

Л.В. Петриков Г.Н.Корначенко

АСИНХРОННЫЕ ЭЛЕКТРОДВИГАТЕЛИ Обмоточные данные Ремонт. Модернизация

СПРАВОЧНИК

Рецензент: Б.К. Клоков, канд. техн. наук

Петриков Л.В., Корначенко Г.Н.

П30 Асинхронные электродвигатели: Обмоточные данные. Ремонт. Модернизация / Справочник. – М.: Энергоатомиздат, 2000. – 496 с.: ил.

ISBN 5-283-00723-5

Рассмотрены технология ремонта и модернизация асинхронных электродвитателей мощностью до 100 кВт. Приведены обмоточные данные, дано описание оснастки и приспособлений, применяемых при ремонте двигателей. Указаны наиболее характериые повреждения механической части и обмоток и способы их устранения. Приведены нормативы трудозатрат и нормы расхода материалов при ремонте.

Для инженерно-технических работников и бригаднров, занятых ремонтом и эксплуатацией двигателей.

ПРЕДИСЛОВИЕ

Повреждение электродвигателей в основном происходит из-за невыполнения планово-предупредительных ремонтов и по вине обслуживающего персонала, что в целом по всем отраслям народного хозяйства дает значительную цифру и характеризует большой объем электроремонтных работ на предприятиях. Поэтому вопросы обеспечения технологически правильного проведения ремонтов, а следовательно, надежной работы отремонтированных двигателей приобретают важное значение. Однако до настоящего времени при ремонте электродвигателей, особенно в условиях небольших предприятий и электроремонтных мастерских, часто применяют неправильные технологические приемы, производят недопустимую замену материалов, не в полном объеме проводят испытания и т.п. Отчасти такое положение может быть объяснено недостаточной квалификацией и слабой технической подготовкой персонала в узкоспециализированных вопросах ремонта, а также слабой технической оснащенностью ремонтных мастерских и организаций.

Одновременно с этим в имеющейся технической литературе современная технология ремонта и двигателей и требования, предъявляемые к их ремонту, освещены недостаточно, а имеющиеся сведения разрознены в различных изданиях и вследствие этого малодоступны для специалистов. В практике ремонта двигателей появились новые материалы, защитные покрытия, внедрены новые технологии, значительно повысились требования к подготовке деталей, защитным покрытиям, что не нашло должного отражения в периодической печати.

В предлагаемой вниманию читателей книге рассмотрены передовые методы и технология ремонта, приведены справочные материалы, требующиеся в повседневной работе специалистов, занятых ремонтом двигателей; указаны заводы-изготовители, а также технические условия двигателей, дана растовители,

шифровка обозначений двигателей, приведены перечень оснастки и оборудования, обмоточные данные, применяемость и взаимозаменяемость материалов (изоляционных и лакокрасочных), подшипников, смазок и т.п. Все это должно способствовать внедрению современных методов ремонта, укреплению технической оснащенности, повышению качества, сокращению времени и стоимости ремонта. Из-за ограниченного объема книги, разнообразия двигателей различного типа и назначения авторы не могли рассмотреть все аспекты ремонтного процесса в полном объеме.

Авторы приносят благодарность рецензенту канд. техн. наук Б.К. Клокову, рекомендации которого были использованы при подготовке справочника.

Все замечания и пожелания по книге следует направлять по адресу: 113114, Москва, М-114, Шлюзовая наб., 10, Энергоатомиздат.

Авторы

Глава первая

ОБОЗНАЧЕНИЕ ЭЛЕКТРОДВИГАТЕЛЕЙ

В электроприводах наибольшее распространение получили асинхронные электродвигатели (АД), которые изготовляются как в основном исполнении, так и в различных модификациях.

В АД серий А, АО, А2, АО2 буква А (асинхронный) означает брызгозащищенное исполнение, АО – закрытое обдуваемое, первая цифра после букв — номер серии. Число после первого дефиса характеризует типоразмер; первая цифра в нем указывает габарит (условный номер наружного диаметра сердечника статора), вторая – условный номер длины. Цифра после второго дефиса соответствует числу полюсов. Например, АО2-42-2 – асинхронный трехфазный АД в закрытом обдуваемом исполнении, второй единой серии, четвертого габарита, второй длины, двухполюсный. Электродвигатели первого—пятого габаритов во второй серии выпускались только в закрытом обдуваемом исполнении.

Двигатели единых серий A, AO и A2, AO2 основного исполнения имеют короткозамкнутый ротор с литой алюминиевой обмоткой. На их базе был создан ряд модификаций AД. При обозначении модификаций к буквенной части добавляется буква для двигателей: с повышенным пусковым моментом – Π , с повышенным скольжением – C, для текстильной промышленности – T, с фазным ротором – K.

Для АД общего назначения с алюминиевой обмоткой статора в конце обозначения добавляется буква А (например, AO2-42-4A). Буква Л (например, AOЛ2-21-6) означает, что корпус и щиты отлиты из алюминиевого сплава.

Обозначение типоразмера АД *серии 4A*, например 4АН200М2У3, расшифровывается следующим образом: 4 – порядковый номер серии, А – вид двигателя (асинхронный), Н – защищенный (отсутствие данного знака означает закрытое обдуваемое исполнение), 200 – высота оси вращения (две или три

цифры), мм, М, – установочный размер по длине станины, 2 – число полюсов, У3 – климатическое исполнение (У) и категория размещения (3).

После первой буквы A может стоять вторая (например, 4AA71), которая означает, что станина и шиты выполнены из алюминиевого сплава, или X — станина алюминиевая, шиты чугунные; отсутствие этих знаков свидетельствует о том, что станина и щиты чугунные или стальные.

В обозначении АД с фазным ротором ставится буква K, например 4AHK.

При одних и тех же размерах станины сердечник статора может иметь разные длины. В этом случае в обозначении типоразмера после букв S, M, L и непосредственно после высоты вращения, если эти буквы отсутствуют, ставится знак A (меньшая длина сердечника) или В (большая длина), например 4А90LA8.

Серия асинхронных двигателей 4A на напряжение до 1000 В в зависимости от рабочих свойств и условий работы АД включает в себя основное исполнение и модификации: с повышенным пусковым моментом; с повышенным скольжением; многоскоростные; с фазным ротором; со встроенным электромагнитным тормозом; малошумные.

Специализированные исполнения по условиям окружающей среды: тропические, химически стойкие, для холодного климата, для сельского хозяйства.

Узкоспециализированные исполнения: для судовых механизмов; для приводов моноблочных насосов; для привода вспомогательных механизмов магистральных тепловозов; рудничное нормальное исполнение; для привода бессальниковых компрессоров; высокой точности по установочным размерам для прецизионных станков; для приводов запорной арматуры атомных электростанций и др. [4].

В настоящее время единая *серия АИ* заменила ранее выпускавшиеся серии А2, 4А. Структура условного обозначения АД серии АИ основного исполнения расшифровывается следующим образом:

где A – асинхронный; V – условное обозначение унифицированной серии (V – V – V – V – привязка мощности к установочно-присоединительным размерам: V – V – V – V – V РС3031-71

(СТ СЭВ 4447-83); С – по CENELEK DOKUMENT 28/64; 2 – высота оси вращения (50, 56, 63, 71, 80, 90, 100, 112, 132, 160, 180, 200, 225, 250, 280, 315, 355 – габарит двигателя); 3 – установочный размер по длине станины. Двигатели с высотой оси вращения свыше 80 мм отличаются длиной станины и имеют обозначение S, L, M^* ; 4 – обозначение длины сердечника статора. Двигатели с высотой оси вращения до 80 мм включительно выполняются при одной длине станины и отличаются длиной сердечника статора: А – первая длина, В – вторая длина; 5 – число полюсов (2, 4, 6, 6/4, 8/10 и т. д.); 6, 7 – климатическое исполнение (УТ, УХЛ) и категория размещения (2, 3, 4) по ГОСТ 15150-69, ГОСТ 15963-79, ГОСТ 17412-72.

В серии предусмотрено основное исполнение, а также электрические модификации и специализированные исполнения по условиям окружающей среды, по точности установочных размеров, с дополнительными устройствами, узкоспециализированные.

На рис. 1.1 показана схема модификаций АД серии АИ.

Расшифровка условных обозначений модификаций и специализированных исполнений АД представляет определенные трудности в связи с тем, что разработчики и заводы-изготовители одной и той же буквой обозначают совершенно разные модификации, конструктивное исполнение, назначение и т. д. Например, К – фазный ротор, компрессорный, с пристроенным фазовращателем, кратковременный режим работы, крановый; П – повышенная точность по установочным размерам, закрытое продуваемое исполнение, погружной и т. д.

Для обозначения АД серии АИ принята структура, в которой можно выделить три вида обозначений: базовое, основное, полное [7].

Базовое обозначение – это сочетание элементов символов, определяющих серию АД, его мощность, частоту вращения (обозначение серии, вариант увязки мощности с установочными размерами, высота оси вращения, установочный размер по длине станины и длина магнитопровода статора, число полюсов). Например: АИР100М4 (серия АИ, увязка по варианту Р, высота оси вращения 100, длина корпуса по установочным размерам М, число полюсов 4).

^{*}S — short (короткая); M — middle (средняя); L — long (длинная).

Рис. 1.1. Схема модификаций серии АИ

Основное обозначение — это сочетание базового исполнения АД с видом защиты и охлаждения, с электрической и конструктивной модификацией, со специализированным исполнением и исполнением по условиям окружающей среды. Например: $AVPEC100M4H\Pi T2$ (AVP100M4 — базовое обозначение, E — закрытое исполнение с естественным охлаждением без обдува, E — с повышенным скольжением, E — малошумный, E — с повышенной точностью установочных размеров, E — для тропического климата, E — категория размещения).

Полное обозначение – это сочетание основного обозначения с дополнительными электрическими и конструктивными исполнениями. Например: АИРБС100М4НПТ2 220/380 В, 60 ІМ2181, КЗ-11-3, F 100 (АИРБС100М4НПТ2 – основное обозначение, 220/380 В – напряжение, 60 – частота сети, ІМ2181 – исполнение по способу монтажа и по концу вала, КЗ-11-3 – исполнение выводного устройства и количество штуцеров, F 100 – исполнение фланцевого щита). Буквы могут быть как русского, так и латин-

ского алфавита. Более подробные обозначения АД приведены в табл. 1.1.

В табл. 1.2 приведена расшифровка условных обозначений АД с короткозамкнутым ротором, напряжением до 1000 В. Исполнение фазного ротора обозначают дополнительно буквой К и др.

Таблица 1.1

	Наименование	Обоз	начение
Общее	Конкретное	Русское	Латинское
Номер серии	Первая единая серия АД	Не ук	азывается
•	Вторая единая серия АД	2	2
Серия	Единая серия АД	АИ	ΑI
Вариант привязки	Вариант Р	P	P
мощности к установоч- ным размерам	Вариант С	С	С
Исполнение по виду за- щиты и охлаждения	Закрытое с внешним обдувом корпуса со встроенным вентилятором	Не ука	котованся
	Закрытое с естественным ох- паждением	Б	В
	Защищенное	Н	N
	Открытое	Л	L
	Встраиваемое	В	v
	Закрытое продуваемое	П	P
	С пристроенным вентилято- ром от отдельного двигателя	Φ	F
Электрическая	С повышенным скольжением	С	С
модификация	С повышенным пусковым мо- ментом	P	R
	С регулируемой частотой вращения	Х	x
	С фазным ротором	К	К
	Однофазные с пусковым кон- денсатором	У	Y
	Однофазные с рабочим кон- денсатором	E	E
•	Однофазные с пусковым и ра- бочим конденсаторами	УE	YE
	Для кратковременного режи- ма работы	Κp	KR
Высота оси вращения (габарит)	-	45-355	45–355

Предприятие-изготовитель, ТЗ или ТУ	TY 16-510.832-83	r TY16-510.833-83	TY16-510.835-83	TY16-510,771-81 TY16-510,770-81	TY16-510.770-81	12	ı	ту16-510.475-73	TY16-510.803-83
Область применения	Привод вентиляторов	лифлов Транспортирование ленты в кинотехнологическом	оборудовании Привод вентиляторов	Привод лифтов Общего назначения	Тоже	Бытовые центробежные насосы	Общего назначения	Для строкоотливных машин	Для текстильной промышленности
Конструктивные особенности	Серия (4A), щиты и станина из	алюмины (А.), вентили привы (В.) То же модернизированный (М), с массивным ротором (Г)	То же малошумный (Н), вентиля- тогный (В)	То же лифтовой (Л) То же с повышенной точностью	установочных размеров То же сельскохозяйственного назначения (СХ)	То же однофазный, конденсатор- ный, схема включения с рабочим	тонцеплатором (1) То же однофазный, с рабочим кон- денсатором (Т), с пусковым кои- денсатором (У), рабочим и пуско-	вым конденсаторами (УТ) Закрытое исполнение с естественным охлаждением (Б), высокоточный с пониженным уровнем	шума и вибрации То же повышенной належности, работающий в помещениях повы- шенной запыленности
Тип	4A AxxxB	4AAMF	4AAMxxHB	4AAMxxHЛ 4AAMxП	4AAMxCX	4AAMT	4AAT 4AAY 4AAYT	АБ (IV габарит)	АБ (IX габарит)
No 11/11		73	m	4 2	9	7	∞	ø	10

TY16-510.658-77	35	TY16-510.654-77	TY16-510.760-81		12	13	5	TV16-513,177-76	TY16-526.583-84	TY16-510.796-82	TY16-526.531-83	TY16-510.796-82	13 13	
Для зажимных устройств	Для привода ходовых тележек электрических дождевальных менны оборы "Кибана"	машля серпя Безредукторный привод дверей тейтов	лиуусэ Привод станков с глубоким ре- гулированием частоты		Для перемещения подава- теля одноножевой бумаго- резательной машины с про- говумным управлением	Холодильные компрессоры	Тоже	Общего назначения	Для погружных насосов	Холодильные компрессоры	Для привода компрессора	Холодильные компрессоры	То же Привол осевьи насосов	
То же станина и щиты из алюминиевого сплава(A), моментный (M) , работающий в режиме короткого	То же с повышенным пусковым моментом (P)	То же малошумный (Н), для лиф-	тож (у.т.) Тоже с регулируемой частотой вращения (211), повышенной точ- ности по установодиным и присо	пости по установочным и пупсо- единительным размерам (II), со встроенной гепловой защитой (Б)	То же станина из алюминиевого сплава, щиты чугунные (X)	Встроенный (В), кладономасло- стойкий	адономаслостойкий	То же однофазный, микродвигатель Общего назначения	То же с водостойкой изоляцией		ной с ротором	без подшилников То же однофазный, хладономасло- стойкий	То же хладономаспостойкий Вергиченти (В) при примент	
4АБАМ	4ABAP.	4АБхххНЛ	4АБ2ПххПБ		4ABX	AB2, AB3	AΒxxБΦ	ABE	4ABxxxXX2E	2AB2K	4AB2K	2AB2KYT0, 25-2Ф 2AB2KYT0, 37-2Ф	ABH ABH3	
=	12	13	14		15	16	17	18	13	20	21	22	23	i

14					Продолжение табл. 1.2
× =	وا الرابا	Тип	Конструктивные особенности	Область применения	Предприятие-изготови тель, ТЗ или ТУ
77	S	АВРххБФ	Встраиваемый (В), с повышенным пусковым моментом (Р) со встроенной температурной защитой (Б), хладономаслостойкое исполнение (Ф)	Холодильные компрессоры	42, 43
26	. 26	ABCxxxTЭ	То же с повышенным скольже- нием (С) пля эпектолевый (ТЭ)	Привод подъема тепей	TY16-510.457-79
27		ABŲ	птем (С), для электротален (10) Встраиваемый (В), частотно-управ- ляемый (Ч)	Тоже	43
28	, m	АВШМ	Вертикальный (В), привод шахтных Привод подвесных проходнасосов (Ш), модернизирован- ческих насосов ный (М)	Привод подвесных проход- ческих насосов	TY16-510.480-73
29		АДГ	Двигатель (Д), для электрогидрав- лических толкателей (Г)	Для встраивания в электро- гиправлические топкатели	TY16-513.377-75
30		АДРФ	То же регулируемый (Р), фазный	Пля привода центробежных	TY16-HAELI 528431, 002T9-88
31		АДххххС	Двигатель (Д), однофазный, с улуч- шенными вибровкустическими хв- рактеристиками, с вспомогатель- ной обмоткой повышенного сколь-	и портиговки пасосов Привод активатора бытовых стиральных машин титов СМП и СМР	20
32	•	АЛП	жения (С) То же для привода центрифуг	Привод автоматических центрифуг, применяемый для фугования утфелей при про- изводстве сахара	36

41, 42, 43, 44	5, 27, 30	TY16-510.500-76	5 5, TY16-91 MATK 525722.113TY	TY16-513.412.76 TY16-MATK 526122.161TY-91	\$	5 TY16-525,552-84	TV16-513.475-80 10,35
Частотно-управляемый электропривод производственных механизмов общего назначения	Тоже	Привод механизмов подъема и передвижения электроталей	Привод станков и механизмов Привод станков с ЧПУ с глу- боким регулированием часто- ты вращения	 Для комплектации редук- торов	Привод электрических талей	Привод механизмов горизон- тального перемещения кранов –	Для тепловозов Привод деревообрабаты- вающих станков
Двухфазный (Д), частотно-уп- равляемый (Ч)	То же со встроенным температур- ным датчиком (Б), с пристроен- ным комплексным выключате-	лем (1.) Встроенный электромагнитный тормоз (Е), с ручным растормажи- ванием (2)	Серия (AE), встраиваемый (B) То же с регулируемой частотой вращения (2П), повышенная точность по установочным разме-	рам (11) Однофазный Для зубчатых мотор-редукто- ров (РЗ)	Серия (АЕ), с повышенным сколь- жением (С), встраиваемый (В), для электрических талей	То же крановый (К) С встроенным электромагнит- ным тормозом (Е), для электри- ческих талей (Э)	Повышенной частоты Асинхронный (А), серии Интер- электро (И), с температурной защитой (Б), для деревообра- батывающих станков (Д), повы- шенная точность по установоч- ным размерам (П)
АДЧ	АДЧххБТ	4AxxxE	4AEB AE2IIxxxII	AEP AExxxP3	4AECBxxx3	4AECK 4AxxxEЭ	4АЖ АИхххБДП

£ 4

				7. TODI ONIOWED WORK
N° II/II	Тият	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
45	АИБ2КхххБ	То же с естественным охиажде-	Для хлопкочесальных	16
46	АИВхххБФ	тисм То же встраиваемый (В), одно- фазный с температуриой защи- той (В), хладономаспостойкое	машин Привод герметичных хладо- новых компрессоров	43
47	АИВРС	исполнение (Ф) То же с повышенным пусковым моментом (Р), с повышенным	Встраиваемые в станки и мехв- низмы	41, 42
84	АИВУЕххБФ	том темперация и пусковым кон- пенсаторами (УЕ), с температур- ной защитой (Б), хладономасло- стойкое исполнение (Ф)	Привод герметичных хладоно- вых компрессоров	25
49	АИВхххФ2 АИВхххБФ2	То же хладономаспостойкий	Тоже	TY16-88 MAKФ525211.010TY
90	АИГ	С массивным ротором (Г)	Электропривод кинотехно-	TY16-521.656-85
51	АИххДП	Для деревообрабатывающих стан- ков (Д), повышенной точности по установочным и присоединитель-	логического оборудования Для привода деревообрабаты- вающих станков	TY12-MAKΦ 525000.036TY-90
23	АИИ	ным размерам (П) Для текстильной промышлен- ности (И)	Привод технологического оборудования в текстильной промышленности в условиях	2, 15, 19
53	АИК	С фазным ротором (К)	выцеления пуха и шлихтной пыли Для подъемных механизмов металлургических агрегатов	TY16-ИАКФ 526532,005TY-90
A Company of the Company				

	тиляторов лифтов	для вентиляторов (В)		3
71	029	модификация (2M), для сельско- го хозяйства (C)		
TY16-87 MAKT 525322.092TY;	стоянии Общего назначения	Электрическая и конструктивная	AN2MC	62
	быстрая остановка и удержа- ние их в заторможенном со- стоянии			
43	Подъемно-транспортные и дру- гие механизмы, где требуются	То же поставка на экспорт (P), с крановым тормозом (T)	AUMPT AUMT	61
	предназначенной для очистки	для центрифуги (Ц)		
TY16-MAME 526426,048TY-90	сов типа I нОм Для привода центрифуги,	То же привязка мощности (Р),	AUMPII	9
TY16-MMIIIE 525.326.OC7TY-8	Для привода погружных насо-	То же погружной (П)	AMMII	S
	паратора	ps (ЖC)		
TY16-MAJIE 526426.049TY-91	тегории IIB Для привода жидкостного се-	То же для жидкостного сепарато-	АИМЖС	28
16	ству минеральных удобрений Во взрывоопасных средах ка-	То же модификация (Б)	AMME	57
	водной арматуры на техноло- гических линиях по производ-	матуры (А)		
42	ленности Привод запорной трубопро-	То же для привода запорной ар-	AMMA	56
	ва угольной, химической и других отраслей промыш-	ласти применения подгруппы IIB		
11 16, 42	мов Взрывоопасные производст-	конструктивная модификация (2M) Вэрывозащищенный (M) для об-	AUM	55
TY16-87 MAKT 525322.092TY;	Привод различных механиз-	Серия (АИ), электрическая и	AH2M	54

