

С. П. Фурсов

Использование трехфазных электродвигателей в быту

Издательство «Картя Молдовеняскэ» Кишинев * 1976

с. П. Фурсов Использование трехфазных электродвигателей в быту

Издание II, дополненное

Jeansenand Junioha Lange of the Contract of th

Издательство «Картя Молдовеняскэ» Кишинев * 1976

УКД 621. 313.333.2

В брошюре кандидата технических наук С. П. Фурсова, написанной в популярной форме, даны краткие исторические сведения рассмотрены вопросы, связанные с получением вращающегося магнитного поля и вращающегося момента двигателя, увеличением коэффициента его мощности. Анализируются рабочие характеристики трехфазного асинхронного двигателя, его работа при пониженном напряжении и ассиметрии трехфазного питающего напряжения. Приводятся различные электрические схемы включения трехфазных асинхронных двигателей в однофазную сеть, упрощенная методика расчета, справочные и опытные данные.

Брошюра рассчитана на широкий круг читателей, знакомых с

электротехникой в объеме средней школы.

© Издательство «Картя Молдовеняскэ», 1976

 $\Phi \frac{30306-033}{M751(12)-76} \quad 148-76$

немного истории

По середины 70-х годов XIX века электротехника была почти исключительно техникой постоянного тока (телеграфия, сигнализация, гальванопластика и т. д.). К этому времени относятся два изобретения, положившие начало использованию электротехники в промышленности. Это электрическая машина — генератор с самовозбуждением, экономичный источник электроэнергии и электрическая свеча — надежный источник света, получивший сразу же массовое применение. Электрические машины и свечи, электроарматура и провода стали основными предметами производства первых электротехнических предприятий. Широкое распространение получили лампы накаливания (1881 г.). В результате борьбы между сторонниками постоянного и переменного токов выявились не только значительные преимущества последнего (возможность трансформации и передачи на значительные расстояния), но и его существенные недостатки (отсутствие необходимого двигателя переменного тока, удовлетворяющего запросам промышленности и т. д.). Сфера применения переменного тока ограничивалась освещением. Все известные до того времени электродвигатели переменного тока не начинали вращаться под нагрузкой и останавливались при незначительных перегрузках. Они не были пригодны для практических целей.

Разработка необходимого промышленности двигателя переменного тока, ставшего теперь основным потребителем электроэнергии, началась с 1824 года, когда француз Доменик Араго открыл явление электромагнитного вращения.

Объяснить явление, открытое Араго, стало возмож-

ным только после открытия английским ученым Майклом Фарадеем в 1831 году электромагнитной индукции. Араго установил, что проводящее тело может совершать механическую работу, если его поместить во вращающееся магнитное поле, полученное при вращении постоянного магнита. Некоторые исследователи, в том числе Уолтер Бейли, Марсель Депре, Элиу Тампсон, были близки к открытию явления вращающегося магнитного поля в современном его понимании. Так, Э. Тампсон отмечал: «Трудно составить такую комбинацию из электромагнитов, обмотки которых обтекаются переменным током, и кусков меди, которая не имела бы тенденции к вращению». Однако никто из них не мог в ясной и строгой форме объяснить существо явления вращающегося поля, создаваемого переменным током. В 1888 году независимо друг от друга это явление описали итальянский физик Галлилео Феррарис и югославский изобретатель Никола Тесла. Феррарис и Тесла показали, что если две катушки, расположенные под прямым углом друг к другу, питать двумя равными переменными синусоидальными токами, отличающимися друг от друга только по фазе на 90°, то вектор суммарной магнитной индукции в точке пересечения катушек получает равномерное вращательное движение, не изменяясь по абсолютной величине и тем самым ничем не отличаясь от вращающегося магнитного поля, получаемого с помощью вращающегося постоянного магнита. Феррарис построил небольшой двухфазный электродвигатель мощностью около 3 Вт. Для получения двухфазной системы из однофазной он использовал искусственный сдвиг фаз с помощью дополнительного индуктивного сопротивления в одной из катушек. В результате математического исследования, основанного на ошибочных начальных условиях, Феррарис пришел к выводу, что двигатель, построенный на основе использования свойств вращающегося поля, не может иметь к. п. д. больше 50% (теоретически, а практически еще меньше).

Естественно, что столь низкий к. п. д. не мог удовлетворить электриков-практиков, поэтому интерес к работам Феррариса заметно ослабел. Никола Тесла, добившийся значительных успехов и получивший в 1888 году патент на электродвигатель многофазного тока, построил двухфазный асинхронный двигатель с явными полюсами

и концентрированной обмоткой и двухфазный генератор для его питания. Эти двигатели имели очень большое магнитное рассеяние и, как выяснилось позже, неблагоприятное распределение намагничивающей силы вдоль воздушного зазора. Тесла применил трехпроводную систему двухфазного тока. При этом расход меди на провода увеличился примерно в 1,5 раза по сравнению с однофазной системой. Американская фирма «Вестингауз», в которой работал Тесла, осуществила несколько установок по его разработкам. Однако недостатки системы двухфазного тока сдерживали ее внедрение в практику.

В́ 1890 году французские электрики Южен и Леблан сконструировали электродвигатель, сдвиг токов статора которого осуществлялся при помощи конденсатора. Это

был первый конденсаторный двигатель.

В то время как в Америке пытались усовершенствовать систему двухфазного переменного тока, в Европе была разработана более совершенная электрическая система трехфазного переменного тока, на применении которой основана вся современная электрификация. Основоположником техники трехфазного переменного тока стал русский изобретатель и инженер Михаил Осилович Доливо-Добровольский. Он писал о себе: «...увлеченный статьей Феррариса, начал свои самостоятельные работы в этой области... Феррарис, правда, упомянул, что принцип вращающегося поля может быть применен для электродвигателей, но сразу же аннулировал свои выводы посредством расчета, согласно которому такие электродвигатели смогут иметь высший теоретический к. п. д. 50% (практически же не более 40%). Его ошибка заключалась в том, что он искал максимальную мощность, которая получалась как раз при 50% скольжения.

Это был такой же метод расчета, который при вычислении максимальной мощности батареи приводит к равенству внешнего и внутреннего сопротивлений...

Немедленно после появления публикаций Феррариса в журналах мне пришла на ум эта аналогия. Я тотчас же сказал себе, что если сделать вращающееся поле по методу Феррариса и поместить в него такой короткозамкнутый якорь малого сопротивления, то этот якорь скорее сам сгорит, чем будет вращаться с небольшим числом оборотов. Во всяком случае он должен будет при

весьма малой относительной скорости вращения развивать громадную силу. Мысленно я прямо представил себе электродвигатель многофазного тока с ничтожным скольжением... Мне был поэтому совершенно понятен высокий к. п. д., несмотря на авторитет и математические

выкладки Феррариса»*.

Многочисленные опыты в этом направлении позволили Доливо-Добровольскому создать трехфазную электрическую систему и разработать совершенную, не изменившуюся в принципе до наших дней, конструкцию трехфазного асинхронного электродвитателя— основного двигателя современной промышленности. Доливо-Добровольский показал, что при активной нагрузке на три провода трехфазной линии, при прочих равных условиях, требовалось меди меньше (на 25%), чем на два провода однофазной системы. Это в значительной степени способствовало решению вопроса о выборе системы тока в

пользу трехфазной.

В конструкции двигателя Доливо-Добровольский отказался от явных полюсов, а обмотку распределил по всей окружности статора. Это значительно уменьшило матнитное рассеяние по сравнению с двигателями Тесла. Доливо-Добровольский изобрел ротор с короткозамкитой обмоткой в виде беличьей клетки и фазный ротор. Он указал два основных способа соединения обмоток: в звезду и в треугольник. Им изобретены трехфазный трансформатор и трехфазный автотрансформатор. В 1890 году Доливо-Добровольский разработал четырехпроводную систему трехфазного тока (три линейных провода и один нулевой). По его проекту построена первая в мире трехфазная линия электропередачи Лауффен — Франкфурт-на-Майне длиной 170 км, линейным напряжением 15000 В. По этой линии с к. п. д. 75% была передана мощность 300 л. с., приемниками электроэнергии были один электродвигатель переменного тока мощностью 100 л. с. и 1000 ламп накаливания.

Франкфуртская выставка 1891 года и международный электротехнический конгресс, проходивший на территории выставки, данными науки и опыта решительно сломили упорство тех, кто тормозил развитие техники

Факт сооружения мощной и совершенной установки трехфазного тока спустя всего 2 года после публичной демонстрации системы трехфазного тока свидетельствовал, что в России имелись достаточные инженерно-технические силы, которые могли обеспечить технический прогресс страны. Однако порочная политика царского чиновничьего аппарата тормозила развитие отечественной электротехники и электропромышленности.

Мощность всех электростанций России в 1913 году составила 1 098 000 кВт. По производству энергии на душу населения Россия была на 15-м месте в мире (8 кВт-ч

в год).

Большой ущерб и без того слабой энергетике и промышленности России нанесли войны—первая мировая

1914—1918 гг. и гражданская.

Широкое строительство электростанции распределительных сетей, линий электропередач, электрических машин и аппаратов началось после Великой Октябрьской социалистической революции. По инициативе В. И. Ленина в 1917 году была создана комиссия для разработки плана электрификации страны. В 1920 году (22 декабря) на VIII Всероссийском съезде Советов был принят государственный план электрификации России — ГОЭЛРО.

Тогда же с трибуны прозвучала историческая ленинская формула «Коммунизм — это есть Советская власть плюс электрификация всей страны». План ГОЭЛРО предусматривал постройку 30 районных электростанций общей мощностью 1 750 000 кВт, что почти в два раза

больше мощности электростанций 1913 года.

В 1930 году план ГОЭЛРО был перевыполнен, к 1935 году было выполнено почти 3 плана ГОЭЛРО, в 1955 году годовой энергобаланс нашей страны превзо-

переменного тока. Спрос на электрическую энергию неимоверно возрос. Фирма «Вестингауз», владевшая патентами Тесла, вынуждена была постепенно перейти на трежфазный ток. Первым предприятием в России, электрифицированным в 1893 году трехфазным переменным током, был Новороссийский элеватор. Общая мощность электростанции — 1200 кВт. В то время это была самая мощная в мире электростанция, питавшая электродвигатели элеватора мощностью 3,5—15 кВт. Она использовалась для освещения дуговыми лампами и лампами накаливания.

^{*} М. О. Доливо-Добровольский. Избранные труды (о трехфазном токе). М.—Л., Госэнергоиздат, 1948.

шел задание плана ГОЭЛРО почти в 20 раз. Таков путь молодой советской энергетики. По производству электро-энергии Советский Союз занимает сейчас второе место в мире и первое в Европе. Общее производство электрической энергии в нашей стране составило в 1975 году 1 065 млрд. кВт-ч (план).

АСИНХРОННЫЙ ДВИГАТЕЛЬ

Асинхронным* называют электродвигатель переменного тока, у которого скорость вращения ротора, зависящая от нагрузки двигателя; меньше скорости вращения агнитного поля статора. Принцип действия асинхронного двигателя основан на практическом использовании явления вращающегося магнитного поля статора, в результате взаимодействия которого с токами в обмотке ротора создается вращающий момент, движущий ротор в сторону вращения магнитного поля, но с несколько меньшей скоростью. Вращающееся магнитное поле может быть получено путем вращения постоянного магнита или электромагнита. В асинхронном двигателе для получения вращающегося магнитного поля используют обмотки, по которым протекает переменный синусоидальный ток.

Магнитное поле статора врашается со скоростью, выраженной формулой

$$n_{\rm c} = \frac{60f}{P},\tag{1}$$

где n — частота вращения (скорость вращения магнитного поля — синхронная скорость), об/м ин; f — частота переменного тока питающей сети, Γ ц или пер/с; P — число пар полюсов.

Поскольку частота переменного тока обычно равна 50 Гц (промышленная частота), формула (1) упрощается:

$$n = \frac{3000}{P}.\tag{2}$$

^{*} Греческое lpha — не и σ иүүрөү ω — синхронный, идущий в такт.

меньше скорости вращения магнитного поля:

$$n < n_c$$
.

Скорость вращения ротора относительно вращаю роткозамыкающие кольца. щегося магнитного поля равна разности

$$n_{c}-n_{c}$$

Скольжение (относительная скорость) выражаетс формулой

$$S = \frac{n_{\rm c} - n}{n_{\rm c}},$$

где n_{\circ} — частота вращения магнитного поля статора об/мин; n — частота вращения ротора, об/мин,

Часто скольжение выражается в процентах:

$$S \% = \frac{n_{\rm c} - n}{n_{\rm c}} \cdot 100.$$

При неподвижном роторе S=1, или 100%; при не минальной нагрузке у двигателей небольшой мощност $S=0.03\div0.06$, или 3-6%, а у двигателей большо мощности $S=0.01\div0.03$, или 1-3%.

Используя формулу (3), частоту (скорость) вращени ротора можно выразить:

$$n=n (1-S).$$

Вращающееся магнитное поле наводит в обмотке ро где i_1 — мгновенное значение тока в одной обмотке став обмотке ротора пропорциональна скольжению:

$$f_2 = S \cdot f_1, \tag{6}$$

где f_1 —частота переменного тока в обмотке статора, f_2 —

частота переменного тока в обмотке ротора.

Статор асинхронного двигателя (неподвижная часть) В его пазах расположены обмотки, сбоку к нему при ся ротор (вращающаяся часть). Ротор состоит из валя с напресованным на нем пакетом стали в форме ци линдра, в пазах которого расположена обмотка. Част

на роторе используется короткозамкнутая обмотка типа Частота вращения ротора асинхронного двигател беличьей клетки, выполненная из медных стержней, соединенных между собой медными кольцами; обмотку ротора изготовляют и путем заливки его расплавленным алюминием, при этом одновременно отливаются и ко-

> В некоторых машинах на роторе делают обмотку. аналогичную обмотке статора, выводы которой присоединяют к контактным кольцам. Такой двигатель называют асинхронным двигателем с контактными кольцами или с фазным ротором. К контактным кольцам присоединяют пусковой реостат (а иногда и регулировочный). (: Двигатель же, у которого на роторе находится короткозамкнутая обмотка, называют асинхронным двигателем с короткозамкнутым ротором. На практике используют оба типа двигателей, но электродвигатели с короткозамкнутым ротором используют чаще, особенно при небольших мощностях. Иногда применяют сплошной массивный ротор.

Двухфазное вращающееся магнитное поле

С помощью двух переменных токов одинаковой амплитуды и частоты, но сдвинутых по фазе на угол 90°, можно получить вращающееся магнитное поле:

$$i_1 = I_m \sin \omega t, \tag{7}$$

$$i_2 = I_m \cos \omega t = I_m \sin (\omega t + 90^\circ), \tag{8}$$

тора э. д. с., которые создают ток ротора. Частота ток тора; I_m — амплитудное значение тока в этой же обмотке; $\omega = 2\pi f$ — угловая частота, i_2 — мгновенное значение тока (6 во второй обмотке.

Для этого возьмем две одинаковые катушки и расположим их так, чтобы оси катушек были сдвинуты в про-

странстве на угол 90° (рис. 1).

