(\beta)$ кранового двигателя МТКН412-6, рассчитанные по (7-119) для частот 6, 20 и 50 Гц (кривые 1, 2 и 3) при пропорциональном регулировании $\gamma=\alpha$.

Регулирование $U=f(\alpha;\beta)$ дает более широкие возможности для обеспечения большого диапазона регулирования. Благодаря непрерывной компенсации падения напряжения на сопротивлениях статора перегрузочная способность двигателя может сохраняться независимой от частоты. Наиболее благоприятным является регулирование по закону Φ =const (с полной компенсацией падения напряжения на активном и индуктивном сопротивлениях статора). Выражение для механических характеристик при этом записывается в виде

$$M = \frac{m_1 U_{\Phi,H}^2}{\omega_{c,H}} = \frac{R_2'/\beta}{\left(R_2'^2/\beta^2 + x_2'^2\right) \left(d^2 + e^2\right)}, \quad (7-132)$$

а критические момент и скольжение равны

$$M_{\rm H} = m_1 U_{\rm \phi,H}^2 / 2\omega_{\rm c,H} x_2';$$
 (7-133)

$$\beta_{\rm R} = \pm R_2'/x_2'. \tag{7-134}$$

Анализ приведенных зависимостей показывает, что при управлении с компенсацией падения напряжения на сопротивлениях статора:

1) критический момент, абсолютное скольжение и токи двигателя не зависят от частоты питающего напряжения

2) механические характеристики параллельны (критические момент и параметр абсолютного скольжения постоянны во всем днапазоне регулирования);

постоянны во всем диапазоне регулирования);
3) управление по закону $U=f(\alpha; \beta)$, и особенно $\Phi=$ const, позволяет обеспечить увеличение критического

момента двигателя по сравнению с моментом на естественной характеристике.

На рис. 7-34 помимо механических характеристик при управлении по закопу $U=f(\alpha)$ построены характеристики при компенсации падения напряжения на активных сопротивлениях статора и при управлении $\Phi=$ const, иллюстрирующие изложенные положения (соответственно кривые 4 и 5).

Управление по законам минимума потерь или тока двигателя обеспечивает максимальное использование кранового двигателя, однако наиболее сложно в реализации, поэтому для крановых механизмов такое управление обычно осуществляется не во всей зоне регулирования, а в наиболее характерных режимах работы.

Расчет механических характеристик с учетом насыщения. Расчет механических характеристик по (7-119) без учета насыщения двигателя может привести к больщим погрешностям, особенно в зоне $M > M_{\rm h}$.

Ниже приводится разработанная на заводе «Динамо» методика расчета механических характеристик асин-хронного двигателя в системе частотного регулирования с учетом нелинейности кривой намагничивания по универсальным номограммам.

При использовании базисных величин, введенных в § 7-5, д, для частотно-регулируемой асинхронной машины можно написать следующие выражения;

$$u_{\bullet} = \sqrt{E_{\bullet}^2 + I_{1_{\bullet}}^2 z_{3KB_{\bullet}}^2} ; \qquad (7-135)$$

$$z_{3KB*} = \frac{A}{\alpha^2} + \frac{r_{1*}}{\alpha} B(\beta_*, \mu) + C(\beta_*, \mu), \quad (7-136)$$

где

$$A = r_{1_{\bullet}}^{2}; \quad B = \frac{2x_{0_{\bullet}}^{2} \beta_{*}}{1 + \beta_{*}^{2} \left(1 + x_{2_{\bullet}}^{2} / x_{0_{\bullet}}\right)^{2} x_{0_{\bullet}}^{2}};$$

$$C = \frac{2x_{1_{\star}} / x_{0_{\star}}}{1 + \beta_{*}^{2} \left(1 + x_{2_{\star}}^{2} / x_{0_{\bullet}}\right)^{2}};$$

$$(7-137)$$

здесь
$$r_{i*} = r_1/x_{0\mathrm{H}}; \quad x_{1*} = x_1/x_{0\mathrm{H}}; \quad x_{2*}^{'} = x_2^{'}/x_{0\mathrm{H}}; \quad x_{0*} = x_0/x_{0\mathrm{H}}; \quad \beta_* = \beta/\beta_{\mathrm{H}}.$$

В соответствии с (7-136) эквивалентное сопротивление $z_{\text{окв}*}$ является функцией параметра абсолютного скольжения β_* , момента двигателя и частоты питающего напряжения. Универсальные зависимости $B = f(\beta_*; M_*)$

Рис. 7-35. Универсальные номограммы зависимостей $B = \int (\beta_*; M_*)$ для крановых электродвигателей.

и $C=f(\beta_*; M_*)$ для крановых двигателей с параметром M_* построены на рис. 7-35 и 7-36. При их использовании расчет механических характеристик сводится к совместному графическому решению зависимости $U_*=f(\alpha; \beta)$, определяющей закон частотного управления, и зависимости (7-135). Для построения зависимости (7-135) определяется $z_{\text{PKB}*}$ по универсальным номограммам для

Рис. 7-36. Универсальные номограммы зависимостей $C = f(\beta_*; M_*)$.

Рис. 7-37. Универсальные номограммы зависимостей $\varepsilon = f(\beta_*; M_*)$.

 $B=f(\beta_*;\ M_*)$ и $C=f(\beta_*;\ M_*)$ и проводятся вычисления по (7-135). Необходимые универсальные зависимости для $E_*=f(\beta_*,\ M_*)$ приведены на рис. 7-37, а $I_{1*}=f(\beta_*;\ M_*)$ — на рис. 7-29.

в) Расчет механических характеристик асинхронного двигателя в системе с тиристорным регулятором напряжения

В системе на рис. 7-38, а регулирование напряжения двигателя осуществляется путем изменения угла α открывания вентилей. Регулированию α от 0 до 150° соответствует изменение напряжения на двигателе от номи-

Рис. 7-38. Схема регулятора (а) и зависимости первой гармоники напряжения на выходе регулятора напряжения от углов α и ϕ (б).

нального до нуля. При таком способе регулирования кривая выходного напряжения имеет сложную форму и содержит помимо первой все нечетные (и не кратные трем) гармонические составляющие. Однако амплитуды высших гармонических составляющих напряжения невелики и практически не оказывают влияния на развиваемый двигателем момент.

Расчет механических характеристик, если пренебречь сопротивлением тиристорного регулятора, может быть выполнен по выражениям, приведенным в § 7-4, е, при наличии зависимостей для выходного напряжения регулятора. Указанное напряжение является функцией угла открывания вентилей и угла нагрузки ф. Для определения угла ф двигатель представляется активно-индуктивной схемой, соответствующей схеме замещения с вынесенным контуром намагничивания. При этом угол ф определяется выражением

$$\varphi = \arctan \frac{x_{\text{ДВ.9КВ}}}{R_{\text{ДВ.9KB}}} = \arctan \frac{R_2'/x_0 s^2 + x_{\text{K}}}{R_1 R_2'/x_0^2 s^2 + R_2'/s + R_1},$$
(7-138)

где $x_{дв.әкв}$ и $R_{дв.әкв}$ — эквивалентные активное и индуктивное сопротивления фазы двигателя при скольжении s, определяемые схемой замещения асинхронного двигателя.

Зависимости $U_{\Phi}/U_{\Phi,n}=f(\phi;\alpha)$ для симметричного тиристорного регулятора напряжения приведены на рис. 7-38, 6.

Таким образом, для построения механических характеристик необходимо для ряда значений скольжений с найти соответствующий им момент на естественной характеристике и угол φ. Затем по ф при заданном α следует определить по графикам на рис. 7-38 напряжение на выходе регулятора и рассчитать момент по (7-65).

г) Импульсное регулирование тока ротора асинхронных двигателей

Этот метод регулирования является перспективным для крановых электроприводов, так как позволяет до-

статочно просто совместить свойства традиционных систем управления двигателями с фазным ротором и достоинствами динамического торможения с самовозбуждением. В то же время применение указанного метода регулирования позволяет в замкнутых системах без применения датчиков скорости получать жесткие характеристики и оградичения по моменту. Недостатком рас-

Рис. 7-39. Принципиальная схема и механические характеристики электропривода с импульсным регулированием тока ротора асинхронных двигателей.

a-схема; 6-механические характеристики (ПВ $_{\rm H}=40\%$); $K\!\!/\!\!/\!\!/\!\!/$ в $K\!\!/\!\!/\!\!/\!\!/\!\!/\!\!/\!\!/\!\!/\!\!/\!\!/\!\!\!/$ контакторы, включающиеся в двигательном режиме; $K\!\!/\!\!/\!\!/\!\!/\!\!/\!\!\!/$ контактор, включающийся в режиме динамического торможения с самовозбуждением.

сматриваемых систем является необходимость узла конденсаторной коммутации тиристоров и повышенные требования к полупроводниковым вентилям.

На рис. 7-39, а и б приведена принципнальная схема силовой части электропривода с импульсным регулированием тока ротора асинхронного двигателя и механические характеристики 1 и 2 в разомкнутой системе. Регулирование осуществляется посредством попеременного закорачивания и введения сопротивления r_{n00} , выполняемого тиристором Т. Если бы роторная цепь двигателя была безындуктивной, то двигатель попеременно разгонялся по характеристике 1 (при включении тиристора), соответствующей сопротивлению r_0 и замедлялся по характеристике 2 (при выключении тиристора), соответствующей сопротивлению r_0+r_{n00} . В режиме динамического торможения с самовозбуждением (характеристика 1' и 2') силовая цепь замыкается на обмотку статора двигателя.

Приведенные на рис. 7-39 хаарктеристики 3 и 3' представляют собой характеристики в замкнутой системе электропривода.

Расчет характеристик выполняется по формулам § 7-4 при регулировании в режимах двигательном и противовключения и по формулам § 7-5 в режиме динамического торможения с самовозбуждением.

При этом приведение сопротивления контура постоянного тока к цепи ротора выполняется по соотношению

$$r_{\rm mp} = r_{\rm mocr}/2k_U$$
, (7-139)

где k_U — определяется по (7-115).

Сопротивление контура постоянного тока с учетом влияния электромагнитных процессов, вызванных импульсным управлением тока, определяется выражением

$$r_{\text{HOCT}} = r_0 + r_{\text{HOG}} (1 - \gamma \xi).$$
 (7-140)

где у — скважность включения тиристора; ξ — параметр, зависящий от тока нагрузки, частоты коммутации и построения узла коммутации; в практических расчетах можно принять $\xi = k_U^2$.

Описанная здесь методика расчета дает практически приемлемую точность расчетов для асинхронных машин крановой серии.

7-7. РАСЧЕТ ХАРАКТЕРИСТИК АСИНХРОННЫХ ЭЛЕКТРОПРИВОДОВ ПРИ СОВМЕЩЕНИИ РАЗЛИЧНЫХ МЕТОДОВ РЕГУЛИРОВАНИЯ

а) Общие вопросы

Помимо рассмотренных в предыдущих параграфах методов регулирования скорости асинхронных двигателей в крановых электроприводах широко применяется совмещение различных методов регулирования отдельных элементов электропривода для получения требуемых характеристик. Применение такого регулирования в ряде случаев оказывается экономически более эффективным, чем использование, например, тиристорных электроприводов, особенно учитывая вопросы их эксплуатадии. Не приводя все возможные варианты построения электроприводов с совмещением различных методов регулирования, рассмотрим только наиболее широко применяемые, к которым относятся: двухдвигательные электроприводы; электроприводы при питанин ротора от внешнего выпрямителя; двухтоковые системы питания короткозамкнутых двигателей.

б) Двухдвигательные электроприводы с общим механическим валом

Такие электроприводы находят широкое применение для крановых механизмов благодаря ряду достоинств, к которым относятся: возможность регулирования скоростей и момента при большом диапазоне регулирования, снижение суммарного момента инерции системы по сравнению с однодвигательным электроприводом той же мощности, возможность создания систем большой мощности при использовании серийных машин, упрощение в ряде случаев кинематической схемы крана и др.

Регулирование скоростей и моментов основано на принципе сложения механических характеристик. Характерными примерами использования указанного принципа являются электроприводы, схемы и механические характеристики которых приведены на рис. 7-40. Двухдвигательный электропривод по схеме на рис. 7-40, а состоит из тормозной машины вихревого типа ТМ, имеющей механическую характеристику 1, 1' (в IV квадранте) и основой асинхронной машины M с фазным ротором, работающей на характеристике 2 (или 2') в двигательном режиме с большим сопротивлением в цепи ротора. Суммарные характеристики 3 и 3' позволяют получить стабильную посадочную скорость в зоне моментов от $0.2M_{\rm H}$ до $M_{\rm H}$ и установочную скорость при подъеме груза. В электроприводе по схеме на рис. 7-40, б аналогичные характеристики достигаются путем суммирования характеристики 1' динамического торможения основной машины с минимальным сопротивлением в цепи ротора и естественной характеристики 2' 24-полюсной асин-хронной мащины. Такие системы применяются для механизмов подъема башенных кранов.

Возможны и другие различные реализации двухдвигательных электроприводов для получения необходимых регулировочных характеристик.

При создании двух- или многодвигательных электроприводов во многих случаях возникает задача (из-за отсутствия серийных машин достаточной мощности) рас-

пределения суммарной нагрузки между отдельными двигателями. Эти вопросы наиболее просто решаются графическим путем. На рис. 7-41 показано распределение нагрузок между двумя асинхронными двигателями, механические характеристики которых на рабочих участках имеют разную жесткость. Двигатель с более мягкой механической характеристикой оказывается нагруженным

Рис. 7-40. Схемы и характеристики двухдвигательных электроприводов.

a— с вихревым тормозом; b— со вспомогательной 24-полюсной асинхронной машиной; b и a— механические характеристики.

меньше. Это может привести к превышению температуры и выходу из строя второго двигателя.

Если характеристики двигателей принять прямолинейными; то, учитывая равенство скоростей холостого хода асинхронных приводов в обычных схемах регулирования, можно показать, что нагрузки машины распре-

Рнс. 7-41. Механические характеристики двухдвигательного электропривода с распределением нагрузок,

деляются пропорционально жесткостям их механических характеристик:

$$M_1 = \frac{\beta_1}{\beta} M_{CT}; \quad M_2 = \frac{\beta_2}{\beta} M_{CT}; \quad \frac{M_1}{M_2} = \frac{\beta_1}{\beta_2} , \quad (7-141)$$

где β_1 , β_2 и β — жесткости механических характеристик I, 2 и результирующей; M_1 , M_2 и M_{cr} — моменты двигателей и статический.

Для таких электроприводов вопросы выравнивания мощности решаются относительно просто путем перехода на более мягкие механические характеристики. Для

регулируемых электроприводов (например, для частотноуправляемых) возможно неравенство частот вращения холостого хода. При этом нагрузки распределяются в соответствии с выражениями

$$M_1 = \beta_1 (\omega_{c1} - \omega + M_{cT}/\beta);$$

 $M_2 = \beta_2 (\omega_{c2} - \omega + M_{cT}/\beta),$ (7-142)

где ω_{c1} и ω_{c2} — синхронные угловые скорости двигателей.

Если принять ωс2 < ωс1, то вторая машииа может перейти в режим генераторного торможения при

$$M_{\rm CT} < \omega_{\rm c} - \omega_{\rm c_2}/\beta$$
,

где $\omega_c = \omega_{c1}\beta_1/\beta + \omega_{c2}\beta_2/\beta$.

Это означает, что первый двигатель преодолевает не только момент сопротивления привода, но и тормозной момент второго двигателя, поэтому при проектировании таких электроприводов нужно принимать специальные меры для выравнивания нагрузок.

в) Механические характеристики асинхронного двигателя с фазным ротором в системе с питанием ротора от внешнего выпрямителя

Рассматриваемые системы в настоящее время находят применение для электроприводов механизмов передвижения крановых механизмов благодаря возможности при относительно простой силовой схеме получить достаточно большой диапазон регулирования скоростей. Схема электропривода приведена на рис. 7-42, а. Наличие двух нерегулируемых мостов позволяет обеспечить регулирование только в двигательном режиме (первый

и третий квадранты) и в режиме противовключения. Получаемые при этом механические характеристики, рассивтанные для двигателя МТН412-6, приведены на риследу. Недостатком системы являются повышенные вотери, поскольку в сопротивлениях $R_{\rm пост}$ и $R_{\rm доб}$ выделяются не только потери скольжения, но и потери энергии от внещнего источника питания. Характерными точками

механических характеристик, определяющими параметры электропривода, являются частота вращения $n_0 = n_{c,H}(1-s_0)$ при M=0 и пусковой момент $M_{\mathfrak{u}}$ при n=0; скольжение s_0 определяется выражением

$$s_0 = \frac{U_{\text{TP.}\Pi} R_{\text{HOCT}}}{E_{\text{2H}} (R_{\text{HO}G} + R_{\text{HOCT}})}, \qquad (7-143)$$

где $U_{\tau p,\pi}$ — линейное напряжение вторичной обмотки трансформатора; E_{2B} — э. д. с. на кольцах неподвижного ротора при номинальном напряжении на статоре.

Для снижения потерь в системе вторичное напряжение трансформатора должно подбираться из условия $U_{\tau p.n} \approx E_{2\pi}$. При выполнении указанного условия в точке n=0 выпрямитель питания запирается и ток двигателя полностью идет на создание момента. Момент M_{π} , H-м, при этом равен:

$$M_{\rm II} = 2.86 \frac{E_{\rm 2H} k_U k_I}{(0.5 R_{\rm IICCT} + r_2) n_{\rm c}};$$
 (7-144)

здесь k_U — коэффициент, учитывающий потери напряжения в выпрямительном мосту при коммутации тока ротора, рассчитывается по (7-115); k_I — коэффициент, учитывающий несинусоидальность тока в цепи мостов, который можно принять равным 0,95.

Однако выполнение условия $U_{\text{тр.л}} \approx E_{2n}$ не всегда возможно. В этом случае момент двигателя оказывается меньше рассчитанного по (7-144). Расчет остальных точек механических характеристик выполняется в следующей последовательности. Задалимся напряжением $U_{\text{пост}}$ на сопротивлении $R_{\text{пост}}$ и найдем ток $I_{\text{пост}}$:

$$I_{\text{HOCT}} = U_{\text{HOCT}}/R_{\text{HOCT}}, \tag{7-145}$$

Определим ток, протекающий по добавочному сопротивлению,

$$I_{\text{moo}} = (U_{\text{rp.n}} k_{\text{cx}U} k_U - U_{\text{nocr}}) / R_{\text{moo}},$$
 (7-146)

где $k_{\text{ext}} = 1,35$ для трехфазной мостовой схемы.

Найдем ток на выходе выпрямительного моста ротора

$$I_{\text{p.noct}} = I_{\text{noct}} - I_{\text{not}},$$
 (7-147)

по которому рассчитываются токи ротора

$$I_2 = k_{\text{cx}I} k_I I_{\text{p.nocr}},$$
 (7-148)

где k_{cx1} = 0,816 — для трехфазной мостовой схемы. Рассчитаем сопротивление цепи ротора

$$R_{\rm p} = E_{\rm 2H} / \sqrt{3} k_U I_2. \tag{7-149}$$

Зная I_2 , можно определить моменты по естественной характеристике двигателя или по (7-44) (см. § 7-4). Скольжение рассчитываем по (7-45).

В ряде случаев при построении двухдвигательных приводов соблюдается условие $2E_{2B} \geqslant U_0$ и трансформатор в узле источника питания может быть исключен.

Проведенная методика расчета справедлива для асинхронных машин крановой серии.

г) Механические характеристики асинхронного короткозамкнутого двигателя при питании от двух источников

Рассматриваемый способ управления основан на совместном питании обмоток асинхронного двигателя постоянным током и трехфазным неременным током обратной последовательности. Трехфазная система токов приводит к созданию двигательного момента в нормальном режиме работы асинхронной машины или при снижении напряжения питания (кривые 1 и 2 на рис. 7-43

соответственно). Постоянный ток определяет характеристику динамического торможения (кривая 3). Результирующая характеристика 4 имеет жесткий участок в области низких скоростей.

Для получения рассматриваемого способа управления могут быть использованы симметричные и несимметричные схемы. В симметричных схемах в каждой из

Рис. 7-43. Механические характеристики асинхронного короткозамкнутого двигалеля в схемах двухтокового питания.

фаз двигателя текут равные и одинаковые по направлению постоянные и переменные токи. В несимметричных схемах это условие не соблюдается, и работа двигателя сопровождается вибрациями, поэтому практическое применение находят только симметричные схемы, что и обусловливает построение таких систем только с короткозамкнутыми двигателями.

Схемы получения ползучих скоростей при двухтоковом питании делятся на схемы без отдельного источника питания (рис. 7-44, а—в) и с отдельными источником постоянного тока (рис. 7-44, г—д), причем на схеме рис. 7-44, д показано управление двухскоростным двигателем с раздельными статорными обмотками. Расчет характеристик сводится к построению отдельных составляющих моментов к последующему их суммированию. В схемах без источника постоянного тока ток в обмотке статора определяется выражением

$$I = \frac{2I_{mi}}{\pi} \left(\frac{1}{2} + \frac{\pi}{4} \cos \omega t + \frac{1}{3} \cos 2\omega t \right) + + I_{m2} (\cos \omega t - \varphi), \qquad (7-150)$$

где I_{m1} — максимальное значение тока в цепи вентиля; I_{m2} — максимальное значение тока в цепи активного сопротивления звезды; ψ — угол сдвига фаз между токами I_{m4} и I_{m2} .

В соответствии с (7-150) составляющая динамического торможения определяется постоянным током l_{mi}/π и может быть рассчитана по формулам § 7-5. Основная составляющая вращающегося поля создается си-

стемой трехфазных токов $\frac{I_{m1}}{2}\cos\omega t + I_{m2}\cos(\omega t - \psi)$.

Кроме того, трехфазная система токов удвоенной частоты $\frac{2I_{mi}}{3\pi}$ соз $2\omega t$ создает момент противовключения. Указанные составляющие рассчитываются по формулам § 7-4.

В схемах с отдельным источником питания расчет выполняется непосредственно по токам режимов динамического торможения и трехфазного питания с добавочными резисторами в цепи статора.

Рис. 7-44. Схемы двухтокового питания.

7-8. РАСЧЕТ СТУПЕНЕЙ СОПРОТИВЛЕНИЙ В ГЛАВНЫХ ЦЕПЯХ ЭЛЕКТРОПРИВОДОВ С ПАРАМЕТРИЧЕСКИМ РЕГУЛИРОВАНИЕМ

а) Общие вопросы

Получение механических характеристик электроприводов постоянного и переменного тока при параметрическом регулировании достигается за счет введения сопротивлений в цепи обмоток двигателей. Для крановых электроприводов практическое применение имеют схемы с использованием только активных сопротивлений.

В настоящем нараграфе рассматриваются методы расчета пусковых, тормозных и регулировочных сопротивлений для получения требуемых механических характеристик электропривода. Рассматриваемые методы расчетов необходимы при проектировании новых типов электроприводов и анпаратуры управления для них. Однако часто при разработке крановых электроприводов возникают задачи, заключающиеся не в создании новых типов электрооборудования, а в выборе типового комплекта электропривода, поставляемого электропромышленностью.

Расчет ступеней сопротивлений при этом значительно упрощается и выполняется по таблицам разбивки сопротивлений, рекомендуемым заводами — изготовителями серийного электрооборудования применительно к типовым схемам контроллеров в соответствии с режимами работы электропривода. Методы выполнения указанных расчетов приводятся в § 7-9. В разделах настоящего параграфа не рассматривается также выбор резисторов по тепловому режиму. Соответствующие расчеты при этом связаны с компоновкой элементов резисторов в отдельные конструкции и также рассматриваются в § 7-9.

6) Расчет пускорегулировочных сопротивлений электроприводов с двигателями постоянного тока последовательного возбуждения

Расчет пусковых сопротивлений. Пусковые сопротивления для двигателей последовательного возбуждения наиболее просто выбираются при помощи семейства универсальных характеристик, которые приведены на рис. 7-45. По характеристикам для крановых двигателей при ПВ=25% определяют необходимую диаграмму пуска, исходя из относительных значений максимального момента и момента переключения, числа ступеней пуска, момента статической нагрузки, как это показано, например, построением на рис. 7-45. Сопротивления, соответствующие пусковым характеристикам, равны:

$$R = r_* R_{\rm H} - r_{\rm IIB}, \qquad (7-151)$$

где r_* — сопротивление цени якоря в относительных единицах.

По универсальным характеристикам, пользуясь формулой (7-151), можно также легко определить сопротивления предварительных ступеней, соответствующих небольшим значениям моментов, необходимых для выборки слабины тросов и натягов в механизмах.

Сопротивления ступеней противовключения. Полное сопротивление цепи якоря на характеристике противовключения рассчитывается по формуле

$$R_{\text{MD}} = (U_{\text{H}} + E_{\text{MARC}})/I_{\text{MOH}},$$
 (7-152)

а сопротивление ступени противовключения

$$R_{\text{c.np}} = R_{\text{np}} - (r_{\text{np}} + R_{\text{n}}),$$
 (7-153)

где R_{π} — суммарное сопротивление пусковых ступеней, рассчитанное по условиям пуска.

В (7-152) $I_{\text{доп}}$ определяется из условия ограничения тока допустимым значением при максимально возможной для привода частоте вращения $n_{\text{макс}}$ в двигательном режиме, предшествующем режиму противовключения.

Значение $E_{\text{макс}}$, соответствующее принятому $I_{\text{доп}}$ и $n_{\text{макс}}$, равно:

$$E_{\text{Makc}} = (E/n)_{\text{gou}} n_{\text{Makc}},$$
 (7-154)

где $(E/n)_{\pi \circ \pi}$ определяется по универсальной кривой намагничивания на рис. 7-2 или из равенства

$$(E/n)_{\text{доп}} = (U_{\text{H}} - I_{\text{доп}} r_{\text{дв}})/n_{\text{e}},$$
 (7-155)

Рис. 7-45. Универсальные механические характеристики двигателей последовательного возбуждения.

по предварительно найденной из естественной характеристики скорости $n_{\rm e}$, соответствующей току $I_{\rm дол}$. Расчет сопротивлений противовключения может быть также

Рис. 7-46. Универсальные механические характеристики двигателей последовательного возбуждения в режиме динамического торможения с самовозбуждением (при $\Pi B_{\pi} = 25\%$).

выполнен с помощью универсальных характеристик из рис. 7-45 путем выбора необходимой характеристики. Расчет сопротивлений динамического торможения.

Расчет сопротивлений динамического торможения. Для крановых электроприводов с двигателями последовательного возбуждения применяется только динамическое торможение с самовозбуждением. Расчет сопротивлений выполняется при помощи универсальных характеристик динамического торможения с самовозбуждением, приведенных на рис. 7-46. При этом сначала, так же как для режима противовключения, определяется до-

Рис, 7-47. Универсальные механические характеристики двигателей последовательного возбуждения в схеме шунтирования якоря и обмотки возбуждения.

Рис. 7-48. Универсальные механические характеристики двигателей последовательного возбуждения в схеме шунтирования якоря.

пустимое значение тока $I_{\text{доп}}$ при частоте вращения $n_{\text{макс}}$ двигательного режима, предшествующего торможению. Затем для тока $I_{\text{доп}}$ по естественной характеристике определяется допустимый момент и по универсальным характеристикам рассчитывается сопротивление динамического торможения.

Рис. 7-49. Универсальные механические характеристики двигателей последовательного возбуждения в схеме шунтирования обмотки возбуждения.

Регулировочные сопротивления в электроприводах с двигателями последовательного возбуждения. Для регулирования скорости крановых электроприводов с двигателями последовательного возбуждения применяются комбинированные скемы соединения обмоток возбуждения якоря и резисторов к ним. Расчет сопротивлений регулировочных резисторов, так же как и пускотормозных в электроприводах с двигателями последовательного возбуждения, выполняется по универсальным механическим характеристикам. Для применяемых схем характеристики приведены на рис. 7-47—7-49.

в) Расчет пусковых и регулировочных сопротивлений в цепи ротора асинхронных двигателей при симметричных схемах

Расчет пусковых сопротивлений. На рис. 7-50 приведена диаграмма пускового режима асинхронного двигателя \mathbf{c} фазным ротором. Условиями пуска являются колебания пускового момента между максимальным M_2 и минимальным M_1 значениями. Характеристика, для которой $R=r_a$, соответствует естественной или характеристике \mathbf{c} невыключаемой ступенью сопротивления, а каждая последующая характеристика определяется сопротивлением соответствующей ступени. Учитывая пропортивлением

Рис. 7-50. Пусковая диаграмма асинхронного двигателя с фазным ротором.

циональность скольжений и сопротивлений [см. (7-45)], для всех пусковых ступеней справедливо выражение

$$\frac{s_1}{s_a} = \frac{s_2}{s_1} = \dots = \frac{s_n}{s_{n-1}} = \lambda, \tag{7-156}$$

где s_a , s_1 , s_2 , ..., s_n — скольжения при моментах M_1 и M_2 на пусковых характеристиках.

Из (7-156) определим значение λ:

$$\lambda = \sqrt[n+1]{1/s_a} \,, \tag{7-157}$$

ипи

$$\lambda = \sqrt[n]{\frac{1}{s_1}}, \qquad (7-158)$$

где n — число пусковых ступеней, а сопротивления пусковых ступеней равны:

$$R_1 = r_a \lambda, \dots, R_n = r_a \lambda^n. \tag{7-159}$$

В практических расчетах при выборе стандартного электрооборудования число ступеней обычно является известным на основании условий работы механизма или конструкций контроллера. В зависимости от условий пуска выбирается одно из двух значений момента: момент переключения выбирается в том случае, когда желательно снизить ускорение; и, наоборот, при форсированном пуске, когда необходимо иметь максимальное ускорение, следует задаваться максимальным значением пускового момента. Предельным случаем форсированного пуска является $M_2 = M_{\kappa}$.

При заданном моменте переключений M_1 расчет ступеней сопротивлений ведется по (7-157) и (7-159), а при заданном номинальном моменте M_2 по (7-158), и (7-159). Общее сопротивление на первом пусковом положении контроллера определится соответственно в первом случае, как

$$R_n = r_a / s_a^{n/(n+1)}, (7-160)$$

во втором

$$R_n = r_a/s_i. \tag{7-161}$$

С достаточной для практических расчетов степенью точности (из допущения прямолинейности механических характеристик) можно принять, что

$$\lambda = M_2/M_1.$$

Тогда при заданном числе ступеней n и моменте переключения M_1 λ можно найти из выражения

$$\lambda = \sqrt[n]{\frac{1}{s_{\text{H}a}M_1/M_{\text{H}}}},$$
 (7-162)

а при форсированном пуске

$$\lambda = \sqrt[n+1]{\frac{1}{s_{\text{Ho}}M_2/M_{\text{H}}}},$$
 (7-163)

где s_{na} — скольжение при номинальном моменте на характеристике с выведенными пусковыми сопротивлениями

Если заданы моменты M_1 и M_2 , то число ступеней пусковых сопротивлений равно:

$$n = \frac{\lg \left[1/(s_{\rm Ha} M_1/M_{\rm H})\right]}{\lg \left(M_1/M_2\right)} . \tag{7-164}$$

Невыключаемые сопротивления. Невыключаемое сопротивление предусматривается для того, чтобы уменьшить число ступеней разгона, а также в ряде электроприводов, чтобы нолучить характеристику двигателя более мягкую, чем естественная, с целью равномерного распределения нагрузок в многодвигательных системах, ослабления динамических усилий в механизме или других целей. Расчет сопротивлений пусковых резисторов при наличии невыключаемого резистора выполняется по приведенным выше формулам, при этом сопротивление r_a принимается равным сумме сопротивлений ротора и невыключаемой ступени. Увеличение скольжения при новой характеристике сближает пределы колебаний пускового момента и делает пуск более плавным, так что введение невыключаемого сопротивления равноценно в этом отношении увеличению числа пусковых ступеней.

Сопротивление ступеней противовключения. Механические характеристики при противовключении рассчитываются так же, как и для двигательного режима. При этом скольжение больше единицы. Если задана точка на характеристике противовключения $(M_{\rm np}, s_{\rm np})$, то сопротивление, обеспечивающее эту характеристику, равно

$$R = r_a s_{\rm np}/s_a, \qquad (7-165)$$

где s_a — скольжение двигательного режима с выведенными сопротивлениями, соответствующее моменту $M_{\rm np}$.

Обычно для крановых механизмов сопротивление противовключения рассчитывается из условия ограничения момента значением $2M_{\rm H}$ при переходе от номинального режима или режима холостого хода на тормозной режим. В этом случае характеристике противовключения соответствует сопротивление $R=R_{\rm H}$.

Сопротивление, соответствующее требуемой характеристике в режиме рекуперативного торможения. Механические характеристики рекуперативного торможения и двигательного режима при допущении их прямолинейности симметричны относительно оси ординат и линии, проходящей параллельно оси абсцисс через точку синхронной частоты вращения, поэтому сопротивление, обеспечивающее сверхсинхронную частоту вращения при нагрузке, которой соответствует частота вращения па на естественной характеристике, равно:

$$R = r_a \frac{n - n_c}{n_c - n_a} \ . \tag{7-166}$$

r) Расчет пусковых и регулировочных сопротивлений в цепи ротора асинхронных двигателей в несимметричных режимах

Несимметрия сопротивлений в фазах ротбра. Как было сказано в § 7-1, в, три неравных сопротивления в фазах R_a , R_b и R_c эквивалентны трем равным симметричным сопротивлениям $R_{\rm вкв}$, которые можно вычислить по формуле

$$R_{\text{HB}} = \frac{R_a R_b + R_b R_c + R_a R_c}{R_a + R_b + R_c}.$$
 (7-167)

Таким образом, при расчете несимметричных сопротивлений сначала производится расчет эквивалентных симметричных сопротивлений, как это было показано раньше, а затем определяются сопротивления отдельных фаз. Для обеспечения пусковой диаграммы на рис. 7-50 при соотношении пусковых моментов $M_2/M_1 = \lambda$ из трех сопротивлений фаз среднее принимается равным эквивалентному, а меньшее и большее — соответственно в х раз меньше и больше среднего. При выполнении указанных условий на каждом положении контроллера меньшее сопротивление равно симметричному предыдущему, а большее -- симметричному последующему. После замыкания очередного контакта большее сопротивление уменьшается, меньшее сопротивление предыдущей ступени становится средним, а средиее - большим, при этом эквивалентное сопротивление изменяется в пужном соотношении λ.

Сопротивление режима однофазного включения. Режим однофазного торможения в крановых магнитных контроллерах используется для получения пониженных скоростей при спуске малых грузов. При этом во избежание увеличения скорости в режиме псревода привода с двигательного режима в тормозной необходимо, чтобы моменту спуска номинального груза соответствовала скорость не выше номинальной. Этим условием определяется верхний предел сопротивления цепи ротора двигателя. Нижний предел определяется ростом токов в фазах двигателя при снижении сопротивлений. Расчеты показывают, что сопротивление в роторе двигателя в режиме однофазного включения должно быть в пределах 0,65—0,55 $R_{\rm H}$. В серийных крановых контроллерах расчетное сопротивление в рассматриваемом режиме составляет 0,63 $R_{\rm R}$.

д) Расчет добавочных сопротивлений в цепи статора асинхронных короткозамкнутых двигателей

Симметричное включение сопротивлений. В электроприводах с короткозамкнутыми асинхронными двигателями сопротивление в цепи статора обычно применяется для обеспечения требуемых пусковых режимов. При этом ограничиваемыми величинами являются пусковой ток или пусковой момент. Если необходимо иметь значение пускового тока, составляющего часть с пускового тока в естественной схеме включения, то добавочное активное сопротивление определяется выраженим

$$r_{\text{MOO}} = \sqrt{(z_{\text{K}}/\alpha)^2 - x_{\text{K}}} - r_{\text{K}},$$
 (7-168)

где z_{κ} , r_{κ} и x_{κ} — полное, активное и индуктивное сопротивления двигателя в режиме короткого замыкания.

Расчет активного сопротивления, ограничивающего в µ раз пусковой момент двигателя, выполияется по выражению

$$\zeta' r_{\text{MOS}} = \sqrt{z_{\text{K}}^2/\mu - x_{\text{K}}^2} - r_{\text{K}}.$$
 (7-169)

Приведем также выражения для расчета индуктивымых сопротивлений в случае применения ограничительных реакторов для снижения пускового тока и момента:

$$\chi_{\text{mob}} = \sqrt{(z_{\kappa}/\alpha)^2 - r_{\kappa}^2} - x_{\kappa};$$
 (7-170)

$$\int_{-\pi}^{2} z_{\text{mof}} = \sqrt{z_{\text{K}}^{2}/\mu - r_{\text{K}}^{2}} - x_{\text{K}}. \tag{7-171}$$

Для серийных крановых контроллеров принята типовая разбивка сопротивлений в долях номинального сопротивления статора $R_{\rm H\,I} = U_c/\sqrt{3}I_{\rm H\,I}$, где $I_{\rm H\,I}$ — номинальный ток статора.

Однофазное включение сопротивлений. Основное назначение однофазного включения сопротивлений — ограничение пускового момента (или же ограничение пускового тока) значением момента на искусственной характеристике $M_{\pi,\kappa}$.

Добавочное сопротивление, соответствующее снижению пускового момента в μ раз по сравнению со значением пускового момента $M_{\rm n.e}$ на естественной характеристике, определяется по выражению

$$\frac{\gamma_{\text{no6}}}{z_{\text{K}}} = \frac{3}{2} \left[\frac{1 - 2\mu}{2\mu} \cos \varphi_{\text{K}} + \frac{1 - \mu}{2\mu} \right]. \tag{7-172}$$

Расчетная формула для определення добавочного сопротивления, соответствующего снижению пускового тока в α раз, имеет вид:

$$\alpha = \frac{I_{\text{n.n}}}{I_{\text{n.e}}} = \sqrt{\frac{9}{4(r_{\text{no}6}/z_{\text{K}})^2 + 12(r_{\text{no}6}/z_{\text{K}})\cos\varphi_{\text{R}} + 9}}.$$
(7-173)

По (7-172) и (7-173) на рис. 7-51 построены зависимости $r_{\text{доб}}/z_{\text{к}}=f(\mu)$ и $\alpha=f(\mu)$ при различных соѕ $\phi_{\text{к}}$ в режиме к. з. Эти кривые позволяют определить пуско-

Рис. 7-51. Кривые зависимостей относительного сопротивления и пускового тока от пускового момента при включении сопротивлений в одну фазу статора короткозамкнутого двигателя.

вые сопротивления и токи в фазе статора с добавочными сопротивлениями в одной фазе.

Следует отметить, что мощность резисторов в схеме однофазного включения примерно в 1,5 раза меньше, чем в схеме симметричного трехфазного включения, что вндно из примера расчета.

Пример расчета. Рассчитать внешнее пусковое активное сопротивление, обеспечивающее пусковой момент $M_{\Pi}==1,5M_{\overline{\Pi}}$ в схемах трехфазного и однофазного включения для привода механизма передвижения тележки крана с двигателем МКТF211-6, имеющим следующие технические данные:

$$U_{\rm C}=380~{\rm B};~~P_{\rm H}=7.5~{\rm кBr};~~\Pi{\rm B}=40\%;~~n_{\rm H}=880~{\rm об/мин};$$
 $I_{\rm H}=19.5~{\rm A};~~I_{\rm H}=4I_{\rm H};~~M_{\rm H}=2.53M_{\rm H};~~\cos\phi_{\rm R}=0.803.$

Отношение пусковых моментов на искусственной и естественной характеристиках

$$\mu = M_{H,H}/M_{H,C} = 1.5/2.53 = 0.593.$$

Сопротивления короткого замыкания для принятого двига-

$$z_{\rm R} = \frac{U_{\rm C}}{\sqrt{3~I}_{\rm H.C}} = \frac{380}{1.73 \cdot 19.5 \cdot 4} = 2.83 \cdot 0_{\rm M};$$

$$z_{\rm R} = z_{\rm R} \sin \phi_{\rm R} = 2.83 \cdot 0.598 = 1.69 \cdot 0_{\rm M};$$

$$r_{\rm R} = z_{\rm R} \cos \phi_{\rm R} = 2.83 \cdot 0.802 = 2.27 \cdot 0_{\rm M}.$$

Тогла для схемы грехфазного включения добавочное сопротивление, пусковой ток и условная пусковая мощность резисторов составят:

$$z_{\text{no6}} = \sqrt{\frac{2.83^2}{0.593} - 1.69^2 - 2.27} = 0.99 \cdot \text{OM};$$

$$I_{\text{II.M}} = \frac{380}{\sqrt{3} \sqrt{(0.99 + 2.27)^2 + 1.69^2}} = 59.9 \text{ A}_2$$

$$P_{\text{y}} = 3I_{\text{II.M}}^2 r_{\text{goo}} = 3.59.9^2.0.99 = 10 659 \text{ Br.}$$

Для схемы включения сопротивления в одну фазу по кривым рис. 7-51 при μ =0,593 и сос $\phi_{\rm K}$ =0,802 находим $r_{\rm д06}/2_{\rm K}$ =0,8; $I_{\rm II.H}/I_{\rm II.C}$ =0,73. Отсюда искомое пусковое сопротивление и ток через него:

$$r_{\text{III.0}} = 0.8z_{\text{K}} = 0.8 \frac{380}{\sqrt{3} I_{\text{III.0}}} = 0.8 \frac{380}{\sqrt{3} 19.5 \cdot 4} = 2.25 \text{ Cm};$$

$$I_{\text{III.II}} = 0.73I_{\text{II.0}} = 0.73 \cdot 4 \cdot 19.5 = 56.9 \text{ A}.$$

Условная пусковая мощность сопротивления

$$P_{y} = I_{\text{II},\text{II}}^{2} r_{y} = 56,9^{2} \cdot 2,25 = 7294,9 \text{ Br.}$$

е) Расчет сопротивления динамического торможения асинхронных двигателей с фазным ротором

Сопротивления для систем динамического торможения с независимым возбуждением. Расчет добавочных сопротивлений в цепи ротора двигателя для динамического торможения проще всего производить путем выбора рациональной механической характеристики из семейства универсальных характеристик и определения по ней наряду с током возбуждения и добавочного сопротивления в цепи ротора.

Рис. 7-52. Универсальные механические характеристики крановых двигателей с фазным ротором в режиме динамического торможения с отдельным источником питания.

— при
$$I_{_{\rm II}}/I_0=3;$$
 — — при $I_{_{\rm II}}/I_0=2,5;$ —О—О— при $I_{_{\rm II}}/I_0=2,5;$ —Х—Х— при $I_{_{\rm II}}/I_0=1,5.$

На рис. 7-52 приведены универсальные механические характеристики крановых двигателей, рассчитанные по методике § 7-5.