Предприятие-изготовитель, ТЗ или ТУ	AHKP,520,055,014-81-02		m) m) m) (80 mm) (40 mm)	00 MM) DM) 2 MM) 6M) 1M)	th) th) 80 mm) th) 5 mm)					IY16-90 MAKT \$25722.106TY ; 5						- 3.	
Предприя ТЗ или Т	AMKP.520	3,31	18 (H 56 mm) 31 (H 63 mm) 25 (H 71 mm) 3, 15, 35 (H 80 mm) 38 (H 90 mm)	33, 38 (H 100 mm) 27 (H 112 mm) 5, 43 (H 132 mm) 44 (H 160 mm) 43 (H 180 mm)	42 (H 225 MM) 42 (H 250 MM) 39, 40 (H 280 MM) 40 (H 315 MM) 13,39 (H 355 MM)	5,27	25, 35, 38	•		TY16-90 MA 5	25, 35, 38	12	25, 35, 38	25	25, 35, 38	25, 35, 38	72
Область применения	Привод лифтов	Стиральные машины	1			Привод оборудования, рас- положенного в 'Чистых'' поме- щениях и "грязных" боксах АЭС	Привод механизмов со ступен- чатым регулированием час- тоты вращения			Для комплектации автомати- ческих пневморапирных ткац- ких станков АТПР, хлопкоче- сальных машин, чесальных машин типа ЧМ, ЧАМД	Общего назначения	Безредукторный привод дверей лифтов, устанавливаемый в жилых зданиях, мага-	Для механизмов, требую- щих фиксированной остановки	Привод вентиляторов конвек- тивного типа	См. п. 68	Привод механизмов со сту- пенчатым регулированием частоты вращения	Общего назначения
Конструктивные особенности	То же защищенный с самовентиляцией (H), с температурной защитой (Б)	То же статор с рабочим конденса- тором (СО8)	Серия разработана в рамках Интерэлектро (И), привязка мощностей к установочно-присоединительным размерам по РСЗ031-71 или СТ СЭВ 4447-83 (Р)			То же радиационное исполне- ние (А) для 'чистых'' помещений и ''грязных'' боксов (3)	То же с температурной защи- той (Б)	Appeals.		То же закрытого исполнения с естественным охлаждением (Б)	То же с температурной защитой (Б), кратковременный режим работы (КР), со ступенями повышения мощности (1 – одна, 2 – две, 3 – с переменной нагрузкой), для сельского хозяйства (С)	То же встраиваемый (В), мало- шумный (Н), для лифтов (Л)	То же с температурной защи- той (Б), со встроенным электромаг- нитным тормозом (Е), с ручным растормаживанием (2), для элек- троталей (Э)	То же удлиненный конец вала (Ж)	Закрытое исполнение с естест- венным охлаждением (Б), крат- ковременный режим работы	С температурной защитой (Б), с повышенной точностью по уста- новочно-присоединительным размерам (II)	то же повышенной надежности и с улучшенными показателя- ми (ПН)
Тип	АИНххххНЛБ	4AUHxxxHxC08	АИР			AMPxxA3	АИРБ			АИРБ	AMP5xxx5K123C	АИРБххВхНЛ	АИРхххБЕЭ АИРхххБЕ2Э	АИРххБЖ	АИРБхххКР	АИРхххБП	АИРххххБПН
% "/"	64	65	99			<i>L</i> 9	89	1	;	69	70	71	27	73	74	75	76

20					Продолжение табл. 1,2
·	N° n/n	Тип	Конструктивные особенности	Область применения	Прецприятие-изготовитель, ТЗ или ТУ
•-	11	АИРхххБРЖ	Повышенная механическая проч- ность	Кузнечно-прессовые, для комплектации вентиляторов	Д0286528-2Д75
,-	78	AMPxxxBPH2	То же нормального рудничного	генераторных установок Для работы в невзрывоопасных	27, 39, 41
,-	79	AMPxxxBC	псистем (1112) То же сельскохозяйственного ис-	средал Общего назначения	5, 12, 19, 25, 27, 38
~	80	AMPxxxBX2	То же химостойкого исполнения (X2)	Привод механизмов со ступен- чатым регулированием часто- ты вращения	5, 35, 38
80	81	АИРВхххБФ	Встраиваемый (В), с темпера- турной зашитой (В), кладономас- лостойкий (Ф)	Привод герметичных и бес- сальниковых поршневых ком- прессоров холодильных машин	5, 27
æ	82	АИРВхххПН	То же повышенной надежностн и полговечности (ПН)	Герметичные компрессорные установки	5, 29
00	83	АИРВСхххЭ	То же с повышенным скольжением (С), пля электроталей (Э)	Привод подъема электроталей	35
₩	84	AИPxxxE AИPxxxE2	Со встроенным электромагнитным тормозом (Е), с ручным растор-маживающим устройством (2)	Привод механизмов, где тре- буется быстрый и точный ос- танов исполнительного ор-	5, 27
	88	АИРххЕВ1	То же со встроенным электромаг- нитным тормозом (Е), для пи- щевой промышленности	липа Пля перемещения рабочих ор- ганов машин, устанавливае- мых в комплексных автома- тизированных линиях фасова- ния жилкой пищевой продук- ции в стеклянную твоу	25, 35, 38

25	SMIIIM.520056.003T3	25, 35, 38;	TY16-MAKΦ 525,000.061 TY-90	38	15		25, 35, 38	TY16-HAΦK \$25622.114TY-90	TY16-NKЖД 521723.014TY	TY16-HAKT 521623.008TY-87	TY16-89 MAK Ф521657-85	TY16-521.657-85
Привод механизмов для окон-	цевания "молний" Привод механнзмов подъема	и передвижения электротапей Привод механизмов кирпиче-	делательного оборудования	Привод моноблочных центро-	бежных насосов Бытовая техника		Привод различных механиз- мов	Привод механизмов, требую- щих ступенчатого регулиро-	вания Для бытовых приборов	Для накопителей на сменных двухдисковых кассетах См. 448	Привод лифтов	Привод осевых вентиляторов лифтов
То же для текстильной промыш-	ленности (и) То же крановый (К)	То же со встроенным электромаг-	нитным тормозом и ручным расторма живанием $(E2)$, для кирпиче-	делательного оборудования (К2) Удлиненный конец вала (Ж)	Однофазное включение двигате-	ля с трехфазной обмоткой на статоре с рабочим конденсато-	ром (эл) Кратковременный режим рабо- ты (КР), 1.2.3 ступени повыше-	ния мошности Модернизированный (М)	Защищенное исполнение с са- мовентиляцией (Н), встраивае-	мый (В), двойная изоляция (2И) То же однофазный с рабочим кон- денсатором (E)	Малошумный (Н), лифтовой (Л),	с температурнои защитои (b) То же для вентиляторов (B)
АИРхххЕ2И	AUPxxxEK	AMPxxxE2K2		АИРхххЖ	AMP3T	,	AMPxxxKP123	АИРМ	АИРНВ2И	АИРНЕ	AMPxxxHJIB	AMPxxxHJIB
98	87	88		68	8		16	33	93	94	95	; 96

N° n/n	Тип	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
97	АИРП	Закрытое продуваемое исполне- ние (П)	Привод осевых вентиляторов, устанавливаемых в птицевод- ческих и животновод-	35
86	АИРхххП	То же повышенной точности по установочно-присоединительным	ческих помещениях Привод механизмов со сту- пенчатым регулированием	25, 35, 38
66	АИРПЕ	размерам (11) Закрытое продуваемое исполне- ние (II), однофазный с рабочим конденсатопом (F)	частоты вращения Для бытовых кондиционеров	TY16-MAKT 521623.011TY-88
100	АИРҳҳПН	Исполнение повышенной нацеж- ности и с улучшенными показа- телями (ПН)	Общего назначения	27
101	АИРПхххБФ2 АИРПхххЭБФ2	То же с температурной защитой (Б), привод вентиляторов испарителя и конденсатора холодильно-нагревательных установок (Ф2), с электронным блоком температурной защиты (ЭБ)	Пятивагонные рефрижератор- ные секции	38
102	АИРххПР АИРххПРЭТ	Исполнение с чугунными станиной и шитами (ПР), со встроенным датчиком и электронным блоком температурной запиты (ЭТ)	Для привода механизмов об- щего назначения	TY16-ИАКФ 525522.057TУ-91
103	АИРР	С повышенным пусковым моментом (P)	Общего назначения	TY16-88 BAKH 526122.019TY; TY16-526.686-86
104	АИРРВВ	С повышенным пусковым моментом (P) , встраиваемый (B) , виброударостойкий (B)	Для комплектации машин, работающих в вибрационном и виброударном режимах	ТУ16-ИАФШ 526311.006ТУ-88

12	27, 39, 41	43, 44	43, 44		12, 19, 25, 38	43, 44				TY16-88 MA&K525622,103TY		43, 44	43,44 15
Общего назначения	Для работы в невзрывоопас- ных средах	Привод различных механиз- мов	Для привода подъемно-гран- спортного, металлургичес- кого и кузнечного оборудо- вания	Привод оборудования, распо- ложенного в "чистых" поме- щениях н "грязных" боксах АЭС	Общего назначения	Привод механизмов, характе-	ризующихся наличием отно- сительно больших инершион-	ных масс и неравномерным ха-	рактером нагрузки, для приво- да подъемно-гранспортного, металлургического и кузнечно-	прессового оборудования Для текстильной промышлен-	ности	Для привода подъемно-тран- спортного, металлургического и кузнечного оборупования	Общего назначения Бытовая техника
Для мотор-редукторов (РЗ), для сельского хозяйства (С)	То же рудничного нормального исполнения (PH2)	То же пылезащищенный (УП), химостойкого исполнения (Х2)	С повышенным скольжением (С)	С повышенным скольжением (С), радиационного исполнения (А), для "чистых" помещений и "грязных" боксов (3)	Для сельского хозяйства (С)	То же с повышенным скольже-	нием (С), со встроенной темпера- турной зашитой (Б)			Повышенной надежности, рабо-	тающие в помещениях повышен- ной запыленности	С повышенных скольжением (С), химостойкого исполнения (X2)	Пълезащитное исполнение (УП) С двухфазной обмоткой на стато- ре, с рабочим и пусковым конден- саторами (УТ)
AMPxxP3C	AMPxxxPH2	АИРРхххУП	AMPC	AUPCxxA3	AMPxxxC	AMPCxxxB				ANPCH2K		AMP CxxxX2	АИРхххУП АИРУТ
105	106	107	108	109	110	111				112		113	114

				IIPOHONIMONNO IBONI.
No.	Тип	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
116	АИРФ2П, АИРФ2ПххПБ, АИРФ2ПххПБЕТ	С пристроенным вентилятором (Ф), с регулируемой частогой вра- щения (2П), повышенная точ- ность по установочным размерам (П), встроенный термодатчик (В), встроенный тормоз (Е), встроенный	Привод станков с ЧПУ и промышленных роботов	10, 12, 19, 25
117	AMPxxxX2	фаловращатель (т.) То же химостойкого исполнения (X2)	Привод механизмов со сту- пенчатым регулированием частокы вызщения	25, 35, 38
118	АИРХА	Двухфазный частотно-управ- ляемый	Для комплектации частотно- управляемых электроприво- пов производственных меха- низмов общего назначения	ДО186502-3Д86
119	AMPxxxIII	Привод швейных машин (Ш)	Привод промышленных швей- ных машки	25
120	АИРхххЭБ АИРхххЭБС	Со встроенным датчиком и электронным блоком, температурной защитой (ЭБ), для сельского хозайлева (С)	Привод механизмов в станко- строении и в сельском хо- зяйстве	19, 33, 35, 37, 38
121	АИСхххЕ	умитель (с.). Умительности с установочны- ми и присоединительными раз- мерами в соответствии с норма- ми СЕНЕЛЕК (с.), повышенная	Во взрывоопасных зонах поме- щений и наружных установок классов В-la, В-lб	27
122	АИСхххИ	лидомиром промышлен- Иля текстильной промышлен- ности (И)		ΤΥ16-90 ИАКΦ 525422.035ΤΥ; 35

16	. 91		42 43	TY16-89 HTBJI526000.021TY	ТУ16-88 ИАКФ525425.001ТУ 27, 32	41, 42	41, 42 TY16-510.639-77
Привод стационарных меха- низмов и машин в угольной	To we otherentiate Karero-	рия и пот соложения венти- питоров местного проветри- вания в угольных и сланце- вых шахтах	Попъемные механизмы Привод пассажирских лиф- тов, устанавливаемых в жи- лых, общественных и про- мышленных зданиях	Для комплектации частот- но-управляемых электропри- водов производственных меха- низмов общего называемия	Положно серем сомпрессоры Привод оппозитных компрес-	Привод с тяжелыми условия- ми пуска	Во взрывоопасных зонах помещений класса В-la Для привода вентилятора "Север"
$P_{Y\Pi}$ ничный вэрьвозащищенный (Y)	То же модификация (Б)	То же вентиляторный (М)	То же крановый с тормозом (Т) С пристроенным вентилятором, приводимый во вращение от- дельным пвигателем (Ф), мало- шумный (Н), лифтовой (Л), со встроенной температурной защи- той (Б) и динамическим торможе-	означает генераторное тормо- жение Двухфазный частотно-управ- ляемый	Хладономаслостойкий Компрессорного исполнения (2K)	С фазным ротором (К), защищен- ного исполнения (Н)	Компрессорный (К), продува- емый (П), вэрывозацищенный С контактными кольцами (К), специальный (С)
АИУ	АИУБ	АИУМ	АИУТ АИФхххНЛБ АИФхххНЛБДТ	АИФЧП	АИЭххФ2 А2К	4АКН	A2KIT AKC
123	124	125	126	128	129	131	132

N° n/n	Тип	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
134	4AM 4AMAC	Мопернизированный (М) То же щиты и станина из алюми- ния (А), с повышенным скольже- нием (С)	Общего назначения Привод механизмов, характеризующихся наличием отно- сительно больших маховых масс и неравномерным удар- ным характером графика на-	41 12, 25, 35, 38
136 137 138	4AMAT 4AMxb 4AMB	То же с рабочим конпенсатором (Т) То же с температурной защитой (Б) Закрытого исполнения с естествен- ным охлаждением (Б)	тружи общества в примения Общест назначения Для нужд народного хозяйства Привод автоматических пневморалирных ткашких станков типа АТПР для хлопкочесальных машин	TY16-525.534-83 TY16-510.826-83 TY16-525.640-85
139	4AMBA2IIxxIIB, 4AMBA2IIxxIIBET 4AMBA2IIxxxIIBT	4АМБА2ПххПБЕТ, вые (А), с ретулируемой частотой 4АМБА2ПххПБЕТ, вые (А), с ретулируемой частотой 4АМБА2ПххПБТ вращения (2П), повышенной точности (П), со встроенной температурной защитой (В), со встроен- ньим фазовращателем (Г) и электроматичным тормозом (Е)	Для привода с глубоким регу- лированием частоты вращения, привод подач станков с ЧПУ	TY16-525.645-85; 6, 18, 28
140	4AMBxxxKp2C	Сповышенной стойкостью к воз- действию агрессивных химичес-	Для животноводческих поме- щений	Ty16-525,565-84
141	4AMBxxBP, 4AMBxxBPY, 4AMBxxBPYT 4MBxxB	лих сред Встраиваемый (В) с вопостойкой изоляцией То же хладономаслостойкого ис- полнения (Ф)	Для погружных насосов Привод холодильных ком- прессоров	TY16-525.626-85, TY16-525.592-85, TY16-526.635-85 5, 30

TY16-525.542-84	5,30	BAKH.520055.070T3	43, 44	5, 27	TY16-526731-87; 44	27	TY16-526.685-86	30	30	TY16-89 HTBJI 526000.021TY	21	5, 30
Для комплектации холодиль-	ных компрессоров Привод электрических талей	Для привода вентиляторов тепловозов	Моноблочные центробеж-	ные насосы Электроприводы в текстиль-	нои промышленности Привод различных механиз- мов с тяжелыми условиями	пуска Привод рыбообрабатывающих и рыботранспортирующих меха- низмов	Общего назначения	Привод моноблочных повыси- тельных насосных агрегатов	Привод лифтов	Для комплектации частотно- управляемых электроприво- дов механизмов общего на- значения	Общего назначения	Привод осевых вентиляторов, устанавливаемых на судах морского и речного флота
То же с повышенным пусковым	моментом (г) То же с повышенным скольже- нием (С), для электрических тв- лей (Э)	С регулируемой частотой враще- ния, частотой 100 Гц	Для моноблочных насосов (Ж),	химостойкого исполнения (М) Для текстильной промышлен-	лости (т.) С фазным ротором (К)	Морской (МР)	Малошумный (Н), с фазным ро- тором (К)	То же для привода моноблочных насосов (Ж)	То же малошумный (Н), лифтовой (Л)	Двухфазный частотно-управ- ляемый	Однофазный	Закрытого исполнения (облу- ваемый вентилятором заказ- чика) (П)
AMBP	4АМВСхххЭ	4AMB-75-2II	4AMxXM	АМИ	AMK	4AMxxxMP	4AMH, 4AMHK	4AMxxxHЖ	4АМҳНЛ	4АМНЧП	4AMHxxx0,12С08, Однофазный 4AMHxxx0,18С08	4АМП
143	144	145	146	147	148	149	150	151	152	153	154	155

N° 11/11	Тип	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
156	4AMxxxII	Повышенная точность по уста- новочно-присоединительным раз- мерам (П)	Привод различных меха- низмов	TY16-510.810-83; 41, 42, 43, 44
157	4АМПА	закрытет, Закрытения (П), ста- нина и щиты из алюминиевого сплава (А)	Привод осевого башенного вентилятора типа ВОБ-54300 животноводческих комплек-	35
158	4AMP	С повышенным пусковым мо- ментом (P)	сов Общего назначения	41, 42, 43, 44
159	4AMxxxPЖ	Рефрижераторный подвижной состав железных дорог (РЖ)	Привод вентиляторов радиа- торов дизель-генераторов	27.
160	4AMxxxP3	Для зубчатых мотор-генерато- пов (Р3)	Зубчатые мотор-редукторы	5, 27
191	4AMxxxPH2	РОД (С.). Рудничного нормального испол- нения (РН2)	Неварывоопасная среда под- земных выработок, карьеров	41,42
162	4AMC	С повышенным скольжением (С)	См. п.135	TY16-525.030-83; 12, 25, 35, 38
163	4AMCxxxBE, 4AMCxxxE3	То же с температурной защитой (B) , со встроенным электромаг- нитным тормозом (E) , для элек-	Привод электроталей	TY16-526.720-87; 5
164	4AMCKxxxB	то же для крановых механизмов (К)	Привод механизмов горизон- тального перемещения кра-	5, 30
165	4AMCxxxP3BC	То же с пристройкой к редуктору (РЗ), с температурной защитой (Б), сельскохозяйственного назначения (С)	общего назначения	5, 27

TY16-513.461-78	3	41, 42, 43, 44	TY16-88 MAΦIII 525725.002TY			10, 12			•			30 803 303 7 141 15	1 y 16-525.370-63			41, 42, 43, 44		10, 25, 35	20 COE 202 7 FARE	13 18-223./03-80	36 36 01	10, 23, 30			
Для работы подъемно-тран-	спортных механизмов	Общего назначения	Для комплектации приводов	с параметрическим регулиро- ванием частоты вращения		Привод станков с ЧПУ и	промышленных роботов					,	Для приводов с глубоким ре-	гулированием частоты вра-	щения	Привод различных механизмов	,	Привод деревообрабатывающих 10, 25, 35	станков	Toxe		:		7 C TO C	
С повышенными скольжением	и пусковым моментом	Пълезащищенное исполнение $(Y\Pi)$	С независимой вентиляцией (Ф),	с регулируемой частотой враще- ния (2П), с гладким массивным	ротором (Г)	С пристроенным вентилятором	(Ф), с регулируемой частотой вра-	щения (2П), повышенная точность	по установочным размерам (П),	встроенный термодатчик (Б),	встроенный гормоз (Е), встроен-	ный фазовращатель (Т)	То же в качестве материала ста-	нины любое сочетание чугуна н	алюминия (Х)	Модернизированный (М), химо-	стойкого исполнения (X2)	То же для деревообрабатывающих	станков (Д)	То же повышенной частоты		Для деревообрабатывающих стан-	ков (Д), повышенная точность	по установочно-присоединитель-	HEIM DASMEDAM (211)
4AMT (K),	4AMT (K) F, 4AMT (K) H	4AMxxxVII	4AMØ2IIF			4AM\$2IIxxIIB,	4AMФ2ПxxПBET		. ,	•			4AM&X2IIxxxIIB			4AMxxxX2		4АМХД		4AMX IIxxxAII,	4АМХДхххП	4AMXIIxxx2II			
166		167	168			169							170			171		172		173		174			•

n/n	Тип	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
175	4AMXxxxE, 4AMXxxxE2	То же со встроенным электромаг- нитным тормозом (Е) и ручным растормаживающим устройст- вом (2)	Подъемно-транспортное обо- рудование и привод метал- лорежущих станков	35, 38
176	4AMXxxЖ	то же удлиненный конец вала (Ж)	Привод моноблочных центро- бежных насосов	35, 38
117	4AMXxxP3	То же для мотор-редукторов (Р3)	Привод зубчатых мотор-редук-	12, 25, 35, 38
178	AMXC AMXCxxxE3	С повышенным скольжением (С) С повышенным скольжением (С), со встроенным электромагнит- ным гормозом (Е), для электрота-	торов См. п. 135 Привод электроталей	12, 25, 35, 38 TY16-526.720-87
180	АНА АНАТ	зацищенного исполнения с само- вентиляцией (Н), щиты и станина из алюминиевого сплава (А), одно- фазный с рабочим конденсато-	Для привода активатора бытовой стиральной машины	TY 16-513.382-75
181	4АхНЖ	ром (1) Малошумный (Н), удлиненный конец вала (Ж)	Для привода моноблочных повыснтельных насосных агре-	TY16-510.789-83
182	АНЛ	Работа в режиме, близком к режиму короткого замыкания, за- крытого исполнения без венти-	гатов Привод установок волочения и спирализации вольфрама	16
183	4АхххНЛ, 4АНхххНЛ,	ладин. Защищенного исполнения (Н), малошумный (Н), для лифтов	Привод лифтов	TY16-510.603-78, TY16-510.787-81,