Каждый ток, проходя по виткам катушки, создает изготовляется из отдельных листов специальной стали пульсирующее магнитное поле, изменяющееся по величине и неподвижное в пространстве. Ток I_1 создает магкрепляются подшипниковые крышки, а внутри находит нитную индукцию b_1 по оси первой катушки; ток I_2 магнитную индукцию b_2 по оси второй катушки. Определим вектор результирующей магнитной индукции В в

Рис. 1. Расположение двух неподвижных катушек для получения вращающегося магнитного поля

точке пересечения осей обеих катушек. Отдельные слагаемые магнитной индукции каждой катушки пропорциональны соответствующим токам и совпадают с ними по фазе:

$$b_1 = B_m \cdot \sin \omega t, \tag{9}$$

$$b_2 = B_m \cdot \cos \omega t = B_m \sin (\omega t + 90^\circ). \tag{10}$$

Результирующая магнитная индукция:

$$B = \sqrt{b_1^2 + b_2^2} = \sqrt{B_m^2 \sin^2 \alpha t + B_m^2 \cos^2 \alpha t} = B_m.$$
 (11)

Абсолютная величина вектора результирующей магнитной индукции постоянна (не зависит от времени) и равна амплитуде магнитной индукции отдельной катушки. Однако положение в пространстве изменяется:

$$\lg \alpha = \frac{\theta_1}{\theta_2} = \frac{B_m \cdot \sin \omega t}{B_m \cdot \cos \omega t} = \lg \omega t, \tag{12}$$

откуда

$$\alpha = \omega t. \tag{13}$$

Результирующий вектор магнитной индукции вращается, таким образом, против часовой стрелки с постоянной угловой скоростью и за один период совершает

полный оборот. Его конец описывает окружность (круговое магнитное поле).

Вращающееся магнитное поле, полученное с помощью двух переменных токов и двух катушек, ничем не отличается от вращающегося магнитного поля, получаемого путем вращения постоянного магнита или электромагнита. Если амплитуды токов и число витков в катушках разные, а сдвиг фаз по времени и в пространстве больше или меньше 90°, то вместо кругового вращающегося поля будет эллиптическое вращающееся поле (результирующий вектор магнитной индукции в этом случае изменяется по величине). Для работы асинхронного двигателя круговое поле лучше эллиптического, поэтому принимаются все меры, чтобы получить круговое поле. Чтобы изменить направление вращения магнитного поля, нужно изменить направление тока в одной из катушек (только в одной), например в первой, тогда:

$$\begin{aligned} b_1 &= -B_m \sin \omega t, \\ b_2 &= B_m \cos \omega t, \\ \lg \alpha &= -\lg \omega t \text{ if } \alpha = -\omega t. \end{aligned}$$

Трехфазное вращающееся магнитное поле

С помощью трех переменных токов одинаковой амплитуды и частоты, но сдвинутых относительно друг друга на угол 120°, и системы трех одинаковых катушек, соединенных в звезду или в треугольник и расположенных таким образом, чтобы оси катушек в пространстве были сдвинуты на 120°, можно получить вращающееся магнитное поле (рис. 2).

$$\begin{array}{ll} \hat{t}_1 = I_m \sin \omega t, & b_1 = B_m \sin \omega t, \\ i_2 = I_m \sin (\omega t - 120^\circ), & b_2 = B_m \sin (\omega t - 120^\circ), \\ i_3 = I_m \sin (\omega t - 240^\circ), & b_3 = B_m \sin (\omega t - 240^\circ). \end{array}$$

Чтобы найти результирующий вектор магнитного поля, определим суммы проекций векторов магнитных индукций каждой катушки на две взаимно-перпендикулярные оси x и y.

Рис. 2. Расположение трех катушек, включенных в звезду, для п лучения вращающегося магнитного поля

$$B_x = B_{1x} + B_{2x} + B_{3x} = B_1 - B_2 \cos 60^\circ - B_3 \cos 60^\circ = B_m \sin \alpha t - 0.5B_m \sin (\alpha t - 120^\circ) - 0.5B_m \sin (\alpha t - 240^\circ) = 1.5B_m \sin \alpha t,$$

$$B_y = B_{1y} + B_{2y} + B_{3y} = 0 - B_2 \cos 30^\circ + B_2 \cos 30^\circ = 0,866 B_m \sin (\omega t - 120^\circ) + 0,866 B_m \sin (\omega t - 240^\circ) = 1,5 B_n \cos \omega t.$$

Результирующий вектор магнитной индукции

$$B = \sqrt{B_x^2 + B_y^2} = 1.5B_m \sqrt{(\sin^2 \omega t + \cos^2 \omega t)} = 1.5B_m. (1)$$

Абсолютная величина результирующего вектора ма нитной индукции (не зависит от времени) в полтора ра за больше амплитуды магнитной индукции в каждо катушке.

Этот вектор вращается в пространстве с углово через два вращающихся (рис. 3. б). скоростью ω и проходит угловой путь ωt за один пери0поменять направление тока в любых двух катушка (фазах), то направление вращения — результирующ

ратное, т. е. для изменения направления вращения магнитного поля достаточно поменять местами две любые фазы, подводимые к обмотке статора двигателя.

Пульсирующее магнитное поле

При подключении одной обмотки к сети однофазного переменного тока магнитное поле изменяется по величине, но не вращается. Оно располагается по одной оси. пульсирует

$$i = I_m \sin \omega t$$
, $b = B_m \sin \omega t$.

Одно пульсирующее магнитное поле можно представить как сумму двух одинаковых вращающихся в разные стороны магнитных полей (рис. 3, а, б).

Рис. 3. Разложение пульсирующего поля на два вращающихся: электрическая схема трехфазного аналога пульсирующего магнитного ротор; 2 — обмотка, создающая прямое поле; 3 создающая обратное поле; б — картина магнитного поля

Если два трехфазных двигателя и обмотки их статоров соединить, как показано на рис. 3, а, а роторы соединить между собой, то получим трехфазный аналог однофазного двигателя с пульсирующим магнитным полем. Одно пульсирующее магнитное поле выражается

Выберем за начало отсчета времени момент, когда переменного тока — один оборот магнитного поля. Ес $^{\mathbb{I}}$ векторы B_1 и B_2 противоположны друг другу и равны по величине $|B_1| = |B_2|$, t = 0. Одно магнитное поле (B_1) назовем прямым, другое (B_2) — обратным. В этом слуго вектора магнитной индукции— изменится на 0^{0} чае результирующий вектор равен нулю (B=0).

В произвольный момент времени t_1 вектор магнитно индукции B_1 повернется протав направленая вращения \mathfrak{q}_3 совой стрелки на угол ωt_1 , а вектор B_2 —по направлени часовой стрелки на угол et_1 . Проекция вектора B_1 н. Известно, что частота тока в роторе пропорциональна ось $x \in R$ — R сос et_1 проекция вектора B_1 н. Известно, что частота тока в роторе пропорциональна ось x: $B_{1x} = B_1 \cos \omega t_1$, проекция B_2 на ту же ось: $B_{2x} \approx$ кольжению. Поэтому частота тока, наведенного в рото-

$$B_y = b_{1y} + b_{2y} = 2B_1 \sin x t_1$$
. Так как $B_x = 0$, то $B = B_y$. Суммарная магнитная индукцая на оси катушки рару

 $B = 2B_1 \sin \alpha t$.

переменной величины и знака, но постоянного направто прямое поле становится обратным, а обратное — пряления в пространстве, совпадающего с направлениемым, и ротор будет продолжать вращаться в заданном вращающихся векторов в момент их встречи. Таким об-направлении. разом, пульсирующее магнитное поле можно рассматри. Наиболее простым способом запуска двигателя яввать как сумму двух вращающихся в разные стороны поляется раскручивание ротора с помощью прочного шнура

тор асинхронного двигателя, то оба поля, прямое и об-пользовать активное сопротивление, конденсатор и дросратное, стараются повернуть ротор во взаимно противо- сель. Как показали Н. В. Горохов и П. А. Ионкин, в положные стороны, и поэтому неподвижный ротор не некоторых случаях можно для получения новых пускоможет начать двигаться, так как оба поля создают мо- вых схем однофазного двигателя использовать явление менты, компенсирующие друг друга. Отсюда следует, что «ложной емкости», получающееся при электрическом

Предположим, что ротор двигателя привели во вращение в сторону прямого поля, тогда скольжение ротора по отношению к прямому полю B_1 равно:

$$S_1 = \frac{n_{\rm c} - n}{n_{\rm c}}.$$

Скольжение же ротора по отношению к обратному нолко B_2 будет:

$$S_2 = \frac{n_{\rm c} - (-n)}{n_{\rm c}} = \frac{n_{\rm c} + n}{n_{\rm c}} > S_1.$$
 (16)

 $=-B_2\cos\omega t_1$. Сумма проекцай на оси x: $B_x=B_{1x}$ не прямым потоком, намного меньше частоты тока, $+B_x=0$ при тобом t В потоком. Ин- $+B_{2x}$ =0 при любом t. В тот же момент времены проек аведенного в обмотке ротора обратным потоком. Инции на ось y: $b_{1y} = B_1 \sin \omega t_1$ и $b_{2y} = B_2 \sin \omega t_1$. Сумм, уктивное сопротивление обмотки ротора току от обратилований на ост $b_{1y} = b_1 \sin \omega t_1$ и $b_{2y} = b_2 \sin \omega t_1$. юго поля во много раз больше ее активного сопротивле- $B_y = b_{1y} + b_{2y} = 2B_1 \sin x t_1$. Так как $B_x = 0$, то $B = B_y$ реактивным, в то время как ток от прямого поля—поч-Суммарная магнитная индукция на оси катушки равни активный. В результате вращающий момент от прячого поля больше тормозного момента от обратного (15 голя, и ротор продолжает вращаться в ту сторону, ку-Суммарная магнитная индукция является векторомощность. Если ротор раскрутить в обратную сторону,

лей, каждое из которых имеет индукцию, равную полодиною около метра, предварительно намотанного на Пульсирующее магнитное поле получается при от-неудобен и применяется в том случае, когда двигатель ключении одной фазы у трехфазной или двухфазной небольшой мощности и запускается без нагрузки, а так-Если в пульсирующем магнитном поле находится ро-тов. В качестве фазосдвигающего элемента можно испусковой момент однофазного асинхронного двигателя соединении электрических цепей с сосредоточенными постоянными и взаимной индуктивностью.

> Сравнение различных способов пуска показало, что пусковой ток для одного и того же значения момента получается наименьшим при использовании конденсаторов. Уменьшение пускового тока уменьшает колебания напряжения в линии, питающей электродвигатель, что, в свою очередь, приводит к улучшению условий пуска, так как величина вращающего момента асинхронного двигателя зависит от квадрата приложенного к его обмотке напряжения.

При одинаковых пусковых токах пусковой момент пра пспользовании пускового копденсатора в 4—6 раз боль ше пускового момента, получаемого при использования пускового активного сопротивления или дросселя.

Вращающий момент асинхронного двигателя

Вращающий момент асинхронного двигателя выражается формулой

$$M = k \cdot \frac{m_1 p}{2\pi f_1} \cdot \frac{U_1^2 \frac{r_2'}{S}}{\left[\left(r_1 + c \frac{r_2'}{S} \right) + \left(x_1 + c x_2' \right)^2 \right]}, \quad (17)$$

где M—вращающий момент, H м или Дж при k=1, ж $\Gamma_{\rm M}$ при $k=\frac{1}{9,81}$; $\frac{1}{2\pm 9,81}=0.0162$; m_1 —число фаз статора; p—число пар полюсов одной обмотки статора; f_1 —частота переменного тока в статоре, $\Gamma_{\rm H}$ или пер; U_1 —фазное напряжение, подведенное к статору, B; r_2^1 —активное сопротивление обмотки ротора, приведенное к статору, $\Gamma_{\rm M}$; $\Gamma_{\rm M}$ —активное сопротивление в относительных единицах; $\Gamma_{\rm H}$ —активное сопротивление одной фазы обмотки статора, $\Gamma_{\rm M}$ —индуктивное сопротивление одной фазы обмотки статора, $\Gamma_{\rm M}$ —индуктивное сопротивление обмотки ротора, приведенное к статору, $\Gamma_{\rm M}$ 0 статора, приведенное к статору, $\Gamma_{\rm M}$ 1 статора, $\Gamma_{\rm M}$ 2 индуктивное сопротивление обмотки ротора, приведенное к статору, $\Gamma_{\rm M}$ 3 статора, приведенное к статору, $\Gamma_{\rm M}$ 4 статора, приведенное к статору, $\Gamma_{\rm M}$ 5 статора, приведенное к статору, $\Gamma_{\rm M}$ 6 статора.

Рассмотрим зависимость момента от скольжения (рис. 4). Точка 1 отмечает пусковой момент двигателя, когда S=1, или $100\,^{\rm o}_{\rm o}$, точка 2 — максимальный (или критический) момент, скольжение при этом

$$S_{\kappa} = \frac{cr_2}{1 - \frac{cr_2}{r_1^2 + (x_1 + cx_2')^2}},$$
 (18)

или упрощенно, поскольку r_1 не превышает $10-12\, {}^{\circ}_{0}$ суммы x_1+x_2 , а $c \approx 1$,

$$S_{\kappa} = \frac{r_2}{x_1 + x_2}. (19)$$

Критическое скольжение $S_{\kappa}=0.06\div0.16$, или $6\div16\%$. Точка 3 означает номинальный момент дв'ягателя, скольжение $S_{\rm H}=0.01\div0.06$, или $1\div6\%$; точка 4 характеризует реальный холостой ход, скольжение $S_{\rm x.x.}=0.005$, или 0.5%, и точка 5—начало координат—точка идеального холостого хода, S=0; скорость вращения ротора при этом равна синхронной. Самостоятельно (без посторонней помощи) обычный асинхронный дв'ягатель в этой точке работать не может.

Для асинхронных двигателей с короткозамкнутым ротором нормального исполнения кратность пускового момента $\frac{M_{\rm H}}{M_{\rm d}} = 1 \div 2$; кратность максимального момента

$$\frac{M_{\rm M}}{M_{\rm H}} = 1.7 \div 2.9$$
; кратность пускового тока $\frac{I_{\rm B}}{I_{\rm H}} = 5 \div 7$.

Часть характеристики от точки 4 до точки 2— это участок устойчивой работы двигателя, от точки 2 до точки 1— участок неустойчивой работы двигателя (рис. 4). Обычно двигатель работает на участке от реального холостого хода (точка 4) до номинального режима работы (точка 3). Зависимость момента от скольжения называют иногда механической характеристикой асинхронного двигателя, чаще механической характеристикой называют зависимость оборотов от момента на ва-

Рис. 4. Зависимость момента и тока многофазного двигателя с круговым вращающимся магнитным полем от скольжения

2*

лу аспихропного двигателя. На рис. 4 показана также

зависимость тока статора от скольжения.

Используя формулу (17), можно проанализпровать выходит из строя, при понижениом (как только максимальный момент станст равным моменту нагрузки) двигатель останавливается (опрокидывается). Ток, потребляемый от сети, при этом резко увеличивается, и двигатель, если его не отключигь, выходит из строя. Поэтому отклонение напряжения на зажимах электроне более $\pm 5\%$; в отдельных случаях допускаются отклонения выше поминального до +10%.