Изменение формы механических характеристик оказывает существенное влияние на время и путь торможения. Для количественной оценки этого на рис. 7-53 приведены графики указанных параметров, рассчитанные по характеристикам на рис. 7-52 в функции сопротивления ступени динамического торможения и относительного момента статической нагрузки. Согласно рис. 7-53 наиболее благоприятными по указанным параметрам являются характеристики с $R_{доб} = (0.2 \div 0.4) R_{\rm B} \times (10 M_{\bullet} - 1)$, причем меньший предел соответствует

меньшему времени торможения, а больший - меньшему тормозному пути. Поскольку время и путь торможения зависят как от формы механической характеристики, так и от момента статической нагрузки, то при построении схем электропривода механизмов подъема необходимо иметь минимум хотя бы две характеристики торможения: для торможения под нагрузкой не месоответствует $R_{\mu 06}$ = номинальной (что $=(1,8\div1,6)R_{\rm B})$ и другую для холостого хода (при $R_{\pi 06} = (0,3-0,5)R_{\rm H}$).

Рис. 7-53. Зависимость времени и пути торможения от сопротивления (при динамическом торможении) и момента статической нагрузки.

Для механизмов передвижения, у которых момент статической нагрузки значительно меньше номинального, можно ограничнться одной ступенью с сопротивлением 0,4 R_н, если не стоит вопрос об обеспечении плавного

Рис. 7-54. Универсальные механические характеристики крановых двигателей с фазным ротором в режиме динамического торможения с самовозбуждением.

——— при
$$k_{\rm T}$$
=1,8; ——— при $k_{\rm T}$ =1,6; —О—О——— $K_{\rm T}$ =1,4; —Х—Х—— $k_{\rm T}$ =1,3.

торможения. Однако в большинстве случаев для указанных механизмов наиболее важными являются именно вопросы плавного торможения, поэтому и здесь желательным является обеспечение двухступенчатого торможения, так же как для подъемных механизмов.

Расчет сопротивлений для получения нужных скоростей при регулировании выполняется непосредственно по универсальным характеристикам.

Сопротивления для систем динамического торможения с самовозбуждением. Механические характеристики асинхронного двигателя в рассматриваемом режиме зависят как от сопротивлений в роторе, так и от степени возбуждаемости машины. Однако в отличие от обычного динамического торможения характеристики привода в режиме торможения с самовозбуждением являются весьма жесткими, поэтому для ограничения динамических условий в приводе и механизме число ступеней сопротивлений при самовозбуждении должно быть не менее трех-четырех.

Расчет ступеней сопротивлений выполняется по универсальным механическим характеристикам крановых асинхронных электродвигателей, приведенным на рис. 7-54. Характеристики построены по методике, приведенной в § 7-5, в параметрической зависимости от коэффициента самовозбуждаемости машины k_c . По универсальным характеристикам выбирается наиболее благоприятная днаграмма торможения с необходимым числом ступеней при заданном моменте статической нагрузки.

7-9. РЕЗИСТОРЫ ДЛЯ ГЛАВНЫХ ЦЕПЕЙ электроприводов

а) Общие сведения

Активные добавочные резисторы в электрических цепях, применяемые для формирования необходимых пускотормозных режимов и регулирования, компонуются в отдельные самостоятельные конструкции. Если резисторы состоят из нескольких самостоятельных конструктивных частей, объединенных в общее устройство, то каждая из этих частей называется резисторным элементом, а весь комплект, включающий резисторные элементы и представляющий собой законченное устройство - резисторным ящиком.

Резисторы (отдельные элементы и комплектные устройства) характеризуются следующими параметра-

1) активным-сопротивлением, Омэ

$$R = \rho l/s, \qquad (7-174)$$

где р — удельное сопротивление активного материала резистора, Ом·мм²/м; 1 — общая длина проводника из активного материала, м; s — площадь сечения проводника, mm^2 ;

2) максимальным превышением температуры ту активного материала в установившемся режиме над температурой окружающей среды при прохождении по резистору тока

$$\tau_{y} = Q/A = I^{2}R/A,$$
 (7-175)

где Q — количество теплоты, выделяющейся в активном материале резистора за 1 с; А — теплоотдача, т. е. количество теплоты, отдаваемое телом с его поверхности в 1 с при разнице температур между телом и окружающей средой 1°C; I — ток, проходящий по проводнику, А;

3) мощностью резистора в установившемся режиме, Вт, т. е. количеством теплоты, отдаваемым за 1 с при предельно допустимом превышении температуры резистора тмакс:

$$P = I_y^2 R, (7-176)$$

где I_y — ток, протекающий по резистору. А, и определяющий количество теплоты за 1 с, равное Q, Дж. В реальных условиях резисторы включаются не

только продолжительно, но также кратковременно и повторно-кратковременно. В условиях равномерного во времени нагрева превышение температуры резисторов изменяется по следующему закону;

$$\tau = \tau_y (1 - e^{-t/T}) + \tau_0 e^{-t/T},$$
 (7-177)

где t — время нагрева, с; t_0 — превышение температуры в начале нагрева; T — постоянная времени нагрева, с. Постоянная времени нагрева равна:

$$T = C/A, \tag{7-178}$$

где C — теплоемкость тела, т. е. количество теплоты, необходимое для изменения температуры тела на 1° С.

Постоянная времени нагрева численно равна времени, в течение которого тело нагревается до температуры ту при отсутствии отдачи тепла в окружающую среду, т. е. при A=0.

При нагреве от начального значения τ_0 = 0 до установившегося значения τ_y постоянная времени нагрева T соответствует отрезку времени, в течение которого превышение температуры составит 0,63 τ_y . Необходимо отметить, что у реальных резисторов постоянная времени T, определениая условием магрева до установившегося состояния при кратковременных нагревах в течение 10—60 с будет несколько меньше в связи с тем, что не все элементы резистора будут нагреваться равномерно.

Введем обозначения: $I_{\rm xp}$ — ток кратковременного режима, вызывающий за время t превышение температуры, равное $\tau_{\rm y}$; $I_{\rm g}$ — ток повторно-кратковременного режима, вызывающий при относительной продолжительности включения ϵ и времени цикла t = 60 ϵ превышение температуры $\tau_{\rm y}$; ϵ — относительная продолжительность включения, равная отношению времени протекания тока $I_{\rm y}$ по резистору в течение цикла ко времени цикла:

Значения токов I_{KP} и I_{E} можно определить из выражений:

$$I_{\rm Kp} = I_{\rm y} \sqrt{\frac{1}{1 - e^{-t/T}}};$$
 (7-179)

$$I_{\rm e} = I_{\rm y} \sqrt{\frac{1 - e^{-60/T}}{1 - e^{-60e/T}}}.$$
 (7-180)

Если постоянная времени *Т* значительно больше времени включения резистора при повторно-кратковременном режиме, то формула (7-180) упрощается и принимает вид:

$$I_{\varepsilon} = I_{y} / \sqrt{\varepsilon} . \tag{7-181}$$

Рис. 7-55. Қоэффициенты перегрузки резисторов при кратковременной работе.

Для резисторов практикой и действующими нормативами установлены следующие стандартизированные продолжительности включения:

1) кратковременный режим — 10, 20, 30 с, 1, 3,

5 мин

2) повторно-кратковременный режим при длительности цикла 60 с, ПВ=6,25; 8,8; 12,5; 17,7; 25; 35; 50 и 70%.

Рис. 7-56. Коэффициенты перегрузки резисторов при повторно-кратковременной работе (время работы равно 1 мин).

Значения коэффициентов перегрузки по току для стандартизированных кратковременного $k_t = I_{\kappa p}/I_y$ и повторно-кратковременного $k_{\varepsilon} = I_{\varepsilon}/I_y$ режимов при различных постоянных времени приведены на рис. 7-55 и 7-56.

б) Конструкция и технические данные элементов и яшиков резисторов

Элементы резисторов имеют разнообразные конструктивные исполнения. К настоящему времени в крановых электроприводах применяются элементы резисторов трех конструктивных исполнений:

1) резисторы с рассенваемой мощностью 25—150 Вт типа ПЭВ, соответствующие ГОСТ 6513-75, представляют собой фарфоровые цилиндры, на которые навита нихромовая проволока, после чего цилиндр покрыт нагревостойкой стекловидной эмалью, они могут иметь сопротивления от 1 до 30 000 Ом;

2) резисторы с рассеиваемой мощностью 250—400 Вт в виде плоских элементов; на металлическом держателе надеты фарфоровые пзоляторы — «наездинки», на которые навита константановая, фехралевая или нихромовая проволока диаметром от 0,5 до 1,6 мм; они могут иметь сопротивление от 96 до 0,7 Ом;

3) резисторы с рассеиваемой мощностью 850—1000 Вт из фехралевой ленты размерами от 0,8×6 мм до 1,6×15 мм, намотанной на ребро. Лента в виде спирали надета на фарфоровые изоляторы — «наездники», опирающиеся на металлический держатель коробчатого сечения. Общий вид ленточного резистора показан на

рис. 7-57. Выводы от активного материала трубчатых резисторов припаяны тугоплавким припоем. Выводы от проволочных резисторов с открытой навнвкой выполнены в виде петель из активного материала. Выводы к ленточным резисторам приварены латунным припоем к ленте.

Элементы резисторов не рассчитаны для непосредственного крепления к заземленным металлическим ча-

Рис. 7-57. Ленточный резисторный элемент.

стям и поэтому при их установке в комплектные устройства (ящики) необходимо применить вторую ступень изоляции. Резисторы, собранные в комплектные устройства — ящики, рассчитаны на эксплуатацию при потенциале по отношению к заземленным частям до 800 В. Проволочные резисторы могут использоваться при частоте переменного тока или импульсов постоянного тока до 1000 Гц, а ленточные резисторы — при частоте, ие превышающей 100 Гц.

Таблица 7-3 Физико-технические данные активных материалов резисторов

Наименование	Химический состав, %	Удельное сопро- тивление, Ом мм²/м	Температурный коэффициент, «С1	Максимально допустимая тем- пература, °С
Фекраль	Fe (70—80); Cr (10—15);	1,18	0,00008	850
Нихром А	Ni (87); Cr (11); Mn (2)	0,87	0,00017	930
Никром В	Ni (61); Cr (15); Fe (20); Mn (4)	1,13	0,00017	1000
Константан	Cu (60); Ni (40)	0,48	-0.00003	500
Никелин	Cu (62); Ni (18); Zn (20)	0,42	0,0003	200
Реотан	Cu (53,4); Ni (25,3); Zn (16,8); Fe (4,5)	0,47	0,00041	200

Данные активных материалов резисторов приведены в табл. 7-3. Хотя активные материалы допускают весьма высокие рабочие температуры, использование этих температур в конкретных конструкциях нежелательно в связи с тем, что может привести к растрескиванию соприкасающихся с ними фарфоровых деталей, местным недопустимым перегревам стыков в контактных соединениях и повышению пожароопасности конструкций, расположенных рядом.

Таблица 7-4

Нормы превышения температуры частей резисторов

	Допустимое превыщение температуры, °C, в режимах						
Части элементов резисторов и их ограждений	прерывисто- продолжи- тельном (ГІВ—100%)	кратковремен- ном, повтор- но-кратковре- менном	кратковре- менном, аварийном				
Активный материал:							
фехраль	350	400	600				
нихром	350	400	600				
константан	250	300	_				
Фарфоровые изоля- торы ¹	300	320	320				
Выводные зажимы на элементах	200	250	400				
Выводные зажимы внешнего монтажа	60	70	80				
Кожух	120	130	_				
Ограждения, доступ- ные для прикоснове-	50	50	50				
ния Воздух, выходящий за ограждения	100	100	100				

¹ Указаны средние значения.

Допустимые нормы превышений температуры отдельных элементов резисторов даны в табл. 7-4.

Технические данные элементов резисторов проволочного типа из константановой проволоки приведены в табл. 7-5.

Технические данные элементов резисторов ленточного типа указаны в табл. 7-6.

Элементы компонуются в ящики резисторов. Каждый стандартный ящик резисторов вмещает до пяти ленточных элементов либо до одиниадцати проволочных элементов. Ящики с ленточными резисторами (рис. 7-58) имеют наименование НФ 1A, ящики с проволочными резисторами нмеют наименование НФ 11A (при использовании фехралевой проволоки) или НК IA (при использовании константановой проволоки).

Элементы в ящике монтируются на индивидуальных фарфоровых изоляторах. На таких же изоляторах монтируются выводные зажимы. Конструктивно ящик представляет собой две металлические боковины, соединенные между собой тремя стальными рейками П-образного профиля. На двух рейках крепятся элементы, третья рейка несет на себе выводные зажимы.

Рис. 7-58. Ящики резисторов ленточного типа.

Таблица 7-5

Технические данные проволочных константановых элементов резисторов

№ эле- мента	Длитель- ный ток, А	Постоян- ная вре-	я вре- А, при 11В		Ток кра	Ток кратковременного режи- ма, А			Сопротивление ступеней элемента, Ом				
		мени, с	12,5%	25%	35%	0,5 мин	1,0 мин	3 мин	ление, Ом	A	Б	В	F
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	1.7 2.36 2.36 2.00 3.86 5.7 6.2 7.6 9.6 12,0 14.0 15.0 19.0	70 80 	4,0 4,9 6,5 7,5 9,8 12 14,6 17,6 18,5 20,0 26 31 34 38 40 45,7 37,5	3.0 3.5 4,7 5,5 7,0 8,6 10 12 13 14 16 19 22 24 26 28,5 32 36	2,5 3,3 -4,0 4,7 6,0 7,4 9,0 10 11 12 14 16 19 21 22,5 24 27,5	2,9 3,7 5,6 6,0 7,4 11,1 11,1 16,2 18,3 20,5 25,5 30 26,5 32 36 40,5 49	2,2 2,8 4,2 4,5 5,6 8,5 8,4 12,2 14,5 18,2 22,2 17,8 23,5 26,2 29,3 36,4	1,8 2,1 3,0 3,2 4,2 5,8 6,3 8,2 9,0 9,8 11,8 14,2 16 18,3 23,3	96 68 48 27, 8 18 12 8 8 5,0 4,4 3,8 1,45 1,45 1,1 0,7	6,9 4,5 1,0 0,7 0,62 0,43 0,34 0,34 0,36 0,32 0,23 0,23 0,18	7,0 4,5 1,5 1,0 0,7 0,65 0,34 0,34 0,36 0,32 0,23 0,18	13,9 9,0 2,0 1,5 1,25 1,1 0,72 0,72 0,73 0,62 0,54 0,44	6,0 4,0 2,5 2,5 2,2 1,74

Таблеца 7-6

Технические данные ленточных элементов резусторов

элежента	Постоянная времена, с	Длительный ток, А					гковреме жима, А	ковременного Ба		Сопротивление ступеней элемента с двумя промежуточными выводами, Ом			Сопротивление сту- пеней с одним про- межуточным выво- дом, Ом	
ន	Ĕå	H. S.	12,5%	25%	35%	0,5 мин	1 мин	3 мин	8	A	Б	В	A	Б
1	265	107	305	215	181	335	245	156	0,078	0,0195 0,0335	0,0215 0,0215	0,037 0,023	0,055 0,041	0,023 0,037
2	36 5	91	255	181 ;	152	307	223	140	0,1	0,0268 0,0482	0,0214 0,0214	0,0518 0,0305	0,0695 0,0412	0,0305 0,0518
3	300	76	215	152	128	. 255	185	116	0,15	0.04 0,072	0.032 0.032	0,078 0,046	0,104 0,072	0,046 0,078
4	330	64	181	128	107	228	165	102 -	0,23	0,062 0,112	0,052 0,052	0,118 0,065	0,165 0,112	0,065 0,118
5	270	54	152	107	91	172	125	98	0,31	0,081 0,152	0,07 0,07	0,158 0,088	0,222 0,152	0,088 0,158
6	350	46	128	91	76	165	120	74	0,41	0,1 0,202	0,102 0,102	0,208 0,106	0,304 0,202	0,106 0,208
7	240	39	107	76	64	118	86	55	0,6	0,145 0,295	0,15 0,15	0,305 0,155	0,455 0,295	0,155 0,305
8	220	23	91	64	54	96	7 0	45	0,82	0,2 0,404	0,304 0,304	0,416 0,212	0,608 0,404	0,212 0,416
9	140	29	76	54	46	67	50	34	1,09	0,285 0,533	0,248 0,248	0,557 0,31	0,78 0,533	0,31 0,557
10	170	24	64	46	3 9	61 -	45	30	1,38	0,333 0,678	0,345 0,345	0,702 0,358	1,02 0,678	0,358 0,702
11	500	76	215	152	128	315	226	138	0,154	0,04 0,075	0,035 0,035	0,079 0,044	0,11 0,075	0,044 0,079

Ящики типа НФ 1А на токи 51—228 А имеют от четырех до шести выводных зажимов. Те же ящики на токи 36—41 А имеют от шести до восьми зажимов. Проволочные ящики сопротивлений НФ 11А или НК 1А имеют до одиннадцати выводных зажимов. Для наиболее распространенных электроприводов выпускаются

Рис. 7-59. Массогабаритные размеры ящиков сопротивлений.

Тип ящика	Раз- мер <i>Н</i> , мм	Mac- ca, kr	Тип ящика	Раз- мер, <i>Н</i> мм	Мас- са, кг
НФ 1A	200	25	НК 1А; НФ 11А	200	22
НФ 2A	400	50	НК 2А; НФ 22А	400,	44
НФ 3A	600	75	НК 3А	600'	66

комплекты ящиков, соединенные между собой, н имеющие общую схему соединения. Два ящика, соединенных между собой, обозначаются НФ 2A или НФ 22A (НК 2A); три ящика обозначаются как НФ 3A или НФ 33A (НК 3A).

Габаритные размеры ящиков приведены на рис.7-59. Некоторые испольения ящиков резисторов, используемые на открытом воздухе, изготовляются в защитных кожухах со степенью защиты от внешних воздействий IP 42. Такие ящики имеют обозначение БФ 1А, БФ 2А, БФ 3А, БФ 4А. Если в ящиках открытого исполнения полностью используется мощность максимального числа устанавливаемых там элементов, то в ящиках с защитными кожухами рассеиваемая мощность снижается от 15 до 40% в зависимости от размеров ящиков (большее сниженее мощности имеет место для большего размера ящика).

При установке ящиков резисторов необходимо обеспечить хороший естественный теплоотвод. Для этого между полом и первым ящиком должно быть расстояние не менее 100 мм. При установке одного ящика другим через каждые три этажа следует также оставлять свободный промежуток 50—70 мм.

Технические требования к резисторам и ящикам резисторов приведены в ГОСТ 4870-69, который распространяется на все типы ящиков резисторов главного тока. Основным отличием резисторов кранового исполнения является их использование при высоких значениях часто повторяющихся перегрузок по току. Учитывая эти особенности, отдельные токоведущие детали, например выводы, внутренний соединительный монтаж, выполняют из меди более массивными, чтобы предотвратить местные перегревы этих узлов при перегрузках.

Все конструктивные исполнения ящиков резисторов разбиваются на две группы: нормализованные ящики универсального назначения и специальные ящики, заранее рассчитанные на использование в определенной схеме электропривода для определеных мощностей электродвигателей с учетом их выходных параметров.

В табл. 7-7 и 7-8 приведены технические характеристики нормализованных ящиков резисторов типов НФ 1A и НФ 11A.

Используя нормализованные ящики резисторов, можно получить требуемые параметры к разным скемам электроприводов. Это позволяет проектировщику электропривода использовать готовые стандартизированные комплектующие изделия.

Выводные зажимы нормализованных ящиков резисторов не маркированы, поскольку все ступени ящиков имеют приблизительно равные сопротивления. Если необходимо в пределах одного ящика произвести электрическое разделение ступеней, то достаточно снять соответствующую перемычку между этими ступенями. Необходимые значения ступеней сопротивлений резисторов комплектуются путем последовательного, параллельного и последовательно-параллельного соединения ступеней стандартных ящиков резисторов.

в) Расчет и выбор резисторов для типовых крановых электроприводов

При расчете и выборе резисторов в наиболее широко применяемых системах параметрического контактиого регулирования одновременно решаются две задачиз

1) достижение требуемого уровия регулирования и ускорения электропривода, т. е. реализация необходимых механических характеристик;

 обеспечение соответствия теплового режима резистора режиму работы двигателя и электропривода крана в целом.

Для выполнения первого условия определяются значения ступеней сопротивлений, соответствующие получению необходимых абсолютных значений пусковых моментов электродвигателя.

Для выполнения второго условия необходимо определить соответствующую рассеиваемую мощность резистора в целом (выбрать режим продолжительности включения при этой рассеиваемой мощности и установить необходимую нагрузку отдельных ступеней резисторов).

Типовые механические характеристики крановых электроприводов переменного и постоянного тока, как правило, рассчитываются и строятся в относительных единицах, что позволяет при сохранении необходимых параметров регулирования использовать эти характеристики для различных случаев нагрузки. Механическим характеристикам, построенным в относительных единицах, соответствуют и разбивки отдельных ступеней резистора также в относительных единицах.

Таким образом, для получения необходимых механических характеристик достаточно установить соответствующие базисные значения, принятые за 100%, по которым затем находятся абсолютные значения сопротивлений ступеней и ведется дальнейший расчет:

Таблица 7-7

Нормализованные	GIRREN	nesictonos	TUTA	нф	1 A
IIOPMannousannisc	MUUNN	-peant ropus	ınııa	TI A	114

Каталожный номер	Длитель-	Постоянная	Общее сопро-		Сопроти	вление ступ	еней, Ом		Число
ящика	ный ток, А	времени, с	тивление, Ом	12	23	3_4	45	56	выводов*
2ТД.754.054-01	228	265	0,096	0,0215	0,017	0,017	0,0215	0,019	6 4
2ТД,754,054-02	204	365	0,118	0,026	0,0215	0,0215	0,026	0,0285	$\frac{6}{4}$
2ТД,754,054-03	165	330	0,19	0,042	0,0345	0,0345	0,042	0,038	<u>6</u> 4
2ТД.754,054-04	127	330	0,318	0,0635	0,0635	0,0635	0,0635	0,0635	6 4
2TД.754.054-05	114	270	0,395	0,079	0,079	0,079	0,079	0,079	$\frac{6}{4}$
2ТД.754,054-06	. 102	365	0,48	0,096	0,096	0,096	0,096 ~	0,096	6 4
2ТД.754.054-07	82	300	0,78	0,156	0,156	0,156	0,156	0,156	<u>6</u>
2ТД.754.054-08	64	330	1,28	0,256	0,256	0,256	0,256	0,256	<u>6</u>
2ТД,754,054-09	57	270	1,6	0,32	0,32	0,32	0,32	0,32	6 4 16
2ТД.754.054-10	51	350	2,0	0,4	0,4	0,4	0,4	0.4	4
2ТД.754.054-11**	41	240	3,1	0,455	0,477	0,477	0,455	0,455	8 6
2ТД.754,054-12***	36	. 220	4,0	0,6	0,596	0,596	0,6	0,6	<u>H</u>

В числителе указано общее число выводов; в знаменателе — число выводов, снабженных медными башмаками. Сопротивление ступеней 6-7-0.477 Ом; 7-8-0.31 Ом. Сопротивление ступеней 6-7-0.596 Ом; 7-8-0.4 Ом.

Таблипа 7-8 Нормализованные ящики резисторов типа НФ 11А

]	Қаталожный но- мер ящика	Длитель- ный ток, А	Общее со- противле- ние, Ом	Число ступеней	Сопротив- ление сту- пени, Ом	Число выводных зажимов
	2ТД,750,020-35 2ТД,750,020-36 2ТД,750,020-37 2ТД,750,020-38 2ТД,750,020-39	26,8 21,8 17,7 15,0 13,4	7,15 11,0 16,0 23,1 28,6	11 11 11 11 11	0,65 1,0 1,4—1,5 2,1 2,6	12 12 12 12 12 12

Для механизмов подъема за базисный момент $M_{100\%}$, Н-м, принимается момент статической нагрузки при подъеме номинального груза.

Для механизмов горизонтального передвижения за базисный момент $M_{100\%}$, Н·м, принимается момент,

необходимый для обеспечения требуемого ускорения. При заданном среднем ускорении a, m/c^2 , время разгона, c, $t=v_B/a$. При этом время разгона не должно превышать 5,5 с, т. е. при малых заданных ускорениях сопротивления необходимо рассчитывать исходя из предельных ускорений, возможных по условиям пуска; в противном случае двигатель окажется в неоптимальных условиях по режимам пуска

$$M_{100\%} = GD_{\text{ofin}}^2 n_{\text{B}}/68,8t + M_{\text{c}}/1,8,$$
 (7-182)

где $GD_{
m oбщ}^2$ — общий маховой момент электропривода, приведенный к валу электродвигателя, кг·м²; M₀ — момент статической нагрузки, Н.м; пн -- частота вращения электродвигателя, соответствующая скорости $v_{\rm m}$, об/мин.

Полагая, что в интервале моментов на валу электродвигателей постояниого и переменного тока от 0,5 до 1,3 номинального момент приблизительно пропорционалеи току ротора или якоря, можно определить ток резисторов, А, соответствующий базисному режиму, принятому за 100%:

$$I_{100\%} = M_{100\%} \frac{I_{\rm H} n_{\rm H}}{9550 P_{\rm H}}$$
 (7-183)

Определение номинальных сопротивлений для асинхронных двигателей с фазным ротором и номинальных сопротивлений в цели двигателей постояниого тока даны выше.

Сопротивления ступеней, Ом, определяются из выражения

$$R_{\rm CTYII} = R_{\rm H} R_{\%}/100,$$

где $R_{\%}$ — сопротивление ступени, %.

Для типовых схем крановых электроприводов разбивка ступеней сопротивления в процентах номинального приведена в табл. 7-9, 7-10.

Среднее значение нагрузки резисторов крановых электроприводов не может быть однозиачно установлено в связи с тем, что режим работы как электропривода, так и резисторов весьма неопределенный, завися-

Таблица 7-9

Сопротивления и токи ступеней для электроприводов с кулачковыми и магнитными контроллерами переменного тока

				-	
	Кулачко-		Магнитнь	е контролле	ры
Ступени	вый конт- роллер	Ток роз	ropa ≼160 A	Төк рото	pa > 160 A
	ККТ 68 А	TA, K	TCA, KC	TA, K	TCA, KC
P1—P4	9 54	<u>5</u> 83	. <u>5</u>	<u>8</u> 50	14 59
P4P7	31 35	10 59	10 59	, <u></u>	-
P7— P7 1	<u>60</u> 35	-	<u> </u>	_ ¥:	
P71-P10	35	20 50	<u>20</u> 59		
PI—P11	29	-			-
P11P14	76		· –	_	-
P10P13	-	42	50	– .	-
P13 P16	-	120 21	76 42	146 35	86 42
P16—P19	-	_	30	_	72 30
P4—P10	_	-	_	42 42	39 50
' PI—P7	-	-	_	24 59	23 42
P7 —P 13	-		_	, 100 - 30	92 25
	1	,	i		1

 Примечания: 1. Сопротивления (числитель) и токи (экаменатель) ступеней указаны в процентах номинальных значений.

2. Для магнитных контроллеров сопротивления даны в расчете на одну фазу.

3. При управлении кулачковым контроллером ККТ61A сопротивления и токи ступеней: P1—P5—26/59; P5—P61—170/19; P61—P6—75/19; P2—P4—9/59; P4—P62—87/35; P62—P6—35/35; P3—P6—61/50.

щий от многих случайных факторов. Поэтому в практике принято устанавливать нагрузки резисторов с учетом основных классификационных режимов работы кранов и коэффициентов, характеризующих средние условия регулирования, потери в пускотормозных режимах и предполагаемое максимальное число пусков. На базе общей теории определения нагрузок и выбора крановых электродвигателей (см. § 8-2, 8-3) средняя мощность рассеяния кранового резистора в схемах постоянного и переменного тока с торможением методом противовключения, а также в тиристорных системах с регулированием напряжения определяются по выражению

$$P_{p} = \frac{aP_{CT}}{k_{T}\eta_{\partial KB}\eta_{RB}} \left[(\eta_{RB} - \eta_{\partial KB}) + \frac{(1 - \eta_{RB})(1 + \epsilon_{0})(\eta_{\partial KB.6} - \eta_{\partial KB})}{\eta_{\partial KB.6} k_{a}} \right]; \quad (7-184)$$

Таблица 7-10 Сопротивления и токи ступеней для влектроприводов с кулачковыми и магнитными контроллерами постоянного тока

с кулачковыми	и магнит	яыми кон	троллерами по	стоянного тока
	Кулачко трол	вые кон- леры	Магнитные	контроллеры
Ступени	KB 101	KB 102	FI63, F[160, FI250, FI400, FI600	ПС160, ПС250, ПС400, ПС600
P01—P1	10 42	30		-
PI-P2	18 42	30	100 30	100 50
P2—P3	22 42	60 37	<u>26</u> 42	<u>42</u> 50
P3P4	<u>20</u> 50	37	<u>22</u> 50	25 61
P4—P5	16 50	27 46	<u>15</u> 59	30 44
P5P6	14 59	18 46	_	-
P6—P7	-	-	30	
P6P06		10 46	_	
P7—P8	135	30 126		
P4—P6	-	_		39
P5P7			<u>.</u> -	6 41
P8P9		_	_	33
P10P11	-	-		45 28

Примечание. Сопротивления (числитель) и токи (знаменатель) ступеней указаны в процентах номинальных значений.

средняя мощность рассеяния кранового резистора в схемах переменного тока с динамическим торможением

$$P_{\rm p} = \frac{aP_{\rm CT}}{k_{\rm T} \, \eta_{\rm 9KB} \, \eta_{\rm дB}} \left[(1,25 \, \eta_{\rm дB} - \eta_{\rm 9KB} - 0,25 \, \eta_{\rm 9KB} \, \eta_{\rm дB}) + \frac{(1 - \eta_{\rm дB}) \, (1 + e_0) \, (\eta_{\rm 9KB} - 0 - \eta_{\rm 9KB})}{\eta_{\rm 9KB} - 0} \right], \quad (7-185)$$

где $P_{\rm cr}$ — мощность статической нагрузки, кВт; $k_{\rm T}$ — коэффициент нагрузки, определяется по табл. 8-4 в зависимости от режима работы механизма крана; ϵ_0 — фактическая относительная продолжительность включения; a — коэффициент использования (a = 1,3 для металлургических механизмов, a = 1 для прочих механизмов); $\eta_{\rm RB}$ — номинальный к. п. д. электродвигателя; $\eta_{\rm BKB}$ — к. п. д. электропривода, определяется по графикам на рис. 8-11; $\eta_{\rm BKB}$ — базисный к. п. д. электропривода (см. табл. 8-4); k_a — коэффициент использования в системе электропривода k_a = 1 для систем переменного тока и постоянного тока (механизмы передвижения), k_a = 0,5 для систем постоянного тока (механизмы подъема).

Относительные значения нагрузок ступеней резисторов типовых схем крановых электроприводов установлены на основе опыта эксплуатации и приведены в табл. 7-9, 7-10. Отметим, что приведенные значения нагрузок ступеней резисторов могут быть рекомендованы и при проектировании.

Номинальные продолжительности включения резисторов принимаются следующими:

для механизмов режима Л — ПВ = 25%.

для механизмов режимов С и Т при числе включений до 150 в час — $\Pi B = 40\%$.

для механизмов режима Т (при числе включений свыше 150 в час) и режимов ВТ-ПВ=60%.

для механизмов режима ОТ—ПВ = 100%. Расчетный ток продолжительного режима резистора, А, определяется по формуле

$$I_{\rm p} = \sqrt{\frac{1.1 \cdot 10^{11} P_{\rm p}}{R_{\rm B} \sum R_{\rm W} \sum I_{\rm W}^2 R_{\rm W}}}, \qquad (7-186)$$

где $R_{\%}$ — относительное сопротивление ступени, %, по табл. 7-9 или 7-10; $I_{\%}$ — относительный ток нагрузки ступени сопротивления, %, определяемый по табл. 7-9 или 7-10.

Ток продолжительной нагрузки ступени резистора определяется из выражения

$$I_{\text{crys}} = I_{\text{p}} I_{\%} / 100.$$
 (7-187)

Таким образом, в результате расчета установлены основные параметры ступеней сопротивлений $R_{
m cryn}$ и Іступ при продолжительном режиме. Далее по данным табл. 7-7 и 7-8 выбираются конкретные типы ящиков и схемы их соединений.

Учитывая, что резисторы имеют постоянные времени нагрева значительно меньшие, чем постоянные времени электродвигателей, выбирая их, необходимо производить проверку возможности кратковременной работы при максимальных нагрузках. Резисторы для электроприводов механизмов подъема необходимо проверять на возможность работы в течение 60 с при токе $I_{100\%}$. т. е. при токе статической нагрузки. Резисторы для электроприводов механизмов передвижения необходимо проверять на включение в течение 30 с при токе 1,3 $I_{100\%}$, т. е. при токе, соответствующем среднему значению при четырех пусках подряд длительностью 7,5 с. Для механизмов режима Л и С, как правило, расчет и выбор ящиков следует вести исходя из обеспечения кратковременного режима, так как он всегда будет наиболее тяжелым.

При подборе ящиков резисторов может оказаться, что фактические значения ступеней сопротивлений будут отличаться от расчетных. Максимальные рекомендуемые отклонения фактических значений от расчетных приведены в табл. 7-11. При этом следует учесть, что производственный допуск на суммарное сопротивление

Таблица 7-11

Допустимые отклонения сопротивлений резисторов от расчетных значений

Наименование	Расчетное значение, %	Депуск на откло- нение от расчета		
	,	+		
Эбщее сопротивление Невыключаемое сопротивле- чие	80—150 4—10	5 50	5 20	
Стелень противовключения Пускотормозные ступени	60100 510 1030 3050	10 30 20 20	10 20 15 10	

резистора составляет ±10% его расчетного значения, а производственный допуск на отдельные ступени составляет до ±15% их расчетного значения.

r) Пример расчета по выбору резистора для кранового электропривода

Для электропривода механизма передвижения тележки ме-Для электропривода механязма передвижения тележки металлургического крана весьма тяжелого режима работы со скоростью 1.0 м/с и ускорением 0,5 м/с выбран электродвигатель переменного тока МТН 612-10 мощностью 50 кВт, частота вращения 573 об/мин. ПВ=60%. Напряжение между кольцами ротора 223 В. Тох ротора 140 А. Управляется магнятным контролером К160. Число пусков в час 300. Суммарный маховой момент. приведеный к валу электродвигателя, 82 кг-м². Момент статической нагрузки 230 Н-м.

Для заданных параметров ускорения определяем: время разгона

время разгона

$$t = v_{\rm H}/a = 1.0/0.5 = 2$$
 c; $M_{100\%} = GD_{\rm obs}^2 n_{\rm H}/68.8t + M_{\rm c}/1.8 = 82.573/68.8.2 + 230/1.8 = 470 \text{ H·m};$

расчетный ток резистора

 $I_{100\%} = I_{\rm H} M_{100\%} n_{\rm H} / 9550 P_{\rm H} = 140.470.573 / 9550.50 = 79 A$: номинальное сопротивление

$$R_{\rm H} = E_{\rm p,H} / \sqrt{3} I_{100\%} = 223 / \sqrt{3} \cdot 79 = 1,62 \text{ OM}.$$

Соглясно табл. 7-9 для магнятного контроллера К160 находим разбивку ступеней сопротивлений и определяем сопротивление каждого резистора (в одной фазе):

Обозначение ступени	R _{cryn} , %	R, OM
P1—P4	5	0.081
P4P7	10	0,162
P7P71	20	0.324.
P10P13	40	0,650
P13—P16	120	1,94
Общее	195	3,157

Находим расчетную мощность резистора (в трех фазах) по

$$\begin{split} P_{\rm p} &= \frac{aP_{\rm CT}}{k_{\rm T}\,\eta_{\rm SKB}\,\eta_{\rm RB}} \left[\left(\eta_{\rm RB} - \eta_{\rm SKB}\right) + \right. \\ &\left. + \frac{\left(1 - \eta_{\rm RB}\right)\left(1 + \varepsilon_{\rm 0}\right)\left(\eta_{\rm SKB-G} - \eta_{\rm SKB}\right)}{\eta_{\rm SKB-G}} \right] : \\ P_{\rm CT} &= \frac{M_{\rm CT}\,n_{\rm H}}{9550} = \frac{230 \cdot 573}{9550} = 18,7 \text{ kB};. \end{split}$$

Определяем по табл. 8-4 параметры для условий режима ВТ: частота включений фактическая 300 в час, приведенная

$$z = 300 \frac{GD_{\text{OGHI}}^2}{1,2GD_{\text{AB}}^2} = 300 \frac{82}{1,2\cdot21} = 980;$$

$$k_{\text{T}} = 9.75; \quad a = 1.3; \quad \eta_{3\text{KB}.6} = 0.76;$$

, $\eta_{\rm SKB} = 0.53$ для z = \$80 согласно рис. 8-11;

$$P_{\rm p} = \frac{1.3 \cdot 13.7}{0.75 \cdot 0.53 \cdot 0.87} \left[(0.87 - 0.53) + \frac{(1 - 0.87) \cdot (1 + 0.6) \cdot (0.76 - 0.53)}{0.763} \right] = 21 \text{ kBt.}$$

На одну фазу приходится 21/3-7 кВт. Определяем расчетный ток резистора по (7-186). Токовые нагрузки I_{ϕ_0} по ступеням берем из табл. 7-9:

$$I_{p} = \sqrt{\frac{\frac{1.1 \cdot 10^{11} P_{p}}{R_{H} \Sigma R_{\%} \Sigma I_{\%}^{2} R_{\%}}}{\frac{1.1 \cdot 10^{11.7}}{1.62 \cdot 195(83^{3} \cdot 5 + 59^{3} \cdot 30 + 42^{3} \cdot 40 + 21^{3} \cdot 120)}}} = 96 \text{ A.}$$

Значения расчетных токов по ступеням:

бозначение ступени	¹ ступ, %	I, A
P1P4	83	80
P4—P71	59	57
P10P13	42	40.0
P13P16	21	20,0

В соответствии с таблицей нормализованных ящиков рези-В соответствии с таслицей нормализованных машков рези-сторов НФ 1А выбираем для ступеней PI—PI6 ящик 2ТД,754,054.11, имеющий длительный ток 41 А и сопротивление 3,1 Ом. Для ступеней PI—P71 выбираем ящик 2ТД,754.054.07, имеющий длительный ток 82 А и сопротивление 0,78 Ом. - Схема включения одной фазы резистора приведена на

рис. 7-60.

Рис. 7-60. Схемы соединения ящиков резисторов.

В результате расчета составляем итоговую табл. 7-12. Учитывая, что отклонение фактических значений сопротивлений от расчетных не превышает допустимых значений, а нагрузки по току ступеней резисторов имеют запас, резистор выбран правильно. Проверки по кратковременному режиму не производим, так как расчетный ток $I_{100\%}$ =96 А близок к длитель ному току пусковых ступеней. Аналогичным способом могут быть рассчитаны резисторы для других крановых электропри-

д) Специальные резисторы для крановых электродвигателей

Из примера расчета следует, что резисторы, скомплектованные из нормализованных ящиков, как правило, имеют значительный запас по нагрузке, а следователь-

Таолица 7-1									
. ие сту-			Расчетные параметры		Фактиче- ские пара- метры		е энвя , %	оку, %	
Обознач ение пени	R, %	1, %	В, Ом	I, A	.е. Ом	I, A	Отклонение сопротцвления от расчета, %	Запас по току,	
PI—P4 P4—P7 P7—P71 P10—P13 P13—P16 Bcero	5 10 20 40 120	83 59 59 42 21	0,081 0,162 0,324 0,65 1,94 3,157	80,0 57,0 57,0 40,0 20,0	0,078 0,156 0,312 0,765 1,87 3,181	82 82 82 41 41	-3,0 -4,0 -4,0 +18 -3,5 +1,0	2 44 44 2 100	

но, и более значительные габариты. В среднем резисторы, скомплектованные из нормализованных ящиков, имеют габариты на 15-25% больше, чем если бы резистор специально конструировался для соответствующего электропривода. Это объясняется тем, что в нормализованных ящиках все ступени имеют одинаковый допустимый ток, тогда как фактическая нагрузка разных ступеней различная, но ящик приходится выбирать по наибольшей нагрузке.

Для наиболее распространенных электроприводов крановых механизмов, составляющих свыше 80% объема производства, разработаны и поставляются специальные исполнения ящиков резисторов, рассчитанные применительно к определенному типу электродвигателя (или мощности), под определенную схему управления и на один из стандартизованных режимов работы.

Таблица 7-13

Регисторы к крановым электроприводам постоянного тока для механизмов режимов работы Л. С. Т при номинальной продолжительности включения электродвигателя ПВ-40% и числе пусков в час кулачковых контроллеров до 150, а магнитных контроллеров — до 300

Расчетная нагрузка Двигате- ля, кВт	Тип кулач- кового кон- троллера	Каталожный номер рези- стора	Тип ре⊣ зистора	Тип кулач- кового кон- троллера	Каталожный немер рези- стора	Тип рези- стора	Тип магиит- ного контрол- лера	Каталожный номер рези- стора	Тип рези- стора
≪2.8	КВ 101 для механизмов	2ТД.750.020-31	НФ 11А	КВ 102 для механизмов	2ТД_750,020-75	НФ 11A	П, ДП для механизмов		
2,8-4,0	переданже- ния	2ТД.750.020-74	нф 11А	подъема	2ТД.750.020-76	НФ 11А	передвиже- ния	2ТД,750,020-78	НФ 117
4,0-5,6		2ТД.750,020-73	НФ 11А		2ТД.750.020-77	НФ 11А		2ТД,750,020-79	HΦ 11A
5,6-8,0		2T.J., 754, 055-01	НФ 2A	• `	2ТД.750,020-86	НФ 11А		2ТД,754,055-20	НФ 2A
8,0—10		2174,704,000-01	NO 2A		21д.180,020-00	110 1111		2ТД.754,055-28	НФ 2А
10—13		2ТД.754.055-02	НФ 2A		2ТД.750.055-06	НФ 2А		2ТД.754.055-29	НФ 2А
13—17		2ТД.754.055-04	НФ 2А		2ТД.750,055-08	НФ 2А		2ТД.754,055-30	НФ 2А
17—20		2ТД.754.055-05	HØ 2A			-		2ТД.754.055-31	НФ 2А
2024		-						2ТД.754.057-51	НФ ЗА
2428		_	-		_	_		2ТД.754.057-52	НФ ЗА
24—33	,				·			2ТД.754.057- 6 3	НФ ЗА

Резисторы для режимов ОТ подбираются из стан-

дартных ящиков.