TY16-526.551-84, TY16-526.551-83	TY16-526,615-86	13	TY16-513.500-81; 43	1 1	Ty16-510.671-78	TY16-513.339-74	TY16-510,539-74 41, 44	44 TY16-510.557-75
	Для привода винтового комп- рассова	россоры Привод шахтных подвесных проходческих насосов	Привод компрессоров, вентиляторов, расшепитель фаз электровозов	Общего назначения То же	Для привода вспомогатель- ных механизмов на морских и речных судах	Пля комплектации приводов вибромолотов, вибропогружа- тепей	Для привода станков высокой точности Привод сельскохозяйственных машин и механизмов	То же Для привода металлорежу- щих станков
(Л), со встроенной температурной защитой (Б), повышенной	надежности и долговечности (НД) С медным ротором и жесткой об-	жолгол жолгол ройством, защищенный (Н), для привода шахтных полвесных проходческих насосов (Ш), услов-	Защищенный (Н), иля электровозов (Э)	фазный ротор (K) То же апоминиевый корпус (Π),	серта (4) Морской (М)	С повышенным пусковым мо- ментом (П), встраиваемый (В), виброударный (В), серия (2)	Для станкостроения высокой точности (СВ) То же четырех- и шестиполюсный (П), сельскохозяйственного	исполнения (СХ) То же двухполюсный (2) С регулируемой частотой враще- ния (2П)
4АНхххНЛБ, 4АНхххЛНД	4AHxxxC	4AHxxIII 1, 2, 3	, ень	AOK AOJ12	AOM	АОПВВ2	AO2xxCB AO2I1xxxCX	AO2xxxCX 4A2II
	184	185	186	187 188	189	190	191 192	193 194

Предприятие-изготовитель, ТЗ или ТУ	38	35	TY16-510.836-83	TY16-513.080-76	TY16-528.308-85	TY34-13-10884-84	TY16-510.540-74	27	Ty16-HAKC 528.272 OCITY-90	29	TY16-513.131-75	TY16-510.375-74	TY16-BAKИ 526000,045TY-90 43	46	TY16-BAKИ 526572.048TY-90	15	Ty16-510.787-82; 42	См. п. 9
Область применения	Привод вентилятора испари- теля и конденсатора холо- дильно-нагревательных уста- новом пятиватонных рефри-	журлорим, селдин Привод вентиляторов ВС-8,5 с регулируемой частогой вра- щения в птицеводческих по- мениния	Дия привода осевых вентиля- торов на судах морского и реч- ного фиоля	Для привода бессальниковых фреоновых компрессоров	Для привода центробежных	Для привода швейных машин	В приводах эскалаторов ЛП-6И, ЛП-6К	Привод роликов рольган- говых машин, ригелей дверосъемных механизмов коксовых машин	Для комплектации привода песковых насосов типа	121 гло Для работы во взрывозащищен-	ных помещениях Для схем автоматического уп-	рависним Для привода механизмов в сельском хозяйстве	Для привода сепаратора Привод лифтовых механизмов, устанавливаемых в жилых, общественных и промышлен-	пых зданиях Привод центробежных цирку-	лиционных насосов Для комплектации тяговых электроприводов городского вывисиоте	Общего назначения	Привод лифтов	См. п. 9
Конструктивные особенности	Закрытого обдуваемого (вентиля- тором заказчика) исполнения (П), питаемый от преобразователя частоты	Закрытого продуваемого исполне- ния (II), станина и щиты из алю- миниевого сплава (A)	То же модернизированный (M)	С повышенным пусковым моментом (П), встроенный (В), серия (2), фреономаслостойкого исполнения (Ф)	Погружной (П), специальный (С)	С повышенным пусковым момен-	То же для привода эскалаторов (Э)	Рольганговый (Р), модернизированный (М), с полым конусным валом (К); отсутствие К — исполнение на лапах либо с фланцем на подшилниковом шите	Регулируемый (Р), двигатель (Д)	С повышенным скольжением (С),	взрывозащищенный (В) Сервомотор (СМ)	С повышенным скольжением (С), сельскохозяйственного исполне-	лея (С) Привод сепаратора (СП) Малошумный лифтовой (ШЛ)	Турбомотор (ТМ), компрессор-	ныя (к.) Гяговый (Г.), частотно-управ- ляемый (Ч.)	Однофазный с рабочим и пуско- вым конпенсатором (УТ)	С пристроенным вентилятором, приводимым от отдельного дви- гателя (Ф), малошумный (Н), лнф- товой (Л), с температурной защи-	тои (b) Станина алюминиевая, щиты чу- гунные (X), закрытого исполнения с естествениым оклаждением (Б)
Тип	4АП	4АПА	4АПАМ	4A∏B-2Ф	АПС	АПШ	АПхххЭ	2AP AP APM APMK	АРД	ACB	ACM	ACxxxC	AxxxCII ACxxxIII/II	ATMK	АТЧ	4AYT	АФхххНЛБ	AXB
No 11/11	195	196	197	198	199	200	201	202	203	204	205	206	207	209	210	211	212	213

No LL/LL	Тип	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
214	AX52IIxxxIIB	Станина алюминиевая, щиты чугунные (X), закрытого исполнения с естественным охлаждением (Б), с регулируемой частотой вращения (2П), повышенной температуриобу волитей болитей в в в в в в в в в в в в в в в в в в в	Привод подач станков с ЧПУ	5, 35
215	АХВП	нои защилом (D) То же для печных вентилято-	Привод печных вентилято- ров	30, 35, 38
216	4АХД	ров (Э.1.) То же для деревообрабатывающих станков (Л)	Привод деревообрабатываю- щих станков	10, 25, 35
217	АХДЧ	То же двухфазный (Д), частотно- управляемый (Ч)	См. п. 33	41 – 44
218	AXµ4xxxbT 4AXxxMB	луды	См. п. 34 Привод бурового станка типа АКР-100М, НКР	5, 27, 30 33; TY16-510.657-83
220	4AXxxH)I	Повторно-кратковременный режим с частыми пусками	Привод лифтов	TY16-510.603-78
221	4АХ2П 4АХТ 4АХУ	См. п. 194 См. п. 8	См. п. 194 См. п. 8	CM. n. 194
223	4AXYT 4AXIII	Для шлифовальных станков (Ш)	Для привода шлифовальных, заточных и других металло-	TY16-510.550-75
224	Aų	Частотно-управляемый с неза- висимой системой вентиляции	ремущих станков Привод гибких производст- венных модулей	TY16-91 MAKΦ 525.000.024TY; 10, 35

5, 27	CM. II. 223	TY16-513,470-79	TY16-510.738-80	TY16-510.328-78	TY16-519.034-77	TY16-510.574-81	42	TY16-513.474-80
Для работы в главных электро- приводах гибких производст- венных модулей, на станках с ЧПУ	CM. n. 223	Для привода компрессора и вентилятора на электроподвижном составе	Для комплектации экскава- тора ЭКГ	В морском флоте для неограни- ченного района плавания	Для привода вентиляторов	Во взрывоопасных зонах по- мещений и наружных уста- новок	Привод запорной трубопро- водной арматуры, устанав- ливаемой на комплектных технологических линиях по производству минераль- ных удобрений	В качестве привода погру- зочных машин
Частотно-управляемый с независимой системой вентиляции (Ч), со встроенным термодатчиком (В), повышенная точность по установочным и присоединительным размерам (П), высокая точность по присоединительным размерам (П), высокая точность по присоединительным размерам (П), высокая точность по присоединительным разметь.	мерам (П2), с пристроенным фазовращителем (К) См. п. 223	Для электроподвижного со- става (Э)	Эксквваторного исполнения (Э)	Экранированный (Э), для компрессора (К), маломагнитного исполнения (М)	Двойной короткозамкнутый потоп	Серия (В)	Вэрьвобезопасный (В), серия (2), для привода запорной армату- ры (А)	Рудничный нормальный (В), асинхронный (А), для машин по- грузочных (МП)
A YxxxBIIK A YxxxBII2K	4'AIII	еч	4A3	АЭК	EMB200	g	2BA	ВАМП
225	226	227	228	229	230	231	232	233

No n/n	Тип	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
234	BAO BAO2	Взрывобезопасный (В), асинхрон- ный (А), обдуваемый (О), се- пия (2)	Во взрывобезопасных поме- щениях и наружных уста-	16, 24, 29, 42
235 236 237	BAOB BAOKp BAC	Го же вертикальный (В) То же крановый (Кр) Велтикальный (Я)	повыт всех классов Общего назначения Привок грузовых кранов	TV16-510.709-79 29, 42
238	BACO2	осу глематы (у), асплеронный (А), специальный (С) Вэрьемобезопасный (В), асинхронный (А), специальный (С), обду- ваемый (О), серия (2)	ли привода вертикальных химических насосов Для безредукторного привода аппаратов воздушного охлаж-	17 16-528.332-86 TV16-528.332-86
239	васом	То же модернизированный (М)	дения Иля безредукторного привода вентиляторов грядилен	ТУ16-ИКЮЖ 526822.017ТУ-81
240	вда	Вертикальный (В), двигатель (Д), асинхронный (А)	Для привода насосов ЦВН	TY16-510.391-76
241	ви	Вэрывозащищенный (В), с индивидуальным сопротивлением в цепи ротора (И)	Для привода сепараторов и центрифуг	TY16-513.343-73
242	2BIKp	Вэрывобезопасный (В), крановый без тормоза (IKp)	Для работы в составе крановых двигателей с тормозами типов 2BK	42
243	ВМ	Для вентилятор а (М)	Привод осевых вентиляторов морских судов гражданского флотв	42
244	ВП	Вертикальный (В), погружной (П)	Привод погружных насосов типа ГНОМ 16—15 и ГНОМ 100—25	29, 42

29, 42	24; TY16-510.802-83	TY16-HЖEA 525243,011TY-92	TY16-513.467-79	2, 15	24	TY16-513.301-76	4, 8, 14, 15
Привод стационарных машин и механизмов угольной, химической и других отраслей про-	мадължения Привод двухотупенчатого осевого вентилятора местного проветривания типа ВМ Э2-10 в угольных и сланцевых шах-	Для товаров народного по- требления: соковыжима- пок и т. п.	Для приводе механизмов авто- матизированных устройств, относящихся к товарам народ- ного потребления	Привод барабанов автоматичес- 2, 15 ких (СМА) и полуавтоматических (СМП) стиральных машин	Тяговый комплектный ли- нейный электропривод системы транспорта с кон- веерными (тележечными) поездами на открытых горных выработках	Привод металлообрабаты- вающих станков со ступен- чатой регулировкой	Привод вентиляторов увлаж- нителей, фенов, диапро- екторов, рукосушителей
Вэрывобезопасный (В), рудничный (Р)	То же вентиляторный местного проветривания (М)	Двигатель (Д), асинхронный (А)	То же встраиваемый (В)	Двигатель (Д), асинхронный (А), конденсаторный (К)	То же линейный (Л), с односторонним расположением индуктора (О)	То же с повышенным пусковым моментом, многоскоростной со специальным соотношением чисал полисов	То же однофазный (О), номер раз- работки (2)
2BP	2BP2M	ДА	дав	ДАК	дало	дамс	дао, 2дао
245	246	247	248	249	250	251	252

				продолжение табл. 1.2
N° n/n	Тип	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
253	пао-а	То же микродвигатель однофаз- ный	Привод активатора стираль- ной машины	
254	ПАОР	То же редукторный (Р)	Для привода в автоматах, при- борах и механизмах	TY16-513.496-81
255	255 ДАП	То же подматьювающий, перема- тывающий (II)	Привод высококачественной быговой аппаратуры магнит- ной записи	No.
256 1	дасм-2	Двигатель (Д), автоматический (А), для стиральных машин (СМ), двух-скоростной (2)	Для привода бытовых автома- тических и полуавтомати- ческих стиральных машин	TY16-513.267-77
257		Двигатель (Д), асинхронный (А), трехфазный (Т)	Для привода конвейерных линий	TY16-AMEP 525322.108TY92
258	ПАУ	То же управляемый (У)	Привод сетевой бытовой ал- паратуры магнитной записи	14
259	ПАУР	То же редукторный (Р)	Привод исполнительных ме- ханизмов сельскохозяйствен- ных опрыскивателей	34; MAKT.521522.003TY
260		Двигатель (Д), бытовой (Б), для стиральной машины (СМ)	Привод активатора стираль- ной машины	TY16-513,348-81
261	дву	Двигатель (Д), бесконтактный (Б), управляемый (Y)	Привод автоматической сти- ральной машины	ТУ16-ИЕНЯ 521772,003-91
262	JIF.	Однофазный хладономаслостой- кий, конденсаторный	Привод хладонового компрес- сора горгового холодильника	TY16-513.050-79
263	птп	Двигатель (Д), главного движения (ГД)	Для работы в автоматизирован- ных приводах станков с ЧПУ	TV1-531-0042-89
264	JIFM JIFX	См. п. 262, модернизированный (М) То же для герметичного холодиль- ного компрессора (ГХ)	См. п. 262 Для привода герметичных холодильных компрессоров	TY16-513.049-78 TY16-510.214-79

TY3-2439-91 TY4-CEI3 120003TY-87	4; TY16-513.215 <i>-77</i>	TY16-512.028-81	TY16-513,361-79		TY16-MAK	T <i>Y27-77-</i> 28-86	16	TY16-513.334.77	44; TY16-526.710-82	TY16-510.260-83
Пля привода универсальных кухонных машин и других электробытовых приборов В лентопротя жных механизмах бытовых стационарных кастенит матнитофонов	холодильниках Для привода счетной машины	Для привола телеграфных ап- паратов	Привод хладонового компрессора домашнего холодильника	Бытовая техника	Для народного хозяйства	Для комплектации бытовых швейных машин	Для привода центрифуги ПС1200	Для работы на грузополъем- ных механизмах на морских судах	Привод лифтов	Для привода ходовой части шахтного вагона
Двигатель (Д), конценсаторный (К) По лицензии Швейцарии	Конденсаторный (К), специальный (С), модификация (1)	Двигатель (Д), телеграфный (Т), аппарат (А)	Однофазный, хладономасло- стойкий	Однофазный, конденсаторный (К), двигатель (Д)	То же безотходный магнитопровод статора (Б)	Линейный (Л), двигатель (Д)	Машина (М), асинхронная (А), фазный ротор	То же повышенного скольже- ния (П)	Асинхронный (М), степень защиты (Д), с принудительной вентиля- цией (Ф)	Машина (М), конвейерная (К), тяговая (Т), асинхронная (А)
ДК	дКС ДКС-1	дта	дхм	КД	КДБ	дп	MA	МАП	МД17ххФ	277 MK (T) A
266	268	269	270	271	272	273	274	275	276	277

No n/n	Тип	Конструктивные особенности	Область применения	Предприятие-изготовитель, ТЗ или ТУ
278	4MT 4MTKH 4MTKp MTH	Серия (МТ), короткозамкнутый (К), Привод крановых, металлуротуствие буквы обозначает фаз- гических н других механиз- ный ротор; крановые двигатели мов общего назначения имеют класт нагревообкости	Привод крановых, металлур- гических н других механиз- мов общего назначения	6
279	4МТКНФ	(т.), металлурические (т.) То же исполнение с независимой вентиляцией (Ф), отсутствие бук- вы Ф означает закрытое исполне-	Тоже	26, 27
280	пем	нис Моментный (М), электродвига- тель (ЭД)	Для оснащения отделоч- ного оборудования текстиль- ного произволетав	TY27-20-2364-80
281	HB-455	С повышенным пусковым момен- том	Расщепитель фаз	27
282	ОРД	Однофазный (О), редукторный (Р), паигатель (П)	Бытовая техника	TY16-513.342-72
283	деп	Погружной (П), электродвигатель	Для привода центробежных насосов	TY16-HHBIO 652112,019TY-91
284 285	вден Рд	(С.) То же водопонижения Реверсивный (Р.), двигатель (Л.)	То же В спедящих системах автома- тических приборов	TY16-513.303-82 TY1-01-0268-83
286	УАД	Универсальный (Y) , асинхронный (A) , пвигатель (A)	Привод настольных бытовых вентиляторов и общего на-	ı
287	пш	Шаговый (Ш), двигатель (Д)	Для металлорежущих станков с ЧПУ	TY2-024-4524-79

10; TY16-510.727-82	1, 17, 36		TY16-513.397-76	32	
Привод механизмов мельнич- ного оборудования	Привод центробежных насосов на модульной основе для от-	качки пластовом жижкости по нефтяных скважин	В угольных и сланцевых шахтах ТУ16-513,397-76 опасных по содержанию уголь-	ной (сланцевой) пыли Привод проходческих комбай-	нов в угольных и сланцевых шахтах
Электровибратор (ЭВ)	Электродвигатель (ЭД), погружной маслонаполненный, корро-	зионно-стоижии (к.), отсутствие сук- качки кластовои жылкост по вы К означает нормальное ис- нефтяных скважин	полнение То же комбайновый (К), обдувае-	Номер модификации (2), электро-	двигатель (Э), комбайновый (К), водяное охлаждение (В)
38	эп эдк		эдко	2ЭКВ	
288	289		290	291	

В обозначениях типов АД опущены значения и расшифровка габаритов, установочных размеров по длине станины (S, L, M), обозначений длины сердечника статора (A, B), числа полюсов, которые в таблице обозначены буквой х, климатического исполнения и категории размещения. В правой графе таблицы даны сведения о технических условиях или предприятиях-изготовителях. Последние обозначены цифрами, расшифровка которых приводится в приложении 1.

Глава вторая

ОБЩИЕ ПОЛОЖЕНИЯ. РАЗБОРКА ЭЛЕКТРОДВИГАТЕЛЕЙ. ДЕФЕКТАЦИЯ И ПОДГОТОВКА ДЕТАЛЕЙ. ОСОБЕННОСТИ РЕМОНТА ВЗРЫВОЗАЩИЩЕННЫХ ЭЛЕКТРОДВИГАТЕЛЕЙ

2.1. Технологический процесс ремонта

В условиях специализированных предприятий ремонт АД производится поточно-узловым методом (рис. 2.1). Принятому в ремонт АД присваивают ремонтный номер, который заносят в журнал ремонта и выбивают на бирках. Бирки прикрепляют на станину, ротор, каждый подшипниковый щит, комплектовочный ящик с мелкими деталями.

Из склада ремонтного фонда АД поступают на дефектацию, разборку, мойку и комплектацию. На участке дефектации производят внешний осмотр АД, испытывают их на электрическую прочность, проверяют межвитковую изоляцию обмоток, изоляцию обмоток относительно корпуса и между обмотками. Затем определяют объем ремонтных работ и заносят соответствующие данные в техническую карту и ведомость дефектов.

После дефектации АД поступают на участок разборки. Все мелкие детали, крепеж, подшипниковые щиты, ротор складывают в комплектовочный ящик и передают его на участок мойки. Вымытые и высушенные детали поступают на участок комплектации, где они подвергаются дефектации. Дефектные детали и узлы отправляют в слесарно-механическое отделение для ремонта или заменяют новыми.

Рис. 2.2. Типовая схема расположения оборудования по ремонту АД на специализированных предприятиях:

1 - поворотная стойка: 2 - стол пля разборки АП; 3 - установка пля дефектации: 4 — токарный станок: 5 — тупиковая электропечь обжига: 6 — универсальный съемник полиципников: 7 – двухплечевой кран свободного стояния; δ – установка для выемки и пакетирования провода: 9 - камера для обдува; 10 - камера пля мойки: 11 - ванна пля мойки попшипников: 12 - стол: 13 - пневматический пресс: 14 - стеллаж пля хранения комплектов: 15 - слесарный верстак: 16 — сверлильный станок; 17 — шлифовальный станок; 18 — горизонтально-фрезерный станок; 19 - наждачный станок; 20 - сварочный трансформатор ТС-300; 21 - стол для сварочных работ; 22 - станок для изготовления пазовых клиньев; 23 - циркулярная пила: 24 - стеллаж: 25 - ванна для пропитки клиньев; 26 - роликовые ножницы; 27 - полуавтомат для формовки пазовых коробочек; 28 - стол для рихтовки: 29 - стол для изолировки пазов статора; 30 - намоточный станок TT-22; 31 - стол к намоточному станку; 32 - стойка к намоточному стану: 33 — балансировочный станок; 34 — раздвижные козлы; 35 — поворотный стеллаж; 36 - бандажировочный станок ТТ-21; 37 - стол для соединения схемы; 38 — аппарат иля испытания; 39 — стол обмотчика; 40 — камера сушки; 41 — устаиовка вакуумной пропитки: 42 - электротельфер: 43 - камера окраски: 44 - рельсовая тележка: 45 - стол сборщика: 46 - поворотная свободно-стоящая стойка; 47 - стенд; 48 - кран-балка грузоподъемностью 5 т

Демонтаж обмоток статоров начинают с обрезки лобовых частей, затем статор помещают в печь для обжига изоляции. Специальными приспособлениями демонтируют пазовую часть обмотки. После удаления обмотки пазы статора правят, очищают от загрязнений. Для окончательной очистки статор подают в обдувочную камеру.