Рис. 5. Влияние напряжения на зависимость момента от сколь- тивления обмотки ротора на мо-

жения:

Из теории работы асинхронной машины следует, что величина максимального момента двигателя не зависит от активного сопротивления обмотки ротора. Критическое же скольжение (18) и (19) прямо пропорционально активному сопротивлению обмотки ротора. Поэтому, если в асинхронном двигателе постепенно увеличивать активное сопротивление в цепи ротора, максимальный момент по величине будет оставаться неизменным, а критическое скольжение все время увеличиваться. Пусковой момент двигателя спачала увеличивается.

$$M_{\rm H_1} < M_{\rm H_2} < M_{\rm H_3} < M_{\rm M_3}$$

влияние на кривую момента величины питающего на- по как только критическое скольжение станет равным пряжения (рпс. 5) и активного сопротивления обмотки единице, пускогой момент будет равен максимальному; ротора (рис 6). Величина момента зависит от квадрата при дальнейшем увеличении сопротивления цепи ротора напряжения. При увеличенном напряжении двигатель критическое скольжение становится больше единицы, и пусковой мемент начинает уменьшаться $M_{
m H_s} = M_{
m v} > M_{
m H_s}$ (р.с. 6). Включение сопротивления в цепи обмотки ротора для увельченья пускового момента и уменьшения пускового тока используют в асинхронных двигателях с коитактными кольцами (с фазным ротором). В двигателе с короткозамкнутым ротором включить дополнительное содвигателей от помпнального, как правило, должно быть противление некуда. Можно только заменить один ротор другим. Если условно предположить, что имеются роторы с медной обмоткой (кривая момента— 1 на рис. 6), с обмоткой із алюминня или латуни (кривая момента-2), с обмоткой из нихрома (кривая момента-4) и сплочной ротор из стали или чугуна (такие асинхронные двигатели кспользуются иногда в бормацинах и в некоторых магиитофонах—двигатели перемотки—кривая момента 3), то характеристики двигателя претерпевают изменения (рис. 6). При постояниом по величине моменте нагрузки скорость вращения ротора будет разная. Поэтому двигатель с фазным ротором позволяет регулировать скорость вращения путем изменения сопротивления в цепи обмотки ротора $(S_1 > S_3 > S_3 > S_1)$. Двигатель с короткозамкнутым ротором такой особенностью не обладает.

> Зависимость момента от скольжения в практических расчетах часто выражают формулой Клосса:

$$M = \frac{2M_{\rm M}}{\frac{S}{S_{\rm K}} + \frac{S_{\rm K}}{S}}.$$
 (20)

где M-момент двигателя при скольжении S, при котором нужно определить ведичниу вращающего момента; S_{κ} — критическое скольжение: M_{ν} — максимальный момент асшихронного двигателя.

Эта формула была предложена М. Клоссом в 1916 году и используется до сих пор при анализе режимов электропривода. Формула выведена в предположении, что нараметры двигателя остаются постоянными.

Рис. 7. Зависимость момента однофазного двигателя с пульсирующим магнитным полем от скольжения

Для однофазного двигателя с пульс грующим магнит. ным полем вращающий мэмент создается сэвместным действием прямого и обратного моментов (р. с. 7). При этом результирующий момент равен сумме прямого $M_{\rm t}$ и обратного M_2 моментов

$$M = M_1 + M_2, \tag{21}$$

где момент, создаваемый током прямой последовательности,

$$M_1 = 0.0162 \frac{m_1 p}{f} = \frac{E_1^2 \frac{r_2'}{S}}{\left(\frac{r_2'}{S}\right)^2 + \left(\frac{r_2'}{S}\right)^2}, \text{ k}\Gamma\text{M},$$
 (22)

а момент, создаваемый током обратной последователь-HOCTH,

$$M_2 = 0.0162 \frac{m_1 p}{f} - \frac{E_2^2 \frac{r_2'}{2-S}}{\left(\frac{r_2'}{2-S}\right)^2 + \left(\frac{r_2'}{2}\right)^2}, \text{ K}\Gamma\text{M}.$$
 (23)

Наличие тормозного момента ухудшает характеристики двигателя.

По сравнению с трехфазным, а также двухфазным пвигателями однофазный имеет следующие недостатки:

1. Двигатель не вращается, так как пусковой момент равен нулю

$$(S=1; M_{ii}=0).$$

2. Перегрузочная способность двигателя уменьшается в связи с наличием тормозного момента, создаваемого обратным полем

$$\frac{M_{\rm M}}{M_{\rm H}} = 1.3 \div 1.5.$$

3. Снижается к. п. д. из-за увеличенных потерь, вызванных появлением обратного поля.

4. Снижается коэффициент мощности из-за увеличения намагничивающего тока.

5. Двигатель не имеет определенного направления

вращения (ротор вращается в ту сторону, куда его раскрутят).

6. При одинаковых габаритах номинальная мощность однофазного двигателя составляет не более 50-60% номинальной мощности трехфазного двигателя; пусковой ток на 30-40% больше, а пусковой момент при использовании пускового активного сопротивления составляет 45% пускового момента трехфазного двигателя.

Папример, мощность трехфазного двигателя типа АОЛ-32-2 равна 1000 Вт, кратность пускового тока — 6,5, кратность пускового момента — 2,2; мощность однофазного двигателя в таких же габаритах типа АОАБ-32-2 — 600 Вт, кратность пускового тока — 9, кратность пускового момента — 1.

Отсутствие пускового момента приводит к необходимости применять специальные устройства для того, что-

бы развернуть ротор.

Как и в трехфазном двигателе, при увеличении сопротивления обмотки ротора критическое скольжение однофазного двигателя увеличивается и максимальный момент перемещается в сторону больших скольжений. Однако увеличение активного сопротивления обмотки ротора влечет за собой сильное уменьшение величины максимального момента (рис. 8). Объясняется это тем, что при увеличении активного сопротивления обмотки рото-

Рис. 8.. Зависимость момента от скольже ния при различных сопротивлениях обмотки ротора

ра сильно возрастает момент, создаваемый обратным полем, который оказывает действие на ротор.

Это обстоятельства надо учитывать при изготовлении электродвигателей, особенно когла применяются самодельные роторы. Если для однофазного или трехфазного двигателя использован силошной массивный ротор из ферромагнитного материала (сталь или чугун), то при включении в однофазную сеть он не вращается, каким бы посторон-

ним моментом его ни раскручивали. В подобном случае нужна дополнительная обмотка с конденсатором или другое фазосдвигающее устройство. Массивный ротор из чугуна применяется в двигателях некоторых магнитофонов и зубоврачебных бормашин, стальной — в высокоскоростных двигателях на повышенных частотах.

Рабочие характеристики асинхронного двигателя

Рабочими характеристиками асинхронного двигателя называют зависимости скорости вращения ротора, коэффициента полезного действия, коэффициента мощности, момента на валу двигателя и тока, потребляемого от сети, от величины полезной мощности двигателя при постояниом напряжении и частоте переменного тока. Они позволяют находить все величины, определяющие режим работы двигателя при различных нагрузках. Эти характеристики можно построить по опытным данным непосредственной нагрузки двигателя, по расчетным данным или по данным круговой диаграммы, построенной на основе опытов холостого хода и короткого замыкания. В качестве примера приведены (рис. 9) рабочие характеристики электродвигателя электропилы типа ВАКООП мощностью 1,6 кВт, включенного в трехфазную сеть с линейнум напряжением 220 В ($P_{21} = 160$) Вг; $P_{21} =$ $=2650 \, \text{Br}$).

Рис. 9. Рабочие характеристики асинхроппого трехфазного двигателя с короткозамкнутым ротором

Работа асинхронного двигателя при асимметрии напряжения

Характеристики двигателя определяются для условной симметрической системы напряжений в питающей сети. На практике система напряжений в трехфазной сети обычно не бывает идеально симметричной. Действующими нормами допускается асимметрия напряжений до 5%. При асимметрии подводимых напряжений трехфазный двигатель работает с неравномерной нагрузкой фаз. Одна или две его фазы оказываются перегруженными, вследствие чего приходится снижать нагрузку двигате-

ля, чтобы он не перегрелся и не

вышел из строя.

Несимметричная система питаом йинэжедпан хынойных напряжений может быть разложена на двесимметричные составляющие напряжений прямой и обратной последовательностей. Если пренебречь насыщением, то характеристики машины при несимметричном напряжении можно получить методом наложения, считая, что на зажимах машины действуют независимо друг от друга симмет-

Зависимость Рис. 10. вращающего момента от инивтип идп випржакому трехфазного асинхрошюго двигателя асимметричным напряжением. Коэффициент асимметрии напряжения 0,5 (50%)

ричные системы прямой и обратной последовательностей. Это упрощает анализ двигателя при асимметричном на- напряжения. Упрощенно ток одной фазы (равный арифмепряжении. Расчеты показывают, что при асимметрии пической сумме токов прямой и обратной последовательнапряжений от 2 до 6%, асимметрия линейных токов неблагоприятный случай) примет вид: составляет 20-30%. Система прямой последовательности создает вращающий момент, а система обратной последовательности — тормозной, поэтому результирующий момент двигателя при питании от асимметричного гобой напряжения меньше, чем при питании от симметричного напряжения (рис. 10). При асимметричном напряжении полезный момент, к. п. д. и мощность двигателя уменьшаются, а нагрев его увеличивается из-за увеличения потерь.

единицах
$$\alpha_v = \frac{U_2}{U_1}, \tag{24}$$

где U_2 —напряжен не обратной последовательности, U_1 — напряжение прямой последовательности.

женин упрощенно можно выразить так:

$$M_n \alpha \approx M_n (1 - \varepsilon_U^2),$$
 (25)

пусковой момент при симметричном напряжении.

При асимметрии напряжений 10°_{0} ($\sigma_{U}=0,1$) пусковой момент уменыцается всего на 10 по сравнению с пусковым моментом при симметричном напряжении. Незначительное вдаяние оказывает асимметрия напряжения и на номинальный момент двигателя.

Если пренебречь намагничивающим током двигателя, то для режима работы от холостого хода до номинальной нагрузки коэффициент асимметрии фазных токов можно упрощенно выразить следующим образом:

$$\alpha_l = \frac{I_2}{I_1} \approx \sigma_U \frac{I_n}{I_n},\tag{26}$$

где I_2 — ток обратной последовательности; I_1 — ток прямой последовательности; $\frac{I_n}{L} = 5 \div 7$ — кратность пускового тока.

Из (26) следует, что асимметрия тока в фазах двигателя в 5 ÷ 7 раз превышает асимметрию подведенного

$$I_A = I_1 + I_2 = I_1(1 + \alpha_i). \tag{27}$$

Токи в двух других фазах численно равны между

$$I_B = I_C = I_1 / 1 - \alpha_i + \alpha_i^2. \tag{28}$$

Для максимального значения коэффициента асимметрии напряжений 0,1 и кратности тока 7, при номи-Коэффициент асимметрии напряжений в относительных пальной нагрузке на валу двигателя, фазные токи в наи-

$$I_A = 1.7 I_L; \quad I_B = I_C = 0.89 I_H.$$
 (29)

Очевидно, что при перегрузке одной из фаз по току на 70% температура обмотки в этой фазе значительно Пусковой момент двигателя при асимметричном напря- превысит допустимую. Поэтому во избежание выхода из строя двигателя за счет перегрева одной или двух фаз (25) нагрузку на валу двигателя нужно снижать, пока ток в фазах не сипзится до допустимых пределов, а темперагде $M_n \alpha$ — момент при асимметричном напряжении; M_n — тура статорной обмотки не будет превышать максимально лопустимую по нормам.

Длительно допустимый ток в любой фазе статора

$$I_{\text{AOH}} \approx I_{\text{B}} \overline{1 + \alpha_i}$$
 (30)

Длительно допустимая мощность при асимметричном напряжении

$$P_{\rm gen} = \frac{P}{1 - \frac{1 - \gamma_i}{1 - \gamma_i}}.$$
 (31)

Наибольшая асимметрия получается, когда вследствне нерегорания плавкого предохранителя происходит (26) обрыв одной фазы в цепи статора и трехфазный двигатель, если позволяют условия нагрузки, будет работать в режиме однофазного двигателя. Этот режим работы опасен для двигателя. При переходе трехфазного двигателя в однофазный режим скорость вращения практически не изменяется, и если нагрузка на валу не уменьшается, то ток, потребляемый от сети, будет значительно больше номинального, а к. п. д. и коэффициент мощности — меньше номинального. В этом случае в результате перегрева обмоток двигатель выйдет из строя. Ра бота «на двух фазах» нередко является причиной по вреждения трехфазных двигателей при их защите плав кими предохранителями: они выбираются так, чтобы плавкая вставка не перегорела при пуске двигателя Плавкий предохранитель не защищает двигатель от перегрузки. Тепловые же реле в магнитном пускателе защищают двигатель при перегрузке и отключают его, если он работает «на двух фазах».

При работе трехфазного двигателя от однофазной сети с использованием какого-либо фазосдвигающего устройства приходится считаться с асимметрией напряжений и токов в обмотках статора. Изменение токов в разных фазах неодинаково. С уменьшением нагрузки то, в одной (рабочей) фазе уменьшается, в другой (конденсаторной) уведичивается и при холостом ходе достигает наибольшего значения. Третья фаза (вспомогательная) при холостом ходе и незначительной нагрузке работает в генератором режиме, и ее активная мощность отрицательна. С возрастанием нагрузки она переходит из генераторного режима в двигательный. Ток ее при этом сначала уменьшается, достигает минимального значения и затем опять увеличивается. Равенства токов всех фаз номинальному значению не достигается. Поэтому за номинальную принимают нагрузку, при которой токи в двух фазах равны номинальному току, а ток в третьей фазе составляет 70 -85% его номинальной

Активная мощность по фазам распределяется также перавномерно. При номинальной нагрузке одна фаза — главная - развивает такую же мощность, как вместе взятые кондепсаторная и вспомогательная фазы. Работа трехфазного двигателя в однофазном режиме может быть исследована методом симметричных составляющих.

величины.

ИСПОЛЬЗОВАНИЕ ТРЕХФАЗНОГО АСИНХРОННОГО ДВИГАТЕЛЯ ОТ ОДНОФАЗНОЙ СЕТИ

Трехфазный асинхронный двигатель можно использовать в качестве однофазного. Однако при работе от однофазной сети трехфазный электродвигатель может длительно развивать мощность не более 50 –60% его мощности в трехфазном номпиальном режиме. Трехфазный аспихронный электродвигатель должен быть включен в однофазную сеть по соответствующей схеме.

Схемы с пусковым активным сопротивлением

На рис. 11 показаны некоторые схемы однофазного включения трехфазного двигателя с пусковым активным сопротивлением. Схема а) дает больщий пусковой мо-

Рис. 11. Схемы одпофазного включения трехфазного двигателя с пусковым активным сопротивлением:

соединение обмоток статора в звезду; б — параллельное соединение рабочей и пусковой обмоток статора; в — последовательное соединение обмоток статора

мент и примерно в два раза больший максимальный момент, чем схема б), поэтому ее можно рекомендовать ориентировочная величина активного пускового сопротивления в для практики. Но в схеме в зависимости от данных дви гателя возможен значительный провал в кривой вра щающего момента из-за влияния третьей гармоники Величина необходимого пускового активного сопротив ления приближенно может быть определена по формуле

$$R = (0.4 \div 1.3) \frac{\gamma_{\rm H} \cos \varphi_{\rm H}}{I_{\rm R}} \cdot P_{\rm H}$$
(32)

где $0,4\div 1,3$ — коэффициент, зависящий от характеристик двигателя; $\eta_{\scriptscriptstyle H}$ — к. п. д. при номинальной нагрузке %; $\cos \phi_{\scriptscriptstyle H}$ — коэффициент мощности при номинальной нагрузке; $I_n/I_{\rm H} = 5 \div 7$ — кратность пускового тока; $P_{\rm H}$ номинальная мощность двигателя в трехфазном режиме, кВт.