В табл. 7-13 приведены технические данные резисторов к крановым электроприводам постоянного тока при номинальной продолжительности включения электродвигателя до 40%. Для всех остальных электроприводов с мощностью электродвигателей, выше указанных в табл. 7-13, применяются нормализованные ящики резисторов.

Рекомендации по применению нормализованных ящиков приведены в каталогах. Однако для электроприводов тяжелого режима работы с большой частотой включений более целесообразно выбор резисторов вести по описанной выше методике. Это позволяет обеспечить наилучшие условия разгона и торможения электродвигателя конкретного электропривода.

РАЗДЕЛ ВОСЬМОЙ

СТАТИКА, ДИНАМИКА И ЭНЕРГЕТИКА КРАНОВЫХ ЭЛЕКТРОПРИВОДОВ. ВЫБОР ДВИГАТЕЛЕЙ

8-1. СТАТИКА И ДИНАМИКА КРАНОВЫХ ЭЛЕКТРОПРИВОДОВ

а) Определение статических и расчетных нагрузок

Момеит статической нагрузки двигателя определяется приведенными к его валу силами полезных и вредных сопротивлений. Соответственно статическая мощность механизма с учетом потерь в его звеньях определяет статическую мощность нагрузки двигателя. Обязательным условием правильного расчета крановых электроприводов является учет нагрузки двигателя в переходных режимах. Указаиные нагрузки характеризуются расчетным моментом на валу двигателя и соответствующей ему расчетной мощностью, под которыми понимальтор значения названных параметров, определяющие выбор двигателя по условиям обеспечения нормального пуска.

Ниже приводятся расчетные формулы для определения нагрузок двигателей механизмов крана.

Механизм подъема. Статическая мощность на валу двигателя механизма подъема крана и подъемной лебедки грейфера, кВт,

$$P_{\rm CT} = 9.81 \, Q v_{\rm H} / \eta$$
, (8-1)

где Q — масса груза с подвеской, т; $v_{\rm H}$ — номинальная скорость подъема груза, м/с; η — к. п. д. механизма с блоками.

Максимальная статическая мощность двигателя замыкающей лебедки наполненного грейфера массой Q, кВт,

$$P_{\rm CT,Marc} = 19.6 \, Qv_{\rm H}/\eta$$
. (8-2)

Расчетная мощность двигателя подъемной лебедки

$$P_{\rm p} = P_{\rm CT,Mako} \tag{8-3}$$

и замыкания грейфера

$$P_{\rm D} = 0.5 P_{\rm CT,MBKC}. \tag{8-4}$$

Механизмы передвижения моста или тележки крана. Нагрузка на привод механизма передвижения в общем случае складывается из трения в ходовых частях на прямолинейном пути, дополнительного трения на криволинейном участке пути, сил сопротивления на уклонах и составляющей от силы давления ветра. Определяемая этими нагрузками мощность на валу двигателя, кВт, составляет:

$$P_{\rm CT} = \frac{9.81 (f_0 G + IG + G \sin \gamma + \Sigma p_B S_B) v_H}{n}, \quad (8-5)$$

где G — масса перемещаемых частей крана, т; f_0 — приведенный к диаметру колеса коэффициент трения; l —

коэффициент, зависящий от конструкции колеса и характеристик подкранового пути; γ — угол уклона пути; p_B — расчетное удельное давление ветра, τ/m^2 ; S_B — наветренная илощадь поверхности перемещаемых частей крана и груза, перпендикуляриая к напряжению ветра, M^2 ; v_B — номинальная скорость передвижения крана, m/c.

Выполнение расчетов по (8-5) требует знания конструктивных данных механизмов. В практических расчетах можно приближенно принять (при отсутствии ветровой нагрузки) удельное сопротивление движению равным 80 Н на тонну массы перемещаемой конструкции (при качении колес по рельсам и подшипниках качения, а также нормальном состоянии подкранового пути).

В этом случае статическая мощность на валу двисателя определится следующими приближенными выражениями:

при передвижении в помещении

$$P_{CT} = (Q + G) v_H / 10 \eta;$$
 (8-6)

при передвижении на открытых площадках и расчетной скорости ветра 20 м/с

$$P_{\text{CT.Marc}} = \frac{1}{\eta} \left[\frac{Q+G}{10} + 0.5 (Q+G)^{2/3} \right] v_{\text{H}}. \quad (8-7)$$

Расчетная мощность при условии кратности максимального момента двигателя $2,2M_{\rm B}$ составляет:

$$P_{\rm p} = 0.67 \, (Q + G) \, \frac{v_{\rm B}^2}{t_{\rm E}} + \frac{P_{\rm CT}}{1.7},$$
 (8-8)

где $P_{\rm cr}$ — статическая мощность, определяемая по (8-6) или (8-7); $t_{\rm H}$ — время пуска.

Время пуска обычно составляет не менее 1 с и не более 8 с. Среднее расчетное время пуска может быть принято равным 4 с.

Механизм поворота. Нагрузка на привод механизма поворота складывается из трения в опорах механизма, ветровой нагрузки и нагрузки, связанной с креном. В практических расчетах можно принять удельное сопротивление движению (без ветра) при расчете привода механизма поворота равным 65 Н на тонну массы. Исходя из этого условия максимальную статическую мощность при скорости ветра 20 м/с и отсутствии крена определяют выражением

$$P_{\text{CT.Marc}} = \frac{ln_{\text{H.R}}}{9.6\eta} \left[\frac{Q+G}{12} + 0.5(Q+0.5G)^{2/3} \right].$$
 (8-9)

где $n_{\rm B.H.}$ — частота вращения крана, об/мин; l — вылег стрелы, м.

Максимальная статическая мощность при скорости ветра 20 м/с и крене 5° составляет:

$$P_{\text{CT.Makc}} = \frac{ln_{\text{H.K}}}{9.6\text{n}} \left[\frac{2Q+G}{12} + 0.5 (Q+0.5G)^{2/3} \right].$$
 (8-10)

Расчетная мощность электропривода определяется дри условии кратности максимального момента $2M_{\rm H}$ и с учетом того, что среднее значение нагрузки при повороте составляет около 0.8 максимального значения. При этом

$$P_{\rm p} = 0.54 (0.5Q + G) \frac{t^2 n_{\rm H.K}^2}{92t_{\rm H}} + \frac{P_{\rm CT}}{2.2}$$
 (8-11)

Механизм изменения вылета стрелы. В зависимости от конструкции крана при работе механизма изменения вылета стрелы груз может совершать или только горизонтальное перемещение, или же наряду с горизонтальным еще и вертикальное перемещение.

Максимальная статическая мощность электропривода, кВт, в случае только горизонтального перемещения груза массой Q, т, составляет:

$$P_{\text{CT,Marc}} = Qv_{\text{H,r}}/5\eta, \qquad (8-12)$$

где $v_{\rm H.r.}$ — максимальная скорость горизонтального перемещения груза, м/с. Когда горизонтальное перемещение сопровождается одновременным подъемом груза, максимальная статическая мощность определяется выражением

$$P_{\rm CT,Makc} = \frac{Q}{5\eta} (v_{\rm H.F} + 50 v_{\rm H.B}),$$
 (8-13)

где $v_{\text{н.в.}}$ — вертикальная составляющая скорости перемещения груза.

Расчетная мощность электропривода механизма изменения вылета стрелы, кВт, равна максимальной статической мощности

$$P_{\rm D} = P_{\rm CT,Magc}. \tag{8-14}$$

По найденной мощности момент нагрузки на валу двигателя, H·м, определяется по формуле

$$M = 9550 \, \frac{P_{\rm p}}{n} \,, \tag{8-15}$$

где п - частота вращения двигателя, об/мин.

Момент на валу двигателя может быть определен непосредственно, если известно усилие сопротивления перемещения F, H, по формуле

$$M=9.55\frac{Fv}{\eta n}. (8-16)$$

б) Учет изменения к. п. д. механизма при расчете нагрузки

Коэффициент полезного действия механизма определяется суммой постоянных и переменных потерь и является функцией нагрузки, уменьшаясь с ее снижением, поэтому для пользования приведенными выше зависимостями необходимо иметь значения к.п. д. для промежуточных нагрузок. Такие зависимости $\eta = f(M/M_{\rm B})$ приведены на рис, 8-1.

Рис. 8-1. Зависимости к. п. д. передач в функции от загрузки.

Момент на валу двигателя при промежуточной нагрузке может быть рассчитан по формуле

$$M = M_{\rm H} \frac{\frac{M}{M_{\rm H}} (k_{\rm H,H} + \eta_{\rm H}) + (1 - \eta_{\rm H})}{1 + k_{\rm H,H}}, \quad (8-17)$$

где $M/M_{\rm H}$ — отношение текущего значения нагрузки к номинальной; $k_{\rm II,II}$ — коэффициент, определяющий долю переменных потерь в механизме при номинальной нагрузке.

При передаче энергии от рабочего органа к двигателю, что имеет место в тормозном режиме, момент двигателя, Н.м, рассчитывается по выражению

$$M = M_{\rm H} (2\eta - 1) \frac{\frac{M}{M_{\rm H}} (2 + k_{\rm H,H} - \eta_{\rm H}) - (1 + \eta_{\rm H})}{1 + k_{\rm H,H}}, \quad (8-18)$$

где п — к. п. д. при нагрузке М в двигательном режиме.

Таблица 8-1

Значения к. п. д. и коэффициентов k $_{\Pi,\Pi}$ для различных типов передач крановых механизмов

	Значения к. п. д. и коэффициентов $k_{\mathbf{H}\cdot\mathbf{H}}$ для механизмов							
Наименование узла	Лебедки с в бараба		Механизма жения то мос		Механизмы поворота			
	η _R	^k п.п	η _H	k _{n.n.}	η _H [, _к п.п		
Узел блока канатной передачи Канатоукладчик барабана Шестеренчатый двухступенчатый редуктор и открытая передача Шестеренчатый редуктор трехступенчатый или планетарный двухступенчатый Червячиая передача несамотормозящаяся Червячная передача самотормозящаяся	0,98-0,99 0,98 0,75-0,8 0,8-0,84 0,35-0,47	1 0,9 0,9 0,85 0,85	0,98 	0,85 0,9 0,85 0,5		0,9 0,9 0,9 0,85 0,5		

Ориентировочные значения номинальных к.п.д. для различных передач и соответствующие им значения ко-

эффициентов $k_{\text{п.п}}$ приведены в табл. 8-1.

Поскольку цикл кранового механизма включает его движения как под нагрузкой, так и вхолостую, то ориентировочно можно принять, что среднеквадратичная нагрузка: при $\eta_{\rm B} = 0.8$ составляет 60% расчетной, при $\eta_{\rm B} = 0.7-55\%$ и при $\eta_{\rm B} = 0.6-50\%$.

в) Моменты инерции. Расчет времени переходных режимов. Ускорения

Уравнение движения электропривода при постоянном моменте инерции имеет вид:

$$M - M_{\rm CT} = J \frac{d\omega}{dt} = \frac{GD^2}{38.2} \frac{dn}{dt}$$
, (8-19)

где I — момент инерции системы, приведенный к валу двигателя, кг \cdot м 2 ; GD^2 — приведенный маховой момент системы, кг \cdot м 2 , причем

$$GD^3 = 4J$$
. (8-20)

Рис. 8-2. Зависимости $t_{\pi 0} = f(M_c/M_B)$ для электроприводов с короткозамкнутыми асинхронными двигателями.

— — разгон; — — — торможение.

Рис. 8-3. Зависимости $t_{\pi 0} = f(M_c/M_H)$ для электроприводов с асинхронными двигателями с фазным ротором.

---- разгон; — --- торможение,

Приведение вращающихся частей осуществляется по формуле

$$GD_{\rm nDMB}^2 = GD_{\rm BD}^2/i^2$$
, (8-21)

где GD_{BP}^2 — маховой момент вращающихся масс; i — передаточное отношение.

Приведение поступательно движущихся масс выполняется по выражению

$$GD_{\text{nDHB}}^2 = 101Q \, v^2 / n^2$$
, (8-22)

где v — скорость, м/мин, а Q — грузоподъемность, т.

Полный приведенный к валу двигателя маховой момент всех вращающихся и поступательно движущихся масс привода и груза рассчитывается по формуле

$$GD_{\text{прив}}^2 = k_{\text{вр}} GD_{\text{дв}}^2 + 101 \frac{Qv^2}{n^2}$$
, (8-23)

где коэффициент $k_{\rm sp}$ учитывает маховой момент вращающихся частей. $k_{\rm sp}\!=\!1,1\!-\!1,25;~GD_{\rm дв}^2$ — маховой момент ввигателя.

В соответствии с (8-19) время протекания динамического режима пуска или торможения электропривода, с, определяется выражением

$$t_{\rm H} = \frac{GD^2}{38,2} \int_{n_{\rm Hall}}^{n_{\rm KOH}} \frac{dn}{M - M_{\rm CT}}, \qquad (8-24)$$

или, если параметры выразить в относительных единицах,

$$t_{\rm II} = T_{\rm M} \int_{n_{\rm HAW+}}^{n_{\rm KOH+}} \frac{dn_{*}}{M_{*} - M_{\rm CT*}} = T_{\rm M} t_{\rm II0},$$
 (8-25)

где

$$t_{\pi_0} = \int_{n_{\text{HAT},*}}^{n_{\text{KOH},*}} \frac{dn_*}{M_* - M}; \qquad (8-26)$$

 $T_{\rm M}$ — электромеханическая постоянная: $T_{\rm M}\!=\!GD^2n_{\rm H}/38,2~M_{\rm H};~n_{\star}\!=\!n/n_{\rm H}$ — для электроприводов постоянного тока; $T_{\rm M}\!=\!GD^2n_{\rm C}/38,2~M_{\rm H};~n_{\star}\!=\!n/n_{\rm C}$ — для электроприводов переменного тока $M_{\rm e}\!=\!M/M_{\rm H},~M_{\rm CT}\!=\!M_{\rm CT}/M_{\rm H}$.

Время переходного режима согласно (8-24) пропорционально электромеханической постоянной системы $T_{\rm M}$ и времени $t_{\rm д0}$, определяемому при заданном моменте статической нагрузки механическими характеристиками электропривода.

На рис. 8-2-8-4 представлены графики зависимо-

стей
$$t_{\pi_0} = \int_{0}^{1} \frac{dn_*}{(M_* - M_{\text{CT}*})}$$
, рассчитанные при различ-

ных значениях $M_{\rm cr}/M_{\rm H}$ для разгона и торможения крановых электроприводов по типовым механическим характеристикам, позволяющие в соответствии с (8-25) найти времена переходных режимов.

В регулируемых электроприводах задача определения времени переходного режима значительно упрощается, если процессы пуска или торможения протекают при постоянстве момента двигателя или постоянстве динамического момента. При этом в соответствии с (8-25)

$$t_{\rm A} = T_{\rm M} \frac{n_{\rm KOH*} - n_{\rm HAQ*}}{M_{\rm A*}},$$
 (8-27)

где $M_{\pi *} = M_{\text{макс}*} - M_{\text{ст}*}$.

Рис. 8-4. Зависимости $t_{\rm A0} = f(M_{\rm c}/M_{\rm H})$ для электроприводов с двигателями постоянного тока последовательного возбуждения.

— — разгон до номинальной скорости; —— разгон до фактической скорости; — — — торможение.

Рис. 8-5. Зависимости $t_{\pi 0} = f(M_c/M_H)$ для систем с постоянным максимальным моментом при пуске (сплошные линии) и торможении (пунктирные линии).

В первом случае t_{π} , как и для рассмотренных выше систем, является функцией момента статической нагрузки.

Зависимость $t_{\rm q0} = 1/(M_{\rm Make*} - M_{\rm cr*})$ приведена на

рис. 8-5.

Во втором случае t_{π} не зависит от статической иагрузки и пускотормозные режимы привода протекают

при постоянных ускорениях.

Приведенные выше расчетные и графические зависимости определяют полное время протекания пусковых или тормозных режимов при разгоне привода до номинальной скорости. Если разгон ведется не до номинальной скорости, то время переходного режима можно оценить, имея в виду, что при использовании типовых магнитных контроллеров привод достигает скорости $0.6\ n_{\rm H}$ приблизительно за время, равное 1/3 времени пуска, и скорости $0.9\ n_{\rm H}$ за время, равное 2/3 времени пуска.

При расчете времени пуска в случае применения двигателей последовательного возбуждения следует различать время разгона до номинальной скорости (на рис. 8-4 сплошные линии), и время разгона до фактической рабочей скорости, соответствующей нагрузке, меньшей номинальной (на рис. 8-4 штрихпунктырные линии).

Время торможения на рис. 8-2—8-5 рассчитывалось от действия только электрического торможения (без наложения тормоза). При совмещении электрического и механического торможения указанное время должно

быть снижено в соответствии со значениями тормозных моментов двигателя и тормоза,

Время переходных режимов имеет важное значение для расчета крановых электроприводов и определения производительности крановых механизмов. Его значение определяется допустимыми ускорениями (замедлениями), которые выбираются исходя из технологических требований и возможностей крана. Верхние пределы ускорений ограничиваются сцеплением колес с рельсами, раскачиванием груза, динамическими усилиями в звеньях механизма (см. § 8-1, б), а также допустимыми моментами двигателя. Значения ускорения, которые удовлетворяют технологическим требованиям, предъявляемым к крану, зависят от характера груза, назначения крана, его скоростных параметров и пути перемещения груза.

Рост требований к производительности обусловливает необходимость увеличения ускорений. С другой стороны, мощность выбранного двигателя должна быть достаточной для обеспечения необходимого ускорения, иначе двигатель попадает в недопустимые условия по нагреванию. Увеличение времени работы двигателя с нагрузкой, близкой к максимальной, приводит к быстрому выходу двигателя из строя. Практически время пуска

находится в пределах от 1 до 8 с.
При применении силовых контроллеров продолжительность пуска и соответствующее ему ускорение во многом зависит от крановщика. Продолжительность пуска, предусмотренная типовыми конструкциями контроллеров, составляет 4—6 с. Однако в ряде случаев указанное время может оказаться недостаточным и необходимо принять специальные контроллеры. Средние значения ускорений соответствуют указанным временам пуска и для различных типов крановых механизмов приведены в табл. 1-2. Они составляют для механизмов передвижения 0,3—0,4 м/с², а для некоторых механизмов могут достигать 0,6 м/с² и выше. Для механизмов подъема перегрузочных кранов ускорения могут достигать значений 1—1,5 м/с².

При торможении замедления превышают в 1,3— 6 раза указанные выше значения ускорений.

Следует различать значения средних ускорений (замедлений), определяемые по формуле

$$a_{\rm cp} = v_{\rm H}/t_{\rm II}, \qquad (8-28)$$

и мгновенных ускорений, определяемых выражением (8-19). Максимальное значение ускорения соответствует максимальному динамическому моменту и при пуске равно:

$$a_{\text{MARC.II}} = \frac{38,2v \left(\lambda_{\text{II}} - M_{\text{MUH*}}\right) M_{\text{H}}}{GD^2 n};$$
 (8-29)

при торможении максимальное замедление

$$a_{\text{MARC.T}} = \frac{38,2v \left(\lambda_{\text{T}} + M_{\text{MBRC.s}}\right) M_{\text{H}}}{GD^{2}n}$$
, (8-30)

где $\lambda = M_{\text{макс}}/M_{\text{H}}$ — отношение максимально возможного момента при пуске или торможении к номинальному моменту двигателя; $M_{\text{мин-}}$ и $M_{\text{макс-}}$ — соответственно минимальная относительная нагрузка механизма при пуске и максимально возможная при торможении.

Значения мгновенных ускорений могут значительно превосходить приведенные в табл. 1-2 значения средних ускорений.

вопросы влияния электропривода на работу механизмов в переходных режимах

Задачи увеличения производительности крановых механизмов приводят к росту их скоростных параметров и необходимости сокращения длительности протекания

пускотормозных режимов. Однако следствием увеличения скоростных параметров и ускорений могут явиться значительные перегрузки в звеньях механизмов, возникновение упругих колебаний системы, а также раскачивание груза. Поэтому учет влияния указанных факторов при проектировании крановых систем имеет важное значение.

Нагрузки в механизмах вертикального перемещения гриза. Рассмотрим максимальные усилия, возникающие в тросе в двух крайних случаях: при ограниченном, но постоянном пусковом моменте двигателя и при идеально жесткой механической характеристике электропривода. Такое сравнение позволит сделать выводы о целесообразности и необходимых пределах регулирования пускового момента. При допущении постоянства пускового момента и линейном законе изменения удлинения троса максимальное усилие в тросе определяется выражением

$$\frac{F_{\text{Marc}} - Q_F}{Q_F} = \frac{M_F - Q_F}{Q_F} \frac{m_0}{m_{\text{RB}}} + \frac{1}{\sqrt{\frac{\Delta v_0 Eq m_0}{Q^2 l} + \frac{(M_F - Q_F)^2}{Q_F^2} \left(1 - \frac{m_0}{m_{\text{RB}}}\right)^2}}, \quad (8-31)$$

где
$$F_{\rm make}$$
 — максимальное усилие в тросе; $M_F=0$, $105~\frac{M_{\rm H}\eta}{v/n}$ — пусковой момент, приведенный к

усилию в тросе; $m_{\rm B} = m_{\rm FP} m_{\rm AB}/(m_{\rm FP} + m_{\rm AB})$ — масса элементов системы, вращающихся со скоростью двигателя, приведенная к грузу; $m_{\rm TP}$ — масса груза; $m_{\rm RB}$ — приведенная масса ротора двигателя, равная $m_{\rm RB} = J_{\rm RB}(w/v)^2$; $I_{\rm дв}$ — момент инерции двигателя; E — модуль упругости троса; q — сечение троса; l — длина троса между барабаном и грузом; Q_F — вес груза; Δv_0 — начальная разность между скоростями грузового барабана и груза.

При жесткой механической характеристике электропривода выражение для максимального усилия в тросе имеет вид:

$$\frac{F_{\text{Makc}} - Q_F}{Q_F} = \Delta v_0 \sqrt{\frac{Eqm_{rp.}}{Q_F^2}}.$$
 (8-32)

Из сравнения выражений (8-31) при ограничении пускового момента моментом, равным статическому моменту, и (8-32) следует:

$$\frac{F_{\text{Marc}}}{F_{\text{Marc при } M_{E} = Q_{E}}} = \sqrt{\frac{1}{m_{\text{rp}}/m_{\text{HB}} + 1}}. \quad (8-33)$$

Для обычных грузоподъемных механизмов отношение $m_{\rm rp}/m_{\rm дв}$ не превышает 0,2 и максимальная нагрузка в грузовом канате за счет введения ограничения пускового момента может быть снижена не более чем на 10%. Только для ряда грузоподъемных механизмов, имеющих уравновешенную систему, таких, как лифты, $m_{\rm rp}/m_{\rm gs}$ значительно больше указанного, и сиижение максимального усилия может быть более значительным, до

Кардинальным средством снижения ударных (максимальных) усилий является снижение приращения скорости, т. е. обеспечение характеристик, пересекающих ось ординат при скоростях, ниже синхронной.

Выражение для определения минимальной скорости может быть получено из (8-32), если в него подставить обычные для грузоподъемных механизмов значения $m_{\rm дB}/m_{\rm PP}$, Q_F/q и E:

$$\frac{M_F - Q_F}{Q_F} = 14.3 \frac{\Delta v_0}{\sqrt{l}}.$$

При наименьшей практически реализуемой длине троса 5 м и допустимой кратности увеличения нагрузки в тросе, равной 2,5, минимальная скорость подъема составляет 0,25 м/с.

Максимальное усилие при торможении определяется выражением

$$F_{\text{Marc}} = Q_F + \frac{2(M_F \pm Q_F)}{1 + m_{\text{RB}}/m_{\text{PD}}},$$
 (8-34)

где знак плюс относится к торможению при подъеме груза, а минус - при его спуске. Максимальное усилие при торможении во время подъема намного выше, чем во время спуска для одинаковых усилий М.г. Это объясняется тем, что при торможении во время подъема возможно ослабление канатов в момент остановки, вызывающее свободное падение груза. Для предотвращения недопустимых ударов при торможении необходимо, чтобы замедление не превышало ускорения свободного падения g. Скорость, соответствующая максимальному ослаблению канатов, равна:

$$v_{\text{KOH}} = v_{\text{HR Y}} - \frac{Q_F + M_F}{m_{\text{RB}} + m_{\text{PP}}} \frac{\pi}{\sqrt{cm_{\text{B}}}},$$
 (8-35)

где $v_{\text{нач}}$ — начальная скорость торможения; c — жесткость каната,

Ударные нагрузки в механизмах горизонтального перемещения. Ударные нагрузки и меры по их ограничению для рассматриваемых механизмов зависят от характера протекания переходных процессов в системе, определяемого частотой собственных колебаний. Пля механизмов, период собственных колебаний которых находится в пределах 0,006—0,4 с, максимальные усилия в звеньях механизма практически не зависят от характера возмущающей силы, поэтому уменьшение пускового или тормозного момента в пускотормозных режимах не сказывается на максимальных перегрузках.

Максимальные усилия в звеньях механизмов перемещения и поворота определяются при разгоне по

$$F_{\text{Marc}} = M_F \frac{m_{\text{rp}}}{m_{\text{HB}} + m_{\text{rp}}} + W \frac{m_{\text{HB}}}{m_{\text{HB}} + m_{\text{rp}}} + \frac{1}{m_{\text{HB}}} + \frac{1}{m_{\text{HB}}} + \frac{1}{m_{\text{HB}}} + \frac{1}{m_{\text{HB}}} \left[W m_{\text{HB}} \left(2M_F - W \right) + M_F^2 m_{\text{rp}} \right]. \quad (8-36)$$

При торможении

$$F_{\text{Marc}} = 2M_F \frac{m_{\text{PP}}}{m_{\text{HB}} + m_{\text{PP}}} + W \frac{m_{\text{PP}} - m_{\text{HB}}}{m_{\text{HB}} + m_{\text{PP}}},$$
 (8-37)

где m_{rp} — масса поступательно движущихся элементов механизма; $m_{\rm дв}$ — эквивалентная масса ротора двигателя и элементов, вращающихся на его валу; W — coпротивление движению.

Наибольшие усилия при разгоне и торможении механизмов горизонтального перемещения, рассчитанные по (8-36) и (8-37), приведены в табл. 8-2.

Для механизмов с $m_{\rm rp} \gg m_{\rm gs}$ максимальное усилие может быть принято равным

$$F_{\text{Marc}} = 2M_F , \qquad (8-38)$$

здесь 2 -- коэффициент динамичности k. В случае использования тормозов с гидротолкателями значение к может быть принято равным 1,5. Для систем, пернод собственных колебаний которых соизмерим со временем переходного режима, нагрузка в элементах механнэмов может быть снижена путем использования мяской механической характеристики. Для таких систем

Таблица 8-2

Максимальные усилия в механизмах горизонтального передвижения кранов

.,				F _{M8}	$_{\rm IKC}/M_F$	
·			при р	азгоне	при тор	моженив
Наименовани е	mrp mas+mrp	^{m_{гр} — ^mдв ^mдв + ^mгр}	$\frac{W}{M_F} = 0.5$	$\frac{W}{M_F} = 0,25$	$\frac{W}{M_F} = 0.5$	$\frac{W}{M_F} = 0,25$
Механизм пере- движения тележки Механизм пере- движения моста Механизм пово- рота	0,58 0,73 0,715 0,855 0,93	0,162 0,455 0,43 0,71 0,86	1,51 1,69 1,67 1,84 1,92	1,35 1,59 1,56 1,78 1,89	1,24 1,69 1,65 2,07 2,29	1,20 1,57 1,54 1,89 2,08

максимальное усилие в переходных режимах определяется выражением

$$F_{\text{Marc}} = kM_F \frac{m_{\text{PP}}}{m_{\text{RB}} + m_{\text{PP}}}$$
 (8-39)

Коэффициент k зависит от соотношения между периодом собственных колебаний системы T и электромеханической постоянной времени привода $T_{\mathbf{m}}$. Эта зависимость приведена на рис. 8-6. Период собственных колебаний

$$T=2\pi \sqrt{J_{\text{AKB}}/c}, \qquad (8-40)$$

где $J_{988} = J_{дв}J_{rp}/(J_{дв} + J_{rp});$ $J_{дв}$ и J_{rp} — соответствуют массам $m_{дв}$ и m_{rp} .

Рис. 8-6. Зависимость коэффициента динамичности от параметров электропривода и механизма.

Электромеханическая постоянная времени

$$T_{\rm M} = (J_{\rm RB} + J_{\rm PP}) \frac{\omega_{\rm X}}{M_{\rm RAH}},$$
 (8-41)

где $\omega_{\mathbf{x}}$ и $M_{\text{нач}}$ — угловая скорость идеального холостого хода и начальный момент двигателя в переходном режиме.

При $T/T_{\rm M} = 0$ согласно рис. 8-6 k = 2.

Так как механизмы передвижения и поворота обладают большим моментом инерции, то при выборе зазоров в передачах могут иметь место значительные удары. Для устранения недопустимых ударов в механизме необходимо, чтобы электропривод обеспечивал отдельную механическую характеристику с небольшим пусковым моментом.

Распределение перегрузок вдоль кинематической цепи механизма. Максимальные нагрузки в отдельных звеньях механизма уменьшаются с удалением от узла приложения возмущающего усилия вследствие расхода энергии на разгон (торможение) маховых масс отдельных звеньев и потерь в них. Относительный момент перегрузки вдоль кинематической цепи отдельного звена механизма можно рассчитать по выражению

$$M_{\rm SB*} = M_{\rm CT,SB*} + (M_{\rm MRKC*} - M_{\rm CT,SB*}) \frac{GD_{\rm SB}^2}{GD_{\Sigma}^2}$$
, (8-42)

где $M_{\text{ст.зв}} = M_{\text{ст.зв}}/M_{\text{н}}, M_{\text{вв.}} = M_{\text{макс.зв}}/M_{\text{н}}; \ GD_{\text{зв}}^2$ — приведенный к валу двигателя маховой момент части системы (звена), следующей за валом, для которого определяется перегрузка; GD_{Σ}^2 — суммарный приведенный к

валу двигателя маховый момент системы. Таким образом, перегрузка, отнесенная к номинальному моменту двигателя, падает вдоль кинематической оси тем быстрее, чем меньше загрузка механизма. Перегрузка растет с увеличением момента, развиваемого двигателем, и зависит от распределения приведенных маховых масс по звеньям механизмов. В тех случаях, когда приняты значительные рабочие скорости, массы перемещаемого груза и тележки играют существенную роль в общем балансе кинематической энергии, и уменьшение кратности перегрузки момента вдоль кинематической оси незначительно, поэтому опасность поломки при пуске будет не только на первой зубчатой передаче, но и на последующих. При малых рабочих скоростях и больших передаточных отношениях влияние перемещаемого груза и тележки по сравнению с моментом инерции ротора незначительно.

Раскачивание груза. В процессе пуска и торможения механизмов передвижения и поворота кранов возникают колебания подвешенного на канате груза. Раскачивание отрицательно сказывается на производительности и других эксплуатационных показателях крановых устройств. В тех случаях, когда время разгона привода значительно меньше периода колебаний груза, а момент двигателя постоянен, то период колебаний определяется зависимостью

$$T = 2\pi \sqrt{l/g}, \qquad (8-43)$$

где l — высота подвеса груза.

Обозначим через $v_{\text{нач}}$ и $v_{\text{кон}}$ — начальную и конечную скорости точки подвеса. Максимальное отклонение груза от вертикали соответствует переходу сразу на большую скорость ($v_{\text{нач}}$ =0):

$$\Delta L_{\text{Marc}} = v_{\text{KOH}} \sqrt{l/g}. \qquad (8-44)$$

Минимальное отклонение имеет место при $v_{\mathtt{мач}} = -0.5 v_{\mathtt{ков}}$:

$$\Delta L_{\text{MØH}} = 0.71 \, v_{\text{KOH}} \, \sqrt{l/g}$$
. (8-45)

Таким образом, амплитуда раскачивания зависит в основном от приращения скорости, и наиболее простым способом ее уменьшения является снижение абсолютного значения скорости или увеличение числа ступеней разгона и торможения. Следует отметить, что на раскачивание практически не влияет снижение пускового или тормозного момента, так как время, в течение которого происходит ускорение точки подвеса, в большинстве случаев не может быть доведено до полупериода раскачивания груза. Наиболее простым способом гашения раскачивания груза в разомкнутых системах управления является обеспечение приращения скорости через интервал времени T/2. Для этого процесс разгона или торможения разбивается на четное число ступеней и на каждой ступени обеспечивается посредством реле времени задержка, равная указанному интервалу.

При таком способе к концу переходного режима процесс раскачивания ликвидируется. Однако, поскольку период колебаний зависит от высоты точки подвеса, полностью избежать раскачивания груза не удается. Кроме того, если уже раскачивание началось, то ликвидировать его таким способом невозможно. В замкнутых системах регулирования затухание процесса раскачивания груза достигается применением различных обратных связей, однако необходимость специальных датчиков значительно усложняет систему электропривода. Следует также отметить, что раскачиа приводит к колебаниям нагрузки и к увеличению потерь в электроприводе.

Рассмотренные факторы: перегрузка механизмов, раскачивание груза, а также в некоторых случаях проскальзование колес определяют вышеприведенные ограничения на значения допустимых ускорений.

8-2. ЭНЕРГЕТИКА
КРАНОВЫХ ЭЛЕКТРОПРИВОДОВ
И ИХ ПРОИЗВОДИТЕЛЬНОСТЬ.
ОПТИМИЗАЦИЯ ПАРАМЕТРОВ
КРАНОВЫХ МЕХАНИЗМОВ
НА ОСНОВЕ УЧЕТА ПОТЕРЬ ЭНЕРГИИ
ПРИ РЕГУЛИРОВАНИИ

а) Потери энергии в крановых электроприводах

Особенностью энергетики крановых электроприводов является необходимость учета потерь энергии, выделяемых в системе при пусках и торможениях, и составляющих значительную долю в общем балансе потерь электропривода. Другой особенностью являются повышенные в крановых двигателях по сравнению с двигателями продолжительного режима постоянные потери.

Потери $A_{\rm сум}$, выделяемые в электроприводе, можно разделить на постоянные потери $A_{\rm пост}$, переменные потери, обусловленные разгоном и торможением маховых масс $A_{\rm д}$ (динамические) и переменные потери, определяемые статической нагрузкой и временем цикла $A_{\rm c}$ (статические), т. е.

$$A_{\text{CYM}} = A_{\text{HOCT}} + A_{\text{H}} + A_{\text{C}}.$$
 (8-46)

Рассмотрим, как определяются потери для различных крановых электроприводов.

Крановые электроприводы переменного тока с параметрическим регулированием. Потери энергии в роторе асинхронного двигателя за один пуск под нагрузкой равны;

$$A = -\frac{GD^2 n_c^2}{365} \int_{1}^{5c} \frac{Ms \, ds}{M - M_{cr}}$$
 (8-47)

иди

$$A = \frac{GD^2}{365} \frac{n_c^2}{2} \left(1 - s_c^2\right) + \frac{GD^2 n_c^2}{365} \int_{1}^{s_c} \frac{M_{cT} (s - s_c) ds}{M - M_{cT}} + \frac{1}{9.55} n_c M_{cT} s_c t_{II}.$$
(8-48)

При этом первая составляющая представляет собой динамические потери энергии $A_{\pi 0}$ при разгоне маховых масс системы вхолостую до $n_{\rm c}$; вторая — дополнительные динамические потери из-за наличия статической нагрузки и третья составляющая — статические потери,

В (8-47) и (8-48) s_c — скольжение двигателя, соответствующее статическому моменту на естественной характеристике. Сумма первой и второй составляющих равна динамическим потерям в приводе за один пуск и может быть представлена выражением

$$A_{\rm ff} = k_{\rm ff} \frac{GD^2}{365} \frac{n_{\rm c}^2}{2} \left(1 - s_{\rm c}^2 \right) = k_{\rm ff} A_{\rm ff0},$$
 (8-49)

где $k_{\rm A}$ — отношение динамических потерь под нагрузкой к динамическим потерям на холостом ходу. Значение $k_{\rm A}$ зависит от механических характеристик привода и момента статической нагрузки.

Мощность потерь в меди статора ΔP_{31} асинхронной машины связаны с потерями в роторе ΔP_{32} соотношением

$$\Delta P_{\partial 1} = \Delta P_{\partial 2} k_{\text{HD}} + \Delta P_{\partial 0}, \qquad (8-50)$$

гле

$$k_{\rm IIp} = \frac{r_1}{r_0^*} \left(1 + 2 \frac{I_0}{D_{\rm R}} \right) \tag{8-51}$$

 $k_{\rm np}$ — коэффициент приведения потерь, который для коротко замкнутых машин в системах параметрического регулирования определяется только параметрами машины, а для двигателей с фазным ротором соотношениями между сопротивлениями цепей ротора и статора машины и, следовательно, механическими характеристиками электропривода: I_0 и $D_{\rm R}$ — ток холостого хода и диаметр круговой диаграммы асинхронного двигателя; $\Delta P_{\rm s0}$ — потери в обмотке статора от тока намагиичивания, которые являются одной из составляющих постоянных потерь $\Delta P_{\rm noct}$:

$$\Delta P_{\text{noct}} = \Delta P_{\text{cr}} + \Delta P_{\text{mex}} + \Delta P_{\text{goo}} + \Delta P_{30}; \quad (8-52)$$

здесь $\Delta P_{\text{ст}}$, $\Delta P_{\text{мех}}$ и $\Delta P_{\text{доб}}$ — соответственно потери стали, механические и добавочные.

Заменяя значения отдельных составляющих потерь энергии в выражении (8-46), можно на основании соотношений (8-48), (8-49) и (8-51) написать следующую зависимость для расчета суммарных потерь в электроприводах с параметрическим регулированием асинхронных двигателей в грузовом цикле:

$$A_{\Sigma} = \Delta P_{\text{moct}} \, \varepsilon t_{\text{n}} + \sum \frac{M_{\text{cr}} \, s_{\text{c}} \, n_{\text{c}}}{9,55} \, t_{\text{cr}} \, k_{\text{np.cr}} + A_{\text{n0}} \, z \Sigma k_{\text{n}} \, k_{\text{np.n}},$$
 (8-53)

где $t_{\rm q}$ и $t_{\rm cr}$ — соответственно время цикла и время работы электропривода с различными моментами статической нагрузки $M_{\rm cr}$ на отдельных участках грузового цикла; $k_{\rm np.cr}$ и $k_{\rm np.r}$ — коэффициенты приведения потерь в статических и динамических режимах, соответствующие моменту $M_{\rm cr}$; $k_{\rm g}$ — коэффициент динамических потерь, соответствующий моменту $M_{\rm cr}$; в и z — относительная продолжительность включения и число включений электропривода в грузовом цикле.

Выражение (8-53) может быть приведено к виду

$$A_{\Sigma} = \left(\Delta P_{\text{пост}} + \frac{M_{\text{9KB.CT}} s_{\text{9KB}} n_{\text{C}}}{9,55} k_{\text{пр.9KB}} + \frac{A_{\text{H}}}{t_{\text{H}} \epsilon}\right) t_{\text{H}} \epsilon, (8-54)$$

где $M_{
m SKB,CT}$ — эквивалентный момент статической на-

Для электроприводов с многоскоростными двигателями при *m*-ступенчатом пуске и торможении динамические потери значительно снижаются и определяются следующим выражением:

$$A_{\rm H} = A_{\rm H0} \left[\left(\frac{n_{\rm C1}}{n_{\rm c}} \right)^2 k_{\rm H, H1} + \left(\frac{n_{\rm C2} - n_{\rm C1}}{n_{\rm c}} \right)^2 k_{\rm H, H2} + \right]$$

$$+\cdots + \left(\frac{n_{c \ m-1} - n_{c \ m-2}}{n_{c}}\right)^{2} k_{\mu, nm-1} + \left(\frac{n_{c} - n_{c \ m-1}}{n_{c}}\right)^{2} k_{\mu, nm-1} + \left(\frac{n_{c} - n_{c \ m-1}}{n_{c}}\right)^{2} k_{\mu, nm-1} + \left(\frac{n_{c} - n_{c \ m-1}}{n_{c}}\right)^{2} k_{\mu, nm-1} + \left(\frac{n_{c2} - n_{c1}}{n_{c}}\right)^{2} k_{\mu, nm-1} \right)^{2}$$

$$+\cdots + \left(\frac{n_{c2} - n_{c1}}{n_{c}}\right)^{2} k_{\mu, nm-1}$$
(8-55)

где $n_{\rm c}$, $n_{\rm c1}$, $n_{\rm c}$ m_{-1} — синхронные частоты вращения на быстроходной и других обмотках двигателей, $k_{\rm d.n1}$,, $k_{\rm d.nm-1}$, $k_{\rm d.n0}$, $k_{\rm d.mm-1}$, ..., $k_{\rm d.n}$ — коэффициенты динамических потерь на соответствующих обмотках двигателя при пусках и торможениях.

Рис. 8-7. Зависимости коэффициентом динамических потерь для электроприводов при параметрическом регулировании.

- асинхронный двигатель с короткозамкнутым ротором;
---- асинхронный двигатель с фазным ротором.

Для выполнения расчетов по (8-54) и (8-55) на рис. 8-7 приведены зависимости $k_{\rm H}=f(M_{\rm CT}/M_{\rm Maxc})$, причем для асинхронных двигателей с короткозамкнутым ротором $M_{\rm Maxc}=M_{\rm R}$, а для асинхронных двигателей с фазным ротором за $M_{\rm Maxc}$ следует принимать максимальный момент пусковой или тормозной диаграмм перехолного режима

Значение $k_{\pi p. e.r.}$ для короткозамкнутых машин рассчитывается по параметрам схемы замещения в соответствии с (8-51), так же рассчитываются значения $k_{\pi p. e.r.}$ для двигателей с фазным ротором. Однако вместо r_2 следует принимать R_2^r с учетом регулировочных сопротивлений в цепях ротора. Значения коэффициента $k_{\pi p. g.}$ определяются сопротивлениями в роторе в пускотормозных режимах и, следовательно, механическими характеристиками электропривода, являясь функцией максимального момента и числа пускотормозных ступеней. Значения $k_{\pi p. g.}/k_{\pi p. c.r} = f(M_{\text{макс}})$ при различном числе ступеней приведены на рис. 8-8.