На участке ремонта электрической части заготавливают изоляцию для каждого типа АД. Намотку обмоток производят на станках с помощью универсального шаблона. На намоточном участке катушки укладывают в пазы статора и ротора, собирают

Рис. 2.3. Типовая схема расположения оборудования по ремонту АД в мастерских энергопредприятий:

I — разборочно-дефектационный участок; II — заготовительно-намоточный и обмоточный участок; III — сушильно-пропиточный участок; IV — сборочный участок; 1 — камера для продувки; 2 — стеллаж; 3 — верстак для общей разборки; 4 — электрическая печъ; 5 — моечная машина (или ванна для промывки); 6 — стол; 7, 7а — пресс и приспособление для разборки электродвигателей; 8 — верстак для укладки обмотки; 9 — станок для намотки катушек; 10 — верстак для укладки обмотки; 11 — стол для монтажа схемы обмотки и пайки петушков; 12 — бандажировочный станок; 13 — пресс-ножницы; 14 — установка для балансировки роторов; 15 — приспособление для изготовления клиньев; 16 — пропиточная ванна; 17 — сушильная камера с калорифером; 18 — стол; 19 — верстак с поворотным диском; 20 — токарно-винторезный станок; 21 — станок для продорожки коллектора; 22 — сверлильный станок; 23 — испытательиая станция; 24 — приспособление для нагрева подшипников индукционным методом; 25 — камера для окраски; 26 — шкаф; 27 — складское помещение; 28 — приемная площадка; 29 — электротельфер

схему и производят контроль сопротивления изоляции и правильности сборки схемы. После этого статоры передают на пропитку, а роторы на бандажировку и балансировку.

В сушильно-пропиточном отделении обмотанный статор просушивают в печи, пропитывают в установке для пропитки обмоток, загружают в сушильную печь. После сушки статор и ротор помещают в специальную камеру для лакирования. Лобовые части обмоток покрывают эмалью.

Двигатель собирают на сборочном участке и передают на испытательный стенд. После контрольно-сдаточных испытаний производят окраску АД и сдают их на склад готовой продукции.

Типовые схемы расположения оборудования по ремонту АД на специализированных предприятиях и в мастерских энергопредприятий приведены на рис. 2.2 и 2.3.

Перечень основного оборудования, применяемого для ремонта АД до 100 кВт, приведен в приложении 2.

2.2. Приемка в ремонт

В ремонт принимаются АД для полной или частичной замены обмоток статора и ротора (межвитковые замыкания, замыкание на корпус или между фазами, обрыв проводов, повреждение изоляции), а также АД, имеющие износ шеек вала, незначительные повреждения корпуса и торцевых щитов, дисбаланс ротора, обрыв бандажей, повреждение контактных колец и активной стали, которые подлежат ремонту. Не принимаются в ремонт АД с трещинами корпуса, превышающими 50% его длины, с трещинами на подшипниковых щитах до посадочных мест и повреждениями деталей и активных частей, исключающими их восстановление известными методами ремонта.

Доставка АД на ремонтное предприятие производится заказчиком после согласования с руководством ремонтного предприятия.

На каждую партию АД в двух экземплярах оформляется заказ-заявка (приложение 3). Один экземпляр передается заказчику. При приемке в ремонт необходимо произвести наружный осмотр в присутствии представителя заказчика и внести замечания в заказ-заявку, присвоить номер заказа и произвести дефектацию. При возникновении разногласий в оценке объемов, ремонта или ремонтопригодности АД окончательное решение принимается комиссией в составе представителей заказчика. подрядчика и вышестоящей организации. После приемки в ремонт заполняется техническая или маршрутная карта ремонта АД (приложение 4).

Электродвигатели, принятые в ремонт, хранятся на складе ремонтного предприятия. Склад должен находиться в помещении и оборудован в зависимости от возможностей ремонтного предприятия и принятой на нем технологической схемой ремонта (краны-штабелеры, контейнеры, открытые стеллажи и т. д.).

2.3. Разборка электродвигателей

На разборку подаются АД, полностью укомплектованные и прошедшие предварительный осмотр. Во время разборки не допускается повреждение разбираемых узлов. Детали, сочлененные с натягом, снимают универсальными съемниками. В процессе разборки производят дефектовку снимаемых болтов, гаек, шайб, колец, шпонок, подшипников. Годные детали очищают от загрязнений и раскладывают в специальные ящики для повторного использования. Затем измеряют зазоры и натяги. При превышении зазора между статором и ротором против заводского на 25% для двухполюсных АД и 15% для АД с большим числом полюсов невозможно добиться паспортных показателей мощности ремонтируемого АД и требуется согласие заказчика на уменьшение мощности АД. Увеличение зазора на каждый процент ведет к увеличению тока холостого хода на 0,6% и снижение мощности на 0,3%.

В табл. 2.1 приведены ориентировочные значения воздушного зазора между статором и ротором.

Последовательность операций при разборке АД определяется оснащением рабочего места. При годовой программе ремонта свыше 10 000 АД целесообразно рабочее место оснастить комплексом приспособлений для транспортировки и полной разборки АД с высотой оси вращения 112–250 мм. Комплекс разработан СКТБКТЭР "Кривбассэлектроремонт" (чертеж ЮЩ.164.00.000). Производительность разборки до 20 АД в час. В состав комплекса входят гидростенд, тележечный конвеер, поворотный стол, гайковерт, электромеханический подъемник, гидростанция, шкафы управления.

При годовой программе ремонта АД менее 10 000 шт. рабочее место оснащается столом с поворотным кругом, стендом для

Таблица 2.1. Односторонний зазор между статором и ротором асинхронных двигателей

Мощность АД, кВт	Зазор, мм, при частоте вращения, об/мин					
	500 — 1500	3000				
До 0,2	0,2	0,25				
0,2-1	0,25	0,3				
1,1 - 2,5	0,3	0,35				
2,6 - 5	0,35	0,4				
5,1 - 10	0,4	0,5				
10,1-20	0,4	0,65				
20,1 - 50	0,5	0,8				
50,1 -100	0,65	1				
100,1 - 200	8,0	1,25				
200,1 - 300	1	1,5				

съема подшипников, набором съемников, гайковертами, набором ключей и подъемно-транспортным оборудованием грузоподъемностью не менее 3 т с плавным подъемом и опусканием.

Порядок начальных операций разборки обусловлен конструктивным исполнением АД.

Двигатели закрытого исполнения. Отвернуть крепеж защитного кожуха и вентилятора и поочередно снять их. При креплении вентилятора пружинным кольцом предварительно снять его.

Двигатели с фазным ротором. Отсоединить провода, освободить крепления, снять кожух контактных колец, вынуть щетки, отпаять соединительные хомутики от выводных концов, снять отвододержатель, снять съемные контактные кольца с вала ротора. У АД, узел контактных колец которых располагается внутри подшипникового щита, съем контактных колец производят после снятия подшипниковых крышек, подшипникового щита со стороны, противоположной рабочему концу вала.

Крановые и металлургические двигатели. Снять крышки смотровых люков и уплотняющие кольца, слить масло из масляных камер подшипников скольжения.

Разборочные работы для всех типов АД. Отвернуть болты, крепящие наружные крышки подшипников, и снять их. При наличии между подшипниковой крышкой и подшипником пружинных колец их необходимо снять и сохранить. Отвернуть бол-

Рис. 2.4. Выемка ротора из статора

ты, крепящие щит к станине. Снять крышку, уплотнение и панель выводов. Вывести передний подшипниковый щит из заточки станины с помощью отжимных болтов или рычага, введенного в просвет между торцом станины и краем щита. Отжим производить равномерно, пока щит полностью не выйдет из центрирующей заточки, при этом необходимо поддерживать вал, не допуская удара ротора о статор. Снять подшипниковый щит с вала, повернув его без перекосов на подшипнике. Вывести ротор из статора специальным приспособлением (рис. 2.4), не задев им за статор и обмотку статора. Снять задний щит аналогично переднему. Универсальным съемником или на стенде снять за внутреннюю обойму подшипники с вала ротора. Снять внутренние крышки. Навесить бирки с номером заказа на статор, ротор и подшипниковые щиты. Уложить разобранные детали на стеллажи для выполнения последующих операций.

При разборке деталей, сопряженных с натягом (полумуфты, шкивы и т. д.), иногда прибегают к их подогреву автогенными горелками № 5 или индукционным методом. Вал, на который насажена деталь, обертывают мокрым асбестовым полотном или асбестом. Прогрев горелками начинают с наружных краев детали и постепенно переходят к посадочным поверхностям. Съемник при этом должен находиться в натянутом состоянии. Начало схода детали контролируется по щелчку и ослаблению натяга съемника. Иногда для охлаждения вала применяют твердую углекислоту. Контроль температуры нагрева осуществляют термоэлектрическими термометрами или термометрами сопротивления. Контролировать нагрев прикосновением к детали прутка из олова не рекомендуется.

При демонтаже шарикоподшипников с вала ротора АД должны выполняться следующие требования:

не допускается съем шарикоподшипников за наружное кольцо, усилие следует прилагать только к внутреннему кольцу подшипника; при невозможности съема подшипника за внутреннее кольцо подшипник, снятый за наружное кольцо, бракуется;

не допускается применение молотков, зубил или выколоток для съема подшипников;

запрещается наносить удары по сепаратору, шарикам и другим деталям шарикоподшипника.

Демонтированные шарикоподшипники укладывают в специальную тару и отправляют на промывку в моечной машине при температуре моющего состава 80-90 °C. Можно очищать подшипники в ванне с помощью ультразвуковой установки. Если после промывки подшипники используют не сразу, то их следует законсервировать веретенным маслом АУ. При необходимости длительного хранения подшипники покрывают защитной смазкой, для чего опускают в ванну с техническим вазелином, нагретым до 70 °C. Подшипники в ванну опускают крючком, не касаясь их руками. После охлаждения подшипники завертывают в парафинированную бумагу.

2.4. Мойка деталей

Перед мойкой детали сортируют по размеру и однотипности. Мелкие детали (крепеж, подшипники и т. д.) загружают в ящичные контейнеры. Для мойки используют моечные машины (приложение 2).

Приготовление моющего раствора. Водопроводную воду нагревают до 80 °C. В соответствии с рецептурой (табл. 2.2) в емкость загружают и растворяют моющее средство до получения рабочей концентрации. При интенсивном пенообразовании в моющий раствор вводят пеногаситель. В качестве пеногасителя для струйных способов очистки используют актиловый, ампиловый и другие высшие спирты, метил- и этилполисилоксановые жидкости, полиалкилен-полиамид, пеногасители КЭ-10-12АМ, дизельное топливо. Количество пеногасителя определяют опытным путем. Проверяют уровень раствора; при наличии на поверхности раствора масла его удаляют.

Режимы мойки деталей для различных моющих средств приведены в табл. 2.3. Замену раствора с промывкой системы нужно

блица 2.2. Рецептуры моющих средств

Нанменование,	Состав		Свойства
ТУ	Компоненты	Масса, %	
МЛ-51,	Сода кальцинированная	44	Сыпучий порошок от белого до светло-желтого цвета
TY-84-228-80	Метасиликат натрия или жидкое	20	хорошо растворим в воде, негорюч, взрывобезопасен, не
-	стекло		оказывает коррозионного воздействия на черные н
	Триполифосфат натрия	34,5	цветные металлы, нетоксичен, обладает наименьшей
	Смачиватель ДБ	1,5	пенообразующей способностью
Лабомнд-101,	Сода кальцинированная	20	Сыпучий порошок от белого до светло-желтого цвета,
TY 38-10738-80	Жидкое стекло	16,5	хорошо растворим в воде, взрыво- и пожаробезопасен,
	Триполифосфат натрия	30	обладает наименьшей пенообразующей способностью,
	Синтанол ДТ-7 или ДС-10	3,5	pH = 10 + 12
Лабомид-102,	Сода кальцинированная	26	Toxe
TY 38-10738-80	Метасиликат натрия	20	
	Триполифосфат натрия	20	
	Синтанол ДТ-7 или ДС-10	4	
MC-6,	Сода кальцинированная	34-37	Зернистый порошок от белого до светло-желтого цветв,
TY 6-15-978-76	Метасиликат натрия	6,5	хорошо растворим в воде, негорюч, обладает умерен-
	Триполифосфат натрия	25	ной пенообразующей способностью. Не оказывает кор-
	Синтанол ДС-10	9	розионного воздействия, рН = 11,5 ÷ 12,2
	Вода	До 100	
MC-8,	Сода кальцинированная	32 – 36	Порошок светло-желтого цвета, хорошо растворим в во-
TY-6-15-978-76	Метасиликат натрия	6,5	де, негорюч, обладает повышенной антиресорбцион-
	Триполифосфат натрия	25	ной способностью, рН = 11,5 ÷ 12,2
,	Синтамид-5	90	
	Вола	70 100	

ТУ Компонент "Импульс", Синтамид-5 ТУ 38-101838-80 Триэтаноламин Олеиновая кисл днстиллированы	Компоненты		
0		Масса, %	Свойства
	8	6	Жидкость от коричневого до бурого цвета, хорошо
Олеиновая	ТМИН	18	растворима в воде, не оказывает коррозионного воз-
днстиллиро	Олеиновая кислота или смесь	18	действия, малотоксичная, рН = 8 ÷ 9
	днстиллированных жирных кнелот		
ОЛИВКОВОГО	оливкового или горчичного масла		
Снитанол ДТ-7	ДТ-7	13,5	
Трилон Б		3,5	
Вода (обессо	Вода (обессоленная илн конденсат)	До 100	
"Полннка", Мыло натрн	Мыло натриевое, СЖКфр-С _{1,0} ÷ С _{1,6}	80	Жидкость с нерезким специфическим запахом, хорошо
ТУ 38-10951-79 Эстефат-383	e .	9	растворима в воде, трудногорючая, малотоксичная,
Моноэтаноламид	пвмид	10	IIIK = 30 Me/gm^3 B pacuete Ha aktinahyo ochoby, pH -
Триэтаполамин	ІМИН	80	реакция среды
Оленновая кислота	KHCJOTB	4	
Вода		100	

* TI JK

проводить не реже 1 раза в 10 дней при каждодневной работе.

Таблица 2.3. Рабочие режимы мойки

Моющ ее средс тво	Рабочая кон- центрация в растворе, г/дм ³	Рабочая тем- пература мою- щего раство- ра, °C	Ориентиро- вочная продол- жительность мойки, мин	Способ мойки
мл-51	10 - 20	60 - 85	15 – 25	Струйный
мл-52	25 – 35	80 — 90	30	Погружной
мл-72	0,5 - 2	20 - 85	30	- " -
MC-6	10 - 20	70 - 80	15 - 25	Струйный
мс-8	10 - 20	75 — 80	15-25	
MC-15	20	80 - 90	30	Погружной
TMC-31	50 - 80	60 - 85	30	- ,, -
Лабомид-101, Лабомид-102	10 - 30	70 — 85	15 – 25	Струйный
Лабомид-203	25 – 35	80 - 90	30	Погружной
Темп-100	10 - 20	70 - 80	15 - 25	Струйный
Вертолин-74	50 - 80	70 - 80	15 - 25	- ,, -
"Импульс"	30 - 50	25 - 35	15 - 25	
"Полинка"	50 - 80	60 - 70	30	Погружной

Таблица 2.4. Щелочность растворов синтетических моющих средств типа Темп, Лабомид и МТ

Концентрация раствора, г/дм ³	Щелочность, рН				
	карбонатная	бикарбонатная			
5	0,2	0,04			
10	0,4	0,1			
20	. 0,8	0,3			
30	1,2	0,4			

В процессе эксплуатации в моющих растворах изменяется щелочность, плотность, поверхностная активность, загрязненность, смачивающая, пенообразующая и эмульгирующая способности. Основным фактором ухудшения моющей способности растворов является снижение концентрации препарата. Концентрацию препарата лучше определять по щелочности (табл. 2.4).

Для определения количества препарата для корректировки раствора необходимо знать объем раствора в ванне, истинную концентрацию раствора по щелочности и разницу между ней и регламентированным значением.

Для продления срока службы моющих растворов их очищают. Очистку растворов синтетических моющих средств от твердых минеральных взвесей и нефтепродуктов производят в отстойных системах. В процессе отстаивания механические примеси оседают на конусное дно и сползают в грязесборник, осадок выдавливается в контейнер для вывоза в места, согласованные с органами санитарного надзора. Всплывающее масло через воронку сливают в тот же грязесборник и выдавливают в маслосборник. Такая очистка позволяет продлить срок службы моющей жидкости до 3 мес.

Продлить срок службы раствора также позволяет периодическая химическая очистка методами коагуляции, электрокоагуляции и ультрафильтрации.

Метод коагуляции заключается в том, что при помощи коагулянта, вводимого в раствор, образуются хлопья гидроксидов, которые адсорбируют на своей поверхности мельчайшие загрязнения. После отстаивания в течение 8 ч осадок в объеме 25% должен обезвоживаться на вакуум-фильтре с намывным слоем из древесной муки; очищенный раствор повторно используется. В качестве коагулянта применяется известь $\text{Ca}(\text{OH})_2$, а также смесь извести с сернокислым железом FeSO_4 или с хлористым кальцием CaCl_2 в соотношении 1:1.

Метод электрокодгуляции заключается в анодном растворении железа и образовании хлопьев гидроксида, которые вместе с загрязнениями могут выделяться отстаиванием или фильтрацией.

Метод ультрафильтрации заключается в том, что разделяемая эмульсия прокачивается вдоль трубки из стеклоткани, внутри которой находится мембрана с порами из фторлана под давлением 0,5 МПа. Концентрат утилизируется, а регенерированный моющий раствор используется повторно. Комбинированный способ очистки моющих растворов в электрическом поле позволяет при высокой производительности и низких энергозатратах обеспечить глубокую степень очистки и возможность сброса отработанных моющих растворов в промышленную канализацию или в водоем.

Таблица 2.5. Защитные пасты

Наименование	Состав				
	Компоненты	Массовые части			
хиот-6	Крахмал	5,6			
	Желатин	2,4			
	Глицерин	82			
	Жидкость Бурова	20			
	Дистиллированная вода	15			
"Биологические	Казеин	100.			
перчатки"	Водный раствор аммиака 25%	15			
	Спирт-ректификат	289			
	Дистиллированная вода	283			

Допустимая концентрация содержания нефтепродуктов и синтетических поверхностно-активных веществ (СПАВ) в сбрасываемых промышленных сточных водах должна определяться опытным путем в соответствии с правилами охраны окружающей среды.

После окончания мойки детали помещают в ванну для ополаскивания, где их промывают горячей водой в течение 1–5 мин. Промытые детали просушивают на воздухе и подают на дефектовку.

При работе с моющими растворами необходимо предохранять руки защитными пастами. Составы защитных паст приведены в табл. 2.5.

Паста ХИОТ-6 применяется для защиты рук от щелочных растворов, "Биологические перчатки" – от действия органических растворителей. Пасты наносят на кожу рук и растирают до получения равномерного тонкого слоя. По окончании работы пасту смывают водой.

2.5. Контроль подшипников

У радиальных однорядных подшипников с одной или двумя защитными шайбами последние перед осмотром должны быть удалены. Для удобства осмотра дорожек качения двухрядных сферических подшипников внутренние кольца с сепараторами и-шариками поворачивают по отношению к наружным на 90°. Внутреннее кольцо с сепаратором и шариками медленно пово-

рачивают для проверки состояния дорожек качения, при этом одновременно проверяется также и состояние поверхности шариков. О состоянии дорожек качения наружного и внутреннего колец у однорядных радиальных подшипников и внутреннего кольца у двухрядных сферических подшипников также судят по состоянию поверхности шариков.

Для повторного использования не допускаются подшипники, имеющие механические повреждения деталей (сколы, трещины, обрывы заклепок, надломы и заусенцы на сепараторах), цвета побежалости и следы перегрева, раковины и шелушения, коррозию на дорожках качения, следы электроожога в виде непрерывного ряда точек, трещины на телах качения, а также грубые риски и забоины на дорожках качения.

Отдельные дефекты собранных подшипников и их деталей разрешается устранять:

коррозию посадочных и торцевых поверхностей – путем зачистки шлифовальной шкуркой зернистостью 5 или 6 с минеральным маслом (веретенным), не допуская попадания шлифовальной пыли и продуктов коррозии в подшипник. После зачистки подшипники должны быть тщательно промыты;

задиры и заусенцы на нерабочих поверхностях сепараторов путем зачистки напильником, не допуская попадания стружки внутрь подшипника. После зачистки подшипники должны быть тщательно промыты;

ослабленные заклепки сепараторов – путем подтяжки, а оборванные заклепки заменять на новые на специальном приспособлении с оформлением головки заклепок обжимками.