Схема б) дает меньший пусковой и максимальный моменты. Влияние третьей гармоники потока в этой схеме отсутствует. Величина необходимого активного пускового сопротивления приближенно может быть определена по формуле:

$$R = 0.7 \frac{r_{\rm H} \cos \varphi_{\rm H}}{I_{\rm H}} \cdot \tag{33}$$

Величина пускового активного сопротивления для схемы, приведенной на рис. 11, б, приближенно определяется из равенства:

$$R=Z$$
, (34)

т. е. максимальный пусковой момент получается, когда активное пусковое сопротивление равно по величине сопротивлению короткого замыкания одной фазы двигате-ЛЯ $-Z_{\kappa}$.

Величина активного пускового сопротивления, необходимая для включения во вспомогательную фазу, чтобы получить напбольший пусковой момент, должна численно равняться абсолютному значению полного сопротивления вспомогательной фазы — пусковой обмотки. Окончательно величина пускового активного сопротивления уточняется опытным путем. Необходимо помнить,

зависимости от мощности двигателя

И-					
а. И. Мощность двигателя, кВт	0,6	1,0	1,7	1,8	4,5
Величина пускового со- противления, Ом	i	j i			
диаметр провода пуско вого сопротивления из фехраля или нихрома, мм	1,2	1,5 28	1,7 19	2 , 0	2 , 5

что по пусковому сопротивлению в момент пуска протекает ток, в 5—6 раз превышающий номинальный ток в трехфазном режиме. Кроме того, при напряжении сети 220 В необходим двигатель, обмотки которого рассчитаны на напряжение 220/127 В, если же в паспорте двигателя указано 380/220 В, то к нему при соединении обмотки в звезду необходимо подводить напряжение 440 В.

В двигателях с пусковым активным сопротивлением (специально изготовленных) пусковая обмотка отличается от рабочей большим активным сопротивлением и небольшой индуктивностью. И хотя угол сдвига фаз между токами в рабочей и пусковой фазах при пуске меньше 90°, пусковые свойства двигателей оказываются удовлетворительными

$$\frac{M_n}{M_{tt}} = 0.8 \div 1.2, \qquad \frac{I_n}{I^{tt}} = 6.5 \div 9.$$

Электродвигатели с повышенным активным сопротивлением пусковой обмотки широко используются там, где не требуется больших пусковых моментов. Данные некоторых двигателей приведены в приложении.

В случае необходимости получения больших пусковых моментов в качестве фазосмещающего элемента применяют конденсатор.

Схема с пусковым конденсатором

Если в схемах, данных на рис. 11, активное сопротивление заменить конденсатором, то получаются схемы с пусковым конденсатором. Использование пусковых конденсаторов дает возможность повысить пусковой момент до значений

$$\frac{M_n}{M_{\rm H}}=1,6\div 2.$$

Однако необходимая величина емкости пускового конденсатора довольно большая, вследствие чего увеличиваются размеры и стоимость конденсаторной батареи.

Для схемы, изображенной на рис. 11, в, необходимая емкость конденсатора, если имеет место максимальный пусковой момент, определяется из соотношения

$$x_{\rm c} = z_{\rm \scriptscriptstyle K}, \tag{35}$$

т. е. емкостное сопротивление равно сопротивлению короткого замыкания одной фазы статора. Поэтому конденсаторный пуск применяется лишь при необходимости большого пускового момента.

Как уже отмечалось, по окончании процесса пуска цепь пусковой обмотки следует отключить, иначе пусковая обмотка перегреется и двигатель выйдет из строя.

В качестве фазосдвигающего устройства можно использовать индуктивное сопротивление -- дроссель.

Схемы с рабочим конденсатором (конденсаторный двигатель)

Вопросу теории и расчета конденсаторного двигателя уделено много внимания в опубликованной отечественной и иностранной литературе. В 1934 году академик В. С. Кулебакин рассмотрел основные свойства конденсаторного двигателя и указал на широкие возможности его применения в народном хозяйстве п, в частности, на электротранспорте. Данные теоретических и экспериментальных исследований асинхронных двигателей с тремя статорными обмотками специального исполнения, включаемых в однофазную сеть, приведены в

работах М. Крандля, В. Шуйского, И. М. Эдельмана. Г. Б. Меркина, Н. М. Булаева и др.

Наиболее распространены схемы с постоянно включенным рабочим конденсатором (рис. 12). Они пригодны иля случая, когда двигатель пускается вхолостую или с небольшой нагрузкой на валу. Эти схемы позволяют загрузить двигатель на 75 -85% его мощности при трехфазном включении. Поскольку конденсатор все время включен, двигатель называют конденсаторным. Переключатель (рис. 12, а, б) используется для изменения направления вращения двигателя. Если двигатель вращается в одну сторону, то переключатель не нужен. Для изменения паправления вращения двигателя в случае параллельного соединения обмоток статора (рис. 12, в) необходимо изменять направление тока в любой из двух обмоток.

Для схемы а) рабочая емкость определяется по формулам:

$$C_{\nu} = 2800 \frac{I_{\text{II}}}{U_{\text{II}}}, \text{ MK}\Phi,$$
 (36)

Рис. 12. Наиболее распространенные схемы однофазного включения трехфазного двигателя с рабочей емкостью:

a — соединение обмоток статора в звезду; δ — соединение обмоток статора тора в треугольник; в — парадлельное соединение обмоток статора

3 Фурсов С. П.

где C_{ν} — рабочая смкость при номинальной нагрузке мкФ; U_н — номпнальное (линейное) напряжение сети, В вышает напряжение сети. Пусковой момент может быть $I_{\rm H}$ — номанальный ток, A;

$$I_{\rm H} = \frac{P_{\rm H} \cdot 10^3}{1,73 U_{\rm H} \gamma_{\rm H} \cos \varphi_{\rm H}},$$

где $P_{\rm H}$ — номинальная мощность, кВт; $\eta_{\rm H}$ — к. п. д. при которой определяется из соотношения номинальной нагрузке; $\cos \varphi_{\rm H}$ — коэффициент мощности при $C_{\rm H}$ = $(2.5 \div 3)C_{\rm H}$. номинальной нагрузке:

$$C_{\rm p} = \frac{P_{\rm n} \cdot 10^9}{2\pi f U_{\rm n}^2}, \text{ мк}\Phi,$$
 (37)

где $P_{\rm H}$ — номинальная мо цность двигателя, к ${
m Br}$; f — частота переменного тока. Ги:

$$C_{\rho} = \frac{1.2P_{\text{H}} \cdot 10^6}{(U_{\text{L}} \cos \varphi_{\text{H}})^2 \eta_{\text{H}}}, \text{ MK}\Phi.$$
 (38)

Напряжение на конденсаторе приблизительно равно напряженню сети. Пусковой момент меньше ном інального.

муле

$$C_{\rm p} = 4800 \, \frac{I_{\rm H}}{U_{\rm H}}, \, \text{мк}\Phi.$$
 (39)

Напряжение на конденсаторе приблизительно равно частоте 50 Гц и схеме соединения номинальному напряжению сети. Пусковой момент мень обмотки статора в звезду или ше номинального.

Для схемы в) рабочая емкость находится по следую пусковой емкости может быть выщей формуле:

$$C_{\rm p} = 2740 \frac{I_{\rm H}}{U_{\rm H}}$$
, мкФ.

Р. К. Томас рекомендует формулу:

$$C_{o} = 2750 \frac{I_{H}}{U_{H}}, \text{ мкФ.}$$

Используется также формула

$$C_{\rm J} = \frac{P_{\rm T} \cdot 10^9}{8\pi f U_{\rm H. \, \phi.}^2} = \frac{P_{\rm H} \cdot 10^9}{8.4 f U_{\rm H}^2}, \,\,\,{\rm MK}\Phi.$$

Напряжение на конденсаторе примерно на 15% преравен номинальному и даже превышать его.

Если же двигатель пускается в ход со значительной нагрузкой, то параллельно рабочему конденсатору подключается на момент пуска пусковая емкость, величина

$$C_{\pi} = (2,5 \div 3)C_{o}.$$
 (42)

В этом случае пусковой момент близок к номиналь-(37) ному. Если при пуске надо получить больший момент (близкий к максимальному), то пусковую емкость опрелеляют из соотношения

$$C_{\rm u} = (6 \div 8)C_{\rm o}.$$
 (43)

Однако реализация этого условия сопряжена с появлением значительных перенапряжений в цепи конденсаторной фазы и на практике используется редко.

На рис. 13 приведена схема трехфазного двигателя. обмотки которого соединены в звезду. Двигатель под-Для схемы б) рабочая емкость определяется по фор-ключен к однофазной сети с использованием рабочего и пускового конденсаторов. После пуска двигателя пусковой конденсатор должен быть

отключен.

При напряжении в сети 220 В, греугольник величина рабочей и брана ориентировочно (табл. 2).

Кроме рассмотренных, суще-(40) ствуют и другие схемы включения трехфазного двигателя в однофазную сеть (см.работы А. И. Адаменко). Схема, приведенная на рис. 14, а, с последовательным соединением обмоток и однократным пунтированием требует для своей работы повышенного напряжения, равного удвоенному фазному напря-(41) жению, и позволяет получить 70—

85% мощности трехфазного дви-

Рис. 13. Схема подключения трехфазного двигателя в однофазную сеть с использованием рабочего и пускового конденсато-DOB

Таблица

Ориентировочная величина емкости пускового и рабочего конден саторов иля схем, приведенных на рис. 12, а, б

		Емкость конд	енсатора, мкФ	
Мощность двига- теля по наспорту,	pa	бочая	пус	сковая
Вт	звезда	треугольник	звезда	треугольник
10 20 30 40 50 60 70 80 90 100 120 180 250 270 300 400 500 600 890 1000	0,6 1,2 1,8 2,4 3,0 3,6 4,2 4,8 5,4 6,0 7,2 11 15 16 18 24 30 36 48 60 80	1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,4 12,4 18 25 27 31 40 50 60 80 104 218	1,8 3,6 5,4 7,2 9 10,8 12,6 14,4 16,2 18 21,6 22 45 49 54 72 90 108 114 180	3,0 6,0 9,0 12 15 18 21 24 27 31,2 27 31,2 27 5 81 93 120 150 180 240 312

тателя. Схема б) требует для работы напряжения, рав ного фазному, что позволяет использовать двигатель, рас мерно равен номинальному и может превышать его. Схесчитанный на напряжение 380/220 В от сети напряжение ма с последовательно-параллельным включением трехдвигателя. Рабочая емкость определяется по формуле

$$C_p = 1600 \, \frac{I_n}{U_{\rm II}}.$$
 (44)

Напряжение на конденсаторе приближенно рави

220 В, не соединяя обмотки в треугольник. Это отличает фазных обмоток (рис. 14, в) требует линейного напряжения (по отношению к трехфазному двигателю при подводить напряжение, равное линейному (127) $\overline{3}$ =220 В) соединении обмоток в звезду). Получаемая мощность — Получаемая мощность —70—85% мощности трехфазиоп до 100% мощности трехфазного двигателя. На рис. 14, г показана схема с трехфазной обмоткой, соединенной в звезду, с параллельными и последовательными емко-(44 стями. Напряжение питания должно равняться линейному напряжению трехфазного двигателя (при соединении обмоток в звезду). Получаемая мощность — от 94 до удвоенному напряжению сети. Пусковой момент при приведена схема с последовательно-параллельным включением обмоток, шунтированных конденсаторами. На или уменьшать емкость рабочего конденсатора на 15жению трехфазного двигателя (при соединении обмо, симального. ток в звезду). Эта схема включения дает 100% использования мощности трехфазного двигателя. Емкость конденсаторов (мкФ) определяется по формулам:

$$C_1 = C_4 = \frac{10^6}{314} \frac{I_{\text{H.\phi.}}}{U_{\text{H.\phi.}}} \left(\sin \varphi_{\text{H}} - \frac{1}{\sqrt{3}} \cos \varphi_{\text{H}} \right),$$
 (45)

$$C_2 = \frac{10^6}{314} \frac{I_{\text{H.ф.}}}{U_{\text{H.ф.}}} \frac{\cos \varsigma_{\text{H}}}{\sqrt{3}},\tag{46}$$

$$C_{3} = \frac{10^{6}}{314} \frac{I_{\text{H.ф.}}}{U_{\text{H.ф.}}} \left(\sin \varphi_{\text{H}} + \frac{1}{\sqrt{3}} \cos \varphi_{\text{H}} \right), \tag{47}$$

где $I_{\mathrm{H.\phi.}}$ — неминальный фазный тек, $A;\;U_{\mathrm{H.\phi.}}$ — номиналь ное фазное напряжение, \hat{B} ; $\cos \varphi_{\scriptscriptstyle \rm H}$ — номинальный коэффе циент мощности і сходного трехфазного двигателя.

При соблюдении условий

$$C_1 = C_4, \tag{48}$$

$$C_3 = 2C_2 + C_1 \tag{49}$$

в схеме обеспечивается отсутствие третьих пространственных гармоник магнитного поля, что повышает энергетические показатели в рабочем режиме и улучшает пусковые свойства. Общий коэффициент мощности схе мы емкостный и при уравновешенном режиме (круговое поле) равен 0,866. В уравновешенном режиме напряжения на конденсаторах C_1 , C_3 и C_4 равны фазному напряжению обмоток, на конденсаторе C_2 — удвоенному фазпому напряжению. Для сети с напряжением 220 В конденсаторы C_1 , C_3 и C_4 выбираются с номинальным напряжением не менее 150 В, конденсатор C_2 — с напря жением не менее 250 В. Тип конденсаторов — МБГЧ.

В рассмотренных схемах напряжение на конденсато рах не постоянно. Оно увеличивается при уменьшения нагрузки, достигая наибольшей величины при холостом ходе (на 20-25% выше напряжения на конденсаторах при номинальной нагрузке). Ток в конденсаторной фазе на холостом ходу на 20—40% превышает номинальный что может вызвать недопустимый перегрев обмотки. $\Pi^{\scriptscriptstyle 0}$ этому следует предотвращать холостой ход двигателя

пряжение питания должно равняться линейному напря. 20% расчетной, чтобы ток в обмотке не превышал мак-

Подробнее с различными методами расчета однофазных, двухфазных и трехфазных двигателей, работающих от однофазной сети, можно познакомиться в работах В. Е. Розенфельда, М. И. Крайцберга, Б. Н. Тихменева, (45 Ю. С. Чечета, Д. А. Городского, А. М. Бамдаса, Е. М. Голдовского, Е. М. Лопухиной и Г. С. Сомихиной, А. И. Адаменко, Г. Б. Меркина, Н. Д. Торопцева и др.

Использование индуктивного и активного сопротивлений для пуска в ход трехфазного асинхронного двигателя

Используя индуктивное и активное сопротивления (статический расщепитель фаз), можно осуществить сдвиг фаз и подать от однофазной сети на трехфазный асинхронный двигатель некоторое трехфазное напряжение, что обеспечит его запуск. После этого пусковые сопротивления отключаются, и двигатель нормально работает как однофазный. Две схемы пуска приведены на рис. 15. Схема а) позволяет получить при пуске от однофазной сети около 18% пускового момента при пуске от трехфазной сети. Линейные токи при этом составляют 87% значений пусковых токов при пуске от трехфазной сети. Схема б) позволяет получить при пуске от однофазной сети около 37% пускового момента при пуске от трехфазной сети. Линейные токи при этом достигают до 200% значений пусковых токов при пуске от трехфазной сети.