Частотно-регулируемые электроприводы. При частотном регулировании для механизмов с постоянным моментом статической нагрузки (к каким относятся крановые механизмы) в переходных режимах оптимальным является управление с поддержанием постоянного абсолютного скольжения. Момент двигателя при таком управлении постоянен, он меньше, чем удвоенный момент статической нагрузки, а частота вращения, частота и напряжение питания изменяются во времени по линейному закону. Момент двигателя в переходном режиме при этом равен:

$$M_{\text{Mayo}} = M_0 + J\omega_{\text{oH}} \xi, \qquad (8-56)$$

где $\xi = d\alpha/dt$ — относительное ускорение поля двигателя; J — момент инерции привода, приведенный к валу двигателя.

Потери энергии в роторе двигателя в переходном режиме составляют:

$$A = \frac{GD^2}{365} n_{\text{c.H}}^2 = M_{\text{Make}} \beta_{\text{Make}} \frac{\alpha_{\text{ROH}} - \alpha_{\text{HaY}}}{M_{\text{Make}} - M_{\text{CT}}}, (8-57)$$

где $\beta_{\text{макс}}$ — параметр абсолютного скольжения, соответствующий $M_{\text{мано}}$ по механическим харақтеристикам электропривода; $\alpha_{\text{кон}}$ и $\alpha_{\text{мат}}$ — значения конечной и начальной относительной частот питающего напряжения; $\alpha_{\text{с.в.}}$ — синхронная частота вращения, соответствующая $\alpha_{\text{t.t.}}$ — 1.

Рис. 8-8. Зависимости $k_{\pi p,\pi}/k_{\pi p,c}$ для электроприводов с асинхронными двигателями с фазным ротором.

Как и при параметрическом регулировании, потери в роторе двигателя в переходном режиме могут быть разделены на потери динамических режимов (разгона или торможения маховых масс) системы:

$$A_{\rm ff} = \frac{CD^2 n_{\rm c,H}^2 \left(\alpha_{\rm KOH} - \alpha_{\rm HAM}\right)}{365 \cdot 2} \beta_{\rm CT,H} k_{\rm ff} \qquad (8-58)$$

и статические потери за время переходного режима

$$A_{\rm c.t.nep} = \frac{1}{9.55} n_{\rm c} M_{\rm c.t} \beta_{\rm c.t} t_{\rm II}. \tag{8-59}$$

Выражение (8-58) при $k_{\rm A}\!=\!1$ определяет потери в роторе двигателя при его разгоне или торможении без нагрузки с постоянным и равным по значению номинальному динамическим моментом. Коэффициент $k_{\rm A}$ определяет дополнительные динамические потери из-за наличия статической нагрузки и может быть рассчитан по выражению

$$k_{\rm H} = \frac{M_{\rm MakC*} (\beta_{\rm MakC}/\beta_{\rm H}) - M_{\rm CT*} (\beta_{\rm CT}/\beta_{\rm H})}{M_{\rm MakC*} - M_{\rm CT*}},$$
 (8-60)

которое можно представить в виде

$$k_{\mathrm{H}} = \lambda_{\mathrm{Makc}} \left(1 + \frac{M_{\mathrm{CT*}}}{M_{*}} \right), \qquad (8-61)$$

rue $\lambda_{\text{wave}} = M_{\text{wave}}/M_{\text{H}}$

Графически выражение (8-61) показано на рис. 8-9. Расчет суммарных потерь за цикл в системе частотного регулирования выполняется по формуле, аналогичной (8-54):

$$A_{\varepsilon} = \left[\Delta P_{\text{noct}} + \frac{M_{\text{3KB.CT}} \beta_{\text{3KB}} n_{\text{C.H}}}{9,55} k_{\text{пр.3KB}} + \frac{A_{\Pi}}{t_{\Pi} \varepsilon} t_{\Pi} \varepsilon, \right]$$

$$(8-62)$$

при этом коэффициент $k_{\rm up}$ определяется в соответствии с-(8-51),

Термин «постоянные потери» для частотно-регулируемых двигателей означает, что эти потери не зависят от нагрузки, однако они не являются постоянными в прямом смысле, поскольку меняется частота нитающего напряжения и, кроме того, при оптимальном управлении

Рис. 8-9. Зависимость коэффициентом динамических потерь для асинхронных двигателей в системе частотного регулирования.

производится регулирование потока. Мощность потерь в стали при частотном регулировании рассчитывается по выражению

$$\Delta P_{\rm CT} = \frac{Mn_{\rm C.H}}{9,55} \frac{k_{\rm cT} \alpha^{1,3}}{m_1 c_1^2 f_{1H}} \left[\frac{x_2}{r_2'} \beta + \frac{r_2'}{\beta} \right], \quad (8-63)$$

где $k_{\rm cr}$ — постоянный коэффициент потерь в стали.

Электроприводы постоянного тока. Потери в электроприводе постоянного тока в переходном режиме определяются выражением

$$A = T_{\rm M} R_{\rm 9KB} I_{\rm H}^2 \int_{\omega_{\rm HBW*}}^{\omega_{\rm KOH*}} \frac{M_{*}^2 f^2 (M_{*} \omega_{*}) d\omega_{*}}{M_{*} - M_{\rm CT*}}, \quad (8-64)$$

где $\omega_{\text{нач*}}$, $\omega_{\text{кон*}}$ — начальная и конечные относительные скорости разгона (торможения) электродвигателя; $M_* = M/M_{\text{H}}$, $M_{\text{ст*}} = M_{\text{c}}/M_{\text{B}}$, $\omega_* = \omega/\omega_{\text{B}}$, $f(M_*, \omega_*)$ — функция, обратно пропорциональная потоку машины при заданных значениях момента, скорости и известной схеме подключения двигателя; $R_{\text{экв}}$ — эквивалентное активное сопротивление, зависит от схемы электропривода. При управлении от преобразователя $R_{\text{экв}}$ равно сумме внутренних сопротивлений двигателя и источника питания.

Как и для электроприводов переменного тока, потери переходных режимов могут быть разделены на динамические потери разгона маховых масс системы и статическую составляющую потерь. При этом динамические потери определяются выражением

$$A_{\pi} = T_{\rm M} I_{\rm B}^2 R_{\rm 9KB} k_{\pi}, \qquad (8-65)$$

Рис. 8-10. Зависимость коэффициентов динамических потерь для электроприводов постоянного тока.

— разгон; — — — торможение.

а потери, вызванные статической нагрузкой в грузовом цикле, могут быть рассчитаны следующим образом:

$$A_{\text{CT}} = I_{\text{H}}^2 R_{\text{SKB,CT}} M_{\text{SKB,CT}_*} f_{\text{SKB,CT}} \left(M_*, \omega_* \right) \varepsilon t_{\text{H}}. \quad (8-66)$$

где $M_{\text{анв.ст.}}$ — эквивалентный момент статической нагрузки; $f_{\text{акв.ст.}}(M_{\text{ω}})$ соответствует $M_{\text{экв.ст.}}$; $R_{\text{9кв.ст.}}$ — сопротивление на характеристике статического режима.

Коэффициент $k_{\rm g}$ зависит от момента нагрузки, формы механических характеристик электропривода и пределов изменения скорости. Графики зависимостей $k_{\rm g} = f(\Delta \omega_*, M_{\rm OT*})$ для различных состояний электропривода, рассчитанные по типовым механическим характеристикам, приведены на рис. 8-10.

Общие потери определяются зависимостью (8-46).

б) Эквивалентный к. п. д. крановых электроприводов

Энергетические свойства кранового электропривода характеризуются эквивалентным к.п.д. η_{akb} , определяемым как отношение полезной работы перемещения груза к потребляемой электроприводом энергии за цикл или за определенный промежуток времени.

При условии полного использования двигателя и при выборе в качестве расчетного промежутка времени

1 ч дань определяется выражением

$$\eta_{\text{BKB}} = \frac{3600\varepsilon_{\text{H}} P_{\text{AB.H}}}{3600\varepsilon_{\text{H}} P_{\text{AB.H}} + A_{\Sigma}}$$
(8-67)

где $P_{{\cal R}^{\rm B,B}}$ — номинальная мощность двигателя при номинальной относительной продолжительности включения $\epsilon_{\rm B};\; A_{\Sigma}\;$ — суммарные потери энергии в электроприводе.

Путем расчета отдельных составляющих потерь в статике, динамике и при регулировании в соответствии с методами, рассмотренными в предыдущем разделе, и при условии, что относительная продолжительность включения кранового механизма ϵ_0 соответствует указанному выше значению $\epsilon_{\rm H}$ двигателя при расчете составляющей постоянных потерь, выражение для $\eta_{\rm akb}$ преобразовывается к виду

$$\eta_{akb} = 1/(a+bz);$$
 (8-68)

здесь $a=1/\eta_{\text{экв.6}}$ — относительные потери (по отношению к $P_{\text{H. дв}}$) в статических режимах при номинальных скоростях и регулировании, определяемые эквивалентной нагрузкой двигателя и соотношениями между продолжительностями включения: общей ε_0 и при регулировании ε_{P} ; $\eta_{\text{экв.6}}$ — к. п. д. привода при числе включений z=0; bz — относительные потери в системе в пускотормозных режимах; z — число включений в час.

Для a и b справедливы следующие соотношения:

$$a = 1 + q\varepsilon_{\rm p}/\varepsilon_{\rm H} + m(1 - \varepsilon_{\rm p}/\varepsilon_{\rm H});$$
 (8-69)

$$b = (k - mt_{\rm H})/3600\epsilon_{\rm H},$$
 (8-70)

где m и q — соответственно отношение мощности потерь в электроприводе в режимах номинальных скоростей и регулирования к номинальной мощности двигателя, учитывающие эквивалентную нагрузку привода; k — эквивалентный коэффициент потерь в системе при пусках торможениях, отнесенный к одному включению, $t_{\rm A}$ — время пускотормозных режимов, приведенное к одному включению.

Согласно (8-68) $\eta_{\text{экв}}$ не зависит от продолжительности включения привода ϵ_0 , что является следствием принятого выше допущения равенства $\epsilon_0 = \epsilon_n$ при учете составляющей постоянных потерь. В общем случае указанное равенство не выполняется. Тем самым $\eta_{\text{экв}}$ не учитывает зависимость постоянных потерь от продолжительности включения: действительное значение $\eta_{\text{экв}}$ ниже расчетной при $\epsilon_0 > \epsilon_n$ и выше при $\epsilon_0 < \epsilon_n$. Это необходимо иметь в виду при расчетах с использованием $\eta_{\text{экв}}$

(см. § 8-3). Эквивалентный к.п. \sharp . зависит от ϵ_p в случае неравенства потерь при регулировании потерям на естественных характеристиках привода $q \not= m$. Зависимость η_{308} от ϵ_p представляет собой прямую линию, наклон которой определяется соотношением между указан-

Рис. 8-11. Графики $\eta_{\text{экв}} = f\left(z \frac{GD_{\Sigma}^2}{1,2GD_{\text{дв}}^2}\right)$ для различных

электроприводов.

I-c двухскоростными короткозамкнутыми двигателями при 2p=4/24; 2-c параметрическим регулированием двигателей с фазным ротором при наличии торможения протвовключением; 3-c трехскоростными короткозамкнутыми двигателями при 2p=4/8/24; 4-c параметрическим регулированием двигателями при 2p=4/8/24; 4-c параметрическим регулированием двигателей с фазным ротором при динамическом торможении; с параметрическим регулированием двигателей постоянного тока; с односкоростными короткозамкнутыми двигателями при 2p=6/12/24; 6-c регулированием двухскоростных короткозамкнутых двигателей при наличии зоны частотного регулирования для 2p=4/6; 7-c тремсторным электропоиводом постоянного тока; 3-c частотным регулированием односкоростными короткозамкнутыми двигателями,

ными потерями. При равенстве указанных потерь q=m и $\eta_{\text{вкв}}$ не зависит от $\epsilon_{\text{р}}$. Значения a и b, а следовательно, и $\eta_{\text{вкв}}$ полностью определяются структурой кранового электропривода и применяемыми при этом методами регулирования. Зависимости $\eta_{\text{экв}}$ от числа включений и приведенных к валу двигателя маховых масс систем

$$\eta_{
m BKB} = f \left(z \, rac{GD_{\Sigma}^2}{1,2 \, GD_{
m ZB}^2}
ight)$$
 при базовом значении

 $\epsilon_{\rm p}\!=\!0.05$ для основных типов применяемых крановых систем электропривода приведены на рис. 8-11.

Характеризуя потери в электроприводе, эквивалентный к.п.д. позволяет дать количественную оценку энергетических свойств крановых электроприводов. Зависи-

мости
$$\eta_{\text{экв}} = f\left(z \frac{GD_{\Sigma}^2}{1,2GD_{\text{дв}}^2}\right)$$
 показывают:

1. Эквивалентный к. п. д. наиболее массовых электроприводов с параметрическим регулированием сопротивления в цепи ротора асинхронных двигателей с фазным ротором и тормозными режимами противовключения находится на весьма низком уровне, составляя 60—65% для режима работы С (режимы работы см. § 8-3) и снижаясь до 45—55% для систем режима работы Т.

2. Улучшения энергетических свойств электроприводов с параметрическим регулированием можно добиться формированием тормозных режимов при использовании регулируемого динамического торможения, что позволяет увеличить эквивалентный к.п.д. на 10—12%.

3. Наиболее высокие энергетические показатели имеют системы с преобразователями энергии и особеню частотно-регулируемые электроприводы с односкоростными асинхронными двигателями с короткозамкнутым ротором. Благодаря оптимальному регулированию в статических и дннамических режимах и снижению маховых масс приводного двигателя такие системы имеют к. п. д. 0,9—0,85 во всех практически используемых режимах кранового электропривода.

Эквивалентный к. п. д. кранового электропривода наряду с обеспечиваемой им производительностью механизма является основным показателем эффективности

использования крановых систем.

в) Производительность крановых механизмов. Определение параметров крановых механизмов на основе оптимизации эпергетических и регулировочных свойств электропривода

Производительность кранового механизма определяется максимально возможным числом операций, выполняемых механизмом в единицу времени. Производительность принято выражать числом циклов в час. При заданной технологии выполнения грузовых работ и известной траектории перемещения груза число циклов в час полностью определяется средней скоростью $v_{\rm cp}$ перемещения груза и равно:

$$N = \frac{3600}{L/v_{\rm cp} + t_{\rm mays}}, \qquad (8-71)$$

где L — длина пути, проходимого крюком за цикл; $t_{
m nays}$ — время пауз.

Средняя скорость зависит от ряда параметров, основными из которых являются максимальная скорость механизма (номинальная скорость), плавность регулирования (число промежуточных скоростей), длительность протекания переходных режимов и число включений привода за цикл, а также время работы привода на промежуточных скоростях. В свою очередь число включений привода в цикле z_{π} до полной скорости также определяется технологическими факторами и регулировочными свойствами электропривода, диапазоном и плавностью регулирования, жесткостью механических характеристик.

Таким образом, при известной технологии отношение средней скорости перемещения к номинальной является показателем регулировочных свойств электропривода. Расчет значений z_{π} и v_{cp} может быть выполнен по эмпирическим формулам, полученным на основании обработки статистических данных работы крановых механизмов. Число пусков

$$z_{\rm H} = z_{\rm T} + \frac{60 \sqrt[3]{\frac{\Delta v}{v_{\rm H}}} v_{\rm H} \left(2, 8v_{\rm H} - \sqrt[3]{\frac{3}{H}}\right)}{H^{3/2}} + \frac{1 + 0,02 \sqrt[3]{\frac{\Delta v}{v_{\rm H}}} \beta;}{(8-72)}$$

средняя скорость

$$v_{\rm cp} = \frac{v_{\rm H}}{\frac{1}{k_{\rm T}} \frac{\Delta v}{3v_{\rm H}} + \frac{z_{\rm H} t_{\rm H} v_{\rm H}}{H} \left(1 - 0.25 \right) \sqrt{\frac{v_{\rm H}}{\Delta v} \frac{1}{k_{\rm T}}} , \quad (8-73)$$

где $\Delta v/v_{\rm R}$ — максимальный относительный перепад скорости между двумя соседними механическими характеристиками электропривода (показатель статической плав-

ности регулирования); H — путь перемещения груза в составе грузовой траектории; $z_{\rm T}$ — число технологических включений привода в цикле; третий член в формуле (8-72) определяет число включений привода в процессе доводочных операций, пересчитанное по эквивалентному времени переходных режимов к включению до полной скорости; β — жесткость доводочной механической характеристики, %; $t_{\rm R}$ — длительность протекания пере-

Рис. 8-12. Зависимости $v_{cp}/v_{H} = f(v_{H})$.

I— контакторно-контроллерные системы параметрического регулирования при торможении противовключением; 2— системы с трехскоростными двигателями; 3— контакторно-контроллерные системы параметрического регулирования при динамическом торможении; 4— системы с двухскоростными двигателями и частотным регулированием скорости в зоне до $0.4n_{\text{HOM}}$; 5— фазо-импульсное регулирование; 6— тиристорные электроприводы постоянного тока и асикхронные с частотным управлением.

ходных режимов, приведенная к одному включению; k_7 — коэффициент, характеризуемый технологическими особенностями выполнения грузовых операций.

На рис. 8-12 приведены графики $v_{cp}/v_{H}=f(v_{H})$, рассчитанные для производительных крановых перегрузочных механизмов. Эти зависимости наглядно иллюстрируют влияние регулировочных свойств системы электропривода на практически реализуемые скоростные параметры кранового механизма. Чем хуже регулировочные свойства электропривода, тем большим является влияние переходных режимов на время грузового цикла из-за увеличения числа включений. Вследствие этого рост производительности с увеличением скорости механизма замедляется. В то же время пропорционально скорости увеличиваются мощность и маховой момент двигателя. Увеличение момента инерции и общее увеличение числа включений ведет к резкому повышению динамических потерь в системе, поэтому показателем эффективности крановых электроприводов является обеспечение максимума производительности при минимальных затратах энергии. Такая постановка задачи приводит к определению максимума функциональных зависимостей

$$N\eta_{\partial KB} = f(v_{\rm H}),$$
 (8-74)

которые могут быть рассчитаны совместным решением (8-68) для $\eta_{\text{экв}}$ и (8-71) — (8-73) для числа циклов, средней скорости и числа включений.

Вопрос выбора оптимальных по критерию максимальной эффективности скоростей крановых механизмов рассматривался в разд. 1, где на рис. 1-1 приведены графические зависимости, рассчитанные в соответствии с изложенными методами по (8-74). Определение оптимальных параметров крановых механизмов можно рассмотреть также с позиций реализации установленной

мощности электропривода. Умножив обе части (8-74) на номинальную грузопольемность для механизма подъема или на статическую нагрузку $Q_{\rm ст. H}$ для механизма передвижения, получим:

$$P_{\text{HO}\Pi} = f(P_{\text{CT,H}}), \tag{8-75}$$

где $P_{\text{пол}} = \eta_{\text{экв}} \, v_{\text{ср}} \, Q_{\text{ст.н}}; \quad P_{\text{ст.н}} \approx v_{\text{н}} \, Q_{\text{ст.н}}.$

Рис. 8-13. Зависимости $P_{\text{пол}} = f(P_{\text{ст.н}})$.

I— контакторно-контроллерные системы параметрического регулирования при торможении противовключением; 2— системы с трехскоростными двигателями; 3— контакторно-контроллерные системы параметрического регулирования при динамическом торможении; 4— фазовое регулирование; 5— импульсное регулирование; 5— системы с двукскоростными двигателями и частотным регулированием скорости в зоне до $0.4n_{\rm HOM}$; 7— электропривод постоянного тока с $T\Pi$; 8— частотное регулирование односкоростными короткозаминутыми двигателями.

В результате оптимальная с точки зрения получения максимальной производительности при минимальных потерях энергии скорость грузового механизма определится по значению установочной мощности электропривода, при-которой реализуемая, мощность достигает максимума.

Зависимости $P_{\text{пол}} = f(P_{\text{ст.н}})$, рассчитанные для крановых перегрузочных механизмов с различными системами электропривода, приведены на рис. 8-13.

Характеристики $P_{\text{пол}} = f(P_{\text{от.в.}})$ могут рассматриваться как обобщенный критерий сравнения крановых электроприводов при их выборе для конкретных типов крановых механизмов. Эти характеристики показывают, что увеличение эффективности использования крановых систем возможно только на основе улучшения энергетических и регулировочных свойств электроприводов.

8-3. ВЫБОР КРАНОВЫХ ЭЛЕКТРОДВИГАТЕЛЕЙ. ОПРЕДЕЛЕНИЕ ПАРАМЕТРОВ ЭЛЕКТРОПРИВОДОВ

а) Режимы работы крановых электроприводов

Для подавляющего большинства крановых механизмов условия работы не могут быть заранее заданы. Условия, определяющие выбор всех элементов конструкции крана, в том числе и его электрооборудования, объединяются понятнем режима работы. В это понятие вхолят: полная продолжительность включения, продолжительность включения при регулировании, число пусков, коэффициент усредненной статической нагрузки, а также такие показатели, как годовое и суточное использование крана, степень его ответственности, температурные условия эксплуатации и другие параметры. Все многообразие режимов работы крановых механизмов сводится к

пяти режимам: к легкому — Л, среднему — С, тяжелому — Т, весьма тяжелому — ВТ и особо тяжелому — ОТ

(см. разд. 1).

Однако не все из вышеперечисленных параметров в равной мере определяют выбор кранового электрооборудования: одни из них должны непосредственно учитываться в расчетах, другие необходимо учитывать лишь при определении соответствующих запасов прочности. Более того, не все из параметров, непосредственно определяющих расчет конструктивных узлов крана, в равной степени относятся к расчету его электропривода. Для расчета кранового электрооборудования исходными являются следующие параметры:

полная относительная продолжительность включения электропривода ε_0 , определяемая как отношение времени включения электропривода ко всему времени рабочего цикла:

$$\varepsilon_0 = t_{\rm BK} \pi / t_{\rm II} = \Pi B_0 / 100;$$
 (8-76)

относительная продолжительность включения при регулировании

$$\varepsilon_{\rm p} = t_{\rm p}/t_{\rm H} = \Pi B_{\rm p}/100.$$
 (8-77)

Эквивалентное за единицу времени (час) число г включений двигателя определяется как число включений электродвигателя до полной скорости, эквивалентное по нагреву реальному числу включений под нагрузкой $M_{\text{ст. экв}} = k_{\text{экв}} M_{\text{ст. н}}$, где коэффициент эквивалентной статической нагрузки $k_{\text{экв}}$ представляет собой отношение среднеэквивалентного момента статической нагрузки к номинальному.

Значения указанных параметров, нормализованные в соответствии с разделением режимов работы по действующим нормативным документам, а также определяемые ими расчетные коэффициенты, необходимые для исполнительного двигателя, приводятся в § 8-3, б.

Основой выбора режима работы крана и его электрооборудования является квалифицированный, базирующийся на вероятностно-статистических данных учет всех особенностей эксплуатации отдельных групп крановых механизмов и их назначения в общем технологическом процессе производства.

Отнесение электрооборудования крана к тому или нному режиму работы является исходным при расчете всех элементов кранового электропривода, а соответствие указанного режима фактическому - непременное условие надежной работы крана. Последующей задачей является расчет и выбор электрооборудования по ожидаемому режиму работы.

б) Выбор двигателей крановых механизмов по методу завода «Динамо»

При выборе двигателей для крановых электроприводов наиболее сложным является расчет их мощности по условиям теплового режима. Вследствие неопределенности режима работы специфические особенности крановых машин, как машин закрытого исполнения, характеризуемых повышенными постоянными потерями и изменением условий вентиляции при регулировании, приводят к большим погрешностям при расчете теплового режима двигателя по общепринятым методам эквивалентного тока или момента. Эти методы являются достоверными только тогда, когда фактическая продолжительность включения равна номинальной, а число включений и энергия постоянных потерь в цикле соответствует номинальным расчетным параметрам. Постоянные потери непосредственно определяются продолжительностью включения, и их учет особенно важен для закрытых необдуваемых машин, поскольку для вентилируемых машин при увеличении продолжительности включения од-

новременно с ростом постоянных потерь улучшаются условия охлаждения. Анализ данных закрытых необдуваемых электродвигателей показывает, что при увеличении продолжительности включения в 2 раза по отношению к номинальной (40%) мощность машины снижается в 2,5-5 раз, тогда как расчет по среднеквадратичному току показывает снижение мощности только в $\sqrt{2}$ раза.

Ниже излагается разработанный на заводе «Динамо» метод выбора мощности крановых электродвигателей, учитывающий, с одной стороны, параметры режима работы крановых систем, а с другой -- энергетические свойства конкретных систем регулирования [66]. Последнее очень важно в связи с широким применением новых типов крановых электроприводов, имеющих существенно отличные от традиционных энергетические показатели.

В основе метода лежит использование эквивалентного к. п. д., являющегося, как показано ранее, показателем энергетических свойств системы регулирования и определяющего потери энергии в электроприводе. Графики

деляющего потери энергии в электроприводе. Графи зависимостей
$$\eta_{\rm BKB}=f\left(z\,\frac{GD_\Sigma^2}{1\,,2\,GD_{\rm дB}^2}\right)$$
 приведены на рис. 8-11. При эначениях $z\,\frac{GD_\Sigma^2}{1\,,2\,GD_{\rm дB}^2}$, больше указанных при построении графиков $\eta_{\rm BKB}$ рассчитывае

указанных при построении графиков пакв рассчитывается по формуле

$$\eta_{\text{3KB}} = \frac{\eta_{\text{3KB}.6}}{1 + \frac{\left(\eta_{\text{3KB}.6} - \eta_{\text{3KB}}\right) GD_{\Sigma}^{2}}{\eta_{\text{3KB}} \cdot 1, 2GD_{\Xi B}^{2}}} . \tag{8-78}$$

Поскольку при параметрическом регулировании эквивалентный к. п. д. определяет динамические потсри энергии не только в двигателе, но и в пускорегулирующих сопротивлениях и, кроме того, значение к. п. д. определяется при базисных значениях относительных продолжительностей включения — полной $\epsilon_0 = \epsilon_{\rm H}$ и при регулировании ер, то расчетная формула выбора двигателей должна учитывать указанные факторы. Наиболее сложной задачей является учет изменения соотношений между постоянными и переменными потерями и условий вентиляции при ео ≠ ен. Ее решение в общем случае не представляется возможным, так как указанные факторы зависят не только от параметров режима работы, но и от конструктивных особенностей двигателей. Поэтому их учет целесообразно осуществлять посредством экспериментально полученных зависимостей коэффициента k_0 , определяющего изменение допустимой мощности потерь в функции фактической продолжительности включения ε_0 . Зависимости $k_0 = f(\varepsilon_0)$ приведены на рис. 8-14.

Для электродвигателей постоянного тока необходимо учесть также зависимость постоянных потерь двигателя от питающего напряжения в системах управления с преобразователями. Эта зависимость в соответствии с экспериментальными данными может быть учтена посред-

ством коэффициента
$$k_{
m H}=\sqrt{rac{U_{
m H}+U}{U_{
m H}\left(1+arepsilon_0/arepsilon_{
m H}
ight)}}$$
 .

Степень влияния динамических потерь на нагрев машины учитывается коэффициентом $k_{\rm g,n}$. Значения $k_{\rm g,n}$ могут быть найдены по отношению пусковой и номинальной мощностей и составляют $k_{\pi,\pi}=4$ для систем с многоскоростными двигателями и $k_{\pi,\pi}=1,25$ для остальных типов электроприводов.

Несоответствие базового значения продолжительности включения при регулировании ер.6 и действительного $\varepsilon_{\rm p}$ достаточно просто учитывается коэффициентом $k_{\rm p}$, рассчитываемым по формуле

$$k_{\rm p} = 1 - \frac{q_{\rm p} - q_{\rm H}}{q_{\rm H}} (\epsilon_{\rm p} - \epsilon_{\rm p.6}),$$
 (8-79)

где $q_{\rm H}$ и $q_{\rm p}$ — соответственно мощности потерь в номинальном режиме и при регулировании (см. § 8-2, б).

Рис. 8-14. Зависимости $k_0 = f(\varepsilon_0)$ для различных крановых двигателей.

7 — невентилируемые; 2 — для двигателей постоянного тока; 3 — вентилируемые тихоходные; 4 — вентилируемые быстроходные (серии MTF и MTH); 5 — вентилируемые быстроходные (серии MAII).

В случае равенства потерь $q_p = q_n k_p = 1$. При неравенстве потерь в практических расчетах коэффициент кр можно рассчитать по выражению

$$k_{\rm p} = 1 - 1.2 (\epsilon_{\rm p} - \epsilon_{\rm p,0}).$$
 (8-80)

С учетом вышеуказанного расчетная формула для определения мощности кранового двигателя по условиям теплового режима имеет вид:

$$P_{\text{H,T}} \geqslant \frac{k_{\text{9KB}} k_{3} \eta_{\text{9KB.6}} \sqrt{\epsilon_{0}/\epsilon_{\text{H}} k_{\text{H}} P_{\text{CT.H}}}}{k_{\text{p}} k_{0} \left[\eta_{\text{9KB.6}} - k_{\text{д,H}} \left(\eta_{\text{9KB.6}} - \eta_{\text{9KB}}^{*} \right) \right]}, (8-81)$$

где $k_{\rm H}$ определен выше для электроприводов постоянного тока и равен единице для электроприводов переменного тока; $k_3 = 1 \div 1,35$ — коэффициент, учитывающий закладываемый запас при проектировании электропривода и определяемый требованиями к его надежности.

В табл. 8-3 приведены входящие в (8-81) значения параметров ϵ_0 , k_{2KB} , $\epsilon_{\rm p}$, $k_{\rm 8}$ и эквивалентного по теплово-

параметров ϵ_0 , $\kappa_{9 \kappa B}$, ϵ_p , κ_3 GD_{Σ}^2 му режиму числа включений $z' = z \frac{GD_{\Sigma}^2}{1,2GD_{\rm дв}^2}$, нормализо-

ванные в соответствин с принятым разделением режимов работы по степени напряженности. Заменяя множитель при $P_{\text{ст.н}}$ в (8-81) коэффициентом $k_{\text{т}}$, получаем выражение для определения мощности двигателя в виде

$$P_{\rm H,T} \geqslant P_{\rm CT,H}/k_{\rm T}. \tag{8-82}$$

По нормализованным параметрам режимов и зави-симостям (8-81) и (8-82) рассчитаны и приведены в табл. 8-4 значения коэффициентов $k_{\rm T}$, определяющих выбор двигателей по тепловому режиму для всех практически применяемых систем электропривода. Коэффициенты **k**_т приведены отдельно для механизмов подъема и пере-

 $k_{\rm T}$ приведены отдельно $\frac{GD_{\Sigma}^2}{1,2GD_{{\rm дB}}^2} < 2$ и 5 соответст-

венно и механизмов передвижения со значениями

$$\frac{GD_{\Sigma}^2}{1.2GD_{\text{IB}}^2} > 5.$$

Выбранный двигатель должен быть проверен по условиям обеспечения надежного пуска. Таким образом, выбор двигателя можно разделить на три этапа. На первом этапе производится предварительный выбор двигателя по (8-82) для принятой системы электропривода и известного режима работы. Исходными данными при этом являются значения статической мощности и параметры режима работы, определяющие по табл. 8-4 эначения коэффициента k_{T} . На втором этапе выбранный двигатель проверяют по (8-81). Входящие в указанную формулу коэффициенты определяются параметрами режима работы и выбранной системой электропривода, а пакв рассчитывается по (8-78). Наконец, производится проверка выбранного двигателя на обеспечение пускового режима по зависимости

$$M_{\text{Makc}} > k_{3,\text{M}} (M_{\text{CT.Makc}} + M_{\text{II}}),$$
 (8-83)

где $M_{\text{ст.макс}}$ — максимально возможный момент статической нагрузки, приведенный к валу двигателя; M_{π} динамический момент, определяемый из условия обеспечения необходимого ускорения; Ммакс - максимально допустимый момент двигателя; $k_{\rm B,M}$ — коэффициент запаca по моменту: $k_{3.M} = 1, 1 \div 1, 2$.

Табляца 8-3

Значения расчетных коэффициентов в зависимости от предполагаемого режима работы и маховых масс механизмов

Режимы работы	подъема	при $GD_{\Sigma}^{2} \Big/ 1$	$0.2 \; GD_{\Delta B}^2 < 2;$ $GD_{\Sigma}^2 / 1, 2 \; GB_{\Sigma}^2 / 1$	Параметры передвижения 1 02 дв < 5	и режимов рабо и поворота	1		ворота при	$GD_{\Sigma}^{2}/_{1,2}$ GL	о ² дв > 5
	E e	k ЭKB	ε _p	k ₃	2*	₹0	k _{SKB}	ε _p	,	z*
л С Т ВТ ОТ	0,25 0,40 0,40 0,60 >0,60	0,6 0,75 0,75 0,8 0,9	0,5 0,075 0,1 0,125 0,15	1 1 1,15—1,25 1,3—1,35	60 150 300—600 600—1200 600—1200	0.25 0,40 0,40 0,60 >0,60	0.6 0.75 0.75 0.8 0.9	0,05 0,075 0,1 0,125 0,125	1 1 1 1,15—1,25 1,3—1,35	900 1500 3000—4500 4500—6000 4500—5000

Таблица 8-4

Значения коэффициентов $k_{_{\mathbf{T}}}$ для выбора двигателей различных систем электропривода

Наименование	η _{экв,б}	$k_{ m J\!\!\!/, II}$	пере	ем при (движени 1,2 <i>GD</i> ²	е и пов	орот прі		Пе GD	редвиж ² /1,2 ∑	ение и GD ² >	поворо 5 для :	от при режниов
, As		:	л	С	т	вт	ot	Л	С	T	ВТ	OT
Пвухскоростной двигатель при $2p-4/24$ Трехскоростной двигатель при $2p-4/8/24$ Односкоростной двигатель при $2p-6$ Трехскоростной двигатель при $2p-6$ Трехскоростной двигатель при $2p-6$ Трехскоростной двигатель при $2p-6/12/24$ Двигатель с фазным ротором при торможении противовключением двигатель с фазным ротором при динамическом торможении Двухскоростной двигатель при $2p-4/6$ с неполной зоной частотного регулирования Односкоростной двигатель в системе частотного регулирования Тиристорный электропривод постоянного тока Электропривод постоянного тока одлектропривод постоянного тока с параметрическим регулированием	0,9	4 4 4 4 1,25 1,25 1,25 1,25 1,25	0,7 1,3 1,35 1,4 1,45 1,5 1,4 1,45 2	0,95 1 1,1 1,2 1,3 1,15 1,3 1,3 1,25	0,55 0,65 0,75 0,95 1,1 1 1,15 1,15	0,2 0,3 0,5 0,75 0,9 0,7 1,05 0,85	0,45 0,55 0,45 0,7 0,5 0,45		0,65 0,85 0,2 1,1 1 0,85	0,35 0,5 0,85 0,75 0,5	0,2 0,3 - 0,7 0,5 0,3	0,1 0,2 - 0,45 0,3 0,15

Если предварительно выбранный двигатель не удовлетворяет условиям (8-81) или (8-83), следует принять двигатель большей мощности и проводить повторную проверку правильности его выбора.

в) Примеры расчета

Для мостового крана типа 8BT-М режима работы ВТ вы-брать двигатели механизмов подъема и передвижения моста. На кране применен электропривод с параметрическим регулированием сопротивления ротора асинхронного двигателя с фазным

ротором и торможением противовключением.
1. Выбор двигателя механизма подъема. Данные механизма: грузоподъемность 8000 кг, масса подвески 230 кг, скорость подъема 18.8 м/мин, максимальная статическая мощность при подъеме груза $P_{
m CT}$ =27 кВт, число включений z=400 вкл/ч, частота вращения вала двигателя 700-750 об/мин, маховой момент механизма и груза, приведенный к валу двигателя, 2,1 кг·м², ускорение груза a=1.5 м/с².

В соответствии с исходными данными по режиму работы и принятой системой электропривода из табл. 8-4 находим значение коэффициента $k_{\rm T}$ =0,75. Мощность для предварительного выбора двигателя составляет согласно формуле (8-82)

$$P_{\mathrm{H.T}} > P_{\mathrm{CT}}/k_{T} = 28,7/0,75 = 36 \ \mathrm{kBt.}$$

Выбираем двигатель МТН 512-8, имеющий $P_{\rm H} = 37$ кВт;

$$IIB_{\rm H} = 40\%$$
; $n_{\rm IB,H} = 705 \text{ of/MuH}$; $GD_{\rm IB}^2 = 4.3 \text{ kg·m}^3$.

Проверка двигателя на обеспечение теплового режима производится по (8-81). При этом согласно табл. 8-3 ϵ_0 =0,6; $k_{\partial XB}$ =

 $=0.8;~k_3=1,15;~\epsilon_{
m p}=0.125;$ значение $\eta_{
m BKB},6$ для принятой систе-

жы регулирования (см. табл. 8-4) составляет 0.76. Эквивалентный к. п. д. определяем по графику на рис. 8-11

$$z \frac{GD_{\Sigma}^{2}}{1,2GD_{\pi\pi}^{2}} = 400 \frac{4.3 + 2.1}{1,2.4,3} \approx 500 \eta_{\partial RB} = 0.64.$$

Коэффициент $k_0=1,12$ при $\epsilon_0=0.6$ согласно рис. 8-14; $k_{\rm D}$ находим по (8-80)

$$k_{\mathbf{p}} = 1 - 1,2 (0,125 - 0,05) = 0,91,$$

Согласно (8-81) имеем:

при

$$P_{\text{MB.T}} > \frac{0.8 \cdot 1.15 \cdot 0.76 \sqrt{0.6/0.4} \cdot 1}{0.91 \cdot 1.12 [0.76 - 1.25 (0.76 - 0.64)]} \cdot 27 = 36.9 \text{ kBt.}$$

Условие выбора двигателя по тепловому режиму выпол-Проверим двигатель по условиям обеспечения пуска (8-83):

$$M_{\text{Makg}} > 1,2 \left(\frac{95.5 \cdot 28.73}{705} + \frac{4.3 + 2.1}{38.2} \cdot \frac{705 \cdot 60}{18.8} \cdot 1.5 \right) = 1169 \text{ H·m.}$$

По каталогу М_{манс} = 1400 Н.м., следовательно, двигатель

удовлетворяет условиям пуска. 2. Выбор двигателя механизма передвижения моста. Данные механизма: $P_{\rm GT}$ =5,79 кВт; z=300 вкл/ч; v=133 м/мин; n= $-900 \div 950$ of/MHH; $GD_{\text{mex}}^2 = 32.3$ kr·m²; a = 0.6 m/c².

Коэффициент k_{π} в соответствии с данными табл, 8-4 равен 0,3. Тогда мощность для предварительного выбора двигапеля

$$P_{\rm H,T} = 5.79/0.3 = 19.3 \text{ kB}\tau.$$

Выбирается двигатель МТН 411-6, имеющий данные: $P_{\rm H}$ = \sim 22 кВт при ПВ $_{
m H}$ =40%; $n_{
m QB.H}$ =960 об/мин; $GD_{
m BQ}^2$ =2 кг·м².

Проверяем двигатель на обеспечение теплового режима по (8-81). При этом согласно табл. 8-3 ϵ_0 =0,6; $k_{\rm BHB}$ =0,8; $k_{\rm B}$ =1,15; $\eta_{\text{акв.6}} = 0.76; \ \epsilon_{\mathbf{p}} = 0.125; \ k_{\mathbf{p}} = 0.91.$ Согласно рис. 8-14 $k_0 = 1.12.$ По графику рис. 8-11 и формуле (8-78) при

$$z = \frac{GD_{\Sigma}^2}{1,2GD_{nn}^2} = 300 = \frac{32,3+2}{1,2\cdot 2} = 4288$$
 определяем

η_{энв} =0,285. Тогда [см. (8-81)]

$$\begin{split} P_{\text{HB.H,T}} > \frac{0.8 \cdot 1,15 \cdot 0,76 \sqrt[4]{0.6/0.4}}{0.91 \cdot 1,12 \left[0.76 - 1,25 \left(0.76 - 0,285\right)\right]} \cdot 5,79 = \\ = 29.4 \text{ kBr} > P_{\text{H}}. \end{split}$$

Выбранный двигатель по тепловому режиму не проходит. Выбираем двигатель следующей величины МТН 412-6, имеющий данные: $P_{
m H}=30$ кВт при $\Pi B_{
m H}=40\%$: $\pmb{z}_{
m ДВ.H}=965$ об/мин;

При этом
$$z = \frac{GD_{\Sigma}^2}{1.2GD_{AB}^2} = 300 = \frac{32.3 + 2.7}{1.2 \cdot 2.7} = 3240 \text{ и } \eta_{BKB} = 0.32$$

$$P_{\text{ДВ.H.T}} > \frac{0.8 \cdot 1.15 \cdot 0.76 \sqrt{0.6/0.4}}{0.91 \cdot 1.12 [0.76 - 1.25 (0.76 - 0.32)]} \cdot 5.79 =$$
= 23.4 kBr

Пвигатель обеспечивает условия теплового режима. Проверяем двигатель на обеспечение пуска

$$M_{\text{Makc}} > 1.2 \left(\frac{95,5 \cdot 5,79}{965} + \frac{32,3 + 2.7}{38,2} \cdot \frac{965 \cdot 60}{133,8} \cdot 0.6 \right) =$$

= 360.6 H·M.

что меньше максимального момента машины, т. е. двигатель выбран правильно.

г) Проверка выбора электродвигателей механизмов передвижения на обеспечение запаса по сцеплению

Электропривод механизмов перемещения должен быть проверен по запасу сцепления при пуске и торможении для наиболее неблагоприятных условий работы. В соответствии с данными выбранного по условиям теплового режима и пуска двигателя определяется время пуска и торможения в предположении линейного изменения скорости и без учета жесткости подвеса:

$$t_{\pi} = \frac{1.2 \left(GD_{\pi B}^{2} + GD_{\text{Mex}}^{2}\right) n}{38.2 \left(M_{\pi} \pm M_{\text{CT}}\right)} + \frac{G_{\text{KP}} v_{\text{Makc}}^{2}}{0.105 n \eta \left(M_{\pi} \pm M_{\text{CT}}\right)}, \tag{8-84}$$

где $v_{\text{маке}}$ — максимальная скорость механизма передвижения; η — к. л. д. механизма. Знак «—» относится к пуску, «+» — к торможению.