Проверку размеров посадочных поверхностей подшипников (диаметров наружных и внутренних колец) производят при наличии следов выработки индикаторными скобами, индикаторными нутромерами или специальными приборами по номенклатуре ВНИИПП.

При проверке подшипников в собранном виде на легкость вращения обращают внимание на шум подшипников, заедания и торможения. При неудовлетворительном вращении подшипника рекомендуется его повторная промывка в бензине с маслом с последующей проверкой на легкость вращения. Проверку подшипников на легкость вращения производят от руки вращением наружного кольца относительно внутреннего в горизонтальной плоскости. Годными для дальнейшего контроля считаются подшипники, имеющие ровный, без заедания ход и нормальный по сравнению с эталонным подшипником шум.

Таблица 2.6. Предельные отклонения, мк, по внутреннему диаметру (обозначения по ГОСТ 520-89)

Номинал внутрень метр d,	ний диа-	đ	ср	d _{max}	d _{min}	Радиа ное биени	иль- Осевое биение не
Свыше	До	Верхнее	Нижнее	Верхнее	Нижнее	ŀ	Іе более
_	30	+15	0	+18	-3	27	80
30	50	+18	0	+21	- 3	27	80
50	80	+23	0	+27	-4	36	100
80	120	+30	0	+35	-5	45	100
120	180	+38	0	+44	-6	54	120

Таблица 2.7. Предельные отклонения, мк, по наружному диаметру (обозначения по ГОСТ 520-89)

Номинальный наружный диа- метр D , мм		жный диа- D_{cp}		D_{\max} D_{\min}	Радиаль- ное биение	Осевое биение	
Свыше	До	Верхнее	Нижнее	Верхн е е	Нижнее	Не б	олее
_	18	0	- 20	+2	- 22	27	80
18	30	0	- 22	+3	- 25	27	80
30	50	0	- 27	+3	- 30	36	80
50	80	0	- 33	+4	- 37	45	80
80	120	0	- 38	÷6	-44	63	90
120	150	0	 45	+7	- 52	70	100
150	180	0	-63	+8	-71	80	120
180	250	0	-75	+9	84	90	140
250	315	0	88	+10	- 98	105	160

У подшипников, признанных годными по результатам осмотра и проверки на легкость вращения, проверяют радиальный зазор между сепаратором и бортом внутреннего кольца подшипника (наименьшее значение радиального зазора для подшипников со стальными штампованными сепараторами 0,2 мм), значения радиального и осевых биений по дорожкам качения наружного и внутреннего колец подшипника на соответствие нормам, приведенным в табл. 2.6, 2.7.

2.6. Демонтаж обмоток

Способ демонтажа обмотки зависит от того, будет ли демонтированный провод восстанавливаться или сдаваться в металлолом. Обрезку лобовых частей обмотки производят при сдаче провода в металлолом. После выжига изоляции провода вынимают по одному, спаивают, протягивают и подают на эмаль-машину. В условиях ремонтного предприятия можно восстанавливать провода начиная с диаметра 1 мм.

До обрезки лобовых частей нужно проверить наличие на статоре паспортной таблички, а также наличие обмоточных данных на этот тип АД. При отсутствии таких данных нужно записать заполнение паза и заэскизировать схему соединения. Обрезку лобовых частей производят фрезами на станке для обрезки лобовых частей.

Обрезку лобовой части у статоров производят со стороны схемы соединения, у роторов – со стороны контактных колец на прямолинейной части обмотки при выходе из паза, при этом режущий инструмент не должен касаться активной стали. Шпиндель станка с закрепленной на нем фрезой подают в расточку статора, а для обрезки фазных роторов – по наружной стороне лобовой части.

После обрезки лобовых частей производят разложение связующих, скрепляющих провод в пазу. Разложение связующих может быть термическое, гидрострукционное и гидролизное.

Термическое разложение связующих производят в герметизированных печах выжига или на высокочастотной установке. Печи выжига могут быть напольного исполнения или заглубленные в грунт с открытыми спиралями, смонтированными на футеровке, оборудованные вытяжной вентиляцией с очисткой выбросов и автоматической регулировкой нагрева печи.

Партию статоров в контейнере или на тележке помещают в печь. Режимы выжига для статоров в чугунном корпусе и фазных роторов: 350 °C в течение 4-6 ч, для статоров в алюминиевом корпусе 250 °C в течение 6 ч. Превышение температуры свыше указанной не допускается. При загрузке и выгрузке тележек из электропечи нагреватели должны быть отключены и печь остужена. Вытяжная вентиляция из печи должна работать в течение всего процесса выжига.

Термическое разложение связующих можно производить также на установке высокочастотного разложения изоляции. Для выжига обмотки статор устанавливают на подъемный стол,

центрируют относительно индуктора. Индуктор вводят в расточку без соприкосновения со статором. Включают установку и производят разложение цементирующих лаков и изоляции.

Гидродеструкционное разложение связующих производится на установке ЦКТБ ЭР. Статоры загружают в автоклав, занимая не более 2/3 его объема. Автоклав заполняют водой так, чтобы статоры были покрыты слоем воды, и герметизируют. При давлении 0,2 МПа в нижнюю точку автоклава подают углекислый газ. Включают обогрев. Разложение связующих происходит при давлении 0,75 – 0,8 МПа и температуре 120 – 140 °С. Время разложения – 7 ч с момента достижения 120 °С. Статоры из автоклава выгружают после снятия давления и слива воды.

 Γ идролизное разложение связующих можно производить в ванне, наполненной 5%-ным раствором каустической соды при $85-90~^{\circ}$ С в течение 5-6 ч. После этого статоры нейтрализуют в ванне, наполненной 0,5%-ным раствором хромпика при $40-60~^{\circ}$ С в течение 15-20 мин и промывают проточной водой.

Рис. 2.5. Приспособление для демонтажа обмотки:

I — двигатель привода; 2 — статор; 3 — прижим; 4 — упор; 5 — захват; 6 — червячный редуктор; 7 — барабан

Демонтаж пазовой части обмотки производят на установках для выемки и пакетирования обмоточного провода УПО-1 и УПО-2, разработанных СКТКТЭР (г. Кривой Рог). При мелкосерийном производстве для демонтажа можно использовать специальный стол, оборудованный лебедкой с усилием 5000—10 000 Н, смонтированной под столом, специальным зажимом с упором для фиксации статора и захватом на конце троса (рис. 2.5).

После демонтажа обмотки специальным крючком производят чистку пазов, затем статор подают в продувочную камеру, оборудованную вентиляцией. Если нужна дополнительная очистка пазов и сердечника, статор помещают в дробеструйную камеру, где с помощью мелкой стальной дроби очищают активную сталь от загрязнений.

2.7. Особенности ремонта электродвигателей вэрывозащищенного исполнения

Общие положения. Ремонт АД вэрывозащищенного исполнения, связанный с восстановлением или изготовлением его составных частей, обеспечивающих вэрывозащиту, может выполняться ремонтными предприятиями, имеющими специальное разрешение вышестоящей организации. Предприятия, ремонтирующие АД группы I, должны быть зарегистрированы в местных органах Госгортехнадзора.

Для получения специального разрешения ремонтному предприятию необходимо:

- 1) провести организационно-технические мероприятия, связанные с подготовкой ремонтного предприятия к ремонту взрывозащищенных АД;
 - 2) иметь на ремонтируемые АД ремонтную документацию;
- 3) иметь необходимое оборудование, приспособления и инструмент;
- 4) обеспечить квалифицированную проверку элементов взрывозащиты и установление необходимого объема ремонта;
 - 5) провести аттестацию и обучение кадров.

Ремонтное предприятие должно быть оснащено:

- 1) комплектом измерительного инструмента, позволяющего производить контроль параметров взрывозащиты;
- 2) специальными приспособлениями и подъемно-транспортными средствами, обеспечивающими качественную разборку и исключающими тем самым дополнительные повреждения деталей и сборочных единиц;

- 3) механическим, сварочным и другим оборудованием, позволяющим вести восстановление элементов взрывозащиты методами сварки, наплавки, механической обработки, установки ремонтных деталей и т.п.;
- 4) комплектом технологического оборудования и материалов, позволяющим ремонтировать обмотки в соответствии с классом нагревостойкости изоляции ремонтируемого электрооборудования;
- 5) стендом с комплектом приспособлений для проведения гидравлических испытаний деталей и сборочных единиц взрывонепроницаемой оболочки;
- б) стендом и приборами для проведения электрических испытаний;
- 7) тарой и стеллажами, исключающими возможность повреждения элементов взрывозащиты в процессе транспортировки и хранения.

Ремонтировать и испытывать АД должен квалифицированный персонал, прошедший специальное обучение, сдавший экзамен и получивший удостоверение на право ремонта. Перечень профессий рабочих и должностей ИТР, которым необходимо получение удостоверения на право ремонта, утверждается главным инженером предприятия. Обучение персонала должно производиться по программе, утвержденной главным инженером предприятия. Проверку знаний ИТР должна проводить комиссия, назначаемая главным инженером предприятия и возглавляемая должностным лицом, ответственным за ремонт АД.

Для предприятий, ремонтирующих АД группы I, в состав комиссии вводится представитель местных органов Госгортехнадзора. Результаты проверки должны быть оформлены протоколом, а успешно сдавшим экзамен должны быть выданы удостоверения по специальной форме либо произведена соответствующая запись в удостоверении знаний ПТЭ и ПТБ в разделе "Свидетельство на право проведения специальных работ".

Последующие проверки знаний ИТР допускается проводить 1 раз в 2 года без участия представителя Госгортехнадзора, но с его согласия. Ежегодная проверка знаний рабочих, занятых ремонтом АД, проводится комиссией под председательством лица, ответственного за ремонт электрооборудования, или по его поручению инженерно-техническими работниками, прошедшими соответствующую проверку знаний. Должностное лицо, ответственное за ремонт электрооборудования, назначается распоряжением главного инженера предприятия.

После завершения подготовительных работ распоряжением главного инженера предприятия создается внутризаводская комиссия. В состав внутризаводской комиссии должны входить представители службы, непосредственно осуществляющей ремонт АД, технического контроля, техники безопасности и пожарной охраны предприятия. Возглавляет комиссию главный инженер или должностное лицо, ответственное за ремонт АД. Внутризаводская комиссия производит проверку готовности ремонтного предприятия к ремонту АД, о чем составляется акт. По результатам проверки ремонтное предприятие устраняет выявленные недостатки и готовится к межведомственной комиссии.

Межведомственная комиссия назначается приказом вышестоящей организации на основании обращения предприятия, подготовленного к ремонту АД, при обязательном участии представителей базовой организации по стандартизации технологии ремонта электротехнического оборудования.

Ремонтное предприятие должно предъявить межведомственной комиссии не менее трех отремонтированных образцов АД с протоколами их испытаний на соответствие требованиям ремонтной документации. Межведомственная комиссия производит проверку готовности и достаточности специализации ремонтного предприятия, а также соответствия предъявленных образцов АД ремонтной документации и по результатам проверки составляет акт.

- В акте комиссии должны быть указаны:
- 1) номенклатура и объем ремонтного фонда;
- 2) предполагаемая годовая или месячная программа ремонта;
- 3) производственная характеристика предприятия, цеха, участка: производственная площадь, состав производственных участков, характеристика здания и наличие подъемно-транспортных средств, перечень оборудования для ремонта и испытаний АД, перечень инструмента для контроля параметров взрывозащиты;
- 4) сведения об обучении рабочих и инженерно-технических работников правилам ремонта по утвержденной программе (наличие документов, свидетельствующих о сдаче экзамена; удостоверений, протоколов);
- 5) перечень имеющейся ремонтной документации или рабочей документации на изготовление АД;

6) соответствие взрывозащиты и электрических параметров предъявленных образцов АД требованиям ремонтной документации.

На основании акта вышестоящая организация принимает решение о выдаче ремонтному предприятию разрешения на ремонт АД. Разрешение на ремонт оформляется распоряжением или приказом вышестоящей организации. Дальнейшее расширение номенклатуры ремонтируемых АД допускается оформлять распоряжением или приказом вышестоящей организации при наличии на ремонтном предприятии соответствующей ремонтной документации, оборудования и технологической оснастки. Для электродвигателей группы І расширение номенклатуры должно быть согласовано с местным органом Госгортехнадзора. Назначения межведомственной комиссии в этом случае не требуется.

Глава третья

РЕМОНТ МЕХАНИЧЕСКОЙ ЧАСТИ ЭЛЕКТРОДВИГАТЕЛЕЙ

3.1. Общие положения

При проведении ремонта АД значительная часть времени уделяется устранению механических неисправностей. В процессе эксплуатации АД могут появиться трещины на корпусах и подшипниковых щитах, изнашиваются посадочные поверхности валов и поверхности центрирующей заточки щитов, происходит поломка лап, износ и срыв резьбовых отверстий и т. д. Характерные виды дефектов механической части АД и методы их устранения приведены в табл. 3.1.

Таблица 3.1. Вилы дефектов и основные методы их устранения

n∖n No	Наимено- вание сбо- рочной еди- ницы (де- тали)	Вид дефекта	Метод восстановления	Размер дефекта
1	Корпус чугунный	Трещины (кроме замковых поверх- ностей)	Сварка, нанесение полимерных мате- риалов	Без ограничения

Nº n/n	Наимено- вание сбо- рочной еди ницы (де- тали)	Вид дефекта -	Метод восстановления	я Размер дефекта
		Поломка лап Риски, задиры, забоины, сколы замковой поверх- ности	Сварка Обработка напильником Шлифовка шкуркой Газопорошковая напилавка, нанесение полимерных материалов	Не более 15% пло- щади посадочной поверхности Свыше 15% площа- ди посадочной по- верхности
2	Корпус алюминие- вый	Трещины, полом- ка лап (кроме тре- щин замковой по- верхности)	Аргонодуговая свар- ка	Без ограничения
		Риски, задиры, забоины, сколы замковой поверх- ности	Обработка напильником. Шлифовка шкуркой	Не более 15% пло- щади посадочной поверхности
			Нанесение полимерных материалов	Свыше 15% площа- ди посадочной по- верхности
3	Корпус	Износ замковой	Применение полимер-	Износ не более
4	Резьбовые соедине- ния	поверхности Обрыв рым-болта, повреждение резь- бы под рым-болт	ных материалов Высверливание отверстия большего диаметра и нарезка новой резьбы	0,3 мм на стороиу —
			Высверливание остатков рым-болта, нарезка резьб под вставки, установка резьбовых вставок	-
		Износ и срыв резь- бовых отверстий	Калибровка, пере- сверловка на боль- ший диаметр Установка резьбо- вых вставок	Не более 1—2 нитеі резьбы
;		Риски, забоины, заусенцы на поса- дочных поверх- ностях вала и шпо- ночного паза	Обработка напиль- ником Шлифовка шкуркой	Не более 10% поса- дочной поверхнос- ти под подшипни- ки и 25% под шкив муфту и другое при
;				условии равномер- ного распределе- ния по поверхности

እ° п/п	Наимено- вание сбо- рочной еди- ницы (де- тали)	Вид дефекта	Метод восстановления	Размер дефекта
		Износ посадоч- ных поверхностей вала	Вибродуговая наплав- ка	Без ограничения
			Электродуговая металлизация Газопорошковая наплавка Газопламенное напыление Контактная электромитульсная приварка стальной ленты	Износ не более 0,6 мм иа сторону Износ не более 0,7 мм на сторону Износ не более 0,75 мм на сторону То же
		Кривизна вала	Применение полимерных материалов Токарная обработка, шлифовка, правка	Износ не более 1 мм на сторону Не более 2% бие- ния относительно оси вращения вала
		Износ шпоночно- го паза по ширине	установка ремонтной ступенчатой шпонки	Износ не более 15%
	·	Разрушение боковых поверхностей шпоночного паза		
			Заварка шпоночно- го паза Фрезерование ново- го шпоночного паза под углом 90° по от- ношению к старому	Износ более 15%
6		Трещины (кроме замковых), риски, задиры, забоины, сколы замковой и посадочной поверхностей, износ замковой поверхности		
				67

Прод	олжение	табл.	3.1
------	---------	-------	-----

п/п	Наимено- вание сбо- рочной еди- ницы (де- тали)	Вид дефекта	Метод восстановления	Размер дефекта
		Износ посадоч- ных мест под под- шипники	Обработка напиль- ником Шлифовка шкуркой	Задиры, забоины, вмятины до 4% пло- щади посадочной поверхности
			Контактная электро- импульсная сварка стальной лентой	<u>-</u>
			Установка размер- ных свертных втулок	-
			Электролитическое натирание	-
			Газопламенное на- пыление	-
			Применение поли- мерных материа- лов	-

3.2. Ремонт корпусов и полиципниковых шитов

Основными повреждениями корпусов и подшипниковых щитов являются: зазоры в узлах сочленения подшипников с валом и подшипников с торцевым щитом, повреждение посадочных поверхностей, трещины и сколы, поломки лап, повреждение резьбовых отверстий.

Конструкция корпуса и щитов зависит от мощности, формы исполнения АД (закрытое, защищенное, с фазным ротором, фланцевое и т. д.), от типа установленных подшипников. В АД мощностью до 100 кВт щиты и корпуса выполняют преимущест венно литыми из чугуна или алюминиевых сплавов, в АД малой мощности - штампованными. Поврежденные литые подшипни ковые щиты подлежат замене, ремонт проводится крайне ред ко. Подшипники качения устанавливаются в основном в АД малой и средней мощности. Подшипники скольжения в АД большой мощности, а также встречаются в АД ранних выпусков и импортных независимо от мощности.

Таблица 3.2. Состав флюса при наплавке металла, B MACCOBAL TACTEL

Бура	Углекислый натрий	Углекислый калий	Азотно-кислый натрий	Двууглекис- лый натрий
56	22	22	_	_
23	27	-	50	_
	50	_	-	50

Исправление посадочных поверхностей в чугунных корпусах и чугунных подшипниковых щитах производится по следующей технологии. Зашлифовать задиры, забоины и вмятины на посадочных поверхностях, если их общая площадь не превышает 4% посадочной поверхности под подшипник и 12-15% посадочной поверхности центрирующей заточки. Зашлифовка производится бархатным напильником или мелкозернистой шлифовальной шкуркой, смоченной в машинном масле. Если размеры посадочных поверхностей выходят за пределы допусков, указанных на чертеже, или общая площадь задиров, забоин и вмятин превышает значения, оговоренные выше, то такие поверхности должны быть восстановлены наплавкой, расточкой с запрессовкой втулки или другими методами.

Наплавку металла производят газовой горелкой типа ГЗ. чугунным электродом марки Б. Перед наплавкой детали нагревают в электропечи до 400 °C. В качестве флюса применяют буру или смесь (табл. 3.2).

После наплавки щиты или корпуса отжигают в печи при температуре 300-400 °C с выдержкой 4-6 ч. Затем детали засыпают сухим песком и медленно охлаждают в отключенной печи в течение 12-16 ч. Охлажденные детали протачивают до номинальных размеров.

Запрессовку втулки изношенных гнезд под подшипник в подшипниковом щите выполняют, если позволяют размеры щита. Толщина стенки гнезда подшипникового щита после расточки должна быть не менее 10 мм. Размер отверстия под втулку (рис. 3.1) должен быть не менее наружного диаметра подшипника D_1 плюс 6-10 мм. Втулку вытачивают из стали Ст3. Наружный диаметр втулки обрабатывают по размеру сопрягаемой поверхности щита с допусками по второму классу точности и посадкой Н по системе отверстия; внутренний диаметр обрабаты-

Рис. 3.1. Установка втулки в подшипниковый щит:

1 — подшипниковый щит; 2 — втулка; 3 — стопор

вают по наружному диаметру подшипника с припуском на обработку после запрессовки.

Втулку запрессовывают в щит и закрепляют двумя диаметрально расположенными стопорами. Глубина сверления под стопор не менее двух диаметров стопора. Посадочную поверхность втулки после запрессовки протачивают по размерам, указанным в заводских или ремонтных чертежах детали.

Изношенные посадочные поверхности можно восстанавливать методом нанесения полимерных материалов. В приложении 5 приводится список материалов и оборудования для выполнения данной работы.

Подготовка поверхности детали. Деталь очищают от грязи, пыли, масла, ржавчины и других загрязнений. Сопрягаемые поверхности зачищают до металлического блеска и обдувают сжатым воздухом. Затем следует определить границы трещины, накернить и просверлить на ее концах отверстия диаметром 2,5–3 мм. В труднодоступных местах детали операцию сверления допускается не производить. Снять фаску под углом 60–70° вдоль трещины по всей ее длине на глубину 1 мм при толщине стенок детали 2,5–3 мм, при толщине стенок детали свыше 5 мм – на глубину 2–3 мм. При толщине стенок менее 1,5 мм снимать фаску не рекомендуется. Затем поверхность детали зачищают на расстоянии 40–50 мм по обе стороны трещины до металлического блеска, продувают зачищенную поверхность сжатым воздухом и обезжиривают ацетоном. Попадание воды, масла и грязи на обезжиренные поверхности не допускается.

Применение состава на основе эпоксидной смолы. Наполнитель просушивают при (100±10) °С в течение 2-3 ч, отвердитель выпаривают при (112±2) °С в течение 3 ч. Содержание влаги и летучих веществ в наполнителе и отвердителе не допускается. Взвешиваются компоненты в массовых частях согласно табл. 3.3.