Наивыгоднейшими значениями сопротивлений (активного и нидуктивного) считаются те, которые обеспечивают максимальный пусковой момент для заданного линейного напряжения или, если при таких значениях возникает чрезвычайно большой ток, то наивыгоднейшими значениями могут быть те, которые дают максимальный пусковой момент при произвольно выбранном пусковом линейном токе. Зависимость пускового момента от сопротивления для двигателя мощностью 5 л. с. (схема, данная на рис. 15, а) при условии, что внешнее индуктивное сопротивление постоянно и равно 1 Ом, а активное сопротивление изменяется, показано на рис. 16, кривая 1. Как следует из графика. вначале, при увеличении

Рис. 15. Использование активных и вид за ных сопротивлений для пуска в ход трехфазных двигателей:

a—схема с меньшим пусковым моментом и пусковым током, примерно равным пусковому току в случае трехфазной сети; δ —схема с пусковым моментом, примерно в два раза больше, чем в схеме a и пусковым током, примерно в два раза превыпиающим пусковой ток в случае трехфазной сети.

Рис. 16. Зависимость относительного пускового момента двигателя от величины сопротивления для схемы, приведенной на рис. 15, a:

1-x=1 Ом—const. 2- переменная; 2-2=2.32 Ом—const. x= переменная

активного сопротивления, пусковой момент увеличивается и достигает максимального значения при величине активного сопротивления 2,32 Ом.

Дальнейшее увеличение активного сопротивления ведет к уменьшению пускового момента. Кривая 2 (рис. 16) относится к случаю, когда активное сопротивление постоянно и равно 2 Ом, а индуктивное сопротивление изменяется.

Используя обе эти зависимости для различных зна-

Рнс. 17. Простраиственные диаграммы относительных моментов в зависимости от величины активного и индуктивного сопротивлений:

a — для схемы, данной на рнс. 15, a, точка «а» — наивыгоднейшая; δ — для схемы, данной на рнс. 15, δ .

чений сопротивлений можно построить семейство характеристик и пространственную диаграмму, выражающую зависимость пускового момента трехфазного двигателя при однофазном пуске от активного и индуктивного сопротивлений (рис. 17, а). Пространственная диаграмма дает как бы поверхность пусковых моментов, пользуясь которой, можно найти для данного конкретного случая оптимальное значение. Наивыгоднейшее значение на рис. 17, а отмечено точкой «а». Вторая пространственная диаграмма моментов (рис. 17, б) построена для случаев включения того же двигателя по схеме, данной на рис. 15, б.

Теоретические и экспериментальные исследования обеих схем выполнены Ф. Гордоном и Е. Вальтером. На основании этих исследований построены пространственные диаграммы, данные приведены в табл. 3.

Из таблицы следует, что для схемы (рис. 16, б) оптимальное значение активного сопротивления численно равно значению индуктивного сопротивления. В обеих схемах рис. 16 в качестве индуктивного сопротивления пспользовался дроссель, сердечник которого ферромагнитный с воздушным зазором. Дроссель имел несколько выводов от разного числа витков.

эпачений активных и реактивных сопротивлений	akinbh	ых и	реакти	BHblX	сопроти	влений			
Данные двигателя							Схема в	Схема включения	
	- Elon	- 501101	СОП	сопротивление, Ом	ие, Ом	ио оп	по рис. 15, а	по рис	по рис. 16, 6
тип ротора	HOCTS,	жение,		۶۲	84	R, OM	R, OM X, OM R, OM	R, OM	X, OM
С большим индуктивн, сопротив,	7,5 %	110	0,137	0,297	110 0,137 0,297 0,327	5,0	0,15	0,42	0,42
Обычная беличья клетка	<u>ب</u>	110	0,584	0,628	110 0,584 0,628 0,858		0,888 0,713 1,28	1,28	1,28
Двойная беличья клетка	7,5	110	0,139	,0,286	110 0,139 0,286 0,345	0,5	0,28	2,52	2,52
Обычная беличья клетка	S	220	0,86 1,51		1,74	2,4	0,75	5,1	5,1
Фазный ротор	15	110	0,074	0,164	110 0,074 0,164 0,183	0,4	0,064		

Использование взаимной индуктивности для пуска в ход асинхронных двигателей

Исследованиями Н. В. Горохова и П. А. Ионкина показано, что в некоторых случаях, имеющих место в электрических цепях с сосредоточенными постоянными и взаимной индуктивностью, явление взаимной индуктивности можно использовать для получения необходимого сдвига фаз и пуска в ход асинхронных двигателей.

На рис. 18, а, показана схема для двухфазного двигателя, на рис. 18, б — для трехфазного. При определенных значениях параметров схемы можно получить сдвигфаз между вектором тока одной из ветвей и приложенным напряжением, равный 90° и более. В этом случае мощность из одной цепи передается в другую. К сожалению, для использования этого способа пуска нужны специально изготовленные двигатели.

Использование асинхронного расщепителя фаз для пуска в ход трехфазного двигателя

Если двухфазный асинхронный двигатель включить в однофазную сеть как однофазный, используя только одну обмотку статора — двигательную, то в другой обмотке (генераторной) при вращении ротора возникает э. д. с. Исследования Эйхберга (1902 год) показали, что чем ближе число оборотов к синхронному, тем ближе сдвиг фаз к 90°. При одинаковом числе витков двигательной и генераторной обмоток возникающая э. д. с.

Рис. 18. Схемы с использованием явления взаимной индуктивности для пуска в ход аснихронных двигателей:

а — двухфазный двигатель, б — трехфазный двигатель

близка по величине к напряжению сети. Это явлен_{ие} используется в настоящее время в асинхронных тахоге. нераторах.

Если включить трехфазный асинхронный двигатель в однофазную сеть «на две фазы» как однофазный, в свободной (генераторной) фазе, а также в двигательных фазах наводится э. д. с., вследствие чего распределение фазовых и линейных напряжений почти целиком допол. няется до обычной трехфазной системы. Такая система преобразования фаз имеет то преимущество, что преобразованию подвергается не вся мощность, потребляемая двигателем-нагрузкой, а лишь часть ее — примерно половина, половина же мощности берется непосредственно от сети однофазного тока. Использование трехфазного асинхронного двигателя в качестве расщепителя фаз было предложено профессором Арно около 70 лет назад.

Аспихронные и синхронные расщепители фаз (США, 1915 г.) применялись на электровозах переменного тока для питання тяговых двигателей трехфазного тока (два двигателя по 600 кВт каждый). В электровозах более позднего выпуска (1922—1924 гг.) асинхронные расщепители фаз были заменены синхронными. Все они выпускались фирмой «Вестингауз». Асинхронный расщепитель фаз с емкостной компенсацией использовался для питания собственных нужд электровоза типа 1160, построенного в 1957 году в СССР, а также на одном из французских электровозов (СС6052). Создаваемое обмотками статора обратновращающееся магнитное поле мащины компенсируется короткозамкнутой обмоткой ротора, являющейся в этом случае демпфирующей. Запуск расщепителя фаз осуществляется с помощью конденсатора или постороннего двигателя (реже). От одного расщепителя можно питать целую группу трехфазных дви-

Чаще всего применяется схема асинхронного расщепителя фаз, данная на рис. 19. Сначала включением двухполюсного рубильника пускается в ход асинхронный расщепитель фаз 1, трехполюсный рубильник при этом разомкнут. Расщепитель фаз пускается в ход как конденсаторный двигатель с помощью конденсатора 2, емкость которого определяется по приведенным ранее формулам. Затем включением трехполюсного рубильника приводится в действие трехфазный электродвигя-

Рис. 19. Схема включения трехфазного электродвигателя в однофазную сеть с помощью асинхронного расщепителя фаз:

1 — асинхронный расщепитель фаз — обычный трехфазный асинхронный двигатель с короткозамкнутым ротором; 2— рабочий, пусковой и компенсирующий конденсатор; 3— трехфазный двигатель (или группа двигателей, каждый из которых пускается по очереди)

тель 3 (или группа двигателей, каждый из которых пускается по очереди после завершения пуска предыдущего двигателя).

Несмотря на кажущуюся конструктивную простоту расщепителей фаз, теория их сложна. Недостатком расщепителя является зависимость симметрии трехфазного напряжения от напряжения сети и величны нагрузки. Кроме того, его коэффициент мощности сравнительно низкий. Для уменьшения влияния нагрузки на симметрию напряжения применяют емкостную компенсацию (рис. 20).

Рис. 20. Схема асинхронного расшенителя фаз с емкостной комненсацией асимметрии папряжения:

С15 - пусковой и рабочий конденсатор, он же используется для поперечной компенсации; C_{cs} — конденсатор поперечной компенсации; C_s — конденсатор последовательной компенсации; C_s — фазы сети.

При этом уменьшается влияние индуктивных сопроднием обмоток статора и ротора, с малым числом витков, веденная на рис. 20, позволяет получить симметричное тричной, что дает асимметрию при холостом ходе и симпапряжение при использовании в качестве расшепителя метричное трехфазное напряжение при номинальной наобычных асинхронных двигателей с номинальной мощ-грузке. постью, не превосходящей полной мощности нагрузки; -Для электровозов переменного тока нашей промышреактивная мощность батарен конденсаторов в этом слу- денностью выпускается расщепитель фаз НБ-455А мощчае достигает половины полной мощности нагрузки.

зуя только один конденсатор — C_{13} , который исполь ное сопротивление. Схема этого расщепителя приведена зуется и как пусковой. Для уменьшения асимметрии на рис. 22. Обмотки C_1 и C_2 — двигательные, они имеют напряжений можно использовать (по К. А. Кругу) тран- соответственно 28 и 44 витка. Обмотка $C_3 - C_4$ — генесформатор (рис. 21), с помощью которого в третью фа- раторная, она имеет 54 витка. Метод расчета параметзу вводят дополнительную э. д. с. Увеличить коэффи- ров асинхронного расіцепителя разработан Н. Х. Ситциент мощности и несколько уменьшить асимметрию ником. напряжения можно путем синхронизации ротора расщепителя фаз при помощи возбуждения обмотки ротора можно загружать небольшой нагрузкой (привод заточнопостоянным током. Асинхронный расщепитель в этом случае превращается в синхронный.

Асимметрию напряжения можно также уменьшить за счет специальной конструкции асинхропного расщепителя фаз — машину выполияют с минимальным рассея-

Рис. 21. Схема включения добавочного трансформатора для уменьшения асимметрин напряжения асинхронного расщепителя фаз.

Рис. 22. Схема асимметричного расщепителя фаз, который обеспечивает симметричное напряжение при номинальной нагрузке.

тивлений обмоток, связанных с рассеянием. Схема, при кроме того, обмотку расщепителя выполняют асимме-

ностью 115 кВА на напряжение 380 В при 1400 об/мин. Иногда применяют неполную компенсацию, исполь- Его пуск в ход осуществляется через добавочное актив-

Расщепитель фаз обычно работает вхолостую, но его го устройства, вентилятор и т. д.). Однако нагрузка на валу расщепителя не должна превышать 30 -40% номинальной мощности трехфазного двигателя.

Часто в качестве расщепителя фаз используют обычный асинхронный двигатель с короткозамкнутым ротором. Мощность такого двигателя должна составлять не менее 70-100% мощности нагрузки (электроннструмента). Чем больше мощность расщепителя фаз посравнению с мощностью нагрузки, тем меньше асимметрия трехфазного напряжения.

Применяя постоянно включенные конденсаторы для частичной или полной компенсации можно уменьшить, как уже говорилось, асимметрию трехфазного напряжения в допустимых пределах. Желательно, чтобы скорость вращения асинхронного двигателя, используемого в качестве расщепителя фаз, была как можно выше (2850—2870 об/мин.). В таком случае у этих двигателей будет более высокий коэффициент мощности и меньший ток холостого хода, чем у двигателей равной мощности, но тихоходных.

Как показал В. Д. Сало, применение асинхронных трехфазных двигателей нормального исполнения в параллельном однофазном—трехфазном режиме на полевых зерноочистительных токах при однофазном питании даст возможность на 30-40% снизить стоимость электрификации этих объектов.

Рекомендации и примеры использования трехфазных асинхронных двигателей от однофазной сети

Выбор схемы включения трехфазного асинхронног двигателя в однофазную сеть производится с учетом на пряжения сети, данных электродвигателя, условий еп работы, а также средств, которыми располагают для соз троэнергии должны быть отключены). дания необходимого сдвига фаз. Схема выбрана пра при номинальной нагрузке оказывается под номиналь ным напряжением или близким к нему, а токи в обмот ках не превышают номинальный больше, чем на 15-20%. Если нагрузка двигателя невелика п не нуже большой пусковой момент, можно использовать схемь с пусковым активным сопротивлением или пусковым конденсатором. Схема с пусковым конденсатором вы годнее, но сложнее. Если нагрузка составляет 50—100 € мощности двигателя при его включении в трехфазнук сеть и нужен большой пусковой момент, то используется одна из схем конденсаторного двигателя (с рабочим и пусковым конденсаторами).

В некоторых электроинструментах, например в элек трорубанке типа И-24А (мошность электролвигателя $0.26~{\rm kB}$ т, напряжение — $220~{\rm B}$, ток — $1.88~{\rm A}$), обмотка статора электродвигателя соединена в звезду и нулевая точка недоступна. Очевидно, как конденсаторный двигатель он может иметь включения по схеме, изображенной на рис. 12, а или рис. 13. Реверс в этом случае не

нужен.

Трехфазные асинхронные двигатели, питающиеся от асинхронного или синхронного расщепителя фаз, имеют лучшие пусковые свойства по сравнению с конденсаторными двигателями.

Если электроэнергия идет через пятнамперцый электросчетчик типа СО-2, то при напряжении 220 В и напбольшем токе 7,5 А, допустимая мощность, потребляемая от сети, будет $220 \cdot 7,5 = 1650$ Bт = 1,65 кВт, а с учетом к. п. д. и коэффициента мощности полезная мошность составит 0.9-1.27 кВт. Мощность, указанная $^{\rm B}$ паснорте (на щитке двигателя). -- это полезная мош пость на валу двигателя.

Максимально допустимый ток по условиям нагрега

пля пятнамперного счетчика равен 12,5 А*. В этом случае предельно допустимая максимальная мощность, потребляемая от сети, будет 220·12,5=2740 Bт=2,74 кВт: с учетом к. п. д. и коэффициента мощности полезная мошность составит 1,6 -2,1 кВт. Мощность двигателя 1.7 кВт является, очевидно, предельной при его использовании в быту (при этом все другие потребители элек-

Такую же предельную мощность приводит и вильно, если любая из обмоток трехфазного двигатель Н. Д. Торопцев в работе «Применение трехфазного двигателя в схеме однофазного включения с конденсатором». Р. К. Томас в статье «Еще раз о работе трехфазного двигателя в однофазной сети» считает предельную мощность двигателя равной 1,1 кВт. Приведем несколь-

ко примеров.

1. Асинхронный трехфазный двигатель: мощность — 0.25 кВт, напряжение — 127/220 В, ток — 2/1,15 А. Напряжение сети — 220 В. Схема включения дана на рис. 13. Схема соединения обмоток статора — звезда.