При проверке запаса сцепления при пуске проверяется выполнение условия

$$k_{\text{CH,H}} = \frac{F_{\text{HP}}(\mu_0 + f_{\text{OMRH}})}{F_{\text{CMARC}} + F_{\pi}} > 1, 1 - 1, 2, \quad (8-85)$$

где $F_{\pi p}$ — нагрузка на приводные колеса; μ_0 = 0,12 \div -0,15 — коэффициент сцепления ходового колеса с рельсом; $f_{\text{омви}}$ — минимальное значение приведенного к диаметру колеса коэффициента трения; $F_{\text{с,макс}}$ — максимальное усилие сопротивления при движении против ветра и против уклона; F_{π} — сила инерции массы крана, H:

$$F_{\pi} = G_{\text{KP}} v_{\text{Marc}} / t_{\pi}. \tag{8-86}$$

Далее проверяется условие отсутствия буксования при торможении:

$$k_{\text{CH,T}} = \frac{F_{\text{HD}} (\mu_0 - f_{0\text{MBH}})}{F_{\text{R}} - F_{\text{C,MBH}}} > 1.1 - 1.2,$$
 (8-87)

где $F_{c, \text{мин}}$ — минимальное усилие сопротивления при движении механизма

д) Некоторые частные случаи проверки выбора двигателей

Методы проверки выбора двигателей на обеспечение максимальной производительности В ряде случаев работы крановых механизмов известна технология выполнения грузовых операций и можно рассчитать возможную по рабочим скоростям производительность грузового устройства. Проверка выбранного двигателя при этом должна показать, что допустимая производительность, определяемая потерями в двигателе, больше возможной производительности во всех предельных режимах работы кранового механизма. Методы расчета возможной производительности рассматривались в § 8-2, в. Расчет допустимой производительности осуществляется в следующей последовательности:

определяется действительная продолжительность включения электропривода

$$\varepsilon_0 = 1 - N_{\rm B} t_{\rm Havs} / 3600,$$
 (8-88)

где $N_{\rm B}$ — возможное число циклов в час, рассчитываемое по (8-71); $t_{\rm naya}$ — время пауа;

2) в соответствии с приведенным в § 8-2 разделением потерь вычисляются постоянные потери и потери, вызванные эквивалентной статической нагрузкой $(A_{000.T} + A_{0.T}) \epsilon_0$;

3) находятся динамические потери A_{π} ;

4) рассчитываются допустимые для двигателя потери при номинальной относительной продолжительности включения ен с учетом условий вентиляции код токуют.

5) определяется допустимое число циклов по

формуле

$$N_{\text{дон}} = \frac{k_0 A_{\text{дон}} \, \varepsilon_{\text{H.s.}} - A_{\text{CT}} \, \varepsilon_0}{A_{\text{--}}} \tag{8-89}$$

Определение допустимого числа циклов электроприводов с асинхронными короткозамкнутыми двигателями. Учитывая, что между потерями в меди ротора и статора двигателей с короткозамкнутым ротором существует прямая пропорциональность (см. 8-50), можно более просто выполнять расчеты тепловых режимов по цепи ротора.

Допустимое число циклов при этом определяется

по формуле

$$N_{\text{MOH}} = \frac{(M_{\text{H}} \, s_{\text{H}} \, \epsilon_{\text{H}} \, k_0 - M_{\text{9KB,CT}} \, s_{\text{9KB,CT}} \, \epsilon_0) \, 25, 8 \cdot 10^6}{\left(k_1/2\right) \, \text{G} D^2 \, n_c^2 \, k_{\text{H}}} \, , \, (8-90)$$

где $M_{9кв, 0:T}$ и $s_{9kв, 0:T}$ — момент эквивалентной статической нагрузки и соответствующее ему скольжение; k_1 — среднее число включений электропривода за один цикл, определяемое по формулам § 8-2.

Для электроприводов с многоскоростными асинхронными двигателями необходимо учитывать снижение динамических потерь при ступенчатом разгоне и торможении двигателя в соответствии с (8-55).

В практических расчетах при определении допустимой производительности электроприводов с трехскоростными двигателями можно использовать формулу

$$N_{\text{ДОП}} = \frac{(M_{\text{H}} s_{\text{H}} e_{\text{H}} k_{0} - \frac{1}{2} GD^{2} n_{\text{c}}^{2} \left[1, 3 \left(\frac{n_{1}}{n_{\text{c}}} \right)^{2} + \frac{1}{2} GD^{2} n_{\text{c}}^{2} \left[1, 3 \left(\frac{n_{1}}{n_{\text{c}}} \right)^{2} + \frac{1}{2} (8-91) \right] + 2,5 \left(\frac{n_{2} - n_{1}}{n_{\text{c}}} \right)^{2} + 2,5 \left(\frac{n_{c} - n_{2}}{n_{\text{c}}} \right)^{2} \right]$$

и для электроприводов с двухскоростными двигателями

$$N_{\text{доп}} = \frac{(M_{\text{H}} \, s_{\text{R}} \, e_{\text{H}} \, k_0 - M_{\text{DKB.CT}} \, s_{\text{DKB.CT}} \, e_0) \, 25, 8 \cdot 10^6}{\frac{k_1}{2} \, GD^2 \, n_{\text{c}}^2 \left[1, 3 \left(\frac{n_1}{n_{\text{c}}} \right)^2 + 2, 5 \left(\frac{n_{\text{c}} - n_1}{n_{\text{c}}} \right)^2 \right]}$$
(8-92)

где ne — синхронная частота вращения быстроходной обможи

Учет температуры окружающей среды и условий высокогорья. Номинальная мощность двигателей нормируется для температуры окружающего воздуха до 40° С. Если температура воздуха превышает 40° С, то в приведенные выше расчетные формулы, определяющие выбор кранового двигателя, нужно ввести соответствующую поправку, повышающую его мощность. Точный расчет такой поправки сложен. В качестве приближенного решения заводом «Динамо» рекомендуется учитывать температуру окружающего воздуха, увеличивая мощность выбираемого двигателя на 1% при превышении температуры на 1° С. Например, на кранах металлургических предприятий рабочая температура может достигать 70° С, при этом мощность двигателя следует увеличить на 30%.

Учет условий высокогорья необходим для вентилируемых машин. В соответствии с опытом эксплуатации можно рекомендовать учитывать условия высокогорья путем снижения мощности двигателя на 10% на каждые 1000 м увеличения высоты над уровнем моря, сверх первой тысячи. Работоснособность двигателей

при высоте 4000 м не гарантируется.

Предельные нагрузки двигателей крановых эпектроприводов. Максимально допустимая нагрузка крановых двигателей лимитируется рядом условий. Они определяются как механическими свойствами двигателей, так и резким увеличением нагрева машин при значительном превышении номинальных нагрузок. Перегрузочные свойства двигателей переменного тока характеризуются критическим моментом с учетом возможного снижения напряжения питания, а для двигателей постоянного тока — условиями коммутации Быстрое повышение температуры обмоток при перегрузках объясняется двумя причинами: при нагрузках, близких к максимальным, потери в меди возрастают от момента в зависимости большей квадратичной; при кратковременном выделении в обмотках большого количества теплоты теплопередача от обмотки к стали сердечника затруднена, что снижает постоянную времени нагрева обмотки. Например, при номинальной нагрузке температура обмоток статора и ротора машин переменного тока повышается со скоростью около 0,2° C/c, что соответствует колебаниям температуры около 30° C в

течение стандартного 10-минутного испытательного цикла, а при нагрузке 0,8 максимальной нарастание температуры обмоток увеличивается в 30 раз.

В то же время кратковременные перегрузки незначительно сказываются на эквивалентной нагрузке. Указанные обстоятельства могут иметь особенно существенное значение при прямых пусках асинхронных короткозамкнутых двигателей, развивающих максимальные моменты при каждом пуске.

При больших маховых массах механизмов $(GD_{\rm LB}^2)$ $\gg 20GD_{\rm LB}^2)$ для перегрева обмоток могут быть достаточными два — четыре пуска, следующих непосредственно один за другим, даже если эквивалентная нагрузка в цикле не превышает допустимого значения. С учетом перечисленных факторов не рекомендуется превышать средний пусковой момент двигателя переменного тока выше 1,7 номинального значения и двукратного номинального момента для двигателей постоянного тока, при этом максимальный (пиковый) момент при параметрическом пуске не должен превышать 2,5 $M_{\rm H}$ для асинхронных машин и 3 $M_{\rm H}$ — для двигателей постоянного тока.

РАЗДЕЛ ДЕВЯТЫЙ

ТИПОВЫЕ КРАНОВЫЕ ЭЛЕКТРОПРИВОДЫ С КОНТАКТОРНО-КОНТРОЛЛЕРНЫМИ СИСТЕМАМИ УПРАВЛЕНИЯ

9-1. ЭЛЕКТРОПРИВОДЫ С РЕГУЛИРОВАНИЕМ СОПРОТИВЛЕНИЯ В ЦЕПИ РОТОРА АСИНХРОННЫХ ДВИГАТЕЛЕЙ И ТОРМОЖЕНИЕМ ПРОТИВОВКЛЮЧЕНИЕМ

а) Особенности построения электроприводов. Область применения

Электроприводы с регулированием сопротивления в цепи ротора благодаря простоте реализации применяемого метода регулирования скорости нашли наиболее широкое применение в крановых системах и сейчас составляют основную часть находящихся в эксплуатации и выпускаемых промышленностью электроприводов.

Комплектные электроприводы включают в себя системы с силовыми кулачковыми контроллерами и магнитными контроллерами с цепями управления на переменном (контакторы КТ 6000) и постоянном (контакторы КТПВ 600 и КТПП 6000) токе. Такое построение рядов электроприводов позволяет в каждом конкретном случае осуществить выбор наиболее приемлемой системы с учетом условий эксплуатации, предъявляемых требований по автоматизации управления, масс, габаритов и стоимости. Ряды электроприводов включают в себя все типы крановых двигателей с фазным ротором серии МТР и МТН для диапазона мощностей от 1,2 до 200 кВт и строятся отдельно для механизмов подъема и передвижения крановых устройств.

Комплект электропривода для рассматриваемой системы регулирования полностью определяется типом двигателя, допускаемой мощностью статической нагрузки для механизмов подъема и мощностью переключения для механизмов передвижения в зависимости от режима работы, пускорегулирующими резисторами (соответствующими требуемым механическим характеристикам электропривода с учетом условий формирования пусков и торможений), а также типом контроллеров с учетом

завнсимости их коммутационной способности и износостойкости от нараметров режима работы. Важным является также выбор максимальной защиты электропривода, которая должна контролировать правильность протекания пускотормозных режимов системы. Вся остальная аппаратура (кольцевые токоприемники, концевые выключатели, аппаратура ввода питания и т. д.), устанавливаемая на кране, относится к общекрановому электрооборудованию и не определяет особенности комплекта электропривода. Вопросы определения мощности двигателя, допустимой нагрузки коммутационной аппаратуры и расчета пускорегулирующих резисторов рассматривались в предыдущих разделах.

В соответствии с изложенным здесь будут приведены таблицы с параметрами конкретных электроприводов.

Электроприводы с силовыми кулачковыми контроллерами предназначены для механизмов режимов работы Л и С, хотя в ряде случаев при условии значительного снижения мощности статической нагрузки могут применяться и для режима Т. Мощность управляемых силовыми контроллерами двигателей в режиме Π не превышает 30 кВт (при $\Pi B = 40\%$) при применении кулачковых контроллеров ККТ 61 и ККТ 62 и 45 кВт для кулачковых контроллеров ККТ 68 с магнитным реверсом. По схемному использованию и механическим характеристикам электроприводы механизма подъема и передвижения полностью идентичны, за исключением систем с контроллерами ККТ 62, предназначенных для двухдвигательных электроприводов механизмов передвижения. Особенностью этих систем является осуществление тормозных режимов на характеристиках противовключения. Спуск груза в режиме рекуперативного торможения возможен только на сверхсинхронных ско-

Электроприводы с магнитными контроллерами охватывают диапазон номинальных мощностей двигателей от 11 до 180 кВт для механизмов подъема и от 3,5 до 100 кВт для механизмов передвижения. Для их по-

строения используются 13 типов магиитных контроллеров с цепями управления переменного тока и номинальными токами контакторов 160 и 250 А серий Т и ТСА и 14 типов контроллеров с цепями управления постоянного тока и номинальными токами контакторов 60, 160, 250 и 400 А типов К и КС.

Применение двух модификаций (по типам питания катушек контакторов) магнитных контроллеров не связано с особенностями построения электроприводов, а определяется условиями эксплуатации. Магнитные контроллеры типа К и КС предназначены для крановых механизмов металлургического производства, работающих в условиях повышенных температур и запыленности, и отличаются от контроллеров Т и ТСА не только типом применяемых контакторов, но и рядом конструктивных особенностей, рассмотренных подробно в § 3-7.

Повышенные требования к краново-металлургическому электрооборудованию определили и некоторые особенности построения схем контроллеров К и КС по сравнению с контроллерами Т и ТСА. К ним относятся применение индивидуальной защиты для металлургических контроллеров, в то время как для панелей Т и ТСА основной является схема без элементов защиты с применением общей для всего крана защитной панели, обеспечение работы крана при выходе из строя одного или нескольких двигателей в двух или многодвигательных электроприводах при управлении от сдвоенных контроллеров и ряд других схемных особенностей, рас-

смотренных ниже.

Применение для магнитных и кулачковых контроллеров принципиально одинаковых методов регулирования скорости и осуществления тормозных режимов двигателей определяют малые отличия регулировочных и энергетических показателей электроприводов. Для них характерным является отсутствие устойчивых поса-дочных и промежуточных скоростей и большие потери при регулировании. С целью повышения диапазона регулирования скоростей в магнитных контроллерах подъема (ТСА и КС) обеспечивается режим однофазного торможения для спуска легких грузов. В целом диапазон регулирования скоростей рассматриваемых электроприводов не превышает 2,5:1 для систем с кулачковыми контроллерами и 3,5:1 для систем с магнитными контроллерами. Увеличение диапазона регулирования для систем с магнитными контроллерами достигается не только применением режима однофазного торможения, но и автоматизацией по времени режимов пуска и торможения.

Ниже рассматриваются типовые схемы электроприводов с силовыми и магнитными контроллерами для механизмов подъема и передвижения и проводятся таб-

лицы рядов их комплектных электроприводов.

Несмотря на указанные выше недостатки рассматриваемых электроприводов, в настоящее время они применяются на большинстве механизмов мостовых, козловых, портальных и перегрузочных кранов, в механизмах передвижения башенных, контейнерных и других кранов. Однако следует отметить, что во многих случаях эти системы не удовлетворяют предъявляемым к ним требованиям и по мере более широкого промышленного освоения крановых электроприводов других типов, описанных ниже, область применения рассматриваемых электроприводов будет постоянно сокращаться.

б) Схемы электроприводов-

Схемы и механические характеристики электроприводов с силовыми кулачковыми контроллерами типа ККТ 61А, ККТ 62А, ККТ 68А. Принципиальные схемы контроллеров ККТ 61А, ККТ 62А и ККТ 68А приведены соответственно на рис. 9-1—9-3. На схемах части,

относящиеся к кулачковым контроллерам, обведены штрихпунктирными линиями. Типовые механические характеристики для всех исполнений контроллеров показаны на рис. 9-4 (номера характеристик соответствуют положениям контроллера).

Рис. 9-1. Схема кулачкового контроллера ККТ 61А.

Все контроллеры имеют по пять фиксированных рабочих положений для каждого направления движения и одно фиксированное нулевое положение. Контроллеры обеспечивают ступенчатый пуск, ступенчатое регулирование скорости, реверс и торможение. Регулирование скорости по ступеням осуществляется путем изменения сопротивления в цепи ротора. Контроллеры имеют одинаковые диаграммы контактов для обоих направлений вращения двигателя.

Включение электродвигателя и изменение направления его вращения производится или кулачковыми элементами К2, К4, К6, К8 (ККТ 61А) или механически и электрически сблокированными между собой контакторами КВ и КН реверсора, которые коммутируют и изменяют последовательность чередования двух фаз обмоток статора. Контакторы реверса управляются соответствующими контактами кулачковых контроллеров К1, К3 в ККТ 68А и К5, К7 в ККТ 62А. Коммутирование ступеней резисторов ротора осуществляется контактами К7, К9—К12 в ККТ 61А; К2—К4, К6, К8—К10, К12 в ККТ 62А и К2, К4 К6, К8—К12 в ККТ 68А. При этом в контроллерах ККТ 61А и ККТ 62А коммутация ступеней резисторов выполняется по несимметричной, а в контроллерах ККТ 68А—по симметричной схемам.

Для остановки двигателя после его отключения от сети предусмотрен тормоз с приводом от электромагнитов TM, которые включены на выводы статора, Контакты цепи управления K1, K3, K5 (рис. 9-1 и 9-3), а также контакты K1, K5, K7 (рис. 9-2) используются для обеспечения нулевой, максимальной (реле PM) и конечной (выключатели BKH, BKB) защит, которые воздействуют на линейный контактор KJ защитной панели ΠSKB . В цепь катушки контактора KJ (схема на рис. 9-1) включаются контакты кнопки выключения

KHB, аварийного выключателя AB и контакты блокировки люка KBJ.

Кулачковые контроллеры ККТ 61A, ККТ 62A и ККТ 68A отличает невысокое качество регулирования скорости двигателя. Действительно, пониженная ско-

Рис. 9-2. Схема кулачкового контроллера ККТ 62А.

Рис. 943. Схема кулачкового контроллера ККТ 68А.

рость двигателя может быть реализована только при работе в I и III квадрантах на характеристиках 1 и 2 (рис. 9-4) при достаточно больших моментах нагрузки. Пониженные скорости при меньших нагрузках, а также при работе в генераторном режиме (II и IV квадранты) могут быть получены только путем переключений контроллера с одной позиции на другую (изменением 13—839

сопротивлений) и периодическим накладыванием механического тормоза при постановке контроллера в нулевое положение. Качество такого регулирования определяется количеством необходимых переключений для получения средней скорости перемещения груза, Коли-

Рис. 9-4. Типовые механические характеристики электроприводов с контроллерами ККТ 61А, ККТ 62А и ККТ 68А. Характеристики реализуются при следующих значениях ступеней резисторов (в процентах номинального сопротивления двигателя): P1-P5-26; P5-P61-170; P61-P6-75; P2-P4-9; P4-P62-87; P62-P6-35; P3-P6-61 (контроллеры ККТ 61А и ККТ 62A); P1-P4-9; P4-P7-31; P7-P71-60; P71-P10-40; P1-P11-17; P11-P14-76 (контроллеры ККТ 68A).

чество переключений зависит от моментов, развиваемых двигателем и механическим тормозом. Момент тормоза постоянен, а момент двигателя может быть выбран включением необходимых ступеней резисторов. При этом определяющим является начальный пусковой момент двигателя, от которого зависит количество переключений. Циклическую работу контроллера следует учитывать при выборе механических характеристик и, в частности, характеристики первого положения. Так, для механизмов подъема, где требуется получить посадочные скорости при спуске, желательно уменьшать начальный пусковой момент, поскольку это может привести к некоторому снижению числа переключений контроллера.

С другой стороны, чрезмерное снижение начального момента может привести к опусканию тяжелых грузов на позициях подъема и возникновению чрезмерных скоростей при его спуске. Для исключения этого необхоримо, чтобы начальный пусковой момент на первой характеристике контроллера был не меньше 70% $M_{\rm H}$. За 100% момента на характеристиках рис. 9-4 принят момент двигателя МТГ, МТН при ПВ=40%. В случае применения (для механизмов подъема) двигателей при ПВ=25% начальный пусковой момент на характеристике I (в целях исключения опускания груза на положении подъема) должен быть увеличен до 100% $M_{\rm H}$, на характеристике 2—до 165% $M_{\rm H}$ (см. характеристику 3, показанную пунктиром). Увеличение момента достигается за счет уменьшения сопротивлений соответствующих ступеней резисторов (устанавливаются перемычки Р6—Р61 и Р6—Р62 в контроллерах ККТ 61A, ККТ 62A и перемычки Р71—Р10, Р82—Р10 и Р93—Р10 в контроллерах ККТ 68A).

Для механизмов передвижения выбор начального пускового момента на характеристике I определяется в основном необходимыми параметрами ускорения и

торможения при противовключении. Исходя из этого начальный пусковой момент двигателя должен быть минимальным и лежать в пределах $50-70\%~M_{\rm B}$.

Приведенные на рис. 9-4 механические характеристики являются универсальными, рассчитанными для механизмов как подъема, так и передвижения, и являются общими для всех исполнений контроллеров. Некоторая несущественная разница заключается только в том, что в отличие от ККТ 61А в контроллерах ККТ 62А и ККТ 68А на последнем положении предусмотрены невыключаемые ступени резисторов. Включение невыключаемых ступеней резисторов в контроллерах ККТ 68А определяется условиями обеспечения нормального пуска и вызвано тем, что указанные контроллеры управляют двигателями большей (имеют меньшие значения скольжений), ККТ 61А и ККТ 62А. Включение невыключаемых ступеней резисторов в контроллерах ККТ 62А вызвано ограниченностью числа кулачковых элементов.

Схемы электроприводов с магнитными контроллерами серии ТСА, ТСАЗ, КС, ДКС. Различие между перечисленными контроллерами заключается в системе питания цепей управления. Цени управления контроллеров ТСА и ТСАЗ выполнены на переменном токе, а КС и ДКС на постоянном.

На рис. 9-5 — 9-7 приведены типовые принципиальные схемы магнитных контроллеров соответственно ТСА, ТСАЗ и КС. По построению схемы двухдвигательных (дуплексных) контроллеров типа ДКС аналогичны описанным схемам контроллеров механизмов передвижения

типа ДК. В контроллерах ДКС используются индивидуальные реверсоры для каждого из двигателей. Контроллеры КС и ТСА по схеме имеют исполнения для обычных крюковых и грейферных кранов, дуплексные контроллеры только для кранов с крюком.

Типовые механические характеристики контроллеров для крюковых и грейферных кранов показаны на рис. 9-8. В них за 100% приняты: момент статической нагрузки и синхронная скорость двигателя. Для грейферных кранов характеристики на спуске обозначены

Схемы всех магнитных контроллеров обеспечивают автоматический разгон, реверсирование, торможение и ступенчатое регулирование скорости. Управление осуществляется с помощью командоконтроллеров, имеющих по четыре фиксированных рабочих положения подъема и спуска. На положениях подъема пуск и регулирование скорости осуществляется изменением сопротивлений резисторов, включенных в цепь обмотки ротора электродвигателя.

Первое положение, на котором реализуется минимальный пусковой момент, служит для выбора слабины троса и подъема малых грузов на пониженной скорости (характеристика III). Подъем с малой скоростью тяжелых грузов производится на втором положении (характеристика 2II). На третьем положении осуществляется первая ступень разгона электродвигателя (характеристика 3II), причем пусковой ток на этом положении меньше тока уставки максимальных реле. Последние две ступени пуска осуществляются автоматически

Рис. 9-5. Типовая схема магнитного контроллера ТСА.

Рис. 9-6. Типовая схема магнитного контроллера ТСАЗ.

под контролем реле времени PV1, PV2, характеристика 4П (контроллеры КС) и PV1, PB (контроллеры ТСА и ТСАЗ). На положениях спуска обеспечивается регулирование скорости двигателя в режимах: противовключения на первом и втором положениях (характеристики IC и 2C) и однофазного торможения на третьем положении (характеристика 3C). На четвертом положении, на котором все ступени резисторов выведены, производится спуск грузов с наибольшей скоростью (характеристика 4C). Первое и второе положения используются в основном для получения малых скоростей спуска грузов, близких к номинальному.

Ступени резисторов в цепи ротора выводятся с помощью контакторов ускорения *КУ1—КУ4* и контактора противовключения *КП*.

Режим однофазного торможения (характеристика 3С) предназначен для получения малых скоростей при спуске легких грузов. Используя положения противовключения и однофазного торможения, можно регулировать скорость спуска различных грузов (путем переключения рукоятки командоконтроллера между третьим, вторым и первым положениями) в пределах диапазона 4:1 — 3:1. Спуск с малой скоростью грузов, не преодолевающих трение в механизме, осуществляется путем переключения между третьим и четвертым положениями. Во избежание подъема груза на положениях торможения противовключением двигатель при прямом ходе командоконтроллера включается только 13*

на третьем положении однофазного торможения, когда подъем груза исключен.

Схема однофазного торможения собирается при включении контакторов KO, KH (контроллеры TCA и TCA3) в KB2, KH2 (контроллеры КС) в цепи статора и контактора ускорения КУ1 в цепи ротора. Для исключения одновременного включения контакторы однофазного торможения КО и противовключения КП, направления КВ2 и КН2, а также контакторы направления КН и КВ соответственно попарно механически сблокированы. В контроллерах с цепью управления на переменном токе эти контакторы сблокированы еще и электрически. При установке заведомо тяжелых грузов с тем, чтобы не получилось недопустимо большой скорости на третьем положении, можно сразу обеспечить включение первого или второго положения спуска, нажав педаль спуска тяжелых грузов НП.

Во всех схемах магнитных контроллеров предусмотрено (с помощью контактора KT) включение электромагнитного тормоза TM для обеспечения механического торможения до полной остановки. При этом в схемах магнитных контроллеров КС допускается применение тормозных магнитов переменного и постоянного тока. В последнем случае выполняется форсировка включения тормоза, осуществляемая контактором KTI и реле PT. Реле PT настраивается на срабатывание при токе, равном номинальному току холодной катушки электромагнита тормоза при $\Pi B = 25\%$. При переводе рукоятки

Рис. 9-7. Типовая схема магнитного контроллера КС.

командоконтроллера с положений спуска в нулевое положение (при нажатой педали на первом и в втором положения) или с четвертого (или третьего) положения спуска в нулевос, первое или второе положения (педаль $H\bar{H}$ —не нажата) обеспечивается наряду с механическим и электрическое торможение в течение времени, определяемого выдержкой времени реле $P\bar{B}$. На это время собирается схема, соответствующая второму положению гоуска.

Во избежание чрезмерных скоростей в аварийных режимах выдержка времени реле РВ должна быть не более 0,5 с. Для получения торможения (при ненажатой педали НП), соответствующего второму положению спуска, в схемах контроллеров КС (кроме КС 400, ДКС 160 и ДКС 250) предусмотрено включение в цепь

катушки контактора *КП* размыкающих контактов ножного выключателя *НП*. Совмещение механического и электрического торможення повышает надежность и исключает просадку груза.

В отличие от КС 160 и КС 250 контроллеры КС 400 имеют исполнение, в котором питание цепей управления производится от сети переменного тока через отдельный выпрямительный блок. Это исполнение предусматривает применение тормозов только переменного тока (в схеме исключено реле РТ). Контроллеры КСД 400 такого исполнения не имеют. В контроллеры КСД 400 такого исполнения не имеют. В контроллеры КСД 400 для разгрузки контактов командоконтроллера коммутация цепей управления производится электромагинтными реле постоянного тока, устанавливаемыми в отдельном магинтном контроллере открытого исполнения типа.

(масса 90 кг, габаритные размеры 636 × 345 × ×1010 мм). Контакты же командоконтроллера коммутируют маломощные цепи катушек этих реле. Катушки контакторов статора в контроллерах КС 400 (для ускорения включения контакторов) соединены последовательно с резисторами.

Схемы магнитных контроллеров КС и ТСА грейферного исполнения выполнены на тех же принципах, что

Рис. 9-8. Механические характеристики электроприводов механизмов подъема с магнитными контроллерами КС и ТСА. Характеристики реализуются при следующих значениях ступеней резисторов (в процентах номинального сопротивления двигателя): Р1-Р4-5; Р4-Р7-10; P7—P10—20; P10—P13—27; P13—P16—76; P16—P19—72 и при параллельно включенных роторных резисторах—P1—P4—14; P4—P10—39; P10—P16— 36; P16—P19 — 72; P1—P7 — 23; P7—P13 — 92. Данные указаны на одну фазу.

и рассмотренные схемы контроллеров, предназначенных для кранов с крюковой подвеской. Основные отличия заключаются в следующем: в грейферном исполнении (так же как и в ТСАЗ 250) нет режима однофазного торможения; на магнитном контроллере привода замыкающей лебедки предусмотрен режим силового · спуска (четвертое положение командоконтроллера см. характеристику 4Ст на рис. 9-8) с полностью введенными в цепь ротора пусковыми ступенями резисторов; контроллеры замыкающей и поддерживающей лебедок сблокированы с помощью реле РН, что исключает возможность работы одним приводом в случае отключения нулевой защиты на другом.

В контроллерах на номинальный ток 400 А для снижения нагрузки в контактах контакторов цепи ротора предусмотрено параллельное включение резисторов. Такое же включение предусматривается также и в контроллерах на 250 А в случае, если нагрузка превышает допустимую для контакторов ротора, которые во всех типах магнитных контроллеров используются на номинальный ток 160 А.

В магнитных контроллерах ТСА предусмотрена конечная защита. Максимальная и нулевая защиты выведены на защитную панель. В контроллерах ТСАЗ и КС предусматривается нулевая, максимальная и конечная защиты. Максимальная защита, выполняемая реле РМ, настраивается на срабатывание при токе 250% номинального в контроллерах без однофазного торможения и при токе 270% — в контроллерах с однофазным торможением. Большее значение уставки вызвано повышением тока, потребляемого двигателем при однофазном

торможении.

В контроллерах КС узел нулевой защиты выполнен на переменном токе (реле РН получает питание от силовой цепи). Для обеспечения нулевой защиты в случае исчезновения напряжения постоянного тока в цепи управления катушка реле РН получает питание через замыкающие контакты реле ускорения РУ1 и РУ2. Конечная защита, осуществляемая выключателями ВКВ и ВКН, выполнена таким образом, что срабатывание конечного выключателя одного направления не пре-пятствует движению механизма в противоположном направлении.

Контакты аппаратов с выводами 101-103 (только в контроллерах с защитой) предназначены для цепей

сигнализации.

Схемы электроприводов с магнитными контроллерами серии ТА, ДТА, К и ДК. Разница между перечисленными контроллерами заключается только в схемах управления, выполняемых на постоянном (К и ДК) и переменном (ТА и ДТА) токе.

На рис. 9-9 и 9-10 приведены типовые принципиальные схемы магнитных контроллеров типов К и ТА.

Схемы выполнены симметричными для обоих направлений движения. Количество фиксированных положений в каждую сторону равно четырем. Схемы обеспечивают автоматический пуск, реверсирование, торможение и ступенчатое регулирование скорости за счет изменения значений сопротивлений резисторов в роторной цепи. Разгон в обоих направлениях производится в четыре ступени (предусмотрены контакторы КП, КУ1, КУ2, КУ3), а в контроллерах, управляющих двигателями небольшой мощности (К 63 и исполнение ТА 161 на мощности до 30 кВт), количество ступеней разгона рав-

но трем (контакторы КП, КУ1 и КУ2).

Механические характеристики для указанных исполнений магнитных контроллеров приведены на рис. 9-11. В характеристиках за 100% момента принят номинальный момент двигателей МТF, МТН в режиме ПВ = 40%, за 100% скорости — синхронная скорость двигателя. Для контроллеров K 63 и TA 161 на малые мощности двигателей характеристика 4а соответствует последнему, фиксированному положению контроллера. Механические характеристики (так же как и при управлении силовыми кулачковыми контроллерами ККТ 60А) рассчитаны из условий обеспечения необходимых параметров ускорения привода при пуске и торможении в режиме противовключения: Для обеспечения нормального. пуска в схемах всех магнитных контроллеров предусматриваются невыключаемые ступени резисторов в цепи ротора. При этом относительное значение сопротивлений этих резисторов несколько больше в контроллерах с тремя ступенями разгона.

При движении с неподвижного состояния на первом положении разгона осуществляется задержка на время срабатывания промежуточного реле РБ (в контроллерах серии Т) и реле противовключения РП. Дальнейший разгон осуществляется под контролем реле ускорений РУ1 и РУ2. При этом реле РУ1 обеспечивает переход на характеристики, соответствующие третьему и четвертому положениям контроллера. Выдержки времени реле при отпадании якоря, определяющие интенсивность ускорения, лежат в пределах 0,4-2,5 с.

Рис. 9-9. Типовая схема магнитного контроллера К.

Схемы допускают свободный выбег в нулевом положении командоконтроллера или торможение с помощью электромагнитного тормоза ТМ. Для остановки механизма при схеме со свободным выбегом необходимо переключать командоконтроллер в противоположное направление движения, при этом независимо от положения рукоятки командоконтроллера собирается схема первого положения (отключается реле $P\Pi$) и происходить торможение в режиме противовключения. Задержка на режиме противовключения осуществляется с помощью реле РП, которое срабатывает при скорости движения в тормозном режиме, близкой к нулю. После остановки механизма возможен разгон в противоположном направлении. Таким образом, в процессе оперативного торможения механический тормоз не участвует. Для осуществления торможения в режиме противовключения катушка реле РП включается на разность выпрямленных напряжений: постоянного — со стороны независимого источника и переменного - со стороны ротора.

Реле срабатывает, когда напряжение со стороны независимого источника превысит на определенное значение напряжение со стороны ротора, т. е. при скольже-

ниях ротора от 1,0 до номинального при пуске и при скольжении от 1,3 до 1,0 в режиме противовключения.

Использование торможения противовключением наряду со свободным выбегом позволяет осуществить плавную остановку механизма без рывков, связанных с наложением меканических тормозов. Механический тормоз вступает в действие только при срабатывании любого из видов защиты — максимальной, нулевой, конечной или при отключении аварийной кнопки КА. Для получения схемы без свободного выбега необходимо прозвести следующие переключения: тормозной магнит ТМ переменного тока присоединить непосредственно к выводам статора двигателя; катушки контакторов тормоза КТ и КТ1 отключить, для чего снять перемычки 7—9, 9-11 (схема на рис. 9-10) и 19—21, 46—23 (схема на рис. 9-9); контакты конечной защиты ВКН и ВКВ шунтировать размыкающими контактами контакторов направления КВ и КН (показаны пунктиром).

При соответствующих переключениях в схеме контроллеров серии К возможно использование вместо тормоза переменного тока тормоза постоянного тока. В этом случае для ускорения его включения предусмотрена форсировка, осуществляемая с помощью кон-

Рис. 9-10. Типовая схема магнитных контроллеров ТА и ТАЗ.

тактора КТ1 и реле РТ. Реле РТ регулируется таким образом, что оно срабатывает при номинальном токе холодной катушки электромагнита *TM* при ПВ=25%.

На рис. 9-9 показан вариант схемы роторной цепи с параллельным включением резисторов для снижения тока в контактах контакторов, коммутирующих эти цепи. Такая схема включения применяется в контроллеpax K 250.

Аналогично схеме ТА 160 построена схема магнитного контроллера ТАЗ 160 с защитой. В этом контроллере по сравнению с ТА 160 добавляются: рубильник главной цепи PI, максимальное реле PM и линейный контактор KJ. Узел силовой цепи управления с указанными аппаратами показан на рис. 9-10 (обведен пунктирной линией).

В схему управления взодятся следующие измене- $_{
m III}$ ния: размыкающие контакты реле PM включаются в цепь катушки нулевого реле PH, последовательно с ка-

тушкой контактора КЛ включаются замыкающие контакты контакторов направления *КВ и КН*. Во всех схемах магнитных контроллеров *ТА* и *К* контакторы направления *КВ и КН* механически между собой сблокированы, что исключает их одновременное включение. В контроллерах ТА предусмотрена также и электрическая блокировка между этими контакторами.

Схемы двухдвигательных (дуплексных) контроллеров типа ДТА и ДК по построению выполняются аналогично рассмотренным па TA и K. схемам контроллеров ти-

На рис. 9-12, а показана принципиальная схема магнитного контроллера ДК 63, в которой предусмотрены общие реверсивные контакторы в цепи статоров обоих двигателей. С общим реверсором выполняются и контроллеры ДТА 160. Контроллеры ДК 160 и ДК 250 имеют независимые реверсивные контакторы длякаждого из двигателей.

Рис. 9-11. Механические характеристики электроприводов с магнитными контроллерами К и ТА. Характеристики реализуются при следующих значениях ступеней резисторов (в процентах номинального сопротивления двигателя): P1-P4-5; P4-P7-10; P7-P10-20; P10-P13-40; P13-P16-120; для контроллеров К 63 и ТА 161 (при мощности двигателей до 30 кВт) предусматривается разбивка: P1-P4-15; P4-P7-20; P7-P10-40; P10-P13-120, Данные указаны на одну фазу.

Рис. 9-12. Схема магнитного контроллера ДК 63.

Во всех указанных магнитных контроллерах, кроме ДТА 160, в котором в роторных цепях используются не по два контактора, а по одному четырехполюсного исполнения, катушки контакторов одного назначения включаются параллельно друг другу. Для возможности кратковременной работы привода в случае выхода из строя одного из двигателей предусматривается переключатель ПУ на три цепи (переключается узел реле РП и реле РН) в контроллерах с общим реверсором и пять цепей (переключаются узлы реле $P\Pi$, нулевой защиты и тормозных магнитов переменного тока) в контроллерах с раздельными реверсорами.

Контроллеры ДК 62 и ДТА 162 с кнопочным управлением имеют такое же построение главной цепи и цепи управления, как и контроллеры соответственно ДК 63 и ДТА 160. Отличие заключается в том, что при кнопочном управлении не применяется режим торможения противовключением под контролем реле РП. Поэтому в контроллерах ДК 62 и ДТА 162 нет необходимости в применении переключателя ПУ. Контроллеры

ДК 61 и ДТА 161, применяемые для укомплектования многодвигательных приводов (при числе двигателей больше двух и кратном двум), имеют силовую цепь, полностью аналогичную силовым цепям контроллеров соответственно ДК 63 и ДТА 160.

На рис. 9-12, б показана схема управления контроллера ДК 61. Такая же схема и для ДТА 161. Для обеспечения функционирования многодвигательного привода необходимо, чтобы выводы цепи управления магнят-ных контроллеров ДК 61 (ДТА 161) были соединены выводами контроллеров ДК 63 одноименными (ДТА 160) или ДК 62 (ДТА 162). При этом количество контроллеров ДК 61 (ДТА 161), которые могут быть подключены к основной схеме, определяется допустимой нагрузкой реверсоров контроллеров ДК 63, ДК 62 н ДТА 160, ДТА 162, выполняемых на номинальные токи 63 А (ДК 63 и ДК 62) и на 160 А (ДТА 160, ДТА 162 и модификации ДК 63 и ДК 62, у которых в роторной цепи использованы контакторы на 63 А).

TASSERS 9-1

Комплекты электропроводов при управлении от кулачковых контроллеров типа ККТ 61А и ККТ 62А

Тип двигателя	грузки А	ть статическ с, кВт, для подъема в ре работы	меха-	переключ	статическо вения Р _С /Р _І низмов пере ежимах рас	яннэжийп:		Пускорегулирующие резисто	ы
	л	c	Т	л	С	T	Тип	Қатал о жный но мер	Колн- чество
MTF011-6	-	-	-	1,1	0,9	0,5			
MTF012-6	_	-	-	1,65	1,45	0,75	НФ 11A или НК IA	2ТД.750.020-11 2ТД.750.024-01	1
MTF111-6 MTH111-6	_	-	-	$\frac{2.6}{4.5}$	2,3	$\frac{1,25}{3,5}$, *		
MTF112-6 MTH112-6				$\frac{3,75}{6,5}$	3,2 5,8	1,75	НФ 11A или НК 1A	2ТД.750.020-91 2ТД.750.024-02	1 1
MTF211-6 MTF311-8 MTH211-6 MTH311-8	10,8	9,0	7,1	5,6	4,8	2,6 7,5	НФ 11А или НК 1А	2ТД.750.020-72 2ТД.750.024-02	1 1
MTF311-6 MTF312-8 MTH311-6 MTH312-8	16,0	13,2	10,'5	8,3	7,2	3,9	НФ 1A НФ 11A или НФ 2A	2ТД.754.054-17 2ТД.752.020-88 2ТД.754.055-37	1 1
MTF312-6 MTF411-8 MTH411-6 MTH411-8	21,7	18,0	12	11,3 19,5	9,8 17,5	5,3	НФ 1А НФ 11А или НФ 2А	2ТД,754.054-16 2ТД,754.020-12 2ТД,754.055-37	1 1 1
MTF411-6 MTF412-8 MTH411-6 MTH412-8	32,0			16,5 30,0	14,3 27,0	· —	НФ 1А НФ 11А или НФ 2А	2ТД, 754,054-19 2ТД, 754,020-15 2ТД,754,055-3 6	1 1 1
MTF412-6 MTH412-6	36,0	-	-	22,5 36,0			НФ 2А	2ТД,754.055-36	1

Примечания: 1. Схемы электроприводов с контроллерами ККТ 61А и ККТ 62 представлены соответственно на рис. 9-1

¹¹ р в м е ч в в и и 1. Слемы электроприводов с контроллерами кат ота в кат од представлена соответствие — на ргс. 9-4.

2. При управлении от кулачкового контроллера ККТ 62А число ящиков резисторов удваивается.

3. Контроллер ККТ 62А комплектуется реверсором ТР 160.

4. Мощности статической нагрузки и переключения двигателей МТГ(Н)312→6 и МТГ(Н)411−8 в режиме работы Т и двигателей МТГ(Н)412→6 в режиме Л указаны по предельному току контроллера.

Таблица 9-2

Комплекты з	электроприводов	при	управлении	OT	кулачковых	контролле	DOB TE	нпа	KKT	68A	с реверсором	TP 160

Тип двигателя	ской и кВт, д подъем	ость ста нагрузки ля меха ма в реж работы	г Р _с , низма	ской н ключе кВт, перед	ности ст агрузки ения Р _с / для меха вижения мах раб	и пере- Р _{пер} , анизмов в в ре-		Пускорегулирующие р	евисторы	
	Л	С	т	л	С	т	Тип	Каталожный номер	Коли- чество	Схема соединений
MTF412-6 MTH412-6 MTH511-8	43,5	36	28,6	$\frac{22,5}{40,0}$	19,5	10,5	НФ 1А	2ТД.754.054-11 2ТД.754.054-12	3 3	Отд. 362,649
MTH512-8	53,5	45	35	27,5 49,5	24,0 45,0	12,8 37,0	НФ 1А	2ТД,754,054-11 2ТД,754,054-12	3	Отд. 362,649
MTH512-6	80	66	52	_	_	-	НФ 1А	2ТД,754.054-12	6	Отд. 362,755
MTH611-10	65	54	42,5	33,7 58,3	29,2 53,0	15,7 45,0	НФ ЗД	2ТД,754.057-18	1	-

Примечание. Схемы электроприводов показаны на рис. 9-3; механические характеристики — на рис. 9-4.