Таблица 3.3. Составы компонентов, в массовых частях, для нанесения на поверхность деталей

	Материал поверхности			
Наименование				
	состав I	состав II	— Алюминий	
Эпоксидная смола ЭД-16	100	100	100	
<u> Шибутилфталат</u>	15	15	15	
Полиэтиленполиамин	8	8	8	
Железный порошок	160	_	_	
<u> </u>	_	120	_	
Алюминиевая пудра	-	_	25	

Эпоксидную смолу вместе с тарой нагревают в термошкафу или баке с горячей водой до 70 °C в течение 15 мин. Смола должна быть доведена до жидкообразного состояния. Содержание пузырьков воздуха не допускается. Пластификатор добавляют в смолу небольшими порциями и тщательно перемешивают смесь в течение 5–6 мин. Массу охлаждают до 40 °C. В полученную смесь небольшими порциями добавляют один из наполнителей согласно рецептуре состава. Тщательно перемешивают смесь в течение 8–10 мин. Полученную массу выдерживают в термошкафу при 120–160 °C до прекращения вспенивания. Приготовленная смесь может храниться в закрытой посуде в течение двух лет.

Отвердитель добавляют в полученную массу непосредственно перед применением. При добавлении полиэтиленполиамина смесь тщательно перемешивают в течение 5 мин. Готовый состав не должен содержать комочков и пузырьков воздуха. После введения отвердителя состав должен быть использован в течение 20 – 25 мин.

Для нанесения состава деталь устанавливают так, чтобы поверхность с трещиной (сколом) находилась, по возможности, в горизонтальном положении. Состав на поверхность трещины (скола) и на зачищенный участок вокруг трещины наносят с помощью шпателя и уплотняют (рис. 3.2). При необходимости состав доводят до пастообразного состояния. Отверждение состава осуществляют в соответствии с табл. 3.4.

Таблица 3.4. Время выдержки для отверждения состава

Время выдержки, ч
72
48
24
5
3
1

Деталь нагревают вместе с печью, температурный режим должен быть выдержан с погрешностью $\pm 5\,^{\circ}$ С. После выключения обогрева деталь охлаждают до температуры окружающей среды и выгружают из печи.

Применение эластомера ГЭН-150(В). Эластомер готовят следующим образом: сухой эластомер нарезают мелкими (3-4 мм²) кусочками в стеклянную, алюминиевую или другую металлическую посуду, заливают ацетон, а затем насыпают мелко нарезанные кусочки эластомера. Посуду герметически закрывают. Состав раствора эластомера, в массовых частях:

Эластомер ГЭН-150 (В)	20
Ацетон	10

Состав выдерживают при комнатной температуре в течение 8-10 ч. По истечении этого времени раствор в течение 2-3 ч периодически взбалтывают (не открывая пробки) до полного растворения, после чего он должен отстояться в течение 30 мин. Жидкий раствор эластомера хранят в закрытом сосуде.

Эластомер наносят равномерно плоской волосяной кистью, ряды накладывают параллельно друг другу, не допуская перекрытия и просветов между ними. Толщина одного слоя пленки 0,1 мм. Детали с нанесенным эластомером выдерживают на воздухе не менее 20 мин после каждого нанесенного слоя. Количество слоев зависит от степени износа. Изделие сущат в печи

при (135 ± 15) °C в течение 1 ч и после этого охлаждают. Для предупреждения склеивания сопрягаемых поверхностей и обеспечения возможности последующей разборки узла необходимо пленку эластомера натереть графитом.

Применение герметика 6Ф. Для приготовления раствора берется 20 массовых частей герметика 6Ф и 80 массовых частей ацетона. Герметик нарезают мелкими кусочками, складывают в посуду с растворителем и плотно закрывают пробкой.

Смесь выдерживается до полного растворения в течение 24 ч при периодическом взбалтывании. При получении однородной смеси раствор готов. Вязкость готового раствора должна быть в пределах 33 – 34 с по вискозиметру ВЗ-4. Герметик наносится аналогично нанесению эластомера. Сушка в печи при температуре не более 140 °C в течение 2 ч.

Применение анаэробных герметиков Анатерм-2Д, Унигерм-9, Анатерм-8, Анатерм-17. Анаэробный герметик наносят при помощи капельницы. Допускается использование кисти или шпателя, при этом анаэробный состав предварительно наливают в стеклянную, фарфоровую или эмалированную емкость. По окончании работы не разрешается сливать герметик обратно во флакон. Использование анаэробных герметиков Анатерм-2Д и Анатерм-8 предусматривает введение активатора поверхности КВ или КС, который наносится кистью на одну из сопрягаемых поверхностей с последующей выдержкой деталей при 15–35 °С в течение 10–25 мин (до полного высыхания). Время между нанесением активатора и анаэробного состава не должно превышать 8 ч.

Резьбовые соединения, покрытые уплотняющим составом, собирают медленно, поворачивая одну деталь относительно другой по часовой стрелке, а затем в противоположном направлении, добиваясь равномерного распределения герметика, после этого производят окончательную затяжку.

При соединении деталей с гладкими цилиндрическими поверхностями герметик наносят на всю наружную цилиндрическую поверхность одной детали и медленно вдвигают одну деталь в другую. При больших габаритах допускается нанесение герметика на обе сопрягаемые поверхности.

При герметизации литых, штампованных, прессованных деталей, а также сварных соединений герметик наносится на всю поверхность дефекта и 10-15 мм вокруг дефекта. Операция повторяется 2-3 раза с интервалом 15-20 мин. Для ускорения

процесса отверждения рекомендуется термическая обработка изделия в течение 30-120 мин при 60-90 °C через 30 мин после нанесения последнего слоя.

Применение клея. Выбранную марку клея наносят кистью или при помощи капельницы-флакона на подготовленные поверхности детали. Соединяют склеиваемые поверхности и сжимают струбцинами или другими приспособлениями. По мере затяжки струбцин излишки клея удаляют.

Склеенные детали выдерживают при давлении 2,5-3 МПа на воздухе или в термошкафу до полного отверждения клея в соответствии с табл. 3.5. При этом поверхность детали должна быты защищена от подтеков и излишков нанесенных составов. При необходимости производят механическую обработку восстановленной поверхности.

Заварка трещин. Тщательно осматривают детали с трещинами и определяют их количество и размеры. Засверливают отверстия в конце трещины сверлом диаметром 6–8 мм на глубину трещины. Трещину разделывают под заварку с углом раскрытия не менее 70° (рис. 3.3). Поверхность, прилегающую к месту заварки, зачищают абразивным кругом или щеткой до металлического блеска на 10–15 мм в обе стороны от трещины. Заварку производят электросваркой, постоянным током обратной полярности. Значение тока выбирают в зависимости от диаметра электрода, 45–60° А на 1 мм. В качестве присадочного материала применяют медные стержни диаметром 3–6 мм с оболочкой из листовой жести толщиной 0,3 мм с меловой обмазкой. При сварке используют флюс следующего состава, %: бура – 50, железные опилки – 25, железная окалина – 25.

Деталь устанавливают в удобное положение и производят заварку короткими участками не более 40 мм, не допуская перегрева основного металла. Для отвода тепла применяют медные

Таблица 3.5. Режимы отверждения клеев

Наименование клея	Температура, °С	Время, ч	Давление, МПа
БФ-2	140-160	1-2	0,1-0,5
БФ-4	60—80	6-8	0,1-0,5
	или 120-130	4	•
BC-10T	180	1	0,25-0,3

Рис. 3.3. Заварка трещины:

1 — щит; 2 — трещина; 3 — разделка трещины; 4 — отверстие

прокладки. Каждый участок шва сразу после заварки проковать молотком массой 500 г. Шов от шлака зачищают металлической щеткой.

Восстановление посадочных поверхностей подшипниковых щитов. Для восстановления посадочных поверхностей подшипниковых щитов применяют методы установки размерных свертных втулок или электролитического натирания. Оба метода применяют при необходимости компенсировать зазор более 0,5 мм на диаметр.

Метод установки размерных свертных втулок. Стальной лист толщиной 1,2-1,6 мм разрезают на полосы размером $1000\times300^{+1,5}$ мм. Для изготовления колец толщиной $1,1_{-0,008}$ и $1,2_{-0,008}$ мм выбирают ленту соответственно толщиной 1,2 и 1,3 мм. Полосу шлифуют с обеих сторон, при этом должен выдерживаться допуск S=0,008 мм. Полосу разрезают на пластины, длина которых должна быть равна длине окружности диаметром, равным расточке отверстия под подшипник; ширина — глубина расточки восстанавливаемого отверстия с припуском 2-3 мм. Затем зачищают напильником заусенцы по периметру пластин-заготовок. Пластину сгибают в кольцо, при этом зазор в стыке должен быть не более 0,5 мм, и производят калибровку кольца (опрессовывают кольцо в оправку). С одного из торцов снимают заходную фаску $0,5\times30^\circ$. После опрессовки зазор в стыке кольца должен отсутствовать.

Подшипниковый щит устанавливают на токарно-винторезный станок и растачивают посадочное место под подшипник

$$d_2 = (d_1 + 2\lambda) - \xi,$$

где d_1 – номинальный диаметр восстанавливаемого отверстия, мм; λ – номинальная толщина ленты, мм; ξ – гарантированный натяг, мм.

Гарантированный натяг (YS7 – для АД серий A и A2 и H7 – для АД серий 4A и AИ).

После снятия подшипникового щита со станка посадочное место и наружную поверхность кольца обезжиривают техническим ацетоном; обезжиренные поверхности высушивают на воздухе в течение 15 мин. На обезжиренные поверхности наносится слой клея. Клей ВС-10Т толщиной 0,1-0,15 мм высушивают в течение 15 мин, а затем наносят второй слой клея.

Свертную втулку устанавливают в расточку щита. Раскатку кольца выполняют роликовыми раскатниками на токарном станке, обеспечивая при этом размеры посадочного отверстия. В свертную втулку устанавливают оправку.

На торцах шва зачищают клеевые подтеки. Щиты погружают в печь и выдерживают при (180 ± 5) °C в течение 1 ч. После отключения обогрева щиты охлаждают до температуры окружающей среды и выгружают из печи. Оправку выпрессовывают из посадочного места с помощью рукоятки, затем производят проточку восстанавливаемого отверстия до номинального диаметра.

Для восстановления посадочных поверхностей подшипниковых щитов методом установки свертных втулок используют установку для изготовления свертных втулок типа УФ ЦОКП ТБ (ВНПО "Ремдеталь", г. Могилев).

Метод электролитического натирания. Для выполнения работы по этому методу требуются установка для электронатирания (Атакский опытный завод "Ремдеталь" 0113-006) и генератор сварочный ПСГ-500.

Материалы, приводимые в табл. 3.6, загружают в ванну с теплой водой и тщательно перемешивают до полного их растворения. Кислотность электролита измеряют иономером И-130. Она должна быть в пределах $pH=3\div4$.

Ремонтную деталь зачищают шлифовальной шкуркой до металлического блеска, обдувают сжатым воздухом и обезжиривают растворителем на воздухе в течение 5–10 мин. Электрод соответствующего диаметра обертывают хлопчатобумажной

Наименование	Концентрация, г/дм ³ , для			
	деталей, выполненных из чугуна	деталей, выполненных из алюминия и его сплавов		
Цинк сернокислый	600	500		
Алюминий сернокислый	-	150		
Кислота борная	30	_		

тканью в несколько слоев (толщина намотанной ткани в плотно сжатом состоянии должна составлять 2-3 мм) и устанавливают в шпиндель. Устанавливают односторонний зазор между электродом и восстанделиваемой поверхностью при диаметре 32-50 мм восстанавливаемого отверстия 2-3 мм, при диаметре свыше 50 мм -1-1.5 мм.

Включают установку и электрод постепенно вводят в восстанавливаемое отверстие; затем включают насос подачи электролита. После того как электролит смочит материал, переключатель ставят в положение "декопирование". Время декопирования (снятие оксидной микропленки) 15–20 с, выбор плотности тока зависит от площади контакта электрода (табл. 3.7).

Включают установку на прямую полярность (т. е. на процесс натирания) при напряжении 24–30 В, при этом плотность тока плавно повышают до значения, указанного в табл. 3.8.

Таблица 3.7. Выбор плотности тока при снятии оксидной микропленки

Диаметр восстанавливаемого отвер- стия, мм	Плотность тока А/дм ²	
32	10	
35	12	
42	18	
47 .	22	
Свыше 50	50	

Таблица 3.8. Выбор плотности тока при прямой полярности

Диаметр восстанавливаемого отверстия, мм	Плотность тока, А/дм ²	
32	20	
3 5	30	
42	35	
47	45	
Свыше 50 до 200	Свыше 60 до 200	

Толщина электролитического покрытия достигает при этом следующих значений:

Толшина, мм	Время, мин
0,05-0,1	2,5
0,1-0,15	3,5
0,15-0,2	4,5
0,2-0,3	6

Деталь снимают с оправки, промывают в холодной воде, затем в содовом растворе для нейтрализации, вновь в воде и протирают сухой ветошью.

Восстановление отломанных лап корпуса. Кромки сопрягаемых деталей разделывают под углом 30° с обеих сторон на глубину не менее 1/4 толщины. Изготавливают два-три винта диаметром, равным 1/2 толщины детали. Размечают и засверливают отломанные и основные части детали. Нарезают резьбу в основной части детали. В резьбовое отверстие ввертывают винт и на него насаживают отломанную часть детали. Газовой сваркой приваривают отломанную часть по разделке (рис. 3.4, а).

Если место облома чугунных станин не позволяет ввернуть винт (рис. 3.4, б), то нужно обрубить часть лапы на требуемую длину, изготовить из стали Ст 3 недостающую часть лапы (детали), установить винты и приварить ее, как указано выше.

Восстановление резьбовых отверстий спиральными вставками. Изношенную резьбу в детали рассверливают и нарезают новую под спиральную вставку в соответствии с табл. 3.9.

Спиральную вставку надевают на головку ключа для ввертывания спиральных вставок так, чтобы технологический поводок вставки вошел в паз головки ключа. Ключ устанавливают перпендикулярно к поверхности подготовленного отверстия. Вра-

Рис. 3.4. Восстановление отломанной лапы:

1 — станина; 2 — лапа; 3 — винт; 4 — сварка; 5 — линия обрубки; 6 — место излома

Таблица 3.9. Размеры отверстий для нарезания резьбы под спиральные вставки

Размер изношенной резьбы	Диаметр рассверленного отверстия, мм	Размер резьбы под спираль ную вставку	
M8	8,70 — 8,86	M10 x 1,25	
M10	10,45 - 10,62	M12 × 1,50	
M12	12,18 - 12,38	M14 x 1,75	
M14	13,90 - 14,23	M16 × 2,00	
M16	16,20 - 16,40	M18 x 2,00	
M18	18,10 - 18,40	$M20 \times 2,50$	
M20	20,10 - 20,40	$M22 \times 2,50$	

Примечание. Резьбу в отверстиях нарезают на ту же глубину, что была до рассверливания детали.

щая рукоятку ключа, вставку ввертывают в отверстие до тех пор, пока верхний виток ее не будет утопать на 1,1-1,5 нитки от поверхности детали. Затем удаляют технологический поводок. Ключ снимают с технологического поводка спиральной вставки, перемещая его вверх за рукоятку. Технологический поводок удаляют с помощью бородка и молотка.

Удаление поврежденной вставки производят с помощью трехгранного ключа, установив его перпендикулярно к поверхности детали, при этом резким ударом молотка вставку вгоняют до середины диаметра первого витка, а затем поворачивают против часовой стрелки.

Допускается при восстановлении резьбовых отверстий производить пересверловку отверстий на больший диаметр и нарезку новой резьбы, согласно вышеуказанной таблицы без применения спиральных вставок, при этом необходимо рассверлить и отверстия сопрягаемых с ними деталей.

3.3. Ремонт валов

К основным повреждениям вала относятся: риски, забоины, задиры на посадочных поверхностях и шпоночных пазах; уменьшение диаметра; овальность, конусность посадочных поверхностей, шеек рабочего конца вала, посадочной поверхности под сердечник ротора, кривизна; поломка; изменение формы и размеров шпоночного паза; забитые центровые отверстия.

Мелкие дефекты устраняют зашлифовкой, если общая площадь рисок, забоин и задиров не превышает 4% площади посадочной поверхности под подшипник и 10% посадочной поверхности под шкив, шестерню, муфту, шпонку. Зашлифовку производят бархатным напильником или шлифовальной шкуркой, смоченной маслом. Если размеры посадочных поверхностей выходят за пределы допусков, указанных на чертеже, или общая площадь задиров, забоин и вмятин превышает значения, оговоренные выше, такие поверхности восстанавливают одним из методом, рассматриваемых ниже.

Электродуговая наплавка. Перед наплавкой протачивают уступы высотой 4 мм и более на конус под углом 15–20°, как указано на рис. 3.5. Наплавку поверхности вала производят на токарном станке или вращающихся роликах в последовательности, указанной на рис. 3.6. Длина наплавленного металла должна выходить за пределы наплавляемой поверхности на 0,5–0,7

Рис. 3.5. Проточка уступов вала: 1 — до проточки; 2 — после проточки

Рис. 3.6. Последовательность наложения валиков

и 1-1,5 диаметра вала, как показано на рис. 3.7. При наличии шпоночного паза наплавку начинают с него. При наплавке поверхности шейки под подшипник со стороны рабочего конца вала необходимо наварить одновременно и посадочную поверхность под шкив, муфту, шестерню.

Вибродуговая наплавка. Перспективными разновидностями вибродуговой наплавки является наплавка порошковой проволокой и в среде углекислого газа.

Вибродуговую наплавку порошковой проволокой применяют для восстановления рабочих поверхностей цилиндрических деталей: валов, осей и цапф диаметром более 30 мм. При этом твердость направляемого слоя повышается в 1,5-2 раза по сравнению с твердостью наплавляемого слоя вибродуговой наплавкой в жидкости. Кроме того, отсутствуют трещины, уменьшаются проплавление, нагрев и деформация основного металла деталей. Выбор режимов вибродуговой наплавки нужно производить в соответствии с инструкцией по эксплуатации наплавочной головки. При этом должны выдерживаться следующие соотношения:

$$v_{\rm np}/v_{\rm n} = 1 \div 1.2;$$

 $B = 1.2 \div 1.7 d_{\rm a}.$

где $v_{\rm np}$ – скорость подачи электродной проволоки, м/мин; $v_{\rm n}$ – скорость наплавки (до 1,5 м/мин); B – шаг наплавки; $d_{\rm 3}$ – диаметр электродной проволоки, мм.

Рис. 3.7. Расположение валиков

Проволоку для наплавки очищают от грязи, масла и ржавчины. Диаметр наплавляемого вала должен быть меньше номинального на 0,6–1,2 мм. Шпоночные пазы защищают медными или графитовыми вставками. Для вибродуговой наплавки применяют электроды Э42, ОТН-6, Э46Т, ОЗС-4 или ОЗС-6; проволоку сварочную СВ-08А или СВ-0,8 диаметром 1–2,5 (ГОСТ 2846-82); проволоку СВ-0,8Г2СА диаметром 0,5–1,2 мм; проволоку порошковую диаметром 2–3 мм.

При проточке валов на станке после наплавки базой служит наружная поверхность активной стали ротора. Сохранившиеся центры вала должны быть проверены. При необходимости вал центрируют заново по активной стали.

Электромеханический метод восстановления и обработки посадочных поверхностей. Сущность электромеханического метода восстановления и обработки посадочных поверхностей состоит в следующем. Обрабатываемую деталь устанавливают на токарном станке. Электрический ток 350-1500 А напряжением 2-6 В подается в зону контакта деталь-инструмент от сети 380/220 В через понижающий трансформатор. При этом один конец вторичной обмотки трансформатора подводят к электроконтактному приспособлению, служащему для передачи тока к детали через вращающийся патрон, а другой к инструменту, укрепленному изолированно в резцедержателе станка. В державке укреплена твердосплавная пластина, которая в процессе работы находится в контакте с вращающейся деталью. Электрическое сопротивление контакта велико ввиду его малой площади, поэтому в месте контакта выделяется энергия, которая мгновенно нагревает зону контакта до высокой температуры. Поверхность детали, подвергаясь в месте контакта высокотемпературному нагреву и действию радиального усиления инструмента, в зависимости от профиля последнего сглаживается или, наоборот, высаживается. Объем высокотемпературного нагрева при этом ничтожно мал по сравнению с массой детали, следствием чего являются высокая скорость охлаждения поверхностного слоя за счет отвода тепла внутрь детали и его закалка на твердость.

Электромеханический метод применяется для:

чистовой обработки поверхности валов взамен шлифовки с неглубоким упрочнением в целях получения чистоты поверхности 0,63, 0,32;

упрочнения поверхностного слоя на глубину 0,2-0,3 мм, повы-

Рис. 3.8. Восстановление посадочных поверхностей вала:

a — высадка; b — сглаживание; D_1 — диаметр вала до обработки; D_2 — диаметр вала после высадки; D_2 — диаметр вала после обработки

шения износостойкости и усталостной прочности деталей;

восстановления размера изношенной посадочной поверхности до 0,4 мм без добавочного металла и свыше 0,4 мм с добавочным металлом.

Обработку производят на токарном станке, оборудованном установкой и оснасткой для электромеханической обработки.