Рабочая емкость, вычисленная по формуле (36),

$$2800 \frac{I_{\text{ч}}}{U_{\text{L}}} = 2800 \frac{1,15}{220} = 14,6 \text{ мкФ} = 15 \text{ мкФ},$$

по формуле (37)

$$\frac{P_{\text{H}} \cdot 10^9}{2\pi f U_{\text{H}}^2} = \frac{0.25 \cdot 10^9}{2 \cdot 3.14 \cdot 50 \cdot 220^2} = 16.4$$
 мкФ ≈ 16 мкФ,

по формуле (38)

$$\frac{1,2P_{\text{II}}\cdot 10^6}{(U_{\text{II}}\cdot \cos\varphi_{\text{I}})^2\eta_{\text{II}}} = \frac{1,2\cdot 0,25\cdot 10^6}{(220\cdot 0,74)^20,73} = 15,5$$
 мкФ ≈ 16 мкФ.

Как видим, формулы (36)—(38) практически равноценны. Окончательное значение емкости уточняется опытным путем. Напряжение на конденсаторе приблизительно равно напряжению сети.

Пусковая емкость, вычисленная по формуле (42),

$$(2,5 \div 3) C_n = (2,5 \div 3) 15 \approx 37 \div 45 \text{ MK}\Phi.$$

^{*} Нагрузка электросчетчика не должна превышать номинальпую более чем: а) в 1,5 раза по правильности учета; б) в 2,5 раза по условиям допустимого нагрева.

⁴ Фурсов С. П.

2. Двигатель типа АОЛЗ2-4: мощность—0,6 кВт, на сети —220 В. Схема включения приведена на рис. 12, Рабочая емкость, вычисленная по формуле (40),

$$2740 \frac{I_{\text{H}}}{U_{\text{H}}} = 2740 \frac{2.8}{220} = 35 \text{ MK}\Phi$$
,

по формуле (41)

$$\frac{P_{\rm H} \cdot 10^9}{8.4 f U_{\rm H}^2} = \frac{0.6 \cdot 10^9}{8.4 \cdot 50 \cdot 220^2} = 30 \text{ MK}\Phi.$$

Как видим, значения емкостей конденсаторов разные но одного порядка и отличаются друг от друга на 14,3% Окончательное значение емкости уточняется очытным путем. Напряжение на конденсаторах на 15% превышает напряжение сети.

Пусковая емкость

$$(2,5 \div 3)35 = 89 \div 105 \text{ MK}\Phi.$$

3. Двигатель типа АОЛЗ2-4: мощность — 1 кВт. на пряжение — 127/220 В, ток — 7,3/4,2 А. Напряжение сети -220 В. Схема включения дана на рис. 12, в.

Рабочая емкость

$$2740\frac{4.2}{220}$$
 = 52 мкФ, $\frac{1.0\cdot10^9}{8.4\cdot50\cdot220^2}$ = 49,5 мкФ \approx 50 мкФ.

Пусковая емкость

$$(2,5 \div 3)52 = 130 \div 156 \text{ MK}\Phi$$
.

4. Двигатель типа АОЛ41-2: мощность — 1,7 кВт, на пряжение — 127/220 В, ток — 10,7/6,2 А. Напряжение сети — 220 В. Схема включения дана на рис. 13.

Рабочая емкость

$$2800 \frac{6,2}{220} = 79$$
 мкФ ≈ 80 мкФ,
$$\frac{1,7 \cdot 10^9}{2 \cdot 3,14 \cdot 50 \cdot 220^2} = 110$$
 мкФ,
$$\frac{1,2 \cdot 1,7 \cdot 10^6}{(220 \cdot 0,87)^2 \cdot 0,82} = 69$$
 мкФ.

разброс в определении величины емкости 36,3%. пряжение — 127/220 В, ток — 4,8/2,89 А. Напряжены Окончательное значение емкости уточняется опытным путем Напряжение на емкости приблизительно равно напряжению сети.

Пусковая емкость

$$(2,5 \div 3)80 = 200 \div 240 \text{ мк}\Phi.$$

5. Двигатель электропилы ВАКООП: мощность — 1.6 кВт, папряжение — 220 В, обмотки статора соединены в звезду, нулевая точка недоступна. Ток - 6,8 А, к. п. д. — 0,76, коэффициент мощности — 0,82; частота вращения — 2820 об/мин; номинальный момент — 0.55 кГм; пусковой момент —1,25 кГм; максимальный момент — 1,52 кГм; пусковой ток — 33 А; кратность пускового тока — 4,9; ротор короткозамкнутый, обмотка ротора медная. Напряжение однофазной сети — 220 В, частота переменного тока — 50 Гц. Схема включения дана на рис. 13.

Рабочая емкость

$$\frac{2800 \frac{6.8}{220} = 87 \text{ мкФ,}}{\frac{1.6 \cdot 10^9}{2 \cdot 3.14 \cdot 50 \cdot 220^2} = 105 \text{ мкФ,}}$$
$$\frac{1.2 \cdot 1.6 \cdot 10^6}{(220 \cdot 0.82)^2 \cdot 0.76} = 77 \text{ мкФ.}$$

Разброс в определении величины емкости 26,6%. Пусковая емкость: тяжелые условия пуска

$$(6 \div 8) \cdot 87 = 522 \div 696 \text{ MK}\Phi$$

нормальные условия пуска

$$(2,5 \div 3) \cdot 87 = 218 \div 260 \text{ MK}\Phi.$$

Испытания показали, что двигатель без нагрузки пускается в ход с рабочей емкостью 77—105 мкФ (окончательно было выбрано 88 мкФ). Однако пусковой момент мал и не обеспечивает работу пил. При пусковой емкости 320 мкФ и выше двигатель обеспечивает работу пилы, но перегружается по току и сильно нагревается. Пильную цепь часто заедает, поэтому пуски часты. Экономически этот вариант также не оправдывается, так как стоимость батареи конденсаторов в 4—5 раз превышает стоимость электропилы. Поэтому был выбран

вариант с асинхронным расщеплением фаз.

6. Двигатель типа АО 41-6: мощность — 1 кВт, на пряжение — 220/380 В, ток — 4,8/2,8 А; к. п. д.— 0,77; коэффициент мощности— 0,72; частота вращения — 980 об/мин; напряжение однофазной сети — 220 В; частота переменного тока — 50 Гц. Обмотка двигателя соединена в треугольник.

В качестве асинхронного расщепителя фаз был использован двигатель от электропилы типа ВАКООП мощностью 1,6 кВт (см. пример 5). Схема включения изображена на рис. 19. Емкость пускового, рабочего и компенсирующего конденсаторов — 88 мкФ. Результаты испытаний приведены в табл. 4.

Номинальный режим соответствует примерно нагрузке на валу двигателя 0,9 кГм. Двигатель хорошо пус-

кается в ход под нагрузкой.

7. Двигатель электропилы типа ВАКООП мощностью 1,6 кВт (см. пример 5). Схема включения изображена на рис. 19. Емкость рабочего и компенсирующего конденсаторов — 88 мкФ (в процессе проведения опытов она изменялась от 0 до127мкФ. Емкость пускового конденсатора — 320 мкФ. В качестве рабочей и компенсационной емкости использовались конденсаторы КБГ-МН, в качестве пусковой — конденсаторы

Таблица 4

Рабочие характеристики двигателя типа A042-6 при его использовании от однофазной сети через асинхронный расшепитель фаз

Момент на валу двигателя, кГм	Полная мощность, потребляе- мая от се- ти, кВА	Активная мощность, потребляемая от сети, кВт	Ток, по- требляемый от сети, А	К. п. д.	Коэффи- циент мощ- ности	Степень не симметрии трехфаз- ного напря жения, %
0	0,86	0,45	4	0	0,523	2,16
0,14	1,53	0,55	7	0,364	0,360	3,33
0,35	1,58	0,88	7,2	0,582	0,562	4,3
0,6	1,65	1,08	7,5	0,715	0,656	2,82
0,75	1,76	1,29	8	0,794	0,736	3,81
0,9	1,98	1,54	9	0,834	0,778	5,55
1,05	2,3	1,8	10,5	0,863	0,774	6,25

Рис. 23. Характеристики системы «асинхронный расщепитель фаз — асинхронный двигатель с короткозамкнутым ротором равной мощности».

КЭ-2-II. Характеристики системы «асинхронный расщепитель фаз + асинхронный двигатель равной мощности» в зависимости от момента на валу асинхронного двигателя приведены на рис. 23. Из приведенных зависимостей следует, что при работе асинхронного расщепителя фаз без компенсирующей емкости (C=0) от сети потребляется большая мощность, больший ток, а к. п. д. и коэффициент мощности меньше, чем при ис-

Рис. 24. Зависимость коэффициента асимметрии трехфазного на пряжения асинхронного расщепителя фаз от нагрузки: 1-0 мкФ; 2-44 мкФ; 3-88 мкФ; 4-127 мкФ.

пользовании компенсирующей емкости. Коэффициен асимметрии напряжения (отношение напряжения об ратной последовательности к напряжению прямой последовательности), начиная с режима холостого хода больше 10%, что приводит к перегреву асинхронного двигателя, хотя он и развивает номинальный момен 0,55 кГм; при нагрузке превышающей 1 кГм двигатель останавливается. Поэтому электропила ВАКООП не может работать от асинхронного расщепителя фаз без компенсирующей емкости. При компенсирующей емкости 88 мкФ и нагрузке на валу асинхронного двигателя 0,9 кГм коэффициент асимметрии лежит в допустимых пределах (5%), при нагрузке 1,25 кГм (пусковой момент) коэффициент асимметрин равен 13%. В этом случае также возможен перегрев двигателя; но электропила работает без остановок, вызванных заеданием пильной цепи (пусковой момент достаточен).

При компенсирующей емкости 127 мкФ коэффициент асимметрии трехфазного напряжения асинхронного расмода движения до пускового режима лежит в допустимых пределах (меньше 5%), и только когда асинхронный расщепитель фаз работает вхолостую (без нагрузки) коэффициент асимметрии равен 8%. Из приведенных зависимостей (рис. 24) видно, какую важную роль играет компенсирующая емкость. Если она находится в пределах 88—127 мкФ, асинхронный расщепи-

тель фаз пригоден для питания цепной электропилы типа ВАКООП мощностью 1,6 кВт (Ижевский завод). Такой пилой было распилено 30 м³ дров преимущественно хвойной породы. Расход энергии составил 18 кВт-ч, затраты — 72 коп. Коэффициент полезного действия расщепителя фаз при полной нагрузкс — 75%. Коэффициент мощности — 0,64. Мощность, потребляемая расщепителем от сети,— 1,5—2,1 кВт, ток—11—13 А. Ток холостого хода расщепителя — 6,7A, мощность холостого хода (потребляемая от сети) — 510 Вт. При напряжении в однофазной сети меньше 190 В (вместо 220 В) пила не работает.

Данный расщепитель фаз опробован для питания дисковой пилы типа С-456, электрорубанка И-25 и электросверла И-27. Асинхронный расщепитель фаз с компенсирующей емкостью прост и надежен в эксплуатации. Он может быть использован, когда невозможно применять однофазный асинхронный конденсаторный двигатель.

В 1960 г. в Ижевском механическом институте на кафедре электротехники инженером Г. А. Мурзыковым под руководством автора был собран асинхронный преобразователь фаз и частоты на основе преобразователя частоты типа И-75Б с некоторыми изменениями. Для пуска в ход от однофазной сети напряжением 220 В использовалась пусковая емкость 210 мкФ. Для увеличения коэффициента мощности и улучшения условий работы использовалась рабочая емкость 140 мкФ. В качестве пусковой емкости использовались электролитические конденсаторы, в качестве рабочих — конденсаторы с бумажной изоляцией. С помощью асинхронного преобразователя числа фаз и частоты от однофазной сети напряжением 220 В частотой 50 Гц питалась трехфазная электропила повышенной частоты типа K-5.

Пспытания дали удовлетворительные результаты: ток, потребляемый от однофазной сети асинхронным преобразователем фаз и частоты, при работе электропилы K-5 был равен 13—14A, мощность, потребляемая от однофазной сети,—2,85 кВт, мощность, потребляемая электропилой K-5 от асинхронного преобразователя фаз и частоты,—1,5 кВт, напряжение на электропиле K-5 (линейное)—225 В, ток, потребляемый электропилой K-5,—

 $7,5\,\mathrm{A}$, коэффициент полезного действия асинхроннов преобразователя числа фаз и частоты — 0.53.

Оригинальная схема умножителя частоты с одно фазным входом и трехфазным выходом разработана 1970 г. в Кишиневском политехническом институтим. С. Лазо В. И. Загрядцким и А. П. Недзельским.

повышение коэффициента мощности асинхронного двигателя

По отношению к сети асинхронный двигатель представляет собой активно-индуктивное сопротивление, у которого величина активного сопротивления зависит от скольжения двигателя. Коэффициент мощности изменяется в зависимости от нагрузки двигателя и имеет «отстающий характер». Только конденсаторные двигатели имеют «опережающий характер» коэффициента мощности. Самый низкий коэффициент мощности наблюдается при холостом ходе двигателя. Поэтому для повышения коэффициента мощности стараются избегать длительных режимов холостого хода, выбирают мощность двигателя в строгом соответствии с нагрузкой.

Можно повысить коэффициент мощности асинхронного двигателя или группы двигателей путем подключения конденсаторов, которые своей емкостью и реактивной мощностью компенсируют сдвиг фаз и реактивную мощность, обусловленную двигателями, и таким образом, позволяют повысить коэффициент мощности. Для этого их включают параллельно двигателю. Специальные конденсаторы, с помощью которых повышают коэффициент мощности, называются косинусными, но можно использовать и другие, например МБГЧ. Величина емкости, которую необходимо включить параллельно активно-индуктивной нагрузке (например, асинхронному двигателю), определяется по формуле

$$C = \frac{P}{\omega U^2} (\operatorname{tg} \varphi_1 - \operatorname{tg} \varphi_2), \tag{50}$$

где P — активная мощность, $B_T; \omega = 2\pi f; f$ — частота переменного тока, $\Gamma_{\rm LI}; U$ — напряжение сети, $B; \varphi_{\rm I}$ — угол между вектором напряжения и вектором тока до повыше-

ния мощности; φ_2 — угол между вектором напряжения вектором тока после повышения коэффициента мощности;

C — необходимая емкость конденсатора, мк Φ .

Пример. При напряжении в сети 220 В, частоте 50 Гц и силс тока 1,25 А однофазный электродвигатель холодильника ЗИЛ потребляет мощность 140 Вт. Какой емкости конденсатор нужно включить параллельно двигателю холодильника, чтобы увеличить коэффициент мощности до 0,95? Какова величина тока, потребляемого от сети, после увеличения коэффициента мощности?

Определим коэффициент мощности до его повышения

$$\cos \varphi_1 = \frac{P}{UI} = \frac{140}{220 \cdot 1.25} = 0.51,$$

откуда $\varphi_1 = 59^{\circ}20$, tg $\varphi_1 = 1,686$.

Нужно повысить коэффициент мощности до 0,95, значит

$$\cos_2 \varphi = 0.95$$
, $\varphi_2 = 18^{\circ} 10$, $\lg \varphi_2 = 0.328$.

Необходимая емкость конденсатора

$$C = \frac{140}{2 \cdot 3.14 \cdot 50 \cdot 220^2} (1,686 - 0,328) = 12,5 \cdot 10^{-6} \Phi = 12,5 \text{ мкФ}.$$

(Найденную величину емкости целесообразно округлить до 12 мкФ — 3 конденсатора по 4 мкФ каждый, соединенные между собой парадлельно).