Контроллеры серии ТА имеют нулевую защиту (реле *PH*) и конечную, осуществляемую выключателями *ВКВ* и *ВКН*. Максимальная защита в этих контроллерах вынесена на защитную панель. Контроллеры серии К и ТАЗ имеют нулевую, максимальную и конечную защиты. Максимальная защита настраивается на срабатывание при токе, равном 250% номинального.

Схемы всех магнитных контроллеров с защитой обеспечивают возможность световой сигнализации о работе приводов. С этой целью в мащитных контроллерах предусмотрены замыкающие контакты реле $P\Pi$ (выводы I01-I03), предназначенные для коммутирования цепей сигнализации.

в) Таблицы основных технических данных комплектных электроприводов

Технические данные электроприводов с силовыми кулачковыми контроллерами приведены в табл. 9-1 и 9-2. В табл. 9-3-9-6 приведены данные комплектных электроприводов механизмов подъема, а в табл. 9-7 аппаратуры управления к ним; в табл. 9-8-9-10 приведены данные электроприводов механизмов передвижения при управлении от магнитных контроллеров, а в табл. 9-11 — аппаратуры управления к ним. Для электроприводов с кулачковыми контроллерами значения мощностей статической нагрузки и переключения рассчитаны только для режимов Л, С и Т, поскольку применение их в других режимах работы недопустимо. Для этих систем во всех указанных режимах работы используется один и тот же комплект пускорегулирующих резисторов. Однако резисторы имеют специальную ступень, которая выводится при их использовании в режимах Л и С. Благодаря этому значительно снижается количество типов резисторов для этих систем. С этой же целью для систем с магнитными контроллерами в режимах работы Л и С, ВТ и ОТ также используются одинаковые комплекты резисторов, соответствующие мощностям двигателей при ПВ=25 и 60%, а для режима $T - \Pi B = 40\%$.

В случаях комплектации резисторов стандартными ящиками в таблицах приведены номера схем их соединения. Каталожный номер пускорегулирующих резисторов включает в себя одиннадцать знаков. При этом

первые шесть знаков 2ТД.754, являются общими и в табл. 9-3—9-6, 9-9, 9-10 не приведены, остальные пять знаков, зависящих от параметров резисторов, изменяются и приведены в табл. 9-3—9-6, 9-9, 9-10. Номер схемы соединений резисторов включает в себя девять знаков, при этом первые шесть знаков ОТД.362. являются общими и в таблицах не приведены. Сами схемы соединения приведены в каталогах на крановые пускорегулирующие резисторы.

Как было сказано выше, магнитные контроллеры выполняются по схемам с защитой от токов перегрузки или же эта защита вынесена на отдельную защитную панель, так же как и при построении схем с силовыми кулачковыми контроллерами. При этом настройка максимальных реле зависит от режима работы и составляет 2,5 I_{825} для режимов $II; 2,3 I_{825}$ — для режима $II; 2,3 I_{826}$ — соответственно для режимов $II; 2,5 I_{860}$ и $II; 2,5 I_{840}$ и II; 2,5 I; 3,5 I; 3,5 I; 4,5 I; 4,

Следует отметить, что в последнее время для комплектации крановых электроприводов выпускаются пульты управления, а также устройства дистанционного управления по радиоканалам. В этих случаях состав комплекта изменяется по сравнению с приведенным в таблицах.

9-2. ЭЛЕКТРОПРИВОДЫ МЕХАНИЗМОВ ПОДЪЕМА С ДИНАМИЧЕСКИМ ТОРМОЖЕНИЕМ ДВИГАТЕЛЕЙ С ФАЗНЫМ РОТОРОМ

а) Особенности построения электроприводов. Область применения

Применение динамического торможения вместо торможения противовключением в электроприводах с регулированием сопротивления в цепи ротора двигателей, рассмотренных в § 9-1, позволяет значительно улучшить их регулировочные и энергетические показатели. При этом наиболее целесообразным оказалось применение

Таблица 9-3

Комплекты электроприводов механизмов подъема при управлении от магнитных контроллеров на токи до 90 А

			статичес	CKOR Har	рузі	ки Р _с , п		лирующ	не резис	торі	t Will	кран	овых дв	игател	êЙ B	разу	тичны:	к режим	ах рабо) I bi	
	двигателей F312-8 'H312-8	ателей -8 1-8		егулиру резистој		телей 2-8	двигателей H412-6	Пуск р	орегулиј езисторі	і Ууры	тие	двигателя		эегулир зистор		рие	двигателя	Пуској ре	эегулир зисторі		цие
Режим работы	Р _с , кВт, для двигате МТF311-6 МТF312-8 МТH311-6 МТH312-8	Р _с , кВт, для двяга: МТF312-6 МТF411 МТH312-6 МТН411	Тип	Каталожный номер	Количество	Р _С ,кВт, для двигате МТF41116 МТF412-6 МТH411-6 МТH412	^P C, кВт, для двигат МТF412-6 МТH412-6 МТH512-8	Тип	Каталожны й номер	Количество	Схема соединений	Рс. кВт для двиг МТН512-8	Тип	Қаталожый номер	Количество	Схема соединений	Рс. кВт, для двиг МТН512-6	Тип	Қаталожный вомер	Количество	Схема соединений
л С	16,0 13,2	21,8 18,0	НФ 4А	058-20	1	32,0 26,4	40,0 36,0	НФ 4А	058-20	1	-	37	НФ 1А	054-08 054-11 054-12	3 3 1	507	41,0	нф 1А	054-06 054-08 054-10	3 3 3	74
Т	10,4	14,2	нф за	057-60	1	21,0	28,6	НФ 4А	058-20	1	-	35.0	НФ 1А	054-08 054-11 054-12	3 3 1	507			054-12	Ĭ	
вт П	8,2 5,0	11,2 6,8	НФ ЗА	037-68	1	16,5 10,0	22,8 13,5	НФ 1А	054-09 054-12	3	505	27,7 16,5	НФ 1А	054-09 054-12	3 4	505	25,0	НФ 4А	058-20	1	_

Примечание. Мощности статической нагрузки двигателей МТН512-8 в режимах Л и С и МТН512-6 в режимах Л, С, Т и ВТ указаны по предельному тоху магнитного контроллера.

	· ·	Мощ	ности	тат	ичес	кой на	грузкі	. Р _С , п	уско	регу	лирук	ощие р	езистор	ыд	ля к	ранові	ых дви	гателей	в	разла	кчных	режим	tax pa	оть	1
:	A8		корегу. не рези			R10		корегул не резис			2158		орегул Э резис			877.8		орегул: е резис			RI		корегу. резис		
Режим работы	Р _С , кВт, для двигателя МТН512-8	Тип	Каталожаый номер	Количество	Схема соединений	Р. кВт, для двигателя МТН512-6	Тип	Каталожный номер	Количество	Схема соединений	Р. кВт, для двигателя МТН611-10	Тип\	Каталожный номер	Количество	Схема соединений	Рс. кВт. для двягателя МТН611-6	Тип	Қаталожный номер	Количество	Схемы соединений	Р _с , кВт, для двигателя МТН612-10	Тип	Каталожный номер	Количество	Схемы соединевий
л С	53,5 45,0	НФ 1А	054-06 054-07 054-11	3	841	80,0 66,0	НФ 1А	054-07 054-08 054-09	3 3 3	751	65,0 54,0	НФ 1А	054-06 054-07 054-09	6 3 2	756	98,0 93,5	H¢ 1A	054-05 054-06 054-07		740:	84,0 75,0	_	054-05 054-06 054-07	3	740
Т	-	_	-	_		52,0	HΦ 1A	054-06 057-07 054-11	3 3 3	249	42,5	HΦ 1A	054-05 054-07 054-09	3 3 1	266	71,0	НФ 1А	054-05 054-07 054-09	6 3 2	309	57,0	НФ 1А	054-06 054-07 054-08	3	311
BT OT	_	_	- ·	_	_	41,5	НФ 4А	058-20	1	_	38,0 25,0	НФ 1А	054-06 054-08 054-10	3 3 1	304	56,0 34,0	ΦH	054-03 054-05 054-06 054-09	3 3 6 2	299	45,0 30,0	НФ 1А	054-05 054-06 054-09	3	236

Примечание. Мощность статической нагрузки двигателя MTH611-6 в режиме Л указана по предельному току магнитного контроллера.

Таблица 9-5

Комплекты электроприводов механизмов подъема при управлении от магнитных контроллеров на токи от 200 до 320 A (при ограничении тока ротора до 280 A)

		лощ	юсти ст	атич	еско	й наг	рузкі	<i>Р</i> _{С'} пу	ској	регули	рующ	ие р	езисторы	a ALA	я кра	новых	дви	гателей	вра	злич	ных р	ежи	иах раб	оты	
	двига- 6		скорегу; цие рези			двига. -6		скорегу.			двига- 10		ускорегу щие рез			двига- 6		скорегу цие рез			двига- .10	Пус	корегул е резис	иру торы	ю-
Режим работы	Р _С , кВт, для теля МТН611-	Тяп	Каталожны й номер	Количество	Схема соеди-	т, для (ТН612-	Тип	Қаталожн ый номер	Количество	Схема соеди- нений	Р _С . кВт, для теля МТН613-	Тип	Каталожн ы й номер	Количество	Схема соеди- нений	Р _С , кВт, для теля МТН613-	Тип	Каталожный номер	Количество	Схема соеди- нений	вт, для мтн711.	Тип	Каталожный номер	Количество	Схема соеди-
Л	109,0	HΦ 1A	054-05 ¹ 054-06 054-07	3 3 3	740	135,5 120,0	HΦ 1A	054-06 054-08 054-09	6 3 1	719	109,0 98,5	₹1 ΦE	054-06 054-08 054-09	6 3 1	719	169,0 148,0	HΦ 1A	054-03 064-05 054-06 054-07 054-09	3 3 3 3	760	110,0	HΦ 1A	054-02 054-03 054-04 054-06 054-07	3 6 2 3	752
Т	_	_		_		90,0	HΦ 1A	054-02 054-05 054-06 054-07 054-09	333333	539	71,0	НФ 1А	054-04 054-06 054-08 054-10	3 3 3 1	310	110,0	НФ 1А	054-04 054-06 054-07 054-08 054-10	3 3 3 2 2	761	95,0	НФ ТА	054-03 054-04 054-05 054-07 054-08	33323	576
BT OT	-	=	=	_	=	71,5 42,5	HΦ 1A	054-04 054-06 054-08 054-10	3 3 1	310	56,0 34,0	HΦ 1A	054-07 054-08 054-09	3 3 3	306	81,0 48,5	HΦ 1A	054-04 054-07 054-08 054-09 054-11	3 3 3 1	762	75,0 45,0		054-03 054-05 054-06 054-09	3 3 6 2	539

Примечание. Мощность двигателя МТН711-10 в режимах работы Л и С указана по предельному току магнитного контроллера и может быть уведичена до значений соответственно 145 и 110 кВт при применении для коммутации роторных цепей контакторов на 250 А.

Таблица 9-6

Комплекты электропряводов механизмов подъема при управлении от магнитных контроллеров на токи от 320 A до 430 A (при ограничении тока ротора до 280 A)

	Мощности ста	тической	нагрузки $P_{\mathbf{C}^{\prime}}$ 1	у ск орегули	рующие рези	сторы для кран	ювых дв	игателей в разл	ичных реж	нмах ра б оті
Режим	Р _с , кВт, для	Π	ускорегу лирую:	цие резисто	ры	Р., кВт, для]	Пускорегулирую	ощие резис	торы
работы	двигателя МТН712-10	Тип	Қаталожный номер	Количе- ство	Схема соединений	двигателя	Тип	Каталожный номер	Количе- ство	Схема соединени!
Л	140,0 140,0	НФ 1А	054-01 054-03 054-04 054-05 054-07	33933	753	170,0	НФ 1А	054-02 054-03 054-04 054-05 054-07	3 6 9 3 3	754
, т	118,5	НФ 1А	054-03 054-04 054-05 054-07 054-08	3 3 6 3 3	577	152,0	НФ 1А	054-03 054-04 054-05 054-07 054-08	3 3 9 3 3	578
BT	93,5	ΗΦ 1A	054-03 054-05	3 3	299	95,0	нф 1А	054-02 654-05 054-06 054-07 054-09	3 3 3 3 3	578
ОТ	56,5		054-06 054-09	6 2 .			-	_	-	_

Примечание. Мощности статической нагрузки двигателей МТН712-10 в режимах работы Л и С и МТН713-10 в режимах Л. С и ВТ указаны по предельному току магнитного контроллера. Мощность двигателя МТН712-10 в режимах Л и С может быть увеличена до 155 и 180 кВт, а двигателя МТН713-10 в тех же режимах — до 190 и 220 кВт при применении для коммутации роторных цепей контакторов на 250 А.

Аппаратура управления комплектных электроприводов механизмов подъема

Таблица 9-7

				Механизм с	крюком	Механизм с	грейфером
Исполнение по току	Исполненне по схеме	Род тока цепи управления	Тип магнит- ного контрол- лера	Каталожный номер магнитного контроллера	Тип командо- контроллера	Каталожный номер магнитного контроллера	Тип командо- контроллера
	Без защиты		TCA 161	3ТД.622.018-06	KII 1263	3ТД,622,018-08	КП 1211 Д. КП 1212 Д
До 90 А	С защитой	Переменный	TCA3 160	3ТД.622,010-11	KII 1263	3ТД.622.010-11	КП 1211 Д, КП 1212 Д
	С защитои	Постоянный	КС 160 ДКС 160	3ТД.627.076-16 3ТД.627.076-22	KП 1264 МТ	3ТД 627.076-16 3ТД 627.076-22	КП 1211 ДМТ, КП 1212 ДМТ
,	Без защиты	Переменный	TCA 161	ЗТД 622.018-06	ҚП 1263	3ТД.622,018-08	КП 1211 Д, КП 1212 Д
От 90 до 200 A	С защитой	переменный	TCA3 160	ЗТД,622,010-10	KII 1263	3ТД,622,010-10	КП 1211 Д. КП 1212 Д
	С защатоя	Постоянный	КС 160 ДКС 160	3ТД,627,076-13 3ТД,627,079-23	КП 1264 М Т	ЗТД 627,076-13 ЗТД 627,079-23	КП 1211 ДМТ, КП 1212 ДМТ
От 200	С защитой	Переменный	TCA3 250	3ТД.622,017-15	KN 1265	3ТД.622.017-15	КП 1211 Д, КП 1212 Д
до 320	С защигом	Постоянный	КС 250 ДКС 250	ЗТД.627.077-14 ЗТД.627.080-22	ĶП 1264 MT	ЗТД.627.077-14 ЗТД.627.080-22	КП 1211 ДМТ, КП 1212 ДМТ
От 320 до 430 А (при огра- ничении	С защитой	Питание от вы- прямителя	KC 400	3ТД.627.078-17	КП 1264 МТ	ЗТД 627 078-17	KП 1211 ДМТ
тока ротора до 280 А)		Постоянный	КС 400 ДКС 400	3ТД 627 078-12 3ТД 627 095-12	KП 1264 МТ	ЗТД,627.078-12 ЗТД,627.095-12	КП 1211 ДМ Т

Примечания: 1. Схемы магнитных контроллеров показаны на рпс. 9-5--9-7, механические характеристики — на рис. 9-8. 2. Управление магнитными контроллерами КС 400 и ДКС 400 от командоконтроллеров производится через промежуточные блоки БКП.

Таблица 9-8

MONTHERIN 34	CHIPOHPHACKOR	MCVATISTAGE	передвижения	uha luhanuca	nn or mainni	HPIX GOULDOWNSHOP NY	TORN AU 10 M
							
Morres	ORK OFFITTIONS	off mannagers D	Pr.Dm. vr. mana.	D	D	гулирующие резистор	
11/1UILL BU	CIN CIAINACCK	n naidyska r	кот. и пер е	слючения г	KBT. AVCKODE	сулинующие незистоп	ы иля кряноных д

	Мощности статической нагрузки $P_{f C}$, к ${ m Br}$, и переключения $P_{f Hep}$, к ${ m Br}$, пускорегулирующие резисторы для крановых двигателей в различных режимах работы												
Режим работы	Pc/P1	пер для телей	двига-	Пус	корегулирующие резисторы	Р _С /Р _{пер} для двига-			Пускорегулирующие резисторы				
	MTF111-6 MTH1111-6	MTF112-6 MTH112-6	MTF211-6 MTF311-8 MTH211-6 MTH311-8	Tun	Қаталожный номер	Количе- ство	MTF311-6 MTF312-8 MTH311-6 MTH312-8	MTF312-6 MTF411-8 MTH312-6 MTH411-8	MTF411-6 MTF412-8 MTH411-6 MTH412-8	Тип	Қаталожный номер	Колнче-	
л С	2,6 4,5 2,3 4,1	3,8 6,5 3,3 5,8	5,6 10,5 4,9 9,0	H Φ 22A	2ТД,750.021-09	1	8,3 14,0 7,2 13,0	11,3 19,5 9,8 17,5	16,5 30,0 14,3 27,0	НФ 4А	2ТД.754.058-02	1	
T	12,5 3 ₂ 5	1,8	2,6 7 ₄ 5	НФ 22А или НҚ 2А	2ТД.750.021-03 2ТД.750.025-01	1	3,9 11,0	5,6 15,0	7,7	НФ 11А или НФ 3А	2ТД.750.020-18 2ТД.750.020-19 нин 2ТД.754,057-58	1 1	
BT OT	0,7 3,0 0,35 2,8	1,0 4,4 0,5 4,0	1,5 6,6 0,75 6,0	Н Ф 2 2А или НҚ 2А	2ТД.750.021-04 2ТД.750.026-02	1	2,2 10,0 1,1 9,0	3,0 13,2 1,5 12,0	4,4 19,8 2,2 18,0	НФ22 А или НК 2А	2ТД.750.021-05 или 2ТД.750.025-03	1	

Таблица 9-9

Комплекты электроприводов механизмов передвижения при управлении от магнитных контроллеров на токи от 90 до $200~\mathrm{A}^{\circ}$

	N	1ощност	и статич	еско	йна	грузки	Р _С , кВт,	и перен вигателе	люч йв	ния разли	Р _{пер} , к чных рез	Вт, пуск жимах	орегулиј	ууюц	цие р	езисторы	ы для кр	ановых		
. }	двигателей H412-6	Пускорегулирующие резисторы *				двигателей	Пускорегулирующие резисторы			двигателей	Пускорегулирующие резисторы			Двигателей	Пускорегулирующие резисторы					
Режим работы	P _C /P _{IIEP} для двигат МТТ412-6 МТН412-6 МТН511-8	Тип	Каталожный номер	Количество	Схема соединений	P _C /P _{пер} для двиг МТН512-8	Тип	Каталожный номер	Количество	Скема соедине- ний	Р _с /Р _{пер} для двиг мТн611-10	Тип	Каталожный номер	Количество	Схема соедине-	Р _C /Р _{пер} для дви МТН612-10	Тип	Катал о жный номер		Схема соедине- ний
л c	22,5 40,0 19,5 36,0	НФ 4А	058-02	1	-	27,5 49,5 24,0 45,0	НФ 4А	058-02	1	-	33,7 58,3 29,2 53,0	НФ 1А	054-03 054-06 054-10	3 3 2	757	45,0 77,0 39,0 70,0	НФ 1А	054-05 054-07 054-11	3 3 1	758
т	10,5	НФ ЗА	057-19	1	-	12,8 37,0	НФ 1А	054-08 054-12	3 3	506	15,7 45,0	НФ 1А	054-05 054-08	3. 3	305	21,0 60,0	НФ 1А	054-06 054-12	3 2	318
BT OT	$ \begin{array}{c c} 6,0 \\ \hline 27,5 \\ 3,0 \\ \hline 25,0 \end{array} $	нф за	057-67	1	-	$ \begin{array}{r} 7,4 \\ \hline 34,0 \\ \hline 3,7 \\ \hline 31,0 \end{array} $	НФ 1А	054-09 054-12	3	499	9,0 39,6 4,5 36,0	НФ 1А	054-06 054-12	3 2	318	12,0 53,0 6,0 48,0	НФ 1А	054-07 054-08 054-12	3 .3 1	319

Табляпа 9-10

Таблица 9-11

Комплекты электроприводов механязмов передвиженыя при управлении от магнитных контроллеров на токи от 200 до 320 A

	Мощ	ости с	татическ	OŘ I	arpy3	ки Р _С , в	Вт, и і зисторі	переключ ы кранов	ieни ых	Я			
.	Р _{пер} , кВт, пускорегулирующие резисторы крановых двигателей в различных режимах работы												
	цвыга- Э	Пусі	корегули резисто	р ы ры	жине	двига- 10	Пускорегулирующие резисторы						
Режим работы	${}^{P}_{ m c}/^{P}_{ m nep}$ для двига- теля М $ m IH613$ - 10	Тип	Каталожный номер	Количество	Схема соеди- нений	^р _с /Р _{пер} для дв теля МТН711-10	Тип	Каталожи ый номер	К оличество	Схема соеди-			
л	56,0 99,0 48,5 90,0	HΦ 1A	054-03 054-06 054-07 054-11	3 3 3 1	759	57,0	HΦ 1A	054-01 054-04 054-05 054-06	6 3 6 3	763			
Τ	26.7 75,0	НФ 1А	054-07 054-08 054-12	3 3 1	319	35,0 100,0	НФ 1А	054-03 054-05 054-06 054-07	3 6 3	608			
вт	15,0 66,0	41	054-07	3	307	20,0 88,0	HФ 1A	054-03 054-06 054-11	3 3 1	321			
ОТ	7,5 60,0	НФ 1А	054-12	3	OCTU	10,0 80,0	1			ene-			

Примечание. Мощности статической нагрузки и переключения двигателя МТН711-10 в режимах Л и С указаны по предельному току магнитного контроллера и могут быть увеличены соответственно по статической мощности до значений 65 и 78 кВт и по мощности переключения до значений 65 и 75 кВт при применении для коммутации роторных цепей контакторов на 250 А.

Аппаратура управления комплектных электроприводов

механизмов передвижения										
Исполне- ние по току	Исполие- ние по схеме	Исполне- ние по роду тока цепи уп-	Тип	Каталожный номер магнит- ного контрол- лера	Тип командо- контрол- лера					
			ТА 161 ДТА 160	ЗТД,621,013-02 ЗТД,621,014-04	KII 1226					
	Без защиты	Перемен- ный	ДТА 162	3ТД.621.015-04	Кнопочное управление					
	SEMMIN	4.2	ДТА 161	ЗТД.621.016-04	Allhamienuc					
До 90 А		·	TA3 160	3ТД,621,010-04	KII 1226					
	Сза	Постоян- ный	Ķ 63 ДҚ 63	3ТД.627.037-04 3ТД.627.045-02	КП 1226 MT					
İ	щитой	нын	ДК 62	ЗТД.627,048-04	Кнопочное управление					
			ДК 61	3ТД.627.047-01	!					
			ТА 161 ДТА 161	ЗТД.621.009-02 ЗТД.621.014-04	КП 1226					
	Без защиты	Перемен- ный	ДТА 162	3ТД.621.015-04	Кнопочное управление					
Or 90 до 200A	00000		ДТА 161	ЗТД.621,016-04	ympasticane _					
,		,	TA3 160	3ТД.627.010-02	КП 1226					
	С за- щитой	Постоян- ный	Ķ 160 ДĶ 160	3ТД.627.072-02 3ТД.627.074-02	ҚП 1226 МТ					
От 200 A до 320 A		Постоян- ный	К 250 ДК 250	3ТД.627.073-02 3ТД.627.075-04	КП 1226					

Примечания: 1. Магнитный контроллер ДТА 161 комплектуется только с магнитными контроллерами ДТА 160 или
ДТА 162, а ДК 61 с магнитными контроллерами ДК 63 или
ДК 62.
2. Схемы магнитных контроллеров показаны на рис. 9-9,
9-10 и 9-12, а механические характеристики— на рис. 9-11.

Таблица 9-12

Комплекты электроприводов механизмов подъема при управлении кулачковыми контроллерами типа ККТ 69 с реверсором ТР 160 и магнитным контроллером ТРД 160

Тип двигателя	P _C , K	ость ст ра нагр Вт, в р	узки режи-	Пускорегулирующие резисторы					
	л	С	Т	Тип	Каталожный номер	Коли- чество			
MTF412-6	45,0	39,0	33,0	НФ 1А	2ТД 754.054-87	1			
MTH412-6		1		НФ 11А	2ТД 754.048-03	.1			
MTH511-8]	l						
MTH512-8	55,4	48,0	40,6	НФ 1А	2ТД 754,054-92	3			
			l	HK 1A	2ТД 750.024-47	1			
MTH512-6	82,5	71,5	60,5	НФ 1А	2ТД 754.054-93	3			
				HK 1A	2ТД 750.024-47	1			

Примечание. Схема электроприводов представлена на рис. 9-14, механические характеристики— на рис. 9-15.

Таблипа 9-13

Комплекты электроприводов механизмов подъема при управлении кулачковыми контроллерами типа ККТ 65А и магнитными контроллерами ТРД 160

Тип	ческог Р	ость ст й нагру кВт, п	зки ірн	Пускорегулирующие резисторы					
двигателя	Л	С	Т	Tun	каталожный Каталожный	Коли- чество			
MTF211-6 MTF311-8 MTH211-6 MTH311-8	11,2	9,7	8,2	НФ 11А или НК 1А	2ТД,750.020-99 2ТД,750.024-48	1			
MTF311-6 MTF312-8 MTH311-6 MTH312-8	16,5	14,3	12,1	НФ 1А НФ 11А	2ТД.754.054-90 2ТД.754.048-08	1			
MTF312-6 MTF411-8 MTH312-6 MTH411-8	22,2	19,5	12,0	НФ 1А НФ 11А	2ТД.754.054-86 2ТД.750.020-11	1 1			
MTF411-6 MTF412-8 MTH411-6 MTH412-8	33,0	-	-	НФ 1А НФ 11А или НК 1А	2ТД.754.054-90 2ТД.754.048-08 2ТД.750.024-46	1 1			
MTF412-6 MTH412-6 MTH511-8	36,0		-	НФ 1А НФ 11А	2ТД.754.054-87 2ТД.754.048-03	1 1			

Примечания: 1. Схема электроприводов представлена на рис. 9-13, механические характеристики— на рис. 9-14.

 Мощность статической нагрузки двигателей МТF(H)312-6 и МТF(H)411-8 в режиме Т и двигателей МТF(H)412-6 в режиме Л указана по предельному току контроллера. при построении указанных электроприводов режима динамического торможения с самовозбуждением.

Принципы построения ряда электроприводов аналогичны описанным в предыдущем параграфе, однако рассматриваемые электроприводы выполняются только для подъемных механизмов, поскольку, как известно, применение динамического торможения для получения пониженных скоростей более эффективно при активном моменте статической нагрузки.

Полностью идентичным рассмотренному ранее является построение ряда электроприводов по диапазону мощностей, разделению их между силовыми и магнитными контроллерами с учетом режимов работы и составу комплекта, хотя использование двигателей по допустимой статической нагрузке выше благодаря лучшим энергетическим свойствам применяемого метода торможения.

Однако имеется ряд существенных особенностей, вызванных применением динамического торможения и приводящих к усложнению схем электроприводов:

1) обмотка ротора двигателя должна быть замкнута

на трехфазный выпрямительный мост;

2) необходим источник для подпитки обмотки статора постоянным током. Ток подпитки, а следовательно, мощность и построение блока подпитки зависят от параметров цепи ротора (см. § 7-5);

 необходимо обеспечить контроль наличия тока подпитки и работы силовых вентилей выпрямительного

моста

4) должен быть обеспечен автоматический разгон электропривода на характеристиках двигательного режима (в III квадранте) при работе в направлении спуска груза, поскольку при малых нагрузках двигатель может не разогнаться на характеристиках динамического торможения;

5) коммутация роторных цепей может осуществляться как на стороне переменного, так и на стороне выпрямленного тока (за мостом). Однако в последнем случае применение контакторов с приводом на переменном токе недопустимо. При коммутации роторных цепей на стороне переменного тока в симметричных схемах необходимо применение трехполюсных контакторов.

Указанные особенности приводят к следующим отличиям построения электроприводов с динамическим

торможением от систем с противовключением:

1) электроприводы с кулачковыми контроллерами комплектуются дополнительным магнитным контроллером ТРД 160, на котором установлены силовые вентили и релейно-контакторная аппаратура, обеспечивающие работу системы с учетом указанных особенностей;

2) системы с магнитными контроллерами выполняются в двух исполнениях: с цепями управления переменного тока типа ТСД и контакторами КТ 6000 для грузоподъемных механизмов, для режимов работы Л, С, Т; с цепями управления постоянного тока КСДБ для механизмов режима работы ВТ (в основном грейферные механизмы) на основе контакторов с бестоковой коммутацией типа КТП. Применение бестоковой коммутации позволяет увеличить износостойкость контактов контроллеров.

Разделение схем по исполнению защиты такое же, как для систем с противовключением, однако для всех типов магнитных контроллеров с защитой завод-изготовитель не устанавливает катушки максимальных реле. Диапазон регулирования скоростей электроприводов с силовыми контроллерами составляет выше 4:1, а для систем с магнитными контроллерами свыше 8:1.

Следует отметить, что благодаря наличию устойчивых посадочных скоростей в таких электроприводах значительно снижается число включений привода при осуществлении доводочных операций и тем самым снижается напряженность режима его работы.

Область применения рассматриваемых электроприводов — подъемные механизмы крановых устройств, на которых в настоящее время используются системы с противовключением, за исключением тех случаев, когда применение более сложных систем оказывается не эффективным и не вызывается предъявляемыми к ним требованиями.

б) Схемы электроприводов

Схемы кулачковых контроллеров ККТ 65А и ККТ 69А. Принципиальные схемы контроллеров ККТ 65А и ККТ 69А приведены соответственно на рис. 9-13 и 9-14, а механические характеристики на рис. 9-15.

Контроллеры ККТ 65А и ККТ 69А обеспечивают ступенчатый пуск, ступенчатое регулирование скорости,

реверс и торможение. Контроллеры имеют по пять (ККТ 65А) и четыре (ККТ 69А) фиксированных положения для каждого направления движения и одно фиксированное нулевое положение. На рис. 9-15 характеристики для ККТ 69А обозначаются индексами со штрихом. Включение цепи управления производится кнопками включения КнВ.

Регулирование скорости по ступеням осуществляется: в сторону подъема (так же как и в контроллерах ККТ 61A) путем простого изменения сопротивления резисторов в цепи ротора, в сторону спуска — путем изменения сопротивления в цепи ротора двигателя, работающего в режиме динамического торможения с самовозбуждением.

Принцип динамического торможения с самовозбуждением основан на подключении статора электродви-

Рис. 9-13. Схема кулачкового контроллера ККТ 65 А.

Рис. 9-14. Схема кулачкового контроллера ККТ 69 А.

гателя к выпрямленному напряжению ротора. От обычной схемы динамического торможения система с самовозбуждением отличается автоматической зависимостью тока возбуждения от нагрузки электродвигателя, а также отсутствием понизительного трансформатора.

Электроприводы, выполненные с применением контроллеров ККТ 65А и ККТ 69А, отличаются сравнительно высокими энергетическими показателями, поскольку

Рис. 9-15. Механические характеристики электроприводов с кулачковыми контроллерами ККТ 65А и ККТ 69А. Характеристики реализуются при следующих значениях ступеней резисторов (в процентах номинального сопротивления двигателя): для ККТ 65А — P1—P4, P2—P5, P3—P6—10; P4—P7; P5—P8—30; P6—P9—74; P7—P10, P8—P10, P9—P10—60 (контроллер ККТ 65A); P1—P4, P2—P5, P3—P6—16; P1—P10, P2—P11, P3—P12—40; P4—P7, P5—P8, P6—P9—30; P7—P13, P8—P13, P9—P13—74 (контроллер ККТ 69A).

в режиме динамического торможения с самовозбуждением из сети потребляется незначительная энергия. В первую очередь это относится к контроллеру ККТ 65А, у которого для обеспечения начального подмагничивания электродвигателя требуется ток подпитки, равный 3—5% номинального тока двигателя. В контроллерах ККТ 69А ток подпитки составляет 25—30% номинального. Это вызвано тем, что указанные контроллеры применяются для управления двигателями серии МТГ, МТН большей мощности, отличающихся худшей способностью самовозбуждаться.

В схеме контроллера ККТ 65Å для повышения надежности работы привода начальное подмагничивание производится на нулевом положении контроллера при включенном линейном контакторе КЛ защитной панели ПЗКБ. Выпрямленный ток подпитки протекает по цепи: фаза Л2, контакты контактора КД (выводы 20) и цепь катушки реле РКТ. Реле РКТ предназначено для контроля тока в контуре подпитки. В схеме контроллера ККТ 69А узел с реле РКТ, введенный в силовую цепь двигателя, отключается на нулевом положении контактором КД в целях снижения потерь в контуре подпитки. Отключение контактора *КД* происходит не сразу, а с выдержкой времени, определяемой реле *РУ*. Такая задержка требуется для обеспечения динамического торможения при остановке привода.

Схема узла динамического торможения выполнена с последовательным соединением выпрямительного моста и пускорегулировочных резисторов, которые вклю-

чены на стороне переменного тока.

Особенностью схемы узла динамического торможения является потенциометрическое включение выпрямительного моста с пускорегулировочными резисторами, при котором входное сопротивление моста на порядок ниже сопротивлений нерегулируемых ступеней резисторов P10-P7, P8, P9 (ККТ 65A) и P13-P7, P8, P9 (ККТ 69A). Благодаря этому, с одной стороны, контур переменного тока замкнут на всех положениях, что значительно повышает надежность системы, а с другой — достигается постоянство коэффициента компаундирования, равного отношению тока возбуждения (тока подпитки) к току ротора.

Применение узла динамического торможения с самовозбуждением позволяет получить достаточно жесткие механические карактеристики на спуске, обеспечивающие устойчивые посадочные скорости, что является важным достоинством применительно к механизмам подъема кранов. Режим динамического торможения реализуется на всех положениях спуска, кроме последнего, на котором двигатель работает от сети с невыключаемыми ступенями резисторов в цепи ротора, необходимость в которых определяется условиями обеспечения нормальных пусков при заданном числе ступеней.

. Особенностью построения схем электроприводов на положениях подъема является наличие промежуточного нефиксированного положения П между нулевым и первым положениями, предусмотренное для исключения состояния, при котором могут быть одновременно отключены контакторы КД и КСП, что опасно, поскольку при отсутствии вращающего момента двигателя возможно падение груза. Для исключения этого состояния схемы требуется, чтобы контакт К7 при переводе контроллера из нулевого в первое положение замыкался раньше, чем разомкнется контакт К5. Контакторы КД и КСП электрически и механически сблокированы между собой, чтобы предотвратить возможность короткого замыкания в случае их одновременного включения.

Отличие между контроллерами ККТ 65А и ККТ 69А заключается только в том, что в контроллерах ККТ 69А в целях возможности управления двигателями большей мощности включение двигателя и изменение направления его вращения осуществляется не контактами контроллера, как в ККТ 65А (контакты К2, К4, К6, К8), а контакторами КВ и КН реверсора ДР 160. С этой же целью в контроллере ККТ 69А предусмотрено включение роторных ступеней резисторов в две параллельные группы, что потребовало, однако, использования в цепи ротора шести контактных элементов (К7—К12) вместо трех (К10—К12) в контроллере ККТ 65А. А это предопределило в свою очередь (учитывая ограниченное количество кулачковых элементов) уменьшение числа положений в контроллере ККТ 69А.

Определенным достоинством контроллеров ККТ 65А и ККТ 69А перед контроллерами ККТ 61А, ККТ 62А и ККТ 68А является то, что они допускают автоматический разгон двигателя при постановке контроллера из нулевого сразу в крайние положения. В этом случае осуществляется двухступенчатый разгон — сначала по характеристике A (рис. 9-15), затем, после включения с выдержкой времени контактора КУ — по характеристике, соответствующей крайним положениям.

Рис. 9-16. Схема магнитного контроллера ТСД для самовозбуждаемых электродвигателей.

Кулачковые контроллеры ККТ 65А и ККТ 69А применяются вместе с защитной панелью ПЗКБ, обеспечивающей нулевую (контактор КЛ), максимальную (реле РМ) и конечную (выключатель ВКВ) защиты. Для осуществления режима динамического торможения с самовозбуждением предусмотрен магнитный контроллер ТРД 160, в который входят следующие аппараты контакторы КД, КСП, КУ и реле РУ, РКТ. В этом же контроллере размещается реле контроля диодов РКД, которое срабатывает в случае пробоя любого диода выпрямительного блока ротора.

Схемы магнитных контроллеров серий ТСД и

КСДБ. Схемы магнитных контроллеров серий ТСД и КСДБ выполнены, так же как и схемы сидовых кулачковых контроллеров типов ККТ 65А и ККТ 69А, при использовании динамического торможения с самовозбуждением. На рис. 9-16, а и 9-17 показаны типовые схемы магнитных контроллеров ТСД 160. Контроллеры ТСД 250 отличаются только включением ступеней резисторов в роторной цепи (рис. 9-16, б).

Схемы магнитных контроллеров КСДБ по принципу построения аналогичны схемам контроллеров ТСД. Отличие заключается в схемах управления, которые в КСДБ выполняются на постоянном токе,

Рис. 9-17. Схема магнитного контроллера ТСД для не самовозбуждаемых электродвигателей.

а также в типах используемых контакторов. Определенные особенности имеет и схема магнитных контроллеров КСДБ, вызванные спецификой работы этих контроллеров в электроприводах грейферных механизмов, для которых они в основном и предназначены. Схемы контроллеров КСДБ построены на использовании контакторов с бездуговой коммутацией, существенно повышающих электрическую износостойкость контроллеров.

Схемы на рис. 9-16, а и 9-17 отличаются друг от друга узлом подпитки обмоток статора в режиме динамического торможения, что определяется неодинаковой способностью двигателей различных исполнений самовозбуждаться. Схема на рис. 9-17 предусматривает больший ток подпитки (для несамовозбуждаемых электродвигателей), чем схема рис. 9-16, а (для самовозбуждаемых электродвигателей).

Механические характеристики электроприводов с контроллерами ТСД приведены на рис. 9-18. За базисные величины здесь приняты номинальный момент и синхронная скорость двигателя.

Контроллеры ТСД и КСДБ обеспечивают ступенчатый пуск, ступенчатое регулирование скорости, реверс и торможение. Управление осуществляется от командоконтроллера, имеющего по четыре фиксированных положения в каждую сторону движения. Схемы выполняются несимметричными. Регулирование скорости при движении в сторону Подъем осуществляется путем изменения сопротивления ступеней резисторов в роторной цепи, при движении в сторону Спуск — путем переключения тех же ступеней резисторов, что и на подъеме, но только в режиме динамического торможения с самовозбуждением. Как при подъеме, так и при спуске предусматривается автоматический разгон под контролем реле ускорений РУ1, РУ2 и РУ3 (характеристики 4'П и 2'С). Контроль разгона при подъеме производится реле РУ1 и РУ2, начиная с положения ЗП. Реле РУ3 в этом режиме не функционирует (в цепь катушки реле включены замыкающие контакты контактора направления КН).

Режим динамического торможения реализуется на всех положениях спуска, кроме последнего, на котором двигатель работает от сети с невыключаемыми ступенями резисторов в цепи ротора. На первом положении спуска все ступени резисторов, кроме невыключаемого, выведены из цепи ротора (включены контакторы ускорения КУ2, КУ3, КУ4).

На положениях 2C и 3C для увеличения скорости в цепь ротора вводятся ступени резисторов — отключа-

ются контакторы KV3 и KV4 на положении два и KV2— на положении три. При переходе с третьего на четвертое положение включаются контактор KV1 и под контролем реле ускорений PV1-PV3 контакторы KV2-KV4. Такой порядок включения требуется для обеспечения разгона при малых грузах, не способных преодолевать силы трения в механизме. При постановке командоконтроллера сразу в крайнее положение спуска

Рис, 9-18. Механические характеристики электроприводов с магнитными контроллерами ТСД. Характеристики реализуются при следующих значениях ступеней резисторов (в процентах номинального сопротивления двигателя): P1—P4—5; P4—P7—10; P7—P10—20; P10—P13—27; P13—P16—76. Данные указаны на одну фазу.

проивводится разгон аналогично разгону при переводе контроллера из третьего на четвертое положение.

Схемами магнитных контроллеров предусмотрено торможение с помощью электромагнитного тормоза TM, цепь катушки которого коммутируется контактором KT.

При торможении с подъема торможение начинается сразу после постановки командоконтроллера в нулевое положение.

При торможении со спуска действие тормоза *ТМ* задерживается на выдержку времени реле *PB*. В течение этого времени осуществляется электродинамическое торможение (включен контур подпитки).

Контур динамического торможения собирается при включении контактора: KI, который электрически сблокирован с контактором KCII и с контакторами направления KB и KH, а также механически сблокирован с контактором KCII (для исключения к. з. в силовой цепи в случае одновременного включения контакторов KI и KII, KI или KI Для обеспечения начального подмагничивания электродвигателя в режиме динамического торможения предусматривается подпитка обмоток статора выпрямленным током от сети по однополупериодной схеме. В схеме на рис. 9-16, где требуется малый ток подпитки (около 3% номинального), собирается такой контур: фаза II, контакты контактора II, резистор II, катушка реле II

В целях надежности контур подпитки включается на нулевом положении контроллера. Реле РКТ осуществляет контроль наличия тока в контуре подпитки.

В схеме на рис. 9-17, где ток подпитки значительно больше (около 30% номинального), узел с реле PKT введен в силовую цепь двигателя и из-за сравнительно больших потерь, выделяемых в резисторе R2, собирается только на рабочих положениях спуска (контактор динамического торможения $K\mathcal{A}$ отключение контактора $K\mathcal{A}$ происходит не сразу, а с выдержкой времени, определяемой реле PB. Выдержка времени необходима для обеспечения динамического торможения.

Схемы магнитных контроллеров обеспечивают нулевую (реле PH), максимальную (реле PM) и конечную (выключатели BKB и BKH) защиты. Предусматривается также защита от пробоя любого из диодов выпрямительного моста в цепи ротора. Указанная защита выполняется с помощью реле $PK\mathcal{A}$, срабатывающим при наличии пробоя диода моста только при отключенном контакторе $K\mathcal{A}$.

в) Технические данные комплектных электроприводов

В настоящее время комплектные ряды типовых электроприводов рассматриваемого типа разработаны только при управлении от кулачковых контроллеров. Технические данные указанных электроприводов приведены в табл, 9-10 и 9-11. Так же как и для систем с противовключением, мощности статических нагрузок для систем с кулачковыми контроллерами рассчитаны только для режимов Л, С и Т, аналогично же рассчитываются в зависимости от режимов работы пускорегулировочные резисторы.