Восстановление посадочных поверхностей без добавочного металла. Этот процесс состоит из операций высадки поверхностного слоя изношенной поверхности вала пластиной углового профиля (угол в плане $50-60^\circ$) и сглаживания до определенного размера радиусной пластиной. Пластины изготовляют из материала T15K6 или T15K10. Особое внимание нужно обращать на наличие на пластине фаски шириной 0,2-0,25 мм с закругленными углами. Высадка достигается образованием винтового выступа на поверхности детали (рис. 3.8, a). Стружка при этом с детали не срезается, а происходит пластическая деформация выдавливания металла и формоизменение поверхностного слоя.

Сглаживание производят радиусной пластиной при небольшой подаче, при этом происходит пластическое снятие выступов (рис. 3.8, 6), образованных высадкой до определенного размера, и повышение твердости контактной поверхности вследствие ее закалки. Увеличение твердости металла происходит на глубину до 0.15 мм.

Перед началом работы проверяют исправность контактов и всего оборудования установки. Ротор устанавливают в центрах

токарного станка. Державку с закрепленным проводом и угловой пластиной изолированно устанавливают в резцодержателе. Пластину подводят к валу, устанавливают ток, соответствующий выбранному режиму, и частоту вращения станка. Винтом поперечного суппорта создается нажим на деталь примерно 300-600 Н. Продольной подачей суппорта производится высадка детали.

Признаками нормальной обработки и правильного выбора режима являются наличие небольшого красного пятна в месте контакта инструмента с деталью без всякого искривления, отсутствие стружки в процессе обработки, наличие блестящей ровной обработанной поверхности.

При появлении слишком светлого пятна нужно уменьшить ток. Если нагрев в месте контакта совершенно отсутствует, надо проверить исправность всех контактов и изоляцию инструмента в резцедержателе. При слабом нагреве ток следует увеличить. Если появилась стружка при обработке, нужно проверить установку инструмента относительно оси центра станка и качество доводки рабочих поверхностей пластины. Если обрабатывается большая поверхность, особенно роликовым инструментом, необходимо применять охлаждение воздухом.

В табл. 3.10 – 3.12 приведены режимы работы при сглаживании и высадке деталей, частота вращения станка в зависимости от диаметра заготовки и вида обработки, режимы обработки для стали.

Восстановление посадочных поверхностей с добавочным металлом. Сущность состоит в том, что изношенная поверхность детали высаживается электромеханическим способом. В образовавшуюся высаженную спиральную канавку приваривают дополнительный металл в виде стальной проволоки (рис. 3.9). Этот процесс состоит из трех операций:

высадки поверхностного слоя изношенной поверхности вала пластиной углового профиля;

приваривания дополнительного металла в ранее высаженную спиральную канавку роликовым инструментом;

механической обработки восстановленной детали до необходимого размера.

Процесс высадки изложен выше.

Приваривание дополнительного металла производят следующим образом. Между высаженной резьбовой канавкой и роликовым инструментом помещают стальную проволоку и пропус-

Таблица 3.10. Режим работы при сглаживании и высадке деталей

Процесс	Ток, А	Скорость, м/мин	Подача, мм/об
Высадка сырых деталей	450—550	3-6	1,5
Сглаживание сырых деталей	400-450	12-15	0,3
Высадка закаленных деталей	550-600	1,5-2,5	1,5
Сглаживание закаленных деталей	500-550	8-10	0,3
Примечание. Число проходов 1	-2.		

Таблица 3.11. Частота вращения, об/мин, станка в зависимости от диаметра заготовки и вида обработки

		Восстановление неподвижных сопряжений					
Диаметр за- готовки, мм	Сглаживание	Вь	ысадка	Сглаживание			
		Сырые	Закаленные	Сырые	Закаленные		
30	850-1300	32-50	15–25	130-160	85-130		
40	640-1000	24-40	12-20	95-120	64-94		
50	610-830	20-32	10-16	76-96	50-76		
60	420-690	18-26	8-14	64-80	42-64		
80	320-520	12-20	6-10	48-60	32-48		
100	250-410	10-16	5-8	38-48	25-38		

Таблица 3.12. Режимы обработки для стали

Процесс	Ток, А	Скорость, м/мин	Подача, мм/об	Получае- мый класс чистоты	Глубина вы- сокого уп- рочнения, мм	Число проходов
Сглажи- вание	350-450	80-130	0,2-0,3	8-9	0,02-0,03	1-2

кают переменный электрический ток. При малых значениях тока (600–800 A) наблюдается плохое сцепление основного и дополнительного металлов. Значительное увеличение тока (более 2000 A) для диаметров проволоки от 0,5 до 1,2 мм приводит к пережогу дополнительного металла, поэтому при использовании проволоки диаметром 0,5-1,2 мм применяется ток 1200-1

Рис. 3.9. Схема восстановления посадочной поверхности с введением добавочного материала:

1 — трансформатор; 2 — пластина углового профиля; 3 — роликовый инструмент

1500 А. Усилие инструмента должно быть достаточным для получения качественной поверхности. Скорость восстановления существенно влияет на прочность сцепления соединяемых металлов. Увеличение скорости восстановления приводит к тому, что проволока не успевает достаточно разогреться и процесс пластической деформации полностью не происходит. Следствием этого является низкая прочность сцепления основного и дополнительного металлов. Выбор шага высадки и диаметра проволоки производят в зависимости от размеров износа детали и припуска на механическую обработку с учетом изменения геометрической формы детали в процессе изнашивания по формуле

$$S = 1.5H_i + H_a + 0.25$$

где S – шаг высадки, мм; H_i – износ, мм; H_a – отклонения от правильной геометрической формы детали (овальность, конусность и т. д.), мм.

Необходимый диаметр проволоки, мм, выбирается по формуле d=0.8~S.

Отличительной особенностью в конструкции установки является наличие кронштейна с направляющим устройством для крепления кассеты с проволокой на суппорте токарного станка. Окончательную механическую обработку в размер производят на токарном или шлифовальном станках.

Применяемое оборудование то же, что и для метода восстановления посадочных поверхностей без добавочного металла. Ротор устанавливают в центры токарного станка. Высаживают изношенную поверхность, как указывалось выше. Устанавливают кассету с тщательно очищенной проволокой и державку с роликовым инструментом. Станок настраивают на скорость детали 0,8-0,9 м/мин и подачу, соответствующую шагу высадки. Конец очищенной проволоки помещают в высаженную канавку. Проволоку прижимают роликовым инструментом с усилием 400-500 Н к детали, включают ток и охлаждение, производят приварку проволоки по всей спирали канавки.

В процессе восстановления подача проволоки осуществляется за счет затягивания ее силой трения при вращении детали и ролика. После восстановления поверхность вала обрабатывают на токарном или шлифовальном станках.

Электромеханический способ восстановления деталей разработан Ульяновским сельскохозяйственным институтом.

Восстановление посадочной поверхности вала под сердечник ротора. Восстановление посадочной поверхности вала под сердечник ротора производят при ослаблении его посадки. Для короткозамкнутого ротора выполняют эскиз расположения сердечника на валу, затем выпрессовывают вал из сердечника прессом или съемником. У фазного ротора удаляют обмотку, выполняют эскиз расположения сердечника, обмоткодержателей и контактных колец на валу. Снимают контактные кольца и обмоткодержатели. В два диаметрально противоположных паза вставляют стальные оправки, изготовленные по форме, размерам и длине паза; сердечник зажимают между двумя массивными кольцами, как указано на рис. 3.10.

Вал выпрессовывают из сердечника прессом или стяжным приспособлением. Замеряют внутренний диаметр сердечника ротора и диаметр вала. Определяют зазор или ослабление посадки. При зазоре до 0,12 мм на сторону производят продольную накатку посадочной поверхности вала. При восстановлении зазора более 0,12 мм на сторону применяют указанные выше методы высадки. После восстановления поверхности запрессовывают сердечник, устанавливают контактные кольца и обмоткодержатели. По окончании ремонта и укладки обмотки в фазный ротор производят его балансировку.

Ремонт шпоночных узлов. Риски, забоины в шпоночном пазу зашлифовывают бархатным напильником. При невозмож-

Рис. 3.10. Выпрессовка вала фазного ротора:

1 — стальная оправка; 2 — вал; 3 — сердечник ротора; 4 — кольцо; 5 — шпилька

ности восстановления существующего шпоночного паза прорезают новый, расположенный под углом 90° к старому. Допускается увеличить не более чем на 15% ширину существующего шпоночного паза, при этом АД укомплектовывается ступенчатой шпонкой.

Восстановление центровых отверстий. Дефекты в торцах вала и центровых отверстий устраняют электродуговой наплавкой на торец вала слоя металла. Наплавка ведется от центра вала к периметру по спирали (рис. 3.11). После наплавки торец вала обрабатывают на токарном станке и засверливают центровое отверстие. Базой для установки служит наружная поверхность активной стали ротора.

Исправление кривизны вала. Кривизна вала определяется при медленном вращении ротора в центрах или на призмах. Места прогибов определяют индикатором. Кривизну вала (биение), равную до 0,02% его длины, устраняют проточкой или шлифовкой поверхности. Кривизну вала более 0,02% его длины устраняют путем правки.

Правку производят без выпрессовки сердечника и контактных колец. Вал правят на призматических опорах, как указано на рис. 3.12. Усилие пресса прилагается в месте максимального выгиба или на край сердечника со стороны искривленной части вала. При этом призматическая опора со стороны неизогнутой части вала приближается максимально к сердечнику, а со стороны изогнутой части вала удаляется насколько возможно от места изгиба. Усилие нажатия зависит от диаметра вала, прогиба и места его расположения.

Рис. 3.11. Восстановление центрового отверстия наплавкой

Рис. 3.12. Правка вала ротора: 1 — индикатор; 2 — прижим; 3 — вал ротора; 4 — призмы

Правку производят в несколько приемов, при этом каждый раз индикатором замеряют биение и подбирают усилие для следующего приема. При сложных случаях изгиба вала (изгиб в разных плоскостях), когда он не поддается правке, вал заменяют новым.

Замена вала. Подлежат замене валы сломанные или не подлежащие правке. Вал выпрессовывают из сердечника, выполняют эскиз и изготавливают новый. Посадочные размеры вала увязывают с размерами сопрягаемых деталей. Изготовленный вал запрессовывают в сердечник, и затем выполняется балансировка ротора.

Восстановление посадочных поверхностей методом газопламенного напыления. Методом газопламенного напыления возможно восстановление размеров посадочных поверхностей сопрягаемых деталей при одностороннем зазоре не более 0,3 мм. Преимуществом метода является то, что можно восстанавливать посадочные поверхности из любого металла (алюминия, меди, стали, чугуна). При напылении отсутствуют высокий общий и местные нагревы детали. На валах методом напыления восстанавливают места посадки под подшипники и активную сталь ротора, в подшипниковых щитах места посадки под подшипники, на торцевых щитах поверхности стыковки со станиной статора. Не рекомендуется восстанавливать этим методом открыто работающие части валов и роторов, контактные кольца.

Напыление производят на токарном станке. Деталь выставляют с возможной точностью; места, куда нежелательно попадание металла, защищают смазкой. Перед установкой детали на станок ее поверхность обрабатывают в дробеструйной установке. Для усиления сцепления на посадочных поверхностях резцом выполняют винтовую канавку глубиной 0,1 мм.

Поверхность обезжиривают бензином, ацетоном или этиловым спиртом.

Предварительно подготавливают баллоны с ацетиленом и кислородом, подводят к станку сухой сжатый воздух, головку для напыления и проволоку из того металла, который используется при напылении. Рекомендуется в качестве напыленного слоя использовать такой же материал, как и основной металл детали. Если нужно упрочнить поверхность, то применяют присадочную проволоку из более твердых сплавов. В головку для напыления заправляют проволоку; включают станок и при вращении детали зажигают кислородно-ацетиленовую смесь; сжатым воздухом в зону горения подают присадочную проволоку, которая плавится, и потоком воздуха частицы расплавленного металла осаждаются на детали.

Размер детали контролируют при перерывах в процессе напыления. После напыления обрабатывают напыленную поверхность. Поверхности с мягким напыленным слоем обрабатывают резцом при минимальной подаче и невысокой угловой скорости. Поверхности с твердым напыленным слоем обрабатывают алмазными резцами или шлифованием.

Восстановление изношенной поверхности газопорошковой наплавкой. Порошок гранулированный ПГ-10H-01 просушивают при (125 \pm 25) °C в течение 1,5 - 2 ч. Порошковые материалы должны иметь светло-серый цвет без признаков окисления и храниться в емкостях, исключающих загрязнение материалов посторонними примесями.

Обрабатываемые поверхности и прилегающие к ним участки на длине 10-15 мм должны быть обезжирены ацетоном. Горелкой наплавочной ГН-2 (ВНИИавтогенмаш) производят нагрев восстанавливаемой поверхности до температуры отпотевания без расплавления основного материала до (125 ± 25) °C. В зависимости от степени износа производят наплавку поверхности до необходимого размера. Деталь обрабатывают и производят механическую обработку восстановленной поверхности.

Вибродуговая наплавка валов в среде углекислого газа. Наплавку производят на полуавтомате ПДПГ-500 постоянным током обратной полярности (плюс на электроде). Режим наплавки выбирают в зависимости от размеров наплавляемой детали и от диаметра сварочной проволоки. Перед наплавкой ротор с валом очищают от грязи и масла. При необходимости восстанавливаемую поверхность перед наплавкой протачивают, в

Таблица 3.13. Режимы наплавки валов

Циаметр детали, мм	20-30	40—50	60-80	90-100	110-120	130-140
Циаметр свароч- ной проволоки, мм				1,5		
Частота вращения цетали, об/мин	4	3	1	1	0,7	0,7
Напряжение на электроде, В				20 – 22		
Ток, А				180 - 220		·
Скорость подачи сварочной прово- локи, м/мин	2, 5	2, 5	2,8	3	3	3
Шаг наплавки, мм/об				5		
Толщина наплав- ленного слоя, мм		3 – 3,5			4,5 – 5	
Расход газа, л/мин			;	3 14	_	

шпоночные пазы устанавливают медные или графитовые вставки так, чтобы они на 1-2 мм выступали из шпоночного паза после наплавки.

Валы АД, изготовленные из стали 20ХНЗА, перед заваркой нагревают до 200-250 °C, а после наплавки для медленного охлаждения помещают в песок или оборачивают асбестовой тканью. Режимы наплавки выбирают в соответствии с табл. 3.13.

Перед началом наплавки сварочную головку подводят к наплавляемой поверхности. Электрод смещается с зенита против вращения детали на 20-30°. Включают вращение шпинделя станка, источник питания, подачу электродной проволоки и подачу газа. При наплавке выдерживают режимы, указанные в табл. 3.13. В конце слоя нужно уменьшить ток дуги и скорость подачи электродной проволоки. После наплавки производят механическую обработку вала.

3.4. Ремонт вентиляторов и кожухов

К характерным повреждениям вентиляторов относятся: искривление и смятие боковых поверхностей и лопастей; ослабление заклепок или разрушение мест сварки;

разрушение лопастей или дисков от механических воздействий и коррозии;

ослабление посадочной поверхности, шпоночной канавки и резьбы стопорных болтов.

Штампованные, клепаные и сварные вентиляторы ремонтируют следующим образом. Выправляют ударами медного молотка боковые поверхности и лопатки вентиляторов. Проверяют состояние заклепок или мест сварки; ослабленные заклепки подклепывают, разрушенные места сварки подваривают. При значительных повреждениях разрушенные детали заменяют новыми. Осматривают посадочную поверхность ступицы вентилятора. При наличии забоин и вмятин поверхность зачищают напильником и мелкой шлифшкуркой.

Затем проверяют состояние шпоночной канавки и резьбы для стопорных болтов. В случае значительных повреждений вентилятор заменяется новым. У вентиляторов с клепаными соединениями допускается заменить ступицы. Если повреждена только шпоночная канавка, прорезается новая под углом 90° к старой, пришедшей в негодность. При разработке резьбовых отверстий сверлят новые под углом 90° по отношению к старым отверстиям и в них нарезают резьбу или отверстия рассверливают под ближайший размер резьбы.

После ремонта на оправке проверяют биение и остаточную неуравновешенность вентилятора. Для устранения небаланса на вентилятор устанавливают грузы.

на литых вентиляторах осматривают и зачищают при наличии дефектов посадочные поверхности. При наличии других повреждений вентилятор заменяется новым.

Характерные повреждения кожухов вентиляторов и кожухов контактных колец;

наличие трещин, изломов и вмятин;

поломка ушек и перемычек в вентиляционных окнах;

поломка замка крепления кожуха контактных колец.

Вмятины кожухов устраняют ударами киянки по периметру и дну кожуха после установки его на оправку (рис. 3.13). Трещины и изломы устраняют заваркой. Перед заваркой поверхность зачищают абразивным кругом или щеткой до металличес-

Рис. 3.13. Правка кожуха вентилятора на оправке: 1 — кожух: 2 — оправка

2

кого блеска. Деталь устанавливают в удобное положение для сварки. Подготавливают электроды Э42, ОММ 5 диаметром 3-4 мм или Э50А УОНИ 13/55. Повреждения заваривают газовой сваркой короткими участками для исключения местных перегревов. Места сварки зачищают металлической щеткой. После заварки деталь правят на шаблоне.

Отломанные ушки заменяют новыми. В вырезанной заготовке просверливают отверстия, распиливают напильником под овал согласно чертежу. После подготовки ушко приваривают газовой сваркой вместо отломанного.

Если от кожуха отломан замок, его приваривают газовой сваркой на место крепежей уставки. При повреждении или деформации деталей замка спиливают или срубают заклепку рычага, рихтуют деформированные детали, при необходимости изготавливают новые, замок собирают, устанавливают новую заклепку и расклепывают ее.

3.5. Ремонт беличьей клетки короткозамкнутого ротора

К типичным повреждениям короткозамкнутого ротора относятся:

трещины замыкающего кольца беличьей клетки, выполненной из алюминия;

разрывы кольца и обрывы стержней беличьей клетки, выполненной из алюминия;

ослабление или нарушение контакта между стержнями и короткозамыкающими кольцами, обрывы или подгары стержней беличьей клетки, выполненной из меди.

На роторах с беличьей клеткой из алюминия можно устранить методом пайки короткие, не распространившиеся на большую глубину трещины (не более двух на одно кольцо). Для этого поврежденные места очищают от грязи и промывают бензином. Трещины расширяют и разделывают по форме ласточкиного хвоста на глубину трещины, но не более 2/3 толщины кольца (рис. 3.14). Ротор устанавливают так, чтобы дефектное место находилось в горизонтальной плоскости. Подготовлен-

Рис. 3.14. Ремонт трещин в беличьей клетке короткозамкнутого ротора:

1 - трещина; 2 - разделка трещины

Рис. 3.15. Ремонт стержня короткозамкнутого ротора:

1 — поврежденный стержень; 2 — активная сталь ротора; 3 — втулка; 4 — припой; 5 — короткозамыкающее кольцо

ные поверхности горелками для кислородно-ацетиленовой сварки нагревают до 350–400 °C и залуживают припоем, состоящим из, %: олова – 15, кадмия – 20, цинка – 65 или олова – 63, цинка – 33, алюминия – 4. В процессе лужения залуженные поверхности протирают щеткой из кордаленты. При лужении применяется флюс 34А. Разделанную и облуженную трещину заполняют указанным припоем (пайку проводят с прутка) при 350–400 °C. Излишки и наплавы припоя снимают стальной гладилкой в горячем состоянии.

Эти же дефекты могут быть устранены и аргонодуговой сваркой на установке типа УДАР-300 или полуавтомате типа ПДГИ-302. Разделка трещин в этом случае производится под 45° на глубину трещины. Роторы с алюминиевой беличьей клеткой, имеющие обрывы стержней, бракуют. Они ремонту не подлежат.

Ротор с беличьей клеткой из меди. При ослаблении контактов между стержнями и замыкающими кольцами места контактов зачищают и пропаивают медно-фосфористым припоем МФ-2 или циркониевым припоем ПМФОЦР-6-4-0,03. В ответственных АД применяют серебряный припой ПСр-15. Пайку необходимо проводить в удобном положении, не допуская перегрева меди. При использовании циркониевого и серебряного припоев применяют флюс № 209.

Стержни, имеющие обрывы, высверливают в кольцах или прострагивают на строгальном станке, после чего аккуратно, без повреждения активной стали и замыкающих колец, удаляют из пазов. Новый стержень изготавляют аналогичным по материалу и размерам удаленному. Стержень забивают в паз и соединение стержня с кольцом пропаивают одним из вышеуказанных припоев.

Отдельные поврежденные участки короткозамыкающих колец могут быть вырезаны и заменены вставками аналогичного сечения и пропаяны указанными припоями. Если замыкающее кольцо отстоит от стали ротора на расстоянии 30-50 мм и облом стержня произошел на этом участке, отломанный конец выпаивают из кольца, отодвигают от основного стержня и на освободившийся конец надевают медную втулку с отверстием. Во втулку и кольцо забивают выпаянный конец стержня и припаивают припоем (рис. 3.15). После ремонта ротор динамически балансируют на станке. Более подробно ремонт обмоток роторов освещен в [6].

3.6. Ремонт контактных колец щеточных устройств и короткозамыкающих механизмов

Типичными повреждениями контактных колец, щеточных устройств и короткозамыкающих механизмов являются:

забоины, царапины, неравномерный износ, радиальное биение рабочей поверхности контактных колец;

повреждение изоляции, ослабление посадки и износ контактных колец;

повреждение щеточных устройств (износ обоймы, ослабление заклепок, поломки пружин и т. д.);

износ деталей механизма замыкания колец.