Величина тока после повышения коэффициента мощности

$$I_2 = I_1 \frac{\cos \varphi_1}{\cos \varphi_2} = 1,25 \frac{0,51}{0.95} = 0,67 \text{ A},$$

. е. потребляемый ток уменьшается по абсолютной велине на

$$\frac{1,25-0,67}{1,25} \cdot 100 = 46,3\%.$$

Увеличение коэффициента мощности электродвигателей — важная народнохозяйственная задача.

КОНДЕНСАТОРЫ

Для пуска в ход трехфазных двигателей от однофазной сети и повышения коэффициента мощности можно использовать различные типы конденсаторов.

Копденсаторы типа МБГЧ (металло-бумажные герметизированные частотные) предназначены для работы в цепях переменного или пульсирующего тока. Они рассчитаны на окружающую температуру от -60 до $+70^{\circ}$ С и относительную влажность воздуха до 98%. Изготовляются конденсаторы

на напряжение	150 B	емкостью	2,4 и 10 мкФ;
.1	250 B	**	0,5; 1;2; 4 и 10 мкФ;
22	500 B	27	0,25; 0,5; 1,2 и 4 мкФ;
	750 B	**	0,25; 0,5; 1 и 2 мкФ;
97	1000 B	99	0,25; 0,5 и 1 мкФ.

На частотах 100 и 500 Гц рабочее напряжение соответственно понижается на 25 и 50%. Конденсаторы

МБГЧ хорошо использовать как рабочие.

Конденсаторы типа КБГ-МН (конденсаторы бумажные герметические в металлическом прямоугольном корпусе нормальные) предназначены для работы в цепях постоянного и пульсирующего тока в интервале температур от —60 до +70°С при напряжении от 200 до 1500 В и емкости от 0,25 до 10 мкФ.

При работе этих конденсаторов в цепях переменного тока значение допустимого напряжения не должно превышать значений напряжения, приведенных в табл. 5.

Эти конденсаторы могут использоваться как рабочие и пусковые.

Конденсаторы типа МБГП (металло-бумажные герметизированные в корпусе прямоугольной фор-

мы) предназначены для работы в цепях постоянного и пульсирующего тока. При использовании их в цепях переменного тока значение допустимого напряжения также не должно превышать значений напряжения, приведенных в табл. 5.

Допустимое напряжение на конденсаторе Габлица §

Напряжение постоянного тока, В	Напряжение по В, при емкост	еременного тока, и конденсатора
	до 2 мкФ	от 4 до 10 мкф
400 600 1003 1500	250 300 400 500	200 250 350

Конденсаторы такого типа можно использовать как рабочие и пусковые.

Бумажные конденсаторы выдерживают в течение 4 часов удвоенное рабочее напряжение, а в течение 10 секунд — утроенное.

Конденсаторы типа ЭП (электролитические пусковые) рассчитаны на окружающую температуру от

40 до $+60^{\circ}$ С и относительную влажность воздуха до 90% (отклонения емкости $\pm 20\%$). Они выпускаются на напряжение 175 В емкостью 5, 10, 15, 20, 30, 50, 70 мкф (допустимо 30 включений в час при длительности одного включения до 3 с) и 100 мкФ (20 включений в час при длительности одного включения до 3 с); на напряжение 300 В емкостью 1,5, 3, 5, 8, 10 мкФ (30 включений в час при длительности одного включения до 3 с) и 15, 20, 30 мкФ (20 включений в час при длительности одного включения до 3 с).

Запись ЭП 300-10 означает, что напряжение конденсатора — 300 В, емкость — 10 мкФ.

При отсутствии конденсаторов типа ЭП мсжно использовать электролитические конденсаторы постоянно-

p-11-p-11-p

Рис. 25. Схема соединения электролитических конденсаторов постоянного тока для включения в цень переменного тока

Рис. 26. Зависимость тока, проходящего через конденсатор, и активной мощности, выделяемой в нем, от напряжения переменного тока

Рис. 27. Тепловые характеристики электролитических конденсаторов, включенных по схеме рис. 25:

1— напряжение 40 В, перепад температуры 5,5°С, ток 0,2 А, активные потери в конденсаторе примерно равны нулю, постоянная времени нагрева 2,5 часа; 2— напряжение 85 В, перепад температуры 20,6°С, ток 0,55 А, активные потери в конденсаторе 2,5 Вт. постоянная времени нагрева 1,2 часа; 3— напряжение 164 В, температура все время растет, ток 1,1 А, активные потери в конденсаторе 10 Вт

го тока типа КЭ-2, включенные по схеме, данной на рис. 25. Два конденсатора, соединенные по такой схеме, представляют собой один электролитический конденсатор переменного тока. Автор использовал такое включение для пуска асинхронных двигателей, когда наша промышленность еще не выпускала электролитических пусковых конденсаторов.

Таблица 6 Электрические характеристики коиденсаторов, включенных на напряжение переменного тока частотой 50 Гц

Электрические х	арактеристин		Электричес	кие характерист	ики двух кон-
саторов г	постоянного т		денсаторов,	соединенных п	о схеме рис. 25
Тип	Емкость, мкФ	Напряже- ние, В	Емкость, мкФ	Длительно допустимое напряжение, В	Кратковременно (до 3с) допусти- мое напряжение В
КЭ- <u>2</u> м	40	450	20—25	65—75	380
КЭ-2Н	150	300	75—80	40—50	300

Данные таблицы 6 получены в результате соответ, ствующих испытаний. Зависимость тока, проходящего че рез конденсаторы КЭ-2М (включенные по схеме рис. 25) и активной мощности, выделяемой в них, от напряжения переменного тока частотой 50 Гц дана на рис. 26

Как видно из рисунка, при напряжениях переменного тока до 40—75 В выделение активной мощности в конденсаторе невелико, с увеличением напряжения оно резко увеличивается. На рис. 27 показана зависимост температуры конденсатора от времени и напряжения переменного тока промышленной частоты, приложенного к конденсатору.

техника безопасности

В соответствии с «Правилами устройства электроустановок (ПУЭ)» (1965 г.), «Правилами технической эксплуатации электроустановок потребителей и правилами техники безопасности (ПТЭ и ПТБ) при эксплуатации электроустановок потребителей» (1971 г.) заземление электроустановок необходимо выполнять при нормальных напряжениях переменного тока выше 36 В в помещениях с повышенной опасностью, особо опасных и в наружных установках. Заземлению подлежат корпуса электрических машин, трансформаторов аппаратов, светильников и т. д.

Запрешается использование земли в качестве фазного или нулевого провода. В цепи нулевых проводов, если они одновременно служат для целей заземления, пе должно быть разъединяющих аппаратов и предохранителей, за исключением случаев, предусмотренных ПУЭ.

Каждый заземляемый элемент установки должен быть присоединен к заземлителю или к заземляющей магистрали посредством отдельного ответвления. Последовательное включение в заземляющий проводник нескольких заземляемых частей установки запрещается. Предохранители с плавкими вставками или автоматические включатели защищают электродвигатели от многофазных замыканий. В сетях с заземленной нейтралью должна быть обеспечена защита от замыканий на корпус или нулевой провод. Номинальные токи плавких вставок должны выбираться таким образом, чтобы обеспечивалось надежное отключение короткого замыкания на зажимах электродвигателя или другой аппаратуры. Плавкие вставки предохранителей должны быть калиброваны, применение некалиброванных вставок и предохранителей запрещается.

Вращающиеся и открытые токоведущие части долж. ны быть ограждены с целью исключения случайных прикосновений. Батарею конденсаторов необходимо надеж. но закрепить, чтобы предупредить ее смещение от возможных вибраций. Конденсаторы с исправной изоляцией после отключения сохраняют заряд и напряжение на своих зажимах в течение длительного времени. Опасность поражения электрическим током при прикосновении к заряженному конденсатору возрастает с увеличением его емкости и напряжения. При ремонте и испытаниях конденсатора после каждого отключения его нужно разрядить или убедиться, что он разряжен. Для саморазряда конденсатор следует зашунтировать разрядным соприкосновением не более 150—200 кОм. В качестве разрядного сопротивления проще всего использовать несколько электрических ламп, соединенных последовательно.

При использовании электролитических конденсаторов следует помнить, что их корпус находится под напряжением и его нужно изолировать. Продолжительность включения пусковых электролитических конденсаторов на номинальное напряжение не должно превышать 3 с. В процессе работы электролитические конденсаторы могут взрываться, поэтому должны быть предусмотрены все меры предосторожности. Сечения проводников, соединяющих электродвигатель с преобразовательным или пуско-регулирующим устройством, должны выбираться с учетом не только нормальных, но и аварийных режимов в соответствии с рекомендациями ПУЭ. Эксплуатироваться должны только исправные установки при наличии защитных средств (диэлектрические перчатки, инструменты с изолированными рукоятками, указатели напряжения). Кроме работающего с электрофицированным инструментом, рядом должен быть еще олин человек, знакомый с данной электроустановкой и способный оказывать пострадавшему первую помощь.

Соблюдение правил технической эксплуатации и безопасности обслуживания делает использование трехфазного двигателя от однофазной сети безопасным в различных условиях эксплуатации.

Некоторые данные электродвигателей

Нашей промышленностью выпускаются различные

типы асинхронных двигателей.

Универсальный асинхронный двигатель представляет собой двигатель небольшой мощности с короткозамкнутой обмоткой ротора и трехфазной обмоткой статора. Универсальность этого двигателя заключается в том, что он без каких-либо изменений в конструкции может быть использован как трехфазный и как однофазный (выбирается соответствующая обмотка и число пазов статора и ротора, данные приведены в табл. 7).

Исследования профессора Ю. С. Чечета показали, что для удешевления и упрощения производства и эксплуатации двигателей целесообразно использовать одну н ту же машину без изменения конструктивных и обмоточных данных в качестве трехфазных и однофазных. Это возможно с точки зрения технических и энергетических показателей. Однако не все двигатели, выпускаемые промышленностью, отвечают этим условиям.

При использовании универсального асинхронного двигателя в однофазном режиме его мощность по сравнению с трехфазным снижается. В однофазном режиме эти двигатели используются как конденсаторные (схе-

мы включения даны на рис. 12).

Трехфазные асинхронные электродвигатели общего применения закрытого или закрытого обдуваемого исполнения с короткозамкнутым ротором предназначены для продолжительного режима работы при частоте 50 Гц. Основные данные этих двигателей приведены в табл. 8 и 9. Исследованиями установлено, что только часть электродвигателей серии А может быть непосредственно использована в качестве однофазных, поскольку

Тип двига- теля	Число Фаз	Мощ- ность, Вт	Напряжение, В	Частота вращения, об/мин	Ток, А	К. п. д.	Коэф. мощно- сти
УАД-54 УАД-64 УАД-74	3 1 3 1 3	9 8 20 15 30 25	127/220 220 127/220 220 127/220 220 220	1280 1300 1280 1300 1280 1300	0,17 0,16 0,23 0,23 0,3 0,3	0,25 0,25 0,4 0,35 0,5 0,45	0,55 0,88 0,6 0,85 0,5 0,85

паразитные моменты (синхронные и асинхронные) от высших гармоник в однофазном варианте двигателя с короткозамкнутым ротором проявляются более резко. В этом случае двигатели должны работать от однофазной сети через асинхронный расіцепитель фаз.

Панные асинхронных двигателей, встраиваемых в электроинструмент, приведены в табл. 10. Значения коэффициента мощности и коэффициента полезного действия асинхронных трехфазных двигателей с короткозамкнутым ретором типа А и АЛ и их зависимость от нагрузки двигателя указаны в табл. 11.

Обозначения выводов статорных обмоток трехфазных асинхронных электродвигателей

Если обмотка статора имеет 6 выводов — открытая схема, они обозначаются:

Если обмотка статора имеет 4 вывода — соединение «звездой» с выведенной нулевой точкой, то обозначения следующие:

и исполнен
дуваемог
закрытом
×
двигателе
Данные трехфазных асинхронных двигателей в закрычом об
трехфазных
Данные

		максималь ного момента	11000000000 11000000000 770000000 170000000000
	Кратность	пускового мемента	
ении		тока	ಬಬ4444೮೮೮44೮೮೮೮೦೧ ಬೆಸ್
обдуваемом исполнении	in the contract of the contrac	озфенти Сит МОЦНОСТИ	0,000000000000000000000000000000000000
обдуваем	P	К. п. д.	0,43 0,52 0,62 0,62 0,66 0,70 0,74 0,66 0,69 0,75 0,75 0,75 0,75 0,75
birom	жении	3£0 B	0,28 0,36 0,45 0,45 0,66 1,14 0,50 0,09 0,09 1,43 1,43 2,2
в закр	при напря	220 B	0,49 0,62 0,72 1,04 1,197 0,59 0,63 0,86 1,2 1,7 1,7 1,7 1,7 1,7 1,7 1,7 1,7 1,7 1,7
гателей	Ток (А) при напряжении	127 B	0,85 1,1 1,35 1,35 1,36 1,37 1,0 1,0 1,0 1,0 2,95 2,95 4,2 4,2 6,6
онных дви		Частота вращения, об/мин	1390 1390 1400 1400 1400 1400 1410 1420 1420 142
их асинхро		Мошность, Вт	50 80 1120 1270 2770 400 600 1700 1000 1700
Данные трехфазных асинхронных двигателей в закрытом		Тип двигателя	AOJ-011-4 AOJ-012-4 AOJ-12-4 AOJ-12-4 AOJ-22-4 AO II AOJ-31-4 AO II AOJ-32-4 AO II AOJ-32-4 AO II AOJ-32-4 AOJ-011-2 AOJ-012-2 AOJ-12-2

Данные однофазных асинхронных электродвигателей с пусковым сопротивлением в закрытом обдуваемом исполнении

		максималь- ного момен- та	1,4	1,4	1,8	1,8	<u>~</u>	1,8	1,9	1,9	1,4	1,4	2,2	2,2	2,2	2,2	2,2	2,2
	Кратность	пускового момента	1,0	1,0	1,2	1,2	1,2	1,5	1,2	1,2	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0
		пускового тока	6,5	6,5	7,5	7,5	7,5	7,5	∞	∞	œ	∞	7,5	7,5	7,5	7,5	6	6
	Кеэф, мош-	ности	0,62	0,62	0,62	0,62	0,62	0,62	0,62	0,62	89,0	0,70	0,72	0,7:2	0,72	0,72	0,72	0,72
		К. П. Д.	0,22	0,28	0,34	0,41	0,47	0,53	09,0	0,67	0,41	0,48	0,51	0,55	0,59	0,63	99,0	69,0
	Ток (А) при напряжении	380 B	0,35	0,46	0,65	0,85	1,10	1,45	1,9	2,55	0,28	0,39	99'0	08'0	1,10	1,50	2,15	3,20
	при нап	220 B	19'0	0,80	1,10	1,45	1,90	2,50	ე ე	4,4	0,49	0,68	0,1	1,4	6,1	2,7	3,8	5,5
	Ток (А)	127 B	1,05	1,38	1,90	2,5	3,3	4,3	5,7	7,6	0,85	1,18	1,75	2,40	3,30	4,70	6,55	9,50
-	Частота	пращения, об мин	1370	1390	14.30	14.20	1430	14.70	1440	1440	2880	2880	2890	2890	2890	2890	29:20	2940
	MOLINGCTE,	BT	18	30	20	80	120	180	270	400	30	50	80	120	180	270	400	009
	Тип дингателя		AO.73-011-4	AO,715-012-4	AO.75-11-4	AO.75-12-4	АОЛБ—21-4	АОЛБ—22-4	АОЛБ-31-4	АОЛБ—32-4	AOJE-011-2	АОЛБ—Л12-2	AO/IB-11-2	АОЛ5—12-2	AOJB-21-2	AOJI522-2	АОЛБ—31-2	AOJI532-2