Технические данные комплектных электроприводов с магнитными контроллерами будут рассчитаны по ме-

ре их освоения промышленностью.

9-3. ЭЛЕКТРОПРИВОДЫ ПОСТОЯННОГО ТОКА-С ПАРАМЕТРИЧЕСКИМ РЕГУЛИРОВАНИЕМ

а) Особенности построения электроприводов. Область применения

Достоинства рассматриваемых систем (простота реализации, небольшие массогабаритные размеры аппаратуры управления, относительно высокие регулировочные и энергетические показатели, а также высокие надежностные показатели коммутационной аппаратуры постоянного тока) определяют их достаточно широкое применение, причем в первую очередь для механизмов режимов работы Т и ВТ в условиях металлургического производства. Однако эти электроприводы в отдельных случаях применяются и для общепромышленных крановых механизмов, в том числе работающих в режимах Л и С при электроснабжении на постоянном токе. В соответствии с этим имеются две модификации магнитных контроллеров: исполнение на досках для металлургического производства и реечное — для общепромышленных механизмов.

Комплектный ряд электроприводов включает в себя системы с магнитными и силовыми контроллерами отдельно для механизмов подъема и передвижения при управлении двигателями постоянного тока последовательного возбуждения серии Д всех исполнений мощностью от 2,4 до 106 кВт (по номиналу двигателей в режиме ПВ=40%).

Ряд электроприводов с силовыми контроллерами типа КВ 1 ограничен мощностью 9,5 кВт, определяемой особейностями коммутации цепей постоянного тока указанными аппаратами, и применяется только для механизмов легкого и среднего режимов работы. Электроприводы с магнитными контроллерами рассчитаны

для всех режимов работы. Для их построения используются шесть исполнений магнитных контроллеров для механизмов подъема типов ПС (для сдвоенных ДПС) с контакторами на 160, 250 и 630 А и семь исполнений контроллеров для механизмов передвижения П (ДП) с контакторами на 63, 160, 250 и 630 А. Все электроприводы с магнитными контроллерами имеют индивидуальную защиту, а для систем с силовыми контроллерами необходимо применение отдельной защитной панели.

В электроприводах подъемных механизмов тормозные режимы осуществляются в режиме динамического торможения и на характеристиках потенциометрического включения якоря и обмотки возбуждения электродвигателя. При этом на характеристиках каждого положения спуска имеются участки, на которых возможен силовой спуск крюка и легких грузов, и участки для тормозного спуска грузов. Управление электроприводом передвижения осуществляется по обычной реверсивной схеме с противовключением, в которой регулирование скорости производится изменением сопротивления в якорной цепи.

Особенностями рассматриваемых электроприводов являются возможность регулирования скорости в зоне выше номинальной и большая кратность максимального момента, ограничиваемого только условиями коммутации машины.

Диапазон регулирования скоростей в рассматриваемых электроприводах 6:1 при работе с номинальными грузами и 12:1 при работе с малыми грузами.

Комплектные ряды электроприводов постоянного тока строятся по тем же принципам, что и для систем с асинхронными двигателями. Однако в связи с ограниченным объемом справочника таблицы их технических данных не приводятся, а данные пускорегулирующих резисторов приведены в § 7-9.

б) Схемы электроприводов

Схемы кулачковых контроллеров КВ1 01 и КВ1 02. Принципиальные схемы контроллеров КВ1 01 и КВ1 02 приведены на рис. 9-19 и 9-20, а соответствующие межанические характеристики показаны на рис. 9-21 и 9-22.

Контроллеры КВ1 01 и КВ1 02 предусматривают ступенчатый пуск, ступенчатое регулирование скорости, реверс и торможение. Контроллеры имеют по пять (КВ1 02) и по шесть (КВ1 01) фиксированных положений для каждого направления движения и одно фиксированное нулевое положение.

Контроллеры КВ1 01, предназначенные для механизмов передвижения кранов, применяются в основном для управления двигателями последовательного и реже

смешанного и параллельного возбуждений.

Кулачковые контроллеры КВ1 02, предназначенные для механизмов подъема, применяются исключительно для управления двигателями последовательного возбуждения. Это объясняется тем, что двигатели последовательного возбуждения имеют большую перегрузочную способность, благоприятную естественную механическую характеристику на подъеме, при котором имеет место автоматическое повышение скорости при операциях с легкими грузами и ненагруженным крюком. Кроме того, схема управления с такими двигателями позволяет получить надежное электрическое торможение и требует минимального числа троллеев для подвода тока.

Однако естественная механическая характеристика двигателей последовательного возбуждения не пригодна для условий работы привода в сторону спуска груза (отсутствует автоматический переход из двигательного в генераторный режим). Для возможности работы привода в указанном режиме приходится создавать искусственные механические характеристики, получае-

Рис. 9-19. Схема кулачкового контроллера КВ1 01.

Рис. 9-20. Схема кулачкового контроллера КВ1 02.

мые путем включения якоря и обмотки последовательного возбуждения по известной потенциометрической схеме. Эта схема позволяет также реализовать устойчивые малые посадочные скорости (см. характеристику IC на рис. 9-22). Потенциометрическая схема применяется на всех положениях спуска. По мере перевода контроллера с нулевого на последующие положения спуска осуществляется последовательное увеличение сопротивлений в цепи обмотки возбуждения (ослабляется поле двигателя) и уменьщение сопротивлений в цепи якоря (увеличивается напряжение на его зажимах), чем достигается увеличение скорости двигателя. На положениях подъема регулирование скорости пронзводится путем простого изменения сопротивлений в цепи якоря двигателя.

Кулачковые контроллеры КВ1 01 в отличие от КВ1 02 имеют симметричную диаграмму замыкания кулачковых элементов для обоих направлений движе-

Рис. 9-21. Механические характеристики электропривода с контроллером КВ1 01. Характеристики реализуются при следующих значениях ступеней резисторов (в процентах номинального сопротивления двигателя): P1—P2—18; P2—P3—22; P3—P4—20; P4—P5—16; P5—P6—14; Я1—P8—40.

ния. На первом положении контроллера для получения малой скорости предусматривается схема с шунтированием якоря резисторами. При этом двигатель подключается к сети через пусковые ступени резисторов P1-P6, а параллельно якорю включаются резисторы R1-P8. На последующих положениях резисторы R1-P8 отключаются (контактом K13) и регулирование скорости производится также, как и на положениях подъема в контроллерах K1 02.

На нулевом положении контроллеров КВ1 01 и КВ1 02 двигатель отключается от сети и затормаживается механическим тормозом с электромагнитами последовательного TM2 или параллельного TM1 возбуждений. Катушка электромагнита TM2 включается последовательно с обмоткой возбуждения TOB двигателя. При этом в контроллерах КВ1 02 необходимо снять перемычку C2—P6. Цепи катушек тормозов TM1 коммутируются контактами контакторов KI1 (KI2) в КВ1 01 и KI3 в КВ1 02. Управление этими контакторами осуществляется с помощью контактов K3 в контроллере КВ1 01 и K2, K4 в контроллере КВ1 02.

В контроллерах КВ1 02 наряду с механическим предусматривается электрическое торможение с самовозбуждением. При этом якорь двигателя замкнут вместе с последовательной обмоткой возбуждения на сопротивления Р7—Р8, что увеличивает надежность работы привода, поскольку даже при неисправности механического тормоза будет происходить не падение груза, а спуск его с малой скоростью, соответствующей характеристике нулевого положения (рис. 9-22).

При выборе ступеней сопротивлений резисторов главной цеин следует иметь в виду, что их значение определяется не только необходимыми механическими характеристиками, но и током в цепи последовательно включенных обмотки возбуждения и тормоза. Это оказывает влияние на выбор сопротивлений, которые должны обеспечить ток в цепи тормоза, необходимый

Рис. 9-22. Механические характеристики электропривода с контроллером КВ1 02. Характеристики реализуются при следующих значениях ступеней резисторов (в процентах номинального сопротивления двигателя): P1—P2—30; P2—P3—60; P3—P4—40; P4—P5—27; P5—P6—18; P7—P8—30.

для его надежного срабатывания и удержания включенным во всех положениях контроллера.

Контроллеры КВ1 01 и КВ1 02 применяются вместе с защитной панелью ППЗВ 150, в которой размещаются контакторы КП1 (механизм передвижения тележки), $K\Pi 2$ (механизм передвижения моста), $K\Pi 3$ (механизм подъема) и общий для всех механизмов линейный контактор КЛО. В таком сочетании обеспечивается нулевая (контактором КЛО), максимальная (реле РМ) и конечная (выключателями ВКВ и ВКН) защиты

Схемы магнитных контроллеров серий П, ДП, ПС ДПС. Магнитные контроллеры постоянного тока выполняются по двум основным схемам: схеме на рис. 9-23 (контроллеры серии П для механизмов горизонтального передвижения) и схеме на рис. 9-24 (контроллеры серии ПС для механизмов подъема). Схемы дуплексных магнитных контроллеров ДП и ДПС по построению полностью аналогичны схемам соответствующих контроллеров П и ПС. Особенностью их является наличие переключателя в силовой цепи, позволяющего продолжать работу на одном двигателе в случае выхода из строя другого.

Схемы магнитных контроллеров постоянного тока сбеспечивают пуск, реверсирование, торможение и ступенчатое регулирование скорости. Контроллеры П и ДП имеют симметричное построение схем для каждого направления вращения. Число фиксированных рабочих положений у контроллеров этой серии - по четыре на

Рис. 9-23. Схема магнитного контроилера П 160.

каждую сторону. Исключение составляют контроллеры типов ДП 250, ДП 630 и П 630, у которых соответственно по пять и по три фиксированных положения.

Механические характеристики контроллеров серии П и ДП показаны на рис. 9-25. Контроллеры этой серии позволяют получить плавное нарастание момента в процессе пуска, при переводе рукоятки командоконтроллера из одного положения в следующее или автоматически при переводе контроллера сразу на последнее положение. Контроль разгона производится реле РУ1, РУ2 и РУ3, начиная со второго положения (характеристика 5').

Для получения плавного торможения при переводе рукоятки командоконтроллера из крайних положений в первое предусматривается шунтирование якоря (характеристика 1° — включены контакторы KT2 и $K\Pi$), дальнейшее торможение до полной остановки производится в режиме противовключения (путем перевода командоконтроллера на положения противоположного направления) под контролем реле РПВ и РПН, предотвращающими выведение ступеней резисторов в цепи якоря почти до полной остановки двигателя. Торможение в режиме противовключения осуществляется на характеристике III (отключены контакторы KYI-KY3

Тормоз ТМ в рабочих режимах не участвует и накладывается только в аварийных режимах при срабатывании защиты или при отключении кнопки КА.

Шунтирование якоря на первом положении предусматривается во всех контроллерах Π и $\Pi\Pi$, кроме контроллеров типа Π 630, схема которого выполняется также без свободного выбега на нулевом положении командоконтроллера. Все остальные типы контроллеров

Рис. 9-24. Схема магнитного контроллера ПС 160.

серии П и ДП имеют исполнения как со свободным выбегом (без наложения тормоза), так и без него. При применении магнитного контроллера без свободного выбега необходимо снять перемычку 14-15 и поставить перемычку 2—3.

Схемы контроллеров серии П предусматривают включение тормозных электромагнитов с катушками как последовательного, так и параллельного возбуждения. Исключением являются контроллеры типа 11 630, которые рассчитаны на применение тормозных электромагнитов только с катушками последовательного возбуждения и контроллеры серии ДП, рассчитанные на применение тормозных электромагнитов с катушками параллельного возбуждения.

Из двух указанных исполнений тормозных электромагнитов более предпочтительно применение исполнений с катушкой параллельного возбуждения, поскольку схемы с катушками последовательного возбуждения могут быть использованы только в режиме без свободного выбега.

Схемы с тормозной катуликой параллельного возбуждения во избежание уменьшения тормозного усилия выполнены с форсировкой включения тормоза. Форсировка осуществляется контактором KT1 и реле PT Выдержка времени реле PT выбирается из условия работы в режиме свободного выбега и должна быть не менее 1,5 с. Для контроллеров без свободного выбега выдержка времени должна быть минимальной, доставидержка времени должна быть минимальной, доста-

Рис. 9-25. Механические характеристики электроприводов с магнитными контроллерами Д и ДП. Характеристики реализуются при следующих ступенях резисторов (в процентах номинального сопротивления двигателя): $P1-P2-100;\ P2-P3-26;\ P3-P4-22;\ P4-P5-15;\ P6-P7-50$ (контроллеры П 160, П 250, П 630. ДП 63, ДП 160); $P1-P2-100;\ P2-P3-26;\ P3-P4-17;\ P4-P5-11;\ P5-P6-9;\ P7-P8-50$ (контроллеры ДП 250 и ДП 630).

Рис. 9-26. Механические характеристики электроприводов с магнитными контроллерами ПС и ДПС. Характеристики реализуются при следующих значениях ступеней резисторов (в процентах номинального сопротивления двигателя): P1-P2-100; P2-P3-42; P3-P4-25; P4-P5-30; P4-P6-60; P5-P7-6; P8-P9-22; P10-P11-45 (P10-P11-90; P12-P11-90-47, контроллеров ПС 630).

точной для срабатывания тормозных электромагнитов. В тех случаях, где требуется фиксированная остановка крана, предусматриваются два тормоза: один аварийный, обеспечивающий надежное торможение, второй подтормаживающий, не дающий резких замедлений, но фиксирующий кран в данном месте.

Магнитные контроллеры серии ПС выполняются по несимметричной схеме с числом фиксированных положений, равным четырем на подъем и пяти — на спуск. В контроллерах ДПС на подъеме предусматривается пять фиксированных положений для выхода на последнюю характеристику при работе одного из двух двигателей. Механические характеристики магнитных контроллеров серии ПС показаны на рис. 9-26.

Первое положение подъема, на котором предусматривается шунтирование якоря, служит для выбирания слабины троса и подъема с малой скоростью легких грузов. На последующих положениях подъема происходит разгон электродвигателя и регулирование скорости при различных нагрузках. Управление разгоном осуществляется реле времени РУ1, РУ2 и РУ3.

В нулевом положении электродвигатель механически заторможен. Одновременно в главной цепи собрана схема динамического торможения через замыкающие контакты контактора *КТ2*, что определяет безотказное торможение и движение с малой скоростью, даже если вышел из строя механический тормоз.

На положениях спуска последовательная обмотка электродвигателя включается параллельно якорю через добавочный резистор, причем сопротивление в цепи последовательной обмотки постепенно увеличивается, а в цепи якоря уменьшается. Благодаря этому напряжение на зажимах якоря увеличивается, а м.д. с. обмотки возбуждения уменьшается, что приводит к увеличению скорости спуска грузов. При резком переводе рукоятки командоконтроллера на пятое положение спуска происходит последовательный переход с характеристики 4С на характеристику 5С', затем на характеристику 5С, что вызывается запаздыванием отключения контактор КУІ на выдержку времени РУІ, после чего размыкается контактор КУІ и реле РУ2 включает контактор КЛ2.

На пятом положении спуска в цепи остаются включенными резисторы P8—P9, наличие которых повволяет получить дополнительное питание (подпитку) обмотки последовательного возбуждения, когда двигатель работает в генераторном режиме при наличии груза.

Для ограничения тормозных токов в схеме предусмотрен контроль торможения с помощью реле времени PT, выдержка времени которого выбирается в пределах 0.8-1.0 с.

В контроллерах ПС и ДПС с напряжением главной цепи 440 В на первом положении подъема для ограничения тока якоря двигателя в процессе торможения (при переводе рукоятки командоконтроллера на первое положение подъема) включается ступень резисторов с большим сопротивлением, чем в исполнениях контроллеров на 220 В (в контроллерах на 220 В отсутствуют контактор КТЗ и ступень резисторов Р13—Р9).

В контроллерах ПС 630 предусматривается параллельное включение резисторов в шунтирующей якорь цепи, что вызвано применением в этой цепи контакторов на номинальный ток 250 А.

Магнитные контроллеры постоянного тока обеспечивают максимальную (реле PMI, PM2), нулевую (реле PH) и конечную защиты. Максимальное реле настраивается на срабатывание при 225-250% номинального тока двигателя. Конечная защита выполняется выключателями BKB и BKH.

В схемах контроллеров для механизмов передвижения осуществляется шунтирование конечных выключателей (для повышения надежности работы узла конечной защиты при свободном выбеге) с помощью замыкающих контактов реле противовключения РПВ и РПН, которые включаются при полностью собранной схеме. В этих схемах предусмотрено также шунтирование конечных выключателей контактами реле РТ, что вызвано необходимостью отключения реле РН в нулевом положении при отключеном конечном выключателе ВКВ или ВКН. Кроме того, такое включение дает возможность продолжать движение механизма крана после срабатывания конечной защиты с пониженной скоростью (соответствует первому положению) в течение времени, определяемого выдержкой времени реле РТ.

РАЗДЕЛ ДЕСЯТЫЙ

КРАНОВЫЕ ЭЛЕКТРОПРИВОДЫ С БЕСКОНТАКТНЫМИ СИСТЕМАМИ УПРАВЛЕНИЯ

10-1. КРАНОВЫЕ ЭЛЕКТРОПРИВОДЫ С ТИРИСТОРНЫМИ ПРЕОБРАЗОВАТЕЛЯМИ ПОСТОЯННОГО ТОКА

а) Общие вопросы построения ряда крановых электроприводов с тиристорными преобразователями постоянного тока

Тиристорные электроприводы постоянного тока до своим характеристикам в наибольшей степени удовлетворяют требованиям, предъявляемым к механизмам кранов. Однако применение их становится оправданным лишь только для мощных крановых механизмов (от 50 кВт и выше), а также в тех случаях, когда требуется реализовать требуемые динамические характеристики, большой диапазон регулирования скорости (свыше 10:1) и специальные механические характеристики привода. Наиболее целесообразно применение тиристорных электроприводов для механизмов крупных плавучих, портальных, строительных, монтажных кра-

нов, перегружателей (угольно-рудных, морских, причальных и речных), кранов металлургического производства (литейных, закалочных, разливочных) и других грузоподъемных комплексов. Мощности электроприводов; которые требуются для этих крановых комплексов, могут достигать 400—600 кВт и более на один механизм.

Основные технические данные некоторых типовых комплектных крановых электроприводов с ТП приведены в табл. 10-1. Указанные электроприводы строятся на базе ТП серий АТК и АТРК, технические характеристики на которые даются в § 4-4, и двигателей постоянного тока серии Д. При этом возможны системы с нереверсивным исполнением ТП и контактным реверсором в главной цепи двигателей и системы с реверсивным ТП. Первые предназначаются, как правило, для механизмов кранов мощностью до 100 кВт. Это объясняется тем, что при больших мощностях возрастает время переключения контактного реверсора, что отрицательно сказывается на динамических характеристиках привода. Электроприводы с нереверсивным ТП рекомендуется приме-

Комплекты электроприводов врановых механизмов с тиристорными преобразователями постоянного тока

Таблица 10-1

Грузоподъемное	Двигатель						Преобразова- чель		Магант		Коман- до- кон- трол- лер	Пуско гулир щие р стор	ую- ези-			
Название крана	Механизмы крана	Тип	Мощность, кВт	Режим рабо- ты, ПВ %	Частота вра- щения об/мин	Напряжение, В	Количество, шт.	Тип	Гит Количество		Габаритные размеры (ширина, глубина, высота). мм	Масса, кг	Количество, шт.	Тип	Тип	Количество, шт.
Башенный кран для высотного строительства	Подъем	ДП ⁾ 72	67	i	540	ī	1	ATK 250/230	1	П 93А	700×380× ×1451	150	1	KII 1200	НФ 1А	6
Молернизиро- ванный башенный кран для высот- ного строительст- ва	Подъем	Д 816	95	25	540	440	1	ATPK 250/460	1	TITC 300	500×315× ×1700	85	1	КП 1200	НФ ІА	1
Монтажный стро- ительный кран для высотного строительства	Подъем	Д 812	50	25	565	220	1	ATK 250/230	1	п 93А	700×380× ×1451	150	1	КП 1200	НФ 1А	6
	Замыкающая ле- бедка грейфера	Д 818	185	100	450	220	1	ATPK 500/460	2	TIC 630	1000×750× ×1520		1	КП 1200	НФ 11А НФ 1А	1 3
Рудно-угольный перегружатель	Подъемная ле- бедка грейфера	Д 818	185	100	450	220	1	ATPK 500/460	2	LIC 630	1000×750× ×1520		1	КП 1200	НФ 11A НФ 1A	1 3
	Передвижение тележки	Д 818	185	100	450	22 0	2	ATPK 500/460	2	дп 630	(2×1000)× ×750×1520	. ,	i	KII 1200	НФ 11A НФ 1A	3 6
Речной многоце-	Подъем	Д 810	55	100	550	220	2+2	ATPK 250/460	2	ДПС 250			2	KTI 1200	НФ 1А	-
левой контейнер- ный перегружа- тель	Передвижение тележки	д 31	12	100	1360	220	4	ATPK 250/460	1	ДП 250			1	KII 1200	нф 1А	-

нять при числе включений не более 300 в час. Нереверсивные ТП находят применение в электроприводах механизмов подъема мощных строительных башенных кранов, где число включений не превышает 60 в час. Они могут быть использованы также и для монтажных кранов.

При мощности привода свыше 100 кВт следует применять реверсивные ТП. Поскольку максимальная мощность реверсивных ТП серии АТРК равна 250 кВт, а потребная мощность для целого ряда крановых механизмов превышает это значение, то возникает необходимость применения нескольких реверсивных ТП неодин механизм. Используют комплект преобразователя, состоящий из двух параллельно включенных ТП типа АТРК 500 и выполненный с одной общей системой управления.

Тиристорные электроприводы в зависимости от назначения и исполнения крановых механизмов могут быть одно- и многодвигательными. Многодвигательные приводы находят применение для механизмов передвижения, а также механизмов подъема большой мощности. Источником питания ТП является сеть переменного тока напряжением 380 В. В некоторых случаях при большой мощности приводов, когда токоподвод с помощью

кабельного барабана из-за большого сечения кабелей затруднен, представляется более целесообразным питание производить от сети с напряжением 6 или 10 кВ.

б) Схемы электроприводов

По построению схемы электроприводов с нереверсивным и реверсивным ТП близки друг к другу. Разница только в том, что в системе с реверсивным ТП несколько проще релейно-контакторная часть схемы, элементы которой обеспечивают взаимодействие ТП с управляющим органом (командоконтроллером). Кроме того, реверс переключением групп тиристоров делает привод гораздо более быстродействующим по сравнению с электроприводом с иереверсивным ТП и контактным реверсом в цепи якоря. Малое время переключения позволяет получить несколько лучшие характеристики при пуске, торможении и реверсе, что особенно важно для механизмов подъема, для которых время бестоковой паузы при переходе. ТП из одного режима в другой должно быть по возможности минимальным.

В крановых электроприводах с ТП используются два способа регулирования скорости: 1) изменением напряжения, подводимого к якорю двигателя, 2) изменением тока в обмотке возбуждения. В большинстве

Рис. 10-1. Схема электропривода механизма подъема с нереверсивным тиристорным преобразователем. OBA — парадлельная обмотка возбуждения двигателя; Tp1.Tp2 — трансформаторы; ETO — блок токовой отсечки; TRT — трансформатор постоянного тока; TT — трансформатор тока; $C\Phi V$, $C\Phi VB$ — системы фазового управления; ARV — логическое переключения контакторов направления KB и KH.

крановых электроприводов находят применение оба способа (двухзонное регулирование), в основном для электроприводов механизмов подъема. Для механизмов передвижения, а также отдельных механизмов подъема (например, в перегружателях) регулирование скорости осуществляется только за счет изменения напряжения двигателя. При этом в электроприводах с двухзонным регулированием, а также в электроприводах механизмов передвижения двигатели и ТП выбираются на одно и то же номинальное напряжение. Регулирование скорости выше номинальной (на механизмах подъема) осуществляется здесь изменением магнитного потока двигателя. В электроприводах механизмов подъема с регулированием скорости только напряжением двигатель выбирается на напряжение вдвое меньшее, чем номинальное напряжение ТП, с тем чтобы реализовать повышенные скорости (выше номинальной) в зоне малых нагрузок. Однако такое регулирование имеет определенный недостаток, поскольку оно сопряжено с уменьшением коэффициента мощности $\cos \phi$, что отрицательно сказывается на питающей $\cot u$

Принципы построения схемы электропривода с двухзонным регулированием, выполненной применительно к механизмам подъема, показаны на рис. 10-1, а механические характеристики этого привода— на рис. 10-2.

Управление электроприводом осуществляется командоконтроллером КК, имеющим по пять фиксированных рабочих положений «подъем» и «спуск» и одно нулевое нерабочее положение.

На первом положении командоконтроллера включаются контакты реверсора (КВ или КН), растормаживается электромагнитный тормоз ТМ и на задающие обмотки суммирующих магнитных усилителей регулирования СМУР (ОЗ СМУР) и логики СМУЛ (ОЗ

СМУЛ) подается напряжение. На последующих положениях командоконтроллера увеличивается напряжение на задающей обмотке СМУР, вследствие чего возрастает напряжение ТП и скорость двигателя. На пятом положении подъема (5П) включается задающая обмотка суммирующего магнитного усилителя регулирования СМУРВ (ОЗ СМУРВ) возбудителя РИВ, и тем самым производится ослабление поля двигателя.

Рис. 10-2. Механические характеристики тиристорного электропривода механизма подъема.

При этом степень ослабления поля благодаря действию обмотки обратной связи (OC CMVPB) зависит от тог ка якорной цепи, вследствие чего механическая характеристика привода получается близкой по форме к характеристике с постоянной мешностью. Для быстрого спуска крюка или легких грузов на пятом положении $Cnyc\kappa$ (5C) также ослабляется поле двигателя. Однако ослабление поля разрешается только для спуска легких грузов. При большой же их массе двигатель автоматически переходит на характеристику, соответствующую положению 4C при полном поле. Перевод на эту характеристику осуществляется под контролем дифференциального реле PP3, срабатывающим при определенном токе нагрузки и воздействующим на реле $P\Pi3$, контакты которого включены в цепь обмотки O3 CMVP.

При постановке командоконтроллера из любого рабочего положения в нулевое осуществляется электрическое торможение в пределах времени, определяемого выдержкой времени реле PB и PBB или PBH, через замыкающие контакты которых производится подпитка соответственно катушек контакторов реверсора (KB или KH) и реле направления $P\Pi I$ или $P\Pi I$. Одновременно с электрическим торможением происходит торможение электромагнитным тормозом TM (отключаются контакты контакторов KTI и KT2).

В схеме электропривода предусмотрена цепь динамического торможения, включаемая при работе привода в сторону спуска. Наличие такой цепи в некоторой мере ухудшает энергетические показатели привода. Однако она позволяет несколько сократить число переключений контакторов реверсора при спуске легких грузов. Одновременно с этим цепь динамического торможения улучшает работу электропривода в режиме

спуска груза при переключениях реверсора, уменьшая изменение скорости двигателя за время переключения. Кроме того, динамическое торможение повышает надежность работы привода и крана в целом поскольку в случае каких-либо неисправностей в ТП или в цепи двигателя груз будет не падать, а опускаться со скоростью, соответствующей характеристике динамического торможения. Помимо указанного способа включения резисторы динамического торможения могут включаться только в нулевом положении и в случае срабатывания какой-либо защиты. Такой вариант, нашедший, в частности, применение в электроприводах с реверсивным ТП, требует меньшей мощности резисторов динамического торможения.

В схеме электропривода предусматриваются следующие виды защиты: нулевая (реле PH), максимальная (реле PM), защита от обрыва поля (реле POII), защита от токов короткого замыкания и перегрузки по току (автоматические выключатели AB1, AB2, AB3), защита от чрезмерного повышения скорости (реле PKC), конечная защита (выключатель BKB).

Электроприводы с регулированием скорости только напряжением подводимым к двигателю, несколько проше, чем по рассмотренной схеме, поскольку отсутствует необходимость в регулировании потока возбуждения машины. Электроприводы с ТП могут выполняться и многодвигательными. В этом случае принципы построения остаются такими же, как и при управлении одним двигателем.

10-2. КРАНОВЫЕ ЭЛЕКТРОПРИВОДЫ ПЕРЕМЕННОГО ТОКА С ТИРИСТОРНЫМИ РЕГУЛЯТОРАМИ НАПРЯЖЕНИЯ

а) Общие вопросы построения ряда крановых электроприводов с тиристорными регуляторами напряжения

Все большее распространение для крановых механизмов находят системы электроприводов с тиристорными регуляторами напряжения (ТРН), обеспечивающими регулирование частоты вращения за счет изменения напряжения двигателя при постоянной частоте этого напряжения. Электроприводы с таким регулированием перспективны для тех механизмов кранов, где требуется регулирование скорости в диапазоне до 10:1 с обеспечением стабильных посадочных скоростей и где в то же время нет необходимости в повышенных скоростях перемещения легких грузов. Это в первую очередь механизмы мостовых, портальных, козловых кранов, крановштабелеров и т. д. Поскольку скольжение является функцией подводимого к статору напряжения и зависит от активного сопротивления роторной цепи, то регулирование частоты вращения в системах с ТРН может быть выполнено двумя способами: за счет регулирования подводимого напряжения со стороны статора при постоянных параметрах роторной цепи и за счет регулирования тока ротора при постоянном напряжении статора.

Наиболее предпочтительной системой для крановых электроприводов является система регулирования напряжения, подводимого к статору, при постоянных параметрах роторной цепи. Крановые электроприводы с такой системой регулирования выполняются на базе ТРН серии РСТ, данные по которым приведены в § 4-2.

Основные технические данные типовых комплектных электроприводов с регуляторами РСТ и асинхронными двигателями с фазным ротором серии МТР, МТН приведены в табл. 10-2. Ряд приводов охватывает мощности двигателей от 1,7 до 125 кВт. Все электроприводы выполнены с контакторным реверсором в цепц ста-

Таблица 10-2

Комплекты электроприводов крановых механизмов переменного тока с тиристорными регуляторами напряжения

		Двигател	ь		М		Резисторы						
Наименование кранов	Механиэм крана	Тип	Мощность, кВт	Количество дви- гателей, шт.	Тип	Тип ре- гулятора	нь	абари ие раз еры, м	-	Масса, кг	Количество, шт	Тип	Количество на один дви гатель, шт.
Контейнерные Козловые	<u> </u>	MTH611-10 MTH612-10	45 60	- Ko	TT3 160Y3	PCT 310	1700		 	200	 %		8 10
Мостовые Портальные Монтажные	Подъем	MTH613-10 MTH711-10 MTH712-10	75 100 125	1	TT3 250¥3	PCT 310	1700	1100 +400		300	1	НФ 1А	12 16 18
Мостовые Козловые Контейнерные Краны-штабеле- ры	Передвижение крана	MTH211-6 MTH311-8 MTH311-6 MTH312-6 MTH312-8 MTH411-8	7 7,5 11 11 15 15	2,6	TT3 160Y3	PCT 210	1700	1000 +400		200	1	нф 1а	3
		MTH411-6 MTH412-8	22 22			ļ ,							4
Контейнерны е Монтажны е Мостовые	Передвижение тележки	MTH611-10 MTH612-10	45 60		TT3 160V3	PCT 210 ·	1700	1000	475	200			8 10
		MTH613-10 75 MTH711-10 100		1	ТТЗ 250УЗ	PCT 310	1700	1100 +-400	475	300	1	нФ 1А	12 16
Портальные Монтажные	Поворот	MTH511-8 MTH512-8 MTH611-10 MTH612-10	28 37 45 60	1	TT3 160V3	PCT 210	1700	1000	475	200	1	нф іл	4 6 8 10
Портальные	Вылет стрелы	MTH411-6 MTH412-8 MTH412-6	22 22 30	1	TT3 160Y3	PCT 210	1700	1000	475	200	1	НФ 1А	4

Примечання: 1. Мощности двигателей указаны в режиме ПВ=40%.

2. Для управления электроприводами применяются командоконтроллеры типа КП 1200.

тора. Коммутация контактов реверсора бестоковая, что является одним из достоинств рассматриваемых приводов. Исполнения электроприводов с контакторным реверсом являются более простыми по сравнению с электроприводами с бесконтактным реверсором.

Для получения устойчивых малых посадочных скоростей предусмотрена отринательная обратная связь по скорости, осуществляемая с помощью тахогенератора типа ТМГ 30П. Помимо регулирования скорости рассматриваемые электроприводы обеспечивают также регулирование момента двигателя при пуске и торможении. Регулирование скорости и момента осуществляется: во всех четырех квадрантах. Это делает привод универсальным, пригодным как для механизмов подъема, так и для механизмов передвижения. Для механизмов передвижения. Для механизмов передвижения отдельных крайов указанная система электропривода может быть выполнена в упрощенном виде, особенно в тех случаях, когда требуемые скоростные характеристики привода необходимо реализовать, регулируя момент двигателя. В этом случае обратная связь по скорости не требуется. Представляет-

ся также целесообразным в некоторых случаях использовать регуляторы с встречно-параллельно включенными тиристорами только в двух или даже в одной фазах. Уменьшение количества тиристоров здесь приводит одновременно и к упрощению схемы управления. Однако электроприводы с такими регуляторами имеют худшие энергетические показатели, что и ограничивает их применение.

б) Схемы электроприводов с тиристорными регуляторами напряжения

Электроприводы с ТРН находят применение для механизмов подъема и передвижения кранов. На рис. 10-3 показана типовая схема электропривода с ТРН для механизмов подъема. Такой же вид будет иметь схема и для механизмов передвижения. Имеются только некоторые отличия в построении схемы управления. Типовые механические характеристики указанных приводов показаны на рис. 10-4. Пунктирные линии относятся к характеристикам механизмов передвижения. Для механизмов передвижения с числом двивижения. Для механизмов передвижения с числом дви-

Рис. 10-3. Типовая схема электропривода механизма-подъема с тиристорным регулятором напряжения.

гателей, равным или кратным двум, принцип построения системы управления электроприводами остается таким же, как и при одном двигателе. Силовая схема таких электроприводов (рис. 10-5) выполняется, как правило, с одним ТРН и с одним тахогенератором. Роторные цепи двигателей независимые.

Управление электроприводом осуществляется командоконтроллером KK, имеющим по три и четыре фиксированных положения соответственно для спуска и подъема. Для механизмов передвижения используется симметричная схема с четырьмя фиксированными положениями для каждого направления движения. От командоконтроллера задающие сигналы управления подаются на блок задания скорости (БЗС). Разность сигналов задания и тахогенератора $T\Gamma$, проходя через усилители YI и Y2, поступает на вход системы фазового управления $C\Phi V$, формирующей импульсы управления включением тиристоров ТРН, задавая угол управления, определяющий напряжение на обмотках статора. Это напряжение меняется в зависимости от положения командоконтроллера и момента нагрузки на валу двигателя.

Наличие обратной связи по скорости, предусматриваемой на всех положениях контроллера, кроме наибольшей скорости на полъеме и спуске, позволяет получить достаточно жесткие механические характеристики двигателя,

Реверс двигателя производится с помощью контакторов направления KB и KH, сблокированных между собой механически и электрически. Контакторы KB и KH включаются соответственно реле $P\Pi1$ -и $P\Pi3$ в

Рис. 10-4. Типовые механические характеристики электропривода с тиристорным регулятором напряжения,

зависимости от состояния логического устройства $\mathcal{B}J$. При этом контактор KB включен при работе в I и IV, а KH во II и III квадрантах механических характеристик. Переключение контакторов паправления, происходящее при изменении режима работы (переход из двитательного в генераторный режим и наоборот), осуществляется при отсутствии тока в силовой цепи под контролем датчика тока HT.

Рис. 10-5. Схема силовой цени двухдвигательного электропривода механизма передвижения.

ТМ1,-ТМ2 — тормозные электроматниты; КВ, КН — контакторы направления; КЛ — линейный контактор; ТГ — тахогенератор; 1КУ1, 2КУ1, 1КУ2, 2КУ2 — контакторы ускорения.

Для-снижения потерь в двигателе в схеме предусмотрены две ступени резисторов. Первая ступень включается на положениях III, IC, 2C, вторая на положениях 2II и 3II. На последних положениях контроллера (4II, 3C) сигнал с тахогенератора не подводится в систему управления, и тиристоры полностью открыты. Ступени резисторов в роторной цепи шунтируются контакторами ускорения KYI и KY2, и двигатель развивает скорость, соответствующую характеристике с невыключаемыми резисторами, сопротивление которых может меняться в зависимости от типа двигателя.

. Для получения плавного разгона (при переходе на положения 3П и 4П) и торможения при переходе с большой скорости на малую в схеме предусмотрено ограничение моментов в динамических режимах, выполняемое с помощью блока токовой отсечки ТО, сигнал с которого поступает на систему фазового управления СФУ.

Управление контактором тормозного электромагнита KT производится реле $P\Pi2$ под контролем блока слежения за током (MT). Контактор KT включается при наличии тока во всех трех фазах двигателя и отключается (на рабочих положениях командоконтроллера) с выдержкой времени при исчезновении тока хотя бы в одной из фаз статора. Выдержка времени должна быть достаточной для переключения контакторов

направления, вызванное изменением режима работы пвигателя.

Контактор ускорения *КУ2* управления реле *РП4*, катушка которого включена на выход блока задания скорости *БЗС*. Контактор ускорения *КУ1* включается непосредственно контактами командоконтроллера.

Схемы электроприводов как механизмов подъема, так и передвижения предусматривают электрическое торможение при переводе командоконтроллера в нулевое положение, а также при переходе с большой скорости на малую. Во всех этих случаях производится, как правило, переключение контакторов направления (если двигатель работал в I или III квадрантах) и торможение по характеристике противовключения, соответствующей первому положению. На нулевом положении по истечении выдержки времени (реле РП1, РП2 и РП3 отключаются с запаздыванием) накладывается механический тормоз ТМ.

Для механизмов подъема схема электропривода может быть выполнена и без электрического торможения на подъеме. В этом случае при постановке контроллера в нулевое положение или в положение меньшей скорости остается включенным контактор направления KB, а торможение осуществляется под действием веса самого груза и механического тормоза TM (в нулевом положении), накладываемого с выдержкой времени. Для получения такого режима предусматривается релевремени PBI, через замыкающие контакты которого получает питание катушка контактора KB. Достоинством схемы является уменьшение количества переключений контакторов направления, недостатком — увеличение времени торможения легких грузов.

Для надежной работы привода в схеме предусмотрено реле времени PB2, включаемое на всех рабочих положениях контроллера. Это реле отключает на нулевом положении контактор KJ в случае неисправности (залипания) контактов одного из промежуточных реле $P\Pi1$, $P\Pi2$ или $P\Pi3$.

Электропривод имеет защиты: нулевую, максимально-токовую, конечную (ограничение хода), защиту тиристоров от перенапряжений и токов к. з.

Максимально-токовая и нулевая защиты выполняются блоком MT регулятора, воздействующим через реле PH5 на цепь линейного контактора KJ, который в свою очередь также выполняет роль нулевой защиты. Конечная защита осуществляется выключателями-BKB и BKH.

10-3. КРАНОВЫЕ ЧАСТОТНО-РЕГУЛИРУЕМЫЕ ЭЛЕКТРОПРИВОДЫ

а) Общие вопросы построения ряда электроприводов с частотным регулированием

Крановые частотно-регулируемые электроприводы включают в себя системы с полюсно-переключаемыми асинхронными короткозамкнутыми двигателями и ПЧН и системы с односкоростными короткозамкнутыми двигателями с управлением в зависимости от зоны регулирования от ПЧИ или ПЧН.

Построение рассматриваемых электроприводов выполняется в соответствии с данными оптимизации их параметров по принципу минимума потерь энергии в переходных режимах. Ирименение ПЧН в системе с полюсно-переключаемыми двигателями позволяет значительно увеличить мощность двигателя в тех же габаритах при одновременном увеличении диапазона регулирования скоростей электропривода. В таких системах посуществляется комбинированное управление многоскоростных двигателей с зоной частотного регулирования, причем в нижней зоне скоростей осуществляется

частотное регулирование, а в верхней производится перевод питания двигателя на напряжение сети и переключение обмоток с разными числами пар полюсов. Соотношение между указанными двумя зонами регулирования должно определяться напряженностью режима

Энергетически напряженные системы должны полняться с максимально возможной зоной частотного регулирования, т. е. с регулированием от ПЧН, питающего быстроходную обмотку двигателя. При этом в зависимости от числа включений привода синхронная частота вращения быстроходной обмотки составляет 1000 или 1500 об/мин. Регулирование от ПЧН тихоходной обмотки применяется только для систем с диапазоном регулирования скоростей выше 10:1.

Электроприводы с комбинированным частотным регулированием выполняются по двум основным вариантам. В первом варианте ПЧН выполняет только функции регулирования скорости в нижней зоне. В этом случае мощность двигателя $P_{\rm дв}$ значительно превосходит мощность ПЧН в соответствии с выражением

$$P_{\text{дв}} = P_{\Pi \text{ЧH}} \frac{\underline{\mathcal{I}}_{\text{обит}}}{\underline{\mathcal{I}}_{\Pi \text{ЧH}}}, \qquad (10-1)$$

где \mathcal{I}_{00} и \mathcal{I}_{1198} — соответственно диапазоны регулирования скоростей общий и обеспечиваемый только ПЧН;

$$\mathcal{I}_{\text{obm}} = \mathcal{I}_{\text{HGH}} \mathcal{I}_{p} \frac{f_{t}}{f_{\text{2Makc}}}, \qquad (10-2)$$

где $I_p = p_0/p_r$ — диапазон регулирования, обеспечиваемый переключением числа пар полюсов $p_{\bar{0}}$ и $p_{\bar{1}}$ быстроходной и тихоходной обмоток; $f_1/f_{2\text{make}}$ — отношение частоты питающего напряжения к максимальной выходной частоте ПЧН.