Данные электродвигателей, встраиваемых в электроинструмент (частота 50 Гц)

Тип двигателя	Мощ- ность,	Частота враще- пия, об мин	Напря- жение, В	Ток (А напря: 36 В	жении	К. п. д.	Коэффи- циент мощно- сти
AH—33 AH—41 AH—42 AH—43 AH—51 AH—52 AH—53	120 180 270 400 600 800 1000	2700 2700 2700 2800 2750 2800 2700	36,220	4,9 5,6 7,1 10,5 16,7 21,3 23,8	0,81 0,92 1,2 1,8 2,7 3,3 3,9	0,55 0,60 0,65 0,69 0,73 0,75 0,77	0,38 0,50 0,60 0,60 0,56 0,56 0,59 0,66

Таблица 11

Зависимость к. п. д. и коэффициента мощности от нагрузки

	Монцность, кВт	Коэс	ффици	ент м	опінос.	гн	К. п. д.							
Тип двигателя		нагрузка от номпиальной модности,												
		25	50	75	100	125	25	50 E	75	100	125			
Λ		1	1			ļ			i					
А или АЛ 31—2	1,0	0,5	0,76	0,81	0,86	0,90	0,63	0,77	0,79	0,79	77			
А или АЛ 3?—2	1,7	0,52	0,70	0,80	0,87	0,91	0,65อี	0,795	0,825	0.815	0,815			
А или АЛ 31—4	0,6	0,42	0,58	0,70	0,76	0,80	0, 605	0,690	0,720	0,740	0,700			
А или АЛ 32—4	1,0	0,40	0,60	0,7 2	0,79	0,82	0,585	0,765	0,785	0,785	0,775			
А или АЛ 41—4	1,7	0,45	0,6	0,76	0,82	0,85	0,735	0,805	0,825	0,815	0,81			
А или АЛ 32—6	0,6	0,36	0,49	0,59	0,69	0,78	0,575	0,685	0,725	0,740	0,71			
АЛ 91—6	1,0	0,37	0,52	0,64	0,72	0,77	0,690	0,740	0.760	0,770	0,71			
А или АЛ 42—6	1,7	0,37	0,52	0,68	0,75	0,79	0,695	0,795	0,815	0.79	0,75			

1-я фаза — С1, 2-я фаза — С2, 3-я фаза — С3, нулевая точка — 0

Обмотка статора имеет 3 вывода — соединение «звездой» (нулевая точка не выведена):

1-я фаза — С1, 2-я фаза — С2, 3-я фаза — С3.

Обмотка статора имеет 3 вывода — соединение «треугольником»:

> 1-й вывод — С1, 2-й вывод — С2, 3-й вывод — С3.

Маркировка выводов обмотки двигателя

Проверка правильности маркировки (обозначения) начала и конца обмотки каждой фазы делается следующим образом. С помощью контрольной лампы или вольтметра и напряжения сети определяются фазы обмотки и делаются соответствующие пометки: 1-я, 2-я, 3-я. Чтобы найти конец каждой фазы, две обмотки двигателя соединяют последовательно и подключают к источнику переменного тока напряжением 20—30 В и частотой 56 Г. Третью обмотку присоединяют к вольтметру перемечного тока (или лампочке). Если показания вольтметра равны нулю (лампочка не горит), то подключенные к источнику питания обмотки соединены одноименными выводами, т. е. началами (С1 и С2) или концами (С4 и С5). Соединенные последовательно обмотки отключают от источника питания и маркируют условно. Затем одну из маркированных обмоток соединяют с третьей обмоткой и подключают к источнику питания, а вторую маркированную обмотку присоединяют к вольтметру (или лампочке). Если показания вольтметра равны нулю (лампочка не горит), то подключенные к источнику питания обмотки соединены одноименными выводами (началами или концами). Таким образом, определяют условно начало и конец третьей обмотки. Если показания вольтметра отличны от нуля (лампочка горит), то обмотки присоединены к источнику питания разноименными выводами и условная маркировка будет соответственно другой. Выводы обмоток снабжаются соответствующими бирками или выводятся на щиток двигателя.

ЛИТЕРАТУРА

Андрианов В. Н. Электрические машины и аппараты. М., «Ко-лос», 1971.

 $A\partial a$ менко A. U. Однофазные конденсаторные двигатели. Киев, Изд-во АН УССР, 1960.

 $A\partial \alpha$ менко А. И. Несимметричные асинхронные машины. Қиев, Изд-во АН УССР, 1962.

A∂аменко A. H. Способ включения трехфазного двигателя в одноф; зную сеть. Авт. свид. № 128074, 1959.— «Бюл.», 1960, № 9.

Бабат Г. И. Электричество работает. М.—Л., «Энергия», 1964.

Балдас А. М., Голдовский Е. М. Конденсаторный реактивный двигатель. — «Электричество», 1936, № 18.

Белькинд Л. Д., Конфедератов И. Я., Шнейберг Я. А. История техники. М.—Л., Госэнергонздат, 1954.

Blondet M. La locomotive CC 6052 a moteurs directs 50Hz, Revue General des Chemins de fer, Mars, 1953.

 $Be ilde{u} au \kappa o \theta$ Ф. Летопись электричества. М.—Л., Изд-во ЦК ВЛҚСМ, 1941.

Веселовский О. Н. Михаил Осипович Доливо-Добровольский. М.—Л., Госэнергоиздат, 1958.

Вичоградов Н. В. Как самому рассчитать и сделать элек:родинат ль. М.—Л., Госэнергоиздат, 1958.

Гинзбург М. Д. Электродвигатели для магнитофонов. М.- Л., «Энергия», 1964.

 Γ ородский Д. А. Теория однофазных конденсаторных двига.е-лей. Изв. ВВИА им. проф. Н. Е. Жуковского, вып. 619, 1957.

Гордеев Д. И. Электрооборудование электровозов переменного тока. М., Трансжелдориздат, 1938.

Gordon F. Tracy, Walther E. Wyss, spilt phase Startind ar 3 phase Motors, Electrical Enginering, October, 1935.

Гусев С. А. Очерки по истории развития электрических машин. *М.—Л.*, Госэнергоиздат, 1955.

Горохов Н. В., Ионкин П. А. Электрические цепи с сосредоточенными постоянными и взаимной индуктивностью.— «Электричество», 1936. № 22.

Жерве Г. К. Промышленные испытания электрических машин. М. — Л., Госэнергоиздат, 1959.

Von Dr. Sachs. Ulter einige Schaltungsmoglicheiten rotierender und statischer Pasenspalter, Electrotechnien Vereines in Wien, Heft 20, Mai. 1923.

Золотарев П. А., Козорезов М. А., Ситник Н. Х. Привод вспомогательных механизмов электровозов переменного тока.— «Вестник электропромышленности», 1959, № 2.

Загрядцкий В. И. Совмещенные электрические машины. Кишинев, изд-во «Картя Молдовеняскэ», 1971.

Загрядцкий В. И., Кобыляцкий Н. Н., Недзельский А. П. Ферромагнитные умножители частоты с вращающимся магнитным полем. Кишинев, изд-во «Картя Молдовеняскэ», 1973.

3агрядцкий В. И., Недзельский А. П. Статистический преобразователь однофазного напряжения в многофазное. Авт. свид. № 355676.— «Бюл.», 1972, № 31.

 $Ho\phi\phi e$ А. Б. Тяговые электрические машины. М., ГЭИ, 1957. Kyзнецов Б. Γ . Очерки истории электротехники. М.—Л., ОНТИ, 1936.

Kузнецов Б. Γ . История энергетической техники. М.—Л., ОНТИ, НКТП, 1937.

Кузнецов М. И. Основы электротехники. М., Профтехиздат, 1960.

Кацман М. М. Электрические машины и трансформаторы. М., «Высшая школа», 1971.

Коварский Е. М. Ремонт электрических машии. М.—Л., Гос-энергоиздат, 1960.

Козорезов М. А. Асипхронный расщепитель фаз.— «Электропромышленность и приборостроение», 1960, № 20.

Костенко М. П., Пиотровский Л. М. Электрические машины, ч. П. Машины переменного тока, изд. 2-е. М.—Л., «Энергия», Круг К. А. Бесколлекторные асипхронные двигатели, изд. 2-е, переработ. Л., «Кубуч». 1928.

Лопухина Е. М., Сомихина Г. С. Расчеты аспнхронных микродвигателей одпофазного и трехфазного тока. М.—Л., Госэнергопздат, 1961.

 ${\it Лопухина}\ {\it E.\ M.,\ Comuxuha}\ {\it \Gamma.\ C.}$ Электрические машины с полым ротором. М., ЦБТИ, 1959.

 \mathcal{N} опухина \mathcal{E} . \mathcal{M} ., \mathcal{C} омихина \mathcal{F} . \mathcal{C} . Расчет аспихронных микродингателей однофазного и трехфазного тоха. \mathcal{M} .— \mathcal{N} ., Госэнергонздат, 1961.

Maggs. Singe-Phase to Fhree cowersion by the Ferraris-Arno System, IIEE, vol. 93. Port 11, 1946.

Марковский Ф. Т., Трегуб А. П. Общая электротехника. М.—Л., Машгиз, 1963.

Меркин Г. Б. Конденсаторные электродвигатели для промышленности и транспорта. М.—Л., «Энергия», 1966.

Меркин Г. Б. Расчет конденсаторных аснихронных двигателей. Известия вузов.— «Электромеханика», 1958, № 5.

Мишин В. И. Статистические нелипейные цепи с вращающимся магнитным полем. Кишпнев, изд-во «Штпинца», 1973.

Микроэлектродвигатель для систем автоматики. Под ред.. Э. А. Лодочникова, Ф. М. Юферова. М.. «Энергия», 1969.

Пациора П. П., Руденко Н. Ф. Электропилы для лесозаготовок, изд. 2-е, переработ. М.—Л., Гослесбумиздат, 1958.

Петров Г. Н. Электрические машниы, ч. Н. Аспихронные и спихронные машины. М.—Л., Госэнергоиздат, 1963.

Постников И. М., Адаменко А. И. Работа трехфазных двига-

телей от однофазной сети.— «Механизация и электрификация сельского хозяйства», 1958, № 4.

Письмо ЦК КПСС о рациональном использовании электрической энергии в народном хозяйстве от 25 января 1959 г. «Правда», № 330(15089), 1959, 26 января.

Поцелуев В. Работа трехфазного электродвигателя в однофазной сети.— «Радио», 1970, № 11.

Правила устройства электроустановок, изд. 4-е. М.—Л., «Энергия», 1969.

Правила технической эксплуатации электроустановок потребителей и правила техники безопасности при эксплуатации электроустановок потребителей, изд. 3-е. М., «Атомиздат», 1971.

Ренне В. Т. Электрические конденсаторы. М., Госэнергонздат, 1959.

Рэконсницкий Б., Никола Тесла. М., «Молодая гвардия», 1959. Сазонов Н. А. Руководство для сельского электромонтера. М., Сельхозиздат, 1956.

 $\it Cano$ $\it B.$ $\it Д.$ Выбор и исследование электропривода полевого зериоочистительного тока при одпофазиом питаппи. Автореф. дис. на соиск. учеп. степени канд. техн. наук. Киев, 1959.

Ситник Н. Х. Прсобразователь однофазного тока в трехфазный. Авт. свид. № 128532, 1958.— «Бюл.», 1960, № 10.

 $\it Cuthu\kappa$ Н. X. Метод расчета и параметры асинхронного расиспителя фаз. Известия вузов.— «Электромеханика», 1958, № 3.

С травочник электрика промышленных предприятий. Минск, Госнядат БССР, 1963.

Temac P. K. Еще раз о работе трехфазного двигателя в однофазной сети.— «Радио», 1972, № 2.

Торопцев Н. Д. Применение трехфазного асинхронного двигателя в схеме однофазного включения с конденсатором. М.—Л., «Энергия», 1970.

Торопцев Н. Д. Бесконтактное устройство для автоматического управления однофазным асинхронным двигателем. Авт. свид. № 107711, 1956.— «Бюл.», 1957, № 7.

Третьяков М. Н. Испытание электродвигателей малой мощности. М.—Л., Госэнергоиздат, 1959.

Фурсов С. П. Предложение об использовании электролитических конденсаторов постоянного тока для пуска асинхронных двигателей.— «Радио», 1959, № 3.

Фурсов С. П. Асинхронный расщепитель фаз для питания трехфазного электроинструмента от однофазной сети.— «Бюллетень технико-экономической информации». Ижевск, 1953, № 3.

Чечет Ю. С. Расчет вспомогательной обмотки однофазных асинхронных микродвигателей.— «Электричество», 1949, № 2.

Чечет Ю. С. Номографический метод построения рабочих характеристик однофазных асинхронных микродвигателей с расщелленной фазой.— «Электричество», 1948, № 7.

Чечет Ю. С. Электрические микромащины.— «Электричество», 1955, № 8.

Чечет Ю. С. Универсальный асинхроппый микродвигатель.—«Электричество», 1950, № 10.

Чечет Ю. С. Электрические микромащины автоматических устройств. *М.*—Л., Госэнергоиздат, 1957.

Яковлев Д. В., Сидоров Н. И. Устройство, ремонт и эксплуатация электровозов переменного тока. М., изд-во «Высщая школа», 1972.

СОДЕРЖАНИЕ

	3
Немного истории	9
Асинхронный двигатель	11
Двухфазное вращающееся магнитное поле	
Трехфазное вращающееся магнитное поле	13
Пульсирующее магнитное поле	15
Вращающий момент асинхронного двигателя	18
Рабочие характеристики асинхронного двигателя	24
Работа асинхронного двигателя при асимметрии папря-	
желия	25
Использование трехфазного асинхронного двигателя от одно-	
фазной сети	29
Схемы с пусковым активным сопротивлением	29
Схема с пусковым конденсатором	32
Схемы с рабочим конденсатором (конденсаторный дви-	
гатель)	32
гатель)	
Использование индуктивного и активного сопротивле-	
ний для пуска в ход трехфазного асинхронного	39
двигателя	33
Использование взаимной индуктивности для пуска в ход	
асинхронных двигателей	43
1	77

Испол	Ь30В;	ание	e a	СИНХ	рон	ного	ра	сще	пит	еля	фаз	3 11.11	я п	VC.	
Ka	B X(од т	rpez	кфаз	ног	о дв	зига	теля	1					, -	43
1 CKOM	енда	ЦНИ	И	пр	име	ры	HCH	оль.	зова	HIIS	Т	exd	азн	ых	Te
ac	инхр	ОНН	ЫХ	ДВП	гато	елей	ОТ	ОДІ	юф:	азно) ii c	ети			48
т ювениение	коэф	фиг	THE	нта	MO	ЩНО	CTH	acı	HX	ОНІ	010	ЛВ	lica,	re-	
JIH .		4	-			-									57
v-incaropi	21	-													59
realiting 0630	шасп	OCT	Η.	- 14			10								62
Приложения														*	
Литература											*	•	4	i.	65
								-							7.)

Сергей Петрович Фурсов

ИСПОЛЬЗОВАНИЕ ТРЕХФАЗНЫХ ЭЛЕКТРОДВИГАТЕЛЕЙ В БЫТУ

Редактор В. Фрунзе. Художественный редактор Л. Кирпяк. Технический редактор Д. Шехтер. Корректор Н. Олейникова.