С учетом (10-1) и (10-2) выходная мощность ПЧН

равназ

$$P_{\Pi \Pi H} = P_{\Pi B} \frac{f_{2MBKC}}{f_1} \frac{1}{\mathcal{I}_D}, \qquad (10-3)$$

т. е. составляет 0.1-0.3 мощности двигателя при $\mathcal{L}_{\text{общ}}$ = $=(6\div15):1.$

Благодаря этому в рассматриваемом варианте построения электропривода целесообразно применение ПЧН, выполненного по наиболее простой нулевой схеме с согласующим трансформатором. По такой схеме вы-полнены ПЧН типа ТТС 16 и ТТС 40. Однако при этом значительно усложияется схема электропривода, в которой необходимые переключения выполняются контакторами (см. § 10-3, в). Поэтому для систем с повыщенными требованиями к коммутационной аппаратуре применяются электроприводы с совмещением на ПЧН функций частотного регулирования и бестокового коммутатора. Мощность ПЧН при этом равна мощности двигателя. Для снижения массы и габаритов системы связь ПЧН с сетью осуществляется через токоограничивающие реакторы, а ПЧН выполняется по мостовой схеме (TTC 80). Таким образом, упрощение силовой контакторной схемы электропривода достигается счет усложнения схемы ПЧН.

Следует также отметить, что в ряде случаев целесообразно использовать электропривод по системе комбинированного частотно-параметрического регулирования асинхронных двигателей с фазным ротором. При этом ПЧН является источником питания низкой частоты и обеспечивает получение малых доводочных скоростей нескольких механизмов крана. Во всех схемах комбинированного управления к системе регулирования ПЧН предъявляется только требование стабилизации 15-839

напряжения, заданного одновременно с частотой командоаппаратом электропривода.

Электроприводы только с частотным регулированием и односкоростными короткозамкнутыми двигателями в зависимости от требуемых скоростей, мощности и диапазона регулирования выполняются или с ПЧН, собранными по нулевой или мостовой схемам, или с ПЧИ. Электроприводы с ПЧН и четырехполюсной машиной обеспечивают зону частотного регулирования с максимальной скоростью в пределах от 600 до 900 об/мин в зависимости от схемы ПЧН. Поэтому такие электроприводы целесообразно применять для механизмов передвижения с большими маховыми массами, а также

для подъемных механизмов тяжелого режима работы. Применение электроприводов с ПЧИ позволяет обеспечить требуемые скорости, а также регулирование в зоне скоростей выше номинальной. В таких системах достигается максимальное использование габаритной мощности двигателя, однако сложность ПЧИ ограничивает их область применения. В системах только с частотным управлением на систему регулирования преобразователя возлагаются сложные функции регулирования напряжения и частоты по требуемому закону и с целью оптимизации режима работы электропривода.

б) Схемы электроприводов

В соответствии с рассмотренными принципами построения частотно-регулируемых электроприводов типовыми для крановых систем с ПЧН являются схемы комбинированного управления двухскоростным или трехдвигателем, в которых ПЧН выполняет скоростным только функции регулирования; схема управления двухскоростным двигателем с совмещением на ПЧН функций регулирования и бесконтактного коммутатора и схема управления односкоростным двигателем от ПЧН или ПЧИ с полной зоной частотного регулирования.

Схема комбинированного электропривода с двухскоростным или трехскоростным двигателем. Схема электропривода с двухскоростным двигателем приведена на рис. 10-6, а механические характеристики — на рис. 10-7 (сплошные линии).

Для увеличения диапазона регулирования частоты вращения и получения максимальной зоны частотного регулирования в схеме выполняется поочередное подключение ПЧН к тихоходной обмотке (характеристики III, 1С) и быстроходной обмотке (характеристики 2II, 2С и 3II, 3С). Характеристики 4II, 4С и 5II, 5С обеспечиваются при подключении к сети тихоходной и быстроходной обмоток соответственно.

При управлении двигателем с соотношением чисел пар полюсов 4/6, для которого построены механические характеристики на рис. 10-7, диапазон регулирования составляет 15:1. Схема обеспечивает частотный пуск и торможение при работе двигателя от ПЧН, а также двухступенчатый разгон и торможение при переходе на естественную характеристику, Для реализации такого многопозиционного регулирования в схеме примене-но двухступенчатое управление от командоконтроллера через промежуточный релейный блок. При этом управление реверсированием двигателя при работе от ссти осуществляется реле *PB* и *PH*, включающим контакторы направления КВ и КН, а реле Р2-Р5 управляют переключением скоростей.

Коммутация силовых цепей двигателя осуществляется контакторами скорости *КСІ* и *КС2*, а частотное регулирование — с помощью реле *PC1—PC3*. Применение релейного блока позволяет исключать перерыв питания двигателя при переключении силовых цепей и осуществить контроль за разгоном и торможением по позициям. При этом в случае неисправности любого аппарата, управляющего скоростью, двигатель не пере-

ходит на следующую позицию.

Рис. 10-6. Схема комбинированного электропривода механизма подъема с двухскоростным двигателем и поочередным управлением его обмоток от ПУН.

ПЧ — преобразователь частоты; ДГТ — двигатель гидротолкателя; КВ, КН — контакторы направления; КТ — контактор тормова; КСІ, КС2, КС4, КС5 — контакторы скоростей; АВІ—АВЗ — автоматические выключателя; РСВ, РСН, РВ, РН — реле направления; Р2—Р5 — реле командное; РВ2, РВ4, РВ5 — реле времени с выдержкой 0,5 с; РС2, РСЗ — реле скорости; РВН — реле нулевое с выдержкой времени 1,5 с; РКН — реле контроля напряжения; РТІ—РТ4 — реле тепловые; Тр — трансформатор; ВКОГ — выключатель ограничения грузоподъемности; ВкВ, ВкН — конечные выключатели; ВкУ — выключатель управления; К4—К13 — контакторы командоконтроляера; ВБІ—ВБ4 — дводы; RІ—R18 — регулировочные резисторы; БУП—блок управления преобразователем.

Реверс в зоне частотного регулирования осуществляется изменением порядка коммутации тиристоров ПЧН по сигналу от реле РСВ и РСН. Узел управления регулированием настоты и напряжения ПЧН является типовым для систем комбинированного управления с ПЧН и осуществляется реле РСВ, РСН и РС2, РС3. Указанные реле переключают цепи резисторов R1—R18, собранных по потещиометрическим схемам, причем цепи из диодов Д образуют логическую схему ИЛИ (включение последующей цепи исключает предыдущую).

Время разгона и торможения электропривода в зоне частотного регулирования задается задатчиком темпа ПЧН, а вне этой зоны соответствующими реле времени. Время наложения тормоза после частотного торможения контролируется реле *PB2*. При этом тормоз накладывается при минимальной частоте ПЧН

[—] двухскоростной двигатель при 2 p=4/6; ———— с трехскоростным двигателем при 2 p=4/6/12.

Таблица 10-3

Комплекты частотно-регулируемых электроприводов механизмов подъема

3	l K	ρйн	агру	статі эки ді в рез оты	вига-	Данн	ые преобразователя	Данные панелей управления	нтроллера	Параметры электропривода				
Тип двигателя	л	С	Т	ВТ	ОТ	Тип	Связь с питающей сетью	Габариты	Тип командоконтроллера	Макси- мальная синхронная частота гвращения, об/мин	Диапазон регулиро- вания скорости	Зона частотно- го регули- рования этно- сительно номинальной скорости		
MTKH622-4	90,0	81,0	71,5	65,0	43,6	пчи 80		1175×770×355						
-MTKH621-4	70,0	62 ,5	55,5	50,5	33,8	пчи 60	Токоограничива- ющий реактор	1175×770×355	КВС	1500 ¹ 2250	10:11	0,1—1,5		
MTKHM22-4	40,0	35,8	31,8	29,0	19,3	пчи 30		1155×770×292						
MTKH622-4/6	90.0	60 E	57.0	40.0	3E U	TTC 80	Токоограничива-	1175×770×355		1500	15:1	0.065-0.4		
1411(11022-4/0	1,00	u o, 3	67,0	40,0	20,0	TTC 40	Трансформатор S-25 кВ·А	1615×770×365 1175×770×355		1300	10,1	3,000_014		
MTKH621-4/6	60.0	51 E	43.0	30,2	19.5	TTC 80	Токоограничива- ющий реактор	1175×770×355		1500	15:1	0.0650.4		
1111(11021-470	00,0	01,0	40,0	30,2	13,5	TTC 40	Трансформатор S=16 кВ·А	1175×770×355 1175×770×355		1000		0,000-0,1		
MTKH622-6/8	80 0	5# B	47 0	43,5	29.0	TTC 80	Токоограничива- ющий реактор	1175×770×355	KII 1200	1000	12:1	0.075-0.4		
1411(11022-0)0	00,0	01,0	,3	40,0	20,0	TTC 40	Трансформатор S=25 кВ·А	1615×770×365 1175×770×355		. 1000	12.1	0,010-0,4		
MTKH622-4/6/12	55,0	45,0	39,2	27,3	17,6	TTC 40	Трансформатор S=16 кВ·А	1615×770×365 1175×770×355		1500	30:1	0,033-0,135		
MTKH521-4/6	45,0	37,0	32,2	22,4	14,5	TTC 40	Трансформатор S=16 кВ·А	1615×770×365		1500	15:1	0,0650,4		
MTKH422-4/6	30,0	24,6	21,4	15,0	9,7	TTC 40	Трансформатор S=10 кВ·А	1175×770×355		1500	15:1	0,065-0,4		

В числетеле указаны скоростные параметры под нагрузкой, а в знаменателе — на холостом ходу.

Рис. 10-8. Схемы электропривода механизма подъема с двухскоростным двигателем и совмещении на ПЧН функции бестокового коммутатора. Обозначения те же, что и на рис. 10-6.

раньше, чем снижается соответствующее этой частоте напряжение, что позволяет исключить просадку груза при работе привода на спуск груза.

Узел защиты схемы типовой с воздействием аппа-

ратов защиты на нулевое реле РВН.

Схема управления трехскоростным двигателем выполняется аналогично рассмотренной. Однако поскольку в таких приводах основной задачей является расширение диапазона регулирования скоростей, зона частотуправлением только ного регулирования ограничена тихоходной обмотки машины. Соответствующие этому механические характеристики электропривода при управлении трехскоростным двигателем с соотношением пар

полюсов обмоток 4/6/12 показаны на рис. 10-7 пунктирными линиями.

Схема электропривода при совмещении на ПНЧ функций бестокового коммутатора. Схема электропривода, представленная на рис. 10-8, обеспечивает характеристики, аналогичные рассмотренным выше (на рис. 10-7 — сплошные линии). Однако, благодаря совмещению на ПЧН функций бестокового коммутатора силовая часть схемы значительно проще вышерассмотренной. При этом в схеме отсутствуют контакторы направления, поскольку реверс осуществляется тиристорами ПЧН, а также контакторы, выполняющие подключение обмоток двигателя на напряжение сети. Как было сказано ПЧН

Рис. 10-9. Схемы управления двухскоростным двигателем с полной зоной частотного регулирования. PBI — реле времени с выдержкой 2—2,5 с; PBH — реле нулевое с выдержкой 4—4,5 с; BEI. BE2 — дводы; K4—K13 — контакты командоконтроллера; R1—R18 — регулировочные резисторы; остальные обозначення те же, что и на рис. 10-6.

Таблица 10-4

Комплекты частотно-регулируемых электро	ЛОИВОДОВ МЕХВИИЗМОВ ПЕФЕДВИЖЕНИЯ

	K	ой н	arb v	статі зки ді в реж оты	ига-	Дав	ные преобразова- теля	Данные панелей управления	Тип коман-	Параметры электропривода			
Тип двигателя	Связь с пит		Связь с питаю- щей сетью	Га́бариты	до- конт- рол- лера	Макси- мальная синхронная частота вращения двигателя, об/мин	Диапазон регулиро- вания скорости	Зона частот- ного регулиро вания относи- тельно номи- нальной скорости					
MTKH622-4	50,0	47,5	37,0	30,4	19,5		Токоограничива. ющий реактор	1175×770×355		900	6:1	0,165-1	
MTKH621-4	40,0	38,0	29,6	24,3	15,7	TTC 80	•	1175×770×335	1				
МТКН521-4	25,0	22,8	18,5	15,2	- ·	1	Трансформатор S=25 кВ·А	1155×770×292	-				
МТКН422-4	16,0	15,0	11,8	9,7	6,2		Трансформатор S=16 кВ·А	1155×770×292	- - 	600	6:1	0,165—1	
MTKH521-6/8	30,0	27,3	23,8	21,7	14,5	TTC 40	Трансформатор S=25 кВ·А	1615×770×365	KII 1200				
MTKH422-6/8	23,0	20,9	18,3	16,7	11,2		Трансформатор S=10 кВ А	1175×770×355		1000	12:1	0,0750,4	
MTKH422-4/12	10,0	5,0	_	-		,	Трансформатор S=5 кВ·А	1175×770×355					
МТҚН321-4/12	7,5	3,0	_	-	-	TTC 10	Трансформатор S=2,5 кВ·А	1155×770×292		1500	30:1	0.0330,4	
MTKH221-4/12	4,0	2,0	-	-			Трансформатор S=1.5 кВ·А	1155×770×292				<i>1</i> :	

в таких схемах выполняется по мостовой схеме с то-коограничивающими реакторами.

Построение схемы аналогично изложенному, а именно: управление двухступенчатое, через блок реле P2-P5, реверс по команде от реле PCB, PCH, выбор скорости через реле PC2-PC4, время частотного пуска и торможения задается задатчиком темпа ПЧН, а вне зоны частотного регулирования— реле времени. Типовым является узел регулирования частоты и напряжения ПЧН (на схеме не показан), а также узел защиты.

Схема управления двухскоростным двигателем с частотным регулированием. Такие схемы в соответствии с изложенным применяются для механизмов, оптимальная частота вращения приводных двигателей которых составляет 600—900 об/мин. Обычно эти механизмы передвижения с большими приведенными маховыми массами.

Система дает высокую плавность регулирования, что является весьма важным для механизмов передвижения. Применение двухскоростного двигателя обеспечивает увеличение диапазона регулирования привода. При этом отсутствие переключения двигателя на сеть значительно упрощает систему. Схема приведена на рис. 10-9. В схеме отсутствует промежуточный релейный блок управления, а управление скоростью осуществляется непосредственно с помощью реле скорости *PC1—PC5*, обеспечивающими пять регулировочных характеристик. Эти же реле управляют контакторами переключения обмоток двигателя (контакторы *КС1* и *КС2*). Реверс осуществляется по сигналу от реле *PCB* и *PCH*. В схеме на рис. 10-9 реализуются частотный пуск и торможение, контролируемые задатчиком темпа. Узлы управления ПЧН и защиты электропривода—типовые.

в) Основные технические данные комплектных крановых электроприводов с частотным регулированием

Технические данные крановых частотно-регулируемых электроприводов приведены в табл. 10-3 и 10-4 соответственно для механизмов подъема и передвижения. Электроприводы выполняются на мощности от 2 до 90 кВт и построены на основе использования ПЧН и ПЧИ, параметры которых приведены в табл. 4-2.

СПИСОК ЛИТЕРАТУРЫ

1. Андреев В. П., Сабинин Ю. А. Основы электропривода. М.—Л.: Госэнергоиздат, 1963.

2. Архангельский В. И. Бесконтактные схемы управления электроприводами реверсивных прокатных станов. М.: Госэнергоиздат, 1960.

3. Александров М. П. Подъемно-транспортные ма-

шины. М.: Высшая школа, 1963.

4. Башарин А. В., Голубев Ф. Н., Кепперман В. Г. Примеры расчетов автоматизированного электропривода. М.: Энергия, 1971.

5. Борисов Ю. М., Соколов М. М. Электрооборудование подъемно-транспортных машин. М.: Машиностроение, 1971.

 Бруфман С. С., Трофимов Н. А. Тиристорные переключатели переменного тока. М.: Энергия, 1969.

7. Буйлов А.Я. Основы электроаппаратостроения. М.—Л.: Госэнергоиздат, 1946.

8. Булгаков А. А. Частотное управление асинхрон-

ными электродвигателями. М.: Наука, 1966.

9. Верник А. Б. Мостовые краны большой грузоподъемности. М.: Машгиз, 1956.

Вешеневский С. Н. Характеристики двигателей в электроприводе. М.: Энергия, 1977.

11. Виноградов Н. В., Горяннов Ф. А., Сергеев П. С. Проектирование электрических машин. М.: Энергия, 1970.

12. Герасимяк Р. П., Параил В. А. Электроприводы крановых механизмов. М.: Энергия, 1970.

13. Голован А. Т. Основы электропривода. М.—Л.: Госэнергоиздат, 1959.

14. Гольденберг Л. М. Основы импульсной техники.

М.: Связьиздат, 1963.

15. Дранников В. Г., Звягин И. Е. Автоматизированный электропривод подъемно-транспортных машин. М.: Высшая школа, 1973.

16. Егоров К. А. Автоматизация управления подъемными и претрузочными машинами и установками. М.:

Речной транспорт, 1960.

- /17. Ерофеев Н. И. Предохранительные и сигнализационные устройства кранов. М.: Машиностроение, 1970.
- 18. Жиц М. З. Переходные процессы в машинах постоянного тока. М.: Энергия, 1974.

19. Зерцалов А. И., Певзнер Б. И. Краны-штабелеры. М.: Машиностроение, 1968.

20. Завод «Динамо» в борьбе за технический прогресс. М.: Информстандартэлектро, 1967.

21. Кифер Л. Г., Абрамович И. И. Грузоподъемные машины. М.: Машгиз, 1957.

- 22. Ключев В. И., Терехов В. М. Электропривод и автоматизация общепромышленных механизмов. М.: Изд. МЭИ, 1971.
- 23. Ключев В. И. Ограничение динамических нагрузок электропривода. М.: Энергия, 1971.

24. Куницкий Н. П. Электрооборудование подъем но-транспортных сооружений. М.: Машгиз, 1942.

25. Ланг А. Г., Мазовер И. С., Майзель В. С. Портальные краны. М.—Л.: Машгиз, 1962.

26. Костенко М. П., Пиотровский Л. М. Электрические машины. Ч. 1. Л.: Энергия, 1972.

27. Костенко М. П. Электрические машины. Специ-

альная часть. М.: Госэнергоиздат, 1951. 28. Лифшиц М. Электрические машины. Т. III.

ОНТИ, 1936. 29. Краново-металлургические электродвигатели/Баталов Н. М., Белый В. А., Иоффе А. Б. и др. М.: Энергия, 1967.

30. **Мейстель А. М.** Динамическое торможение приводов с асинхронными двигателями. М.: Энергия, 1967.

31. Марков А. П. Эксплуатация электроприводов палубных механизмов. М.: Транспорт, 1976.

32. Мышкин В. Г. Автомобильные краны. М.: Машиностроение, 1967.

33. Нежданов В. Т., Нежданов И. В. Аппараты низ-

кого напряжения. М.: ЦНИИЭП, 1961.

34. Основы автоматизированного электропривода/ Чиликин М. Г., Соколов М. М., Терехов В. М., Шинянский А. В. М.: Энергия, 1974.

35. Петров Г. Н. Электрические машины. Ч. І. М.: Энергия, 1974, Ч. ІІ. М.—Л.: Госэнергоиздат, 1963. Ч. ІІІ, М.: Энергия, 1968.

36. Петров И. И., Мейстель А. М. Специальные режимы работы асинхронного электропривода. М.: Энергия, 1968.

- 37. Певзнер Е. М., Шукалов В. Ф., Яуре А. Г. Применение частотно-регулируемого электропривода в судовых грузоподъемных механизмах. Электротехника, 1970, № 2.
- 38. Правила технической эксплуатации электроустановок потребителя. Киев: Промінь, 1970.

39. Правила устройства и безопасной эксплуатации грузоподъемных кранов. М.: Недра, 1970.

 Правила устройства и безопасной эксплуатации лифтов. М.: Госгортехиздат, 1961.

41. Правила устройства электроустановок. М.: Энергия, 1966.

42. Преображенский В. И., Зимин Е. Н. Силовые кремниевые вентили. М.: Энергия, 1971.

43. Сандлер А. С., Гусяцкий Ю. М. Тиристорные инверторы с широтно-импульсной модуляцией. М.: Энергия, 1968.

44. Сандлер А. С., Сарбатов Р. С. Частотное управление асинхронными двигателями. М.: Энергия, 1966.

45. Свечарник А. В. Сельсины и их применение в системах автоматизации производственных процессов. М.— Л.: Госэнергоиздат, 1962.

 Ситник Н. Х. Силовая полупроводниковая техника. М.: Энергия, 1968.

47. Смехов А. А. Оптимальное управление перегрузочными процессами. М.: Машиностроение, 1966.

48. Соколов М. М., Масандилов Л. Б. Измерение динамических моментов в электроприводах переменного тока. М.: Энергия, 1975.

49. Соколов М. М. Автоматизированный электро-

привод общепромышленных механизмов. М.: Энергия,

50. Соколов М. М. Электрооборудование общепромышленных механизмов. М.: Энергия, 1969.

51. Слежановский О. В. Реверсивный электропривод

постоянного тока. М.: Металлургия, 1967.

- 52. Справочник по кранам/Под ред. А. И. Дукельского. Т. 1, 2. Л.: Машиностроение, 1971.
- 53. Справочник судового электротехника. Под ред.
 Г. И. Китаенко. Т. 1—3. Л.: Судостроение, 1975.
 54. Справочник по наладке электроустановок и

электроавтоматики. Киев: Наукова думка, 1972.

- 55. Судовые электроприводы/Богословский А. П., Певзнер Е. М., Фрейдзон И. Р., Яуре А. Г. Справочник. Т. 1, 2. Л.: Судостроение, 1975.
- 56. Таев И. С. Электрическая дуга в аппаратах низкого напряжения. М.: Энергия, 1965.
- 57. Тиристоры (Технический справочник). Пер. с англ./Под ред. В. А. Лабунцова и др. М.: Энергия,
 - 58. Чебовский О. Г., Моисеев Л. Г., Сахаров Ю. В.

Силовые полупроводниковые приборы. Справочник. М .: Энергия, 1975.

59. Чиликин М. Г. Общий курс электропривода. М .:

Энергия, 1971.

60. Шипилло В. П. Автоматизированный вентильный

электропривод. М.: Энергия, 1969.

61. Шубенко В. А., Браславский И. Д. Тиристорный асинхронный электропривод с фазовым управлением. М .: Энергия, 1972.

62. Электрическое оборудование кранов/Под ред. А. А. Рабиновича и М. М. Синайского. М.: Госэнергоиз-

дат, 1963.

63. Электротехнический справочник. М.: Энергия. 1972

64. Яуре А.Г. Крановая электрическая аппаратура,

М.: Энергия, 1974. 65. Яуре А. Г., Богословский А. П., Певзнер Е. М.

Электроприводы судовых грузоподъемных механизмов. Л.: Судостроение, 1971.

66. Яуре А. Г. и др. Выбор кранового электродвигателя с учетом режима работы и системы электропривода. — Электротехника, 1977. № 9, с. 3-7.

предметный указатель

Асинхронные электродвигатели 20, 54, 63, 66 Магнитные контроллеры механизмов подъема 91, 93, Биение коллектора 37 – с динамическим торможением 93, 213 — пускатели 82 Вероятность безотказной работы систем управления 16 Максимальная защита 125, 126, 202 — — электродвигателей 49, 63 Максимальное реле 123 Материалы активных резисторов 169 - — электромагнитов 132 Маховой момент ротора (якоря) 18, 36, 45, 57, 65 Вэрывозащищенные асинхронные электродвигатели 67 Вибрация электродвигателей 29, 32 Механическая износостойкость контактных элементов 70 Механические характеристики асинхронных электродви-Внешние характеристики генераторов постоянного тока 138, 139, 140 гателей в режимах динамического торможения 150 Время переходных режимов 39, 178 — — в системах импульсного регулирования 159 --- параметрического регулирования 144 Выбег механизма при торможении 108 — — — — фазового регулирвания 158 ---- частотного регулирования 155 Грузоподъемность крана 6 Момент вращающий максимальный 34, 51 номинальный 23, 41, 57, 59, 61, 64 – электромагнита 129, 131 Грузоподъемные электромагниты 130 — пусковой 59, 64 Двухдвигательные электроприводы 159 Мощность рассеяния резистора 167 Двухтоковое питание 161 Нагревостойкость изоляции 24 Диаметр делительной окружности шестерии на валу Напряжение испытательное 21, 70 двигателя 31 между коллекторными пластинами 39 Диапазон регулирования скорости 6, 7, 19, 21 номинальное 12, 40, 54, 129 Динамическое торможение с самовозбуждением 75, 93, Несимметрия выходного напряжения 12, 148 150, 153, 208, 211 - сопротивления в цепи ротора 146, 165 Дисковый тормоз 107 — статора 147, 165 Долускаемые изменения тока якоря 40 Номограммы износостойкости контакторов 87 - отклонения от номинальных значений 12, 21, 26, 54, Нулевая блокировка 123 174 Допуски и посадки 33 Обмоточные данные электродвигателей 30, 47, 60 - - электромагнитов грузоподъемных 130 Законы частотного регулирования 155, 156 Однофазное включение обмоток статора асинхронных Защитная панель переменного тока 124 электродвигателей 148 — постоянного тока 125 Относительная продолжительность включения 6, 21, 40, Изменение питающего напряжения и частоты 21, 26, 54 Охлаждение электрических машин 24, 40, 54, 60 Исполнения по способу монтажа электродвигателей 21, 40, 54, 67 Переключение числа пар полюсов электродвигателей 15. 149 Категории применения коммутационной аппаратуры 70, Подшипники электродвигателей 31 Потери в электродвигателях 36, 37, 52 Качество электроэнергии 11, 12 энергии в электроприводах динамические 182. Колодочные тормоза переменного тока 113, 117, 120 — — — переменные 182, 198 постоянного тока 111, 112 — — — постоянные 182 Командоконтроллеры 76 — — — статические 182 Коммутационная способность контактных элементов 70 Постоянная времени нагрева резисторов 168 Коммутация электродвигателей 21, 37, 40 — — электродвигателей 37, 53 Конечные выключатели 127, 128 Превышение температуры (допустимое) частей электри-Контакторы переменного тока 81, 83, 84 ческих машин 24 постоянного тока 81, 83. **— — аппаратов** 149 Коэффициент динамических потерь 182 Преобразователи частоты инверторного типа 98 - приведения потерь 182 Продолжительность включения 5, 6, 21, 54, 186 эквивалентной статической нагрузки 187 - при регулировании 129, 186 Круговая диаграмма асинхронного электродвигателя 50 Производительность механизмов кранов 12, 16, 185 Кулачковые контроллеры переменного тока 74, 192 Пульты управления кранами 80 — постоянного тока 74, 214 Пускорегулировочные резисторы 167 Путевые выключатели 127 Магнитные контроллеры для управления грузоподъем-

Размеры электродвигателей установочно-присоединитель-

ные 22, 45, 62, 66

ными электромагнитами 133

механизмов передвижения 91, 93, 197, 216

Раскачивание груза 181
Расчетный вращающий момент, расчетная мощность 23, 35, 51, 176
Режим работы механизмов 5, 186
— электродвигателей 20, 22
Резисторы 167
Ротор 30

Симметричные сопротивления в цепи ротора 145, 164

— — статора 146, 165

Системы управления электроприводами 13

Скорости механизмов 6, 7, 8, 186

Сложение механических характеристик 159

Смазка подшинников электродвигателей 32

Сопротивление резистора 167

Средняя скорость перемещения 7, 8, 186

Срок службы аппаратуры 68

— электродвигателей 40, 63

Статическая мощность 176

Статический момент нагрузки 176

Степени защиты электродвигателей 25, 40, 54, 65

Температурно-токовое реле 123
Тиристорный преобразователь частоты 99
— регулятор напряжения 95, 222
Ток короткого замыкания 12
— перегрузки электродвигателя 39, 45
Тормозное устройство
Тормозной момент тормоза 107
Тормозные электромагниты переменного тока 117
— постоянного тока 110, 111

Ударные нагрузки 170 Условия эксплуатации 9, 21, 130 Ускорение 6, 179

Фактор искрения 38 — нагрева 35, 51

Характеристики искрения при коммутации 38

механические 136

- нагрузочные электродвигатели 46

холостого хода 46

Частота вращения максимальная 21, 23, 41 — номинальная 23, 41, 57

Шум электродвигателей 32

Щетки электродвигателей 29, 30

Эквивалентное число включений 187
Эквивалентный к. п. д. электропривода 184
Экономическая оценка систем управления 17
Электрогидравлические толкатели 119
Электровигатели постоянного тока 19, 40
Электромагнитные реле переменного тока 88, 89
— постоянного тока 88, 89
Электромагниты грузоподъемные прямоугольные 130

Якорь электродвигателя 29, 47 Ящики резисторов 169

СОДЕРЖАНИЕ

		•	C	Стр.			-		,			Стр.
Предис	ловие			3	(энергии			параметр	ы 36
чес		Условия работ истики электрооб	борудования гр			в) К г) Р	(оммуні абота	крановы	электрич х элект	ческих м родвига	иашин . телей по	. 37 o-
`		машины		5		M	ителей		·		от выпр	. 39
a)	Назначение, определения	классификация		5	, ,			Д элект ановых и			остоянної ких	. 40
	б) Основны	ые технические х машин	арактеристики і	гру- 6				-		_	ного ток	
в)	Обобщенные	показатели наг пашин	рузок г рузо-	8		a	синхрог	нных эле	ктродви	гателей	етров дл параметр	. 49
	-2. Крановое	электрооборудов ния и эксплуа	ание. Основные	yc- 9		Э	лектро,	цвигателе	ей		утых эле	. 51
a)	Условия эксп	луатации мендации по пр		9	•	T	родвига		система	х часто	тного рег	
	и установке эл	пектроо бо рудова	ния на кранах	10	1	г) С	ерии <i>N</i>	ITF и M	ТН асин	хронны	х крановы игателей	
чен	ние электробез	ых электроприв зопасности		11	1	д) I	Іовая о		ЧТ асин:	хронных	к крановь	. 63
		ти и качество э го замыкания		11 12	e	•		-	-		ектродвиг	a- 65
		ия крановым эле ределения		13 13	. 3		Цвигате (еханиз:		го назна	н кинэрг	а крановь	. 65
δ)	Классификац і	ия систем управ не требования	ления	13				тий. кранов	Контакт		ппаратура	ь для 67
	ных машин	ектроприводами	• • • • • •	16				-	_	-	паратуре	
r)		мическое обосно вления для кра		17							утации /	
	я второй.	Крановые элег		18		Ц	епях пе	ременног	о и пост	оянного	тока телей	. 67
CKE	им машинам	кие требования		18	Г	г) Й	зносост	гойкость	KOHTAKT	ных сис	тем поворотко	. 6 8 o-
	гателям	ния по крановы		18	ε						ических а	n.
	машинам .	требования к		20	,						ских апп	a-
	двигателей .	обенности кранс		21 22		. P	атов .	лачковые			• • • •	. 69 . 72
	Допускаемые	ия электродвига отклонения от	номинальных	25		a) F	[азначе	ние, к	онструкц	เหตินา	гехнически	
2-2. Koi		раметров элек ановых электро.	_	27	. (6). Ł	1зносос	тойкость	сило	вых і	кулачковь	X
a)		конструкции кр і постоянного то		27	F	B) C	соренн	ости вы	бора ку:	лачковы	х контро	л-
6) (Особенности к	онструкции кран еременного тока	овых электро-	29	3-3. K			троллері				. 76
	Валы и подш	ипники крановы ация крановых	х электродви-	31	C	ნ) <u>K</u>	онтакт	ние и кл ные ком ные кома	андокон	троллер	ы.,	. 76 76
	телей	осадки в кранс		32		~		авления			, , , ,	. 80
	двигателях .			34						-		, 81
	Основные со-	одвигатели пост отношения в эл ого тока	ектродвигате-	34 34	(б) <u>К</u>	Онтакт	оры сери оры сер оикация	ии КПВ	600, K	THB 600 TH 100E	. 81 . 81
				,								

٠,		Стр.				Стр.
Ç	r) Контакторы серий KT 6000, KTП 6000, KT 64			a)	Общие условия защиты электрооборудова-	
	и КТП 64	84		٠.	ния на кранах от аварийных ситуаций .	121
	д) Пускатели ПМЕ, ПАЕ, 116	85		6)	Реле защиты от перегрузок в крановом	100
3.6	е) Рекомендации по выбору контакторов Реле	86 87		a)	электроприводе	123 124
J-0.		87			Выбор максимальных реле и схемы их	121
	а) Классификация и назначение	88		-,	включения в защитных панелях	126
	в) Реле серий РЭВ 570 и РЭ 570	89		д)	Ограничение предельных положений пере-	
3-7.	Магнитные контроллеры	90		- 1	мещения	128
	а) Назначение, классификация, особенности			e)	Ограничение перегрузки конструктивных	129
	конструкции	90	6-2	Г'n	узоподъемные электромагинты	129
	б) Магнитные контроллеры переменного тока		0-2.			123
	серий ТА, TCA и K, KC	91		aj	Основные технические характеристики электромагнитов	129
	в) Магнитные контроллеры переменного тока серий ТСД и КСДБ	93		б)	Электромагниты серий М и ПМ	130
	г) Магнитные контроллеры постоянного тока			в)	Управление и питание электромагнитов .	132
	серий П и ПС	93		L)	Электромагниты новой серии	136
Ра	здел четвертый. Полупроводниковые пре	ดดีตล-	. o	. э п	ел седьмой. Расчеты механических	xa-
	зователи и регуляторы	94	1 0		ел седьмой. Расчеты механических ктеристик электроприводов и сопротивл	
4-1.	Общие положения	94			висторов	136
4-2.	Тиристорные регуляторы напряжения	94	7-1		счет механических характеристик электро-	1
	а) Силовые цепи тиристорных регуляторов	94			игателей постоянного тока	136
	б) Основные технические данные тиристорных		7-2.		счет внешних характеристик генераторов	
-	регуляторов серии РСТ	95	- (стоянного тока	138
4-3.	Тиристорные преобразователи частоты для				Внешние характеристики трехобмоточного	
	крановых электроприводов	96	j	,	генератора	139
J - 1	а) Преобразователи частоты с непосредствен-				Методика расчета внешних характеристик	139
	ной связью	96	•	B)	Внешние характеристики двух- и однообмо-	31.41
	б) Преобразователи частоты со звеном по-	98.		-	точных генераторов	141
	стоянного тока инверторного типа в) Технические данные преобразователей ча-	30.	7-3.		счет внешних характеристик управляемых	
	стоты для крановых электроприводов	99			атических выпрямителей	141
4-4.	Тиристорные преобразователи постоянного тока	99		a)	Общие положения	141
	а) Схемы выпрямления, принципы построения			0)	Внешние характеристики в зоне непрерыв-	141
	силовых цепей преобразователей	100		B)	ного тока Внешние характеристики в зоне прерывисто-	7.27
	б) Способы управления реверсивными тирис-			-,	го тока	142
	торными преобразователями	102		F)	Методы расчета внешних характеристик	
	в) Основные технические данные тиристорных				в зоне прерывистого тока	143
	преобразователей постоянного тока серий АТК и АТРК	102	7-4.	Pa	счет механических характеристик асинхрон-	
D -	· · · · · · · · · · · · · · · · · · ·				х двигателей в контакторно-контроллерных	
	здел пятый. Приводы тормозных устройств	105		CH	стемах параметрического регулирования .	144
5-1.	Классификация тормозов и выбор параметров	105			Общие положения	144
	тормозных устройств			6)	Расчет механических характеристик двига-	
	а) Классификация тормозных устройств .	105 106			телей с фазным ротором при введении сим- метричных сопротивлений в роторную цепь	145
	б) Конструкции тормозов	107		B)	Механические характеристики при несим-	140
	г) Выбор тормоза и его привода для крано-			2,	метричных сопротивлениях в цепи ротора	146
	вого механизма , ,	108		г)	Механические характеристики асинхронных	
5-2.	Тормозные электромагниты постоянного тока	110			короткозамкнутых двигателей при введе-	
	а) Короткоходовые электромагниты для тор-				нии симметричных сопротивлений в цепь	140
	мозов серин ТКП			пì	статора	146
	б) Длинноходовые тормозные электромагниты			A)	короткозамкнутого двигателя при несим-	
	постоянного тока				метричном включении сопротивлений	147
	в) Устройства питания электромагнитов по-			e)	Механические характеристики при измене-	
E O	Тормоличе ответствення поличения поличения поличения				нии питающего напряжения в симметрич-	1.4
ე-ა,	Тормозные электромагниты переменного тока	117			ном режиме	147
	а) Короткоходовые тормозные электромагниты			Ж,	Механические характеристики при несим-	148
	переменного тока б) Длинноходовые тормозные электромагниты			3)	метрии питающих напряжений Однофазное включение обмоток статора	1.40
	переменного тока			-,	асинхронных двигателей	148
5-4	Электрогидравлические толкатели	119	-	и)	Регулирование скорости переключением	
_					числа полюсов асинхронных короткозам-	1.40
ra	здел шестой. Аппаратура защиты и конт Грузоподъемные электромагниты			٠.٠	Кнутых двигателей	149
6.1	Аппаратура защиты			.к)	Последовательное соединение обмоток	149
0.1.	control of the second terms of the second se	141			двухскоростного двигателя	1.23

		c.p.		crp.
7-5.	Расчет механических характеристик асинхронных двигателей в режиме динамического		а) Общие сведения	167
7	лых двигателен в режиме динимического	150	тов и ящиков резисторов	168
	а) Общие понятия. Схемы динамического торможения	150		171
	б) Основные соотношения для расчета механических характеристик динамического	151	 г) Пример расчета по выбору резистора для кранового электропривода д) Специальные резисторы для крановых элек- 	1,74
	в) Расчет механических характеристик дина-	151		175
	мического торможения асинхронного двига- теля при питании его обмоток от отдель-		Раздел восьмой. Статика, динамика и энергет крановых электроприводов. Выбор двигателей	ика 176
	ного источника по несимметричным схемам включения	152	8-1. Статика и динамика крановых электроприводов	176
	г) Расчет характеристик асинхронных коротко- замкнутых двигателей при симметричных		а) Определение статических и расчетных нагрузок	176
	схемах динамического торможения д) Расчет механических характеристик асин-	153	б) Учет изменения к.п.д. механизма при рас-	177
	хронных двигателей с фазным ротором в режиме динамического торможения с само-		в) Моменты инерции. Расчет времени переход- ных режимов. Ускорения	178
gradien.	возбуждением по универсальным кривым	150	г) Вопросы влияния электропривода на работу	
	(метод завода «Динамо») 'e) Особенности работы асинхронного двига-	153	механизмов в переходных режимах 8-2. Энергетика крановых электроприводов и их	179
-	теля в режиме динамического торможения с самовозбуждением	155	производительность. Оптимизация параметров	
7 -6 .	Расчет механических характеристик асинхрон-		крановых механизмов на основе учета потерь энергии при регулировании	182
	ных двигателей в системах тиристорного электропривода	155	а) Потери энергии в крановых электроприво-	182
	а) Общие вопросы	155	дах б) Эквивалентный к.п.д. крановых электро-	
	б) Расчет характеристик асинхронных двигателей в системе частотного регулирования	155	приводов	184
-	 в) Расчет механических характеристик асин- хронного двигателя в системе с тиристор- 		Определение параметров крановых механиз- мов на основе оптимизации энергетических	
res ^t	ным регулятором напряжения	158	и регулировочных свойств электропривода	185
	г) Импульсное регулирование тока ротора асинхронных двигателей	159	8-3. Выбор крановых электродвигателей. Определение параметров электроприводов	186
7-7.	Расчет характеристик асинхронных электроприводов при совмещении различных методов	1	а) Режимы работы крановых электроприводов	186
7	регулирования	159	б) Выбор двигателей крановых механизмов по методу завода «Динамо»	187
	а) Общие вопросыб) Двухдвигательные электроприводы с общим	159	в) Примеры расчета	189
•	механическим валом	159	низмов передвижения на обеспечение запа-	100
	ного двигателя с фазным ротором в систе-		са по сцеплению	190
	ме с питанием ротора от внешнего выпрямителя	160	бора двигателей	190
	 г) Механические характеристики асинхронного короткозамкнутого двигателя при питании 		Раздел девятый. Типовые крановые электрог воды с контакторно-контроллерными системами	
 7 0	от двух источников	161	равления	Ĭ91
1-0.	Расчет ступеней сопротивлений в главных це- пях электроприводов с параметрическим регу-		9-1. Электроприводы с регулированием сопротивления в цепи ротора асинхронных двигателей	
	лированием	162 162	и торможением противовключением	191
	б) Расчет пускорегулировочных сопротивлений		Область применения	191
	электроприводов с двигателями постоян- ного тока последовательного возбуждения	162	б) Схемы электроприводов	192
	в) Расчет пусковых и регулировочных сопротивлений в цепи ротора асинхронных дви-		комплектных электроприводов	202
	гателей при симметричных схемах	164	мическим торможением двигателей с фазным	202
	 г) Расчет пусковых и регулировочных сопротивлений в цепи ротора асинхронных дви- 		ротором а) Особенности построения электроприводов.	
	гателей в несимметричных режимах д) Расчет добавочных сопротивлений в цепи	165	Область применения	202 208
. 1	статора асинхронных короткозамкнутых двигателей	165	в) Технические данные комплектных электро- приводов	213
	е) Расчет сопротивления динамического тор-	100	9-3. Электроприводы постоянного тока с параме-	
	можения асинхронных двигателей с фаз-	166	трическим регулированием	213
7-9.	Резисторы для главных цепей электроприводов	167	Область применения	213

стр.
ы м и 222
тро-
224
лек-
нем 224 225 ных
ным 230
231
233

ЮРИИ ВЛАДИМИРОВИЧ АЛЕКСЕЕВ АЛЕКСАНДР ПЕТРОВИЧ БОГОСЛОВСКИЙ ЕФИМ МАРКОЕИЧ ПЕВЗНЕР АРОН АБРАМОВИЧ РАБИНОВИЧ АНДРЕИ ГЕОРГИЕВИЧ ЯУРЕ

КРАНОВОЕ ЭЛЕКТРООБОРУДОВАНИЕ, СПРАВОЧНИК

Редактор Л. Б. Масандилов
Редактор издательства Л. А. Решмина
Переплет художника А. М. Кувшинникова
Технический редактор Н. П. Собакина
Корректор И. А. Володяева
ИБ № 1707

Сдано в набор 28.12.78. Подписано в печать 23.07.79. Т-13164. Формат $84 \times 108^{9}/_{16}$. Бумага типографская № 3, Гари. шрифта литературная. Печать высокая, Усл. печ. л. 25,2. Уч.-иэд. л. 35,3. Тираж 40 000 экз. Заказ 839. Цена 2 р.

Издательство «Энергия», 113114, Москва, М-114, Шлюзовая наб., 10 Владимирская типография «Союзполнграфпрома» при Государственном комитете СССР по делам издательств, полиграфия и книжной торговли 600000, г. Владимир, Октябрьский проспект, д. 7