В первую очередь проверяют сопротивление изоляции контактных колец мегомметром $1000~\mathrm{B}$ от корпуса и между кольцами. При пониженном сопротивлении изоляции (менее $0,5~\mathrm{MOM}$) контактные кольца прочищают, продувают и просушивают. Если после этого сопротивление изоляции не восстанавливается, проводится ремонт контактных колец. Для устранения забоин, царапин, неравномерного износа, радиального биения контактных колец ротор устанавливают на токарном станке; протачивают и зашлифовывают рабочие поверхности контактных колец до чистоты поверхности $R_a = 0,63~\mathrm{MKM}$. Радиальное биение, разность диаметров колец, а также высота колец после проточки не должны выходить за пределы допусков, указанных в чертежах или другой документации.

Износ контактных колец, повреждение изоляции, ослабление посадки колец на втулке исправляют следующим образом.

При запрессовке контактных колец на пластмассе отпаивают соединительные хомутики и снимают пружинное кольцо. С вала ротора опрессовывают кольца и заменяют их новыми. Сборку производят в обратном порядке, шлифуют рабочие поверхности колец и ротор балансируют.

При исполнении контактных колец на втулке. Отпаивают соединительные хомутики, снимают пружинное кольцо. Выполняют эскиз расположения контактных колец на втулке и на валу ротора. Опрессовывают узел контактных колец с вала ротора, снимают отвододержатель, втулки, контактные и изоляционные кольца. Разобранные детали прочищают и промывают, производят необходимые замеры, проверяют размеры и состояние изоляции втулки.

При замене колец изготавливают новые в соответствии с чертежом, разработанным по образцу или технической документации, производят переизолировку втулки контактных колец. При наличии технической документации на конструкцию и размеры узла контактных колец переизолировку осуществляют в соответствии с этой документацией. При отсутствии документации переизолировку втулки производят следующим образом (рис. 3.16). На нагретой оправке при проглаживании нагретым до 70-80 °C утюгом формуют из формовочного или гибкого миканита толщиной 0,3-0,5 мм цилиндр. Диаметр формуемого цилиндра рассчитывают так, чтобы после опрессовки наружный диаметр был на 1,5-2 мм больше внутреннего диаметра втулки плюс натяг. После наложения миканита на втулку устанавливают опрессовочные хомуты. Между хомутами и миканитом прокладывают триацетатную пленку, хомуты затягивают и втулку помещают в печь. При достижении 120 – 130 °C хомуты подтягивают и втулку опять помещают в печь для запечки при 130 - 140 °C в течение 4 ч. Затем втулку охлаждают до температуры окружающего воздуха.

Опрессовку изоляции можно произвести термоусадочной лентой ЛСТЖН или лавсановым шнуром (рис. 3.17). Изоляцию при этом покрывают триацетатной пленкой, а на нее под натягом наматывают в два-три слоя термоусадочную пленку или лавсановый шнур. Запечку производят при 130–140 °C в течение 6-8 ч. Опрессовка изоляции происходит в процессе запечки. После охлаждения ленту или шнур срезают.

Хомуты или термоусадочную ленту (лавсановый шнур) сни-

Рис. 3.16. Опрессовка изоляции втулки контактных колец хомутами: 1 -втулка: 2 -изоляция: 3 -хомут: 4 -триацетатная пленка

Рис. 3.17. Опрессовка изоляции втулки контактных колец термоусадочной лентой:

1 — втулка; 2 — изоляция; 3 — термоусадочная лента или лавсановый шнур; 4 — триацетатная пленка

мают и втулку протачивают до нужного размера

$$D_{\rm BH} + h$$
,

где $D_{\rm BH}$ – внутренний диаметр кольца; h – натяг, мм:

$$h = \frac{D_{\rm BH}}{1000 \, p^2} + 0,235 \, \delta \,,$$

здесь δ – односторонняя толщина миканитовой изоляции после обработки, мм; p – число пар полюсов.

Отношение $h/D_{\rm BH}$ из условий посадки не должно превосходить 0,003. Если это отношение получается более 0,005, уменьшают толщину миканитовой изоляции. Для низковольтных АД мощностью до 100 кВт она должна составлять 1–1,5 мм. Проточку изоляции производят по направлению намотки миканита со скоростью резания не более 20–30 м/мин с минимальной глубиной резания и подачей.

Подготавливают все детали для сборки контактных колец, заготавливают (при необходимости) изоляционные втулки для контактных и стяжных болтов; ввертывают, запаивают и изолируют токоподводы. Стальные кольца нагревают до температуры $t=(85\ 000\cdot h/D_{\rm BH})+150$, бронзовые до $t=58\ 000\ h/D_{\rm BH}$. Максимальная допустимая температура нагрева стальных колец 575°C, медных и бронзовых – 400°C.

Насаживают на втулку контактные и изоляционные кольца. Положение колец на втулке определяют по эскизу. Накладывают бандажи по заводскому исполнению, пропитывают бакелитовым или глифталевым лаком и покрывают эмалью ГФ-92ХК или ГФ-92ХС. После сборки контактный узел нагревают в печи до 160 °С, подтягивают до отказа все крепежные болты и узел охлаждают. Подгоняют по втулке короткозамыкающее кольцо и регулируют нажатие контактов. Испытывают изоляцию контактных колец.

Ремонт контактных колец с восстановлением изоляции втулки с использованием препрега. Ремонт контактных колец выполняют следующим образом: снимают соединительные хомутики контактных колец и опрессовывают узел контактных колец с вала ротора. Промывают, прочищают и очищают от изоляции разобранные детали. Препрег наматывают на втулку полосой необходимой ширины толщиной 3 – 3,5 мм на сторону. Сверху накладывают один слой фторопластовой или лавсановой пленки. Против выемок кладут три планки и туго стягивают одним слоем ленты ЛЭСП, намотанной в том же направлении, что и препрег. Изоляцию втулки запекают в печи при 120 °С не менее 4 ч. На токарном станке протачивают изоляцию втулки с припуском 0,5 мм под посадку контактных колец. Контактные кольца нагревают в термостате до 300 °С и насаживают на втулку.

При достижении значений износа контактных колец, указанных в табл. 3.14, производят замену узла на новый.

Ремонт щеточных устройств. Зазор между щеткой и обоймой должен быть не более 0,35 мм. При большем зазоре заменяются щетки или обоймы щеткодержателей. Ослабевшие заклепки переклепывают. Поломанные пружины и другие мелкие де-

Таблица 3.14. Износ контактных колец

Наружный диаметр	Минимальная толщина контактного кольца, мм			
контактного кольца, мм	2p = 2	2p > 2		
До 100	5	3		
100,1 - 150	8	4		
150,1 - 200	10	5		
Свыше 200	Определяется специа	пльным механическим расчетог		

тали заменяют новыми. Пальцы с поврежденной изоляцией переизолируют бакелизированной бумагой, микафолием, стеклобандажной или стеклослюдинитовой лентой с горячей обкаткой и запечкой...

Ремонт деталей механизма замыкания колец. Короткозамыкающее кольцо ремонтируют путем наплавки слоя меди или латуни на изношенную контактную поверхность и последующей обработки. Изношенную реборду короткозамыкающего кольца исправляют путем наплавки электродуговой сваркой и обработки его на станке. При значительном износе реборд кольцо заменяют новым. Изношенные или поврежденные контакты также заменяют новыми.

Ремонт короткозамыкающего механизма. Изношенные поверхности выступов вилки короткозамыкающего механизма исправляют путем наплавки электродуговой сваркой и обработки на заточном станке или напильником. Эксцентрик с изношенным или поломанным выступом заменяют новым, изготовленным по заводскому образцу.

В табл. 3.15 – 3.17 приведены монтажные сопряжения АД серий А, АО, АОЛ2, АОК2, АК2, А2, 4А.

Таблица 3.15. Монтажные сопряжения двигателей серий А, АО

Детали и узлы сопрягаемые	Размер по чертежу	Натяг	Натяг (-), зазор (+), мм			
conparaemale	10p10xy	по чертежу	допуска- емый	предель- ный		
	Д	вигатели А, АО.	Габарит 3			
Вал ротора, подшил- ник	20 + 0,017 + 0,002 20 - 0,01	-0,027 -0,002	0	+ 0,02		
	Двигатели А, АО. Габарит 4					
	30 + 0,017 + 0,002	-0,027 -0,002	0	+ 0,02		
	30 -0,01					
		вигатели А, АО.	Габарит 5			
	+ 0,02 + 0,003	-0,032 -0,003	0	+ 0,03		
	40 -0,012	-,				

Детали и узлы	Размер по		Натяг (-), зазор (+), мм		
сопрягаемые	чертежу	по чертежу	допуска- емый	предель- ный	
		ли А, АО. Габари	г 6 (2-полюсн	ные)	
Вал ротора, подшипник	40 + 0,02 + 0,003	-0,032 -0,003	0	+ 0,03	
	40 -0,012				
	Двигатели А	A, AO. Габарит 6 (4-, 6-, 8-полю	сные)	
	50 + 0,02 + 0,003	-0,032 -0,003	0	+ 0,03	
	50 - 0,012				
	+ 0.023	и А, АО. Габарит	7 (2-полюсн	ые)	
	+ 0,003	-0,038 -0,003	0	+ 0,03	
•	50 - 0,015				
		А, АО. Габарит 7	(4-, 6-, 8-полі	осные)	
	60 + 0,023 + 0,003	-0,038	0	+ 0,03	
	60 -0,015	-0,003			
	Двигат	ели А. Габарит 8	(2-полюсные	e)	
	60 + 0,023 + 0,003	-0,038	0	+ 0,03	
	60 -0.015	-0,003	· ·	+ 0,05	
	•	и А. Габарит 8 (4-	6- 8-попис	urie)	
	± n ∩23		, , , , , , , , , , , , ,	,	
	70 + 0,003	- 0,038 - 0,003	0	+ 0,03	
	70 0,015	ŕ			
		гели А. Габарит 9	(2-полюсны	e)	
	70 + 0,023	0,038	_		
	+ 0,003	-0,003	0	+ 0,03	
	70 — 0,015				
	Двигател	и А. Габарит 9 (4-,	6-, 8-полюсн	іме)	
	+ 0,0 2 6	0.046			
	+ 0,003	- 0,046 - 0,003	0	+ 0,03	
	-85 -0,02	•			

Детали и узлы сопрягаемые	Размер по чертежу	Натяг ((-), зазор (+	зор (+) , мм	
		по чертежу	допуска- емый	предель ный	
		Двигатели А. I	`абарит 3		
Подшипник, щит	52 - 0.013	-0,01			
подшипниковый	52 + 0,02	+ 0,033	+ 0,07	+ 0,09	
	-0,01				
		Двигатели А. Г	абарит 4		
	72 - 0,013	-0,01	+ 0,08	+ 0,11	
	+ 0,02		+ 0,00	+ 0,11	
	72 -0,01	+ 0,33			
	0,01	Двигатели А. Г	'a 5 5		
	90 -0,015	- 0,012	аоарит 3		
	. 0.002	+ 0,038	+ 0,09	+ 0,12	
	90 + 0,023	, 0,000	+ 0,05	7 0,12	
	Дви	гатели А. Габариз	r 6 (2-полюсн	ые)	
	90 - 0,015	-0,012	(= ====================================	,	
	+ 0.023	+ 0,038	+0,1	+0,12	
	90 - 0.012	•			
	•	тели А. Габарит 6	(4-, 6-, 8-пол	юсные)	
	110 - 0.015	-0,012		•	
	+ 0,023	+ 0.038	+ 0,1	+0,12	
	$^{110} - 0.012$	2			
	Дві	игатели А. Габари	т 7 (2-полюс	ные)	
	110 - 0,018	-0,012	•	•	
	+ 0,023	+ 0,041	+ 0,1	+ 0,14	
	$\frac{110}{-0,012}$				
	Двига	тели А. Габарит 7	(4-, 6-, 8-пол	юсные)	
	130 -0,018	-0,014	•		
	+ 0,027	+ 0,045	0,1	+0,14	
	$\frac{130}{-0,014}$				
	Дви	гатели А. Габарит	в (2-полюсн	ые)	
	130 - 0,018	-0,014			
	+ 0,027	0.045	+ 0,1	+ 0,14	
	-0,014	0,045			
I	Двига	тели А. Габарит 8	3 (4- <mark>, 6-, 8-п</mark> ол	юсные)	
	150 - 0,018	-0,014			
	+ 0,027	+ 0,045	+0,1	+ 0,14	
	-0,014				
	Дви	гатели А. Габари	т 9 (2-полюсь	ные)	
	150 - 0,018	-0,014	. 0.1	. 0.14	
	+ 0,027	+ 0,045	+ 0,1	+ 0,14	
	-0,014				

Продолжение табл. 3.15

Детали и узлы сопрягаемые	Размер по	Натяг (-), зазор (+	-), мм
сопрягаемые	чертежу	по чертежу	допуска- емый	предель- ный
	Двига	гели А. Габарит 9	(4-, 6-, 8-пол	юсные)
	180 - 0,025	-0,14	. 0 1	
	$180 \begin{array}{l} + 0,027 \\ - 0,014 \end{array}$	+ 0,052	+ 0,1	+ 0,14
		Двигатели А.	Габарит 3	
Шит подшипниковый,	155 + 0,063	0	0.10	
станина	0 - 0,04	+ 0,103	+ 0,18	+ 0,22
		Двигатели А	. Габарит 4	
•	192 + 0,073	-0,024	-	
	192 + 0,024 - 0,023	+ 0,096	+ 0,2	+ 0,24
	•	Двигатели А.	Габарит 5	
	258 + 0,073	-0,024		
	$^{+ 0,024}_{- 0,023}$	+ 0,096	+0,2	+ 0,24
		Двигатели А.	Габарит 6	
	345 + 0,084	-0,027	+ 0,24	+ 0,27
	$345 + 0,027 \\ -0,027$	+ 0,111	+ 0,24	Ŧ 0,27
	•	Двигатели А. Г	абарит 7	
	390 + 0,095	-0,031		
	$^{390} + 0,031 \\ -0,031$	+ 0,126	+ 0,25	+ 0,3
	-,	Двигатели А. Г.	абарит 8	
	450 + 0,095	-0,031	•	
	450 + 0,031 - 0,031	+ 0,126	+ 0,25	+ 0,3
	0,031	Двигатели А. Г.	afanur 9	
	520 + 0,11	- 0,06	-confirm	
	+ 0,06 520 - 0,06	+ 0,17	+ 0,25	+ 0,3

Таблица 3.16. Монтажные сопряжения двигателей серий АОЛ2, АО2, АОК2, АК2, А2

Детали и узлы сопрягаемые	Размер по	Натяг (Натяг (-), зазор (+), мм		
	чертежу	по чертежу	допуска- емый	предель- ный	
Вал ротора,	Дви	игатели АОЛ2, А	О2. Габариз	1	
подшипник	20 + 0,017 + 0,002	-0,027 -0,002	0	+ 0,02	
	_0,01				
		гатели АОЛ2, АС	02. Габарит	2	
	$25 \begin{array}{l} +0,017 \\ +0,002 \end{array}$	-0,027 0,002	0	+ 0,02	
	²⁵ –0,01	·			
	Дв	игатели АОЛ2, А	О2. Габари	т 3	
	30 + 0,017 + 0,002	0,027 0, 0 02	0	+ 0,02	
	30 _ 0,01	0,002			
	Даг	игатели АО2. Габ	арит 4		
	40 + 0,02 + 0,003	-0,032 -0,003	0	+ 0,03	
	40 0,012				
		гатели АО2, АО	К2. Габарит	5	
	45 + 0,02 + 0,003	- 0,032 - 0,003	0	+ 0,03	
	45 - 0,012				
		игатели A2, AO 2,	Габарит 6		
	$\begin{array}{c} +0,02 \\ +0,003 \end{array}$	-0,032 -0,003	0	+ 0,03	
	45 -0,012				
		ли A2, AO2, AO	К2. Габарит	7	
	55 + 0,023 + 0,003	~ 0,038	0	. 0.03	
	55 -0,015	-0,003	0	+ 0,03	

Детали и узлы сопрягаемые	Размер по чертежу	Натяг	(-), зазор (-	⊦), мм
on pri acento	чертежу	по чертежу	у допуска- емый	предель- ный
Вал, ротора,	Двига	атели A2, AO2,	АК2. Габарн	т 8
подшипник	70 + 0,023			
	+ 0,003	-0,038	•	
		-0,003	0	+ 0,03
	70 - 0,015			
	Д	вигатели А2, АС	2, AK2. Γa6	арит 9
	85 ^{+ 0,026}	0.046		-
	+ 0,003	-0,046	0	+ 0,03
	0.5	-0,003		,
	85 -0,02			
Подшипник,		вигатели АО2,	ОЛ2. Габар	ит 1
шит подшиниковый	52 - 0,013			
	+ 0,02	-0,01	+ 0,07	+ 0,09
	52 -0,01	+ 0,033	. 0,07	1 0,05
	Дв	игатели АО2, А	ОЛ2. Габарь	ят 2
	⁶² -0,013		_	
	•	-0,01	+ 0,07	+ 0,09
	$62 + 0,02 \\ -0,01$	+ 0,33	•	
		anamawa AO2 AC	NTO DES	_ 1
	72	игатели АО2, АС	ли. гаоари	T 3
	-0,013	0.01		
	72 + 0,02	0,01 0,033	+ 0,08	+0,11
	¹² -0,01	-0,035		•
		атели АО2. Габар	рит 4	
	90 0,015	-0,012		
	. 0.022	+ 0,038	+ 0,08	+ 0,11
	90 + 0,023 - 0,012	,		
		тели AO2, AOK2	2. Габапит 5	
	100			
	-0,015	-0,017	+ 0,09	+ 0,12
	100 + 0,017	+ 0,032	1 0,05	T 0,12
	-0,017	40 400 1		
	дв ига 100	гте ли A2 , A O2. I	`абарит б	
	-0,015	-0,017		
•	+ 0,017	+ 0,032	+ 0,1	+ 0,12
	100 -0,017			
	Двигател	ти А2, АО2, АО	К2. Габарит	7
	.120 -0,015		-	
	+ 0,017	0,017 +- 0,032	+ 0,1	+ 0,14
	120 + 0,017	+ U,U32	•	•-
104	- 0,017			

Детали и узлы	Размер по	Натяг (—), зазор (+), мм	
сопрягаемые	чертежу	по чертежу	допуска- емый	предель- ный	
Подшипник,	Двига	тели А2, АО2,	АК2. Габарі	1T 8	
щит подшипниковый	$ \begin{array}{r} 150 \\ -0,018 \\ +0,027 \\ -0,014 \end{array} $	-0,014 +0,045	+ 0,1	+ 0,14	
	Дви	гатели A2, AO2	, АК2. Габ а	рит 9	
	$ \begin{array}{r} 180 \\ -0,025 \\ +0,027 \\ -0,014 \end{array} $	-0,014 +0,052	+ 0,1	+ 0,14	
Щит подшипниковый,		Двигатели АОЛ	2. Габарит 1	<u> </u>	
станина	+ 0,063 134	0 + 0,103	+ 0,18	+ 0,22	
	134 -0,04				
	Дв	игатели АОЛ2. І	абарит 2		
	153 + 0,063	0 + 0,103	+ 0,18	+ 0,22	
	153 -0,04	,			
	Двигатели АОЛ2. Габарит 3				
	± 0.063		-		
	180 + 0,003	0	+ 0,2	+ 0,24	
	¹⁸⁰ -0,04	+ 0,103			
		Двигатели АС	2. Габарит	3	
	$ \begin{array}{r} + 0,024 \\ -0,023 \end{array} $	-0,024	+ 0,2	+ 0,24	
	+ 0,073 188	+ 0,096			
		Двигатели АО	2. Габарит 4	}	
	$\begin{array}{c} +0,024 \\ -0,023 \end{array}$	0.024			
	. 0.072	0,024 +- 0,096	+ 0,2	+ 0,24	
	210	·	D- 6 6		
	+ 0.024	гели АО2, АОК2	. гаоарит 5		
	²⁵³ –0,023	-0,0 24 +0,096	+ 0,2	+ 0,24	
	253 ^{+ 0,073}	••			

Детали и узлы сопрягаемые	Размер по чертежу	• • • • •		
	*cpremy	по чертежу	допуска- емый	предель- ный
Щит подшипниковый,	Дви	гатели А2, АО2.	Габарит 6	
Станина	$305 + 0.027 \\ -0.027$ $305 + 0.084$	-0,027 +0,111	+ 0,24	+ 0,27
		A A2, AO2, AOK2. -0,027	Габарит 7	
	352 + 0,084	+ 0,111	+ 0,25	+ 0,3
	Двига	тели А2, АО 2, А	К2. Габарит	8
	400 + 0,031 - 0,031 + 0,095	-0,031 -0,126	+ 0,25	+ 0,3
		гели A2, AO2, A	К2. Габарит	. 9
	+ 0,06 - 0,06 + 0,095	-0,06 +0,155	+ 0,25	+ 0,3

Таблица 3.17. Монтажные сопряжения двигателей серий 4А 56-315

детали	Размер по	Зазор (+), мм	
и узлы со- прягаемые	чертежу, мм	допус- кае- мый	пре- дель- ный
Щит под- шипнико- вый, ста- тор	4AA56 + 0,054 94 - 0,035 4AA63	+ 0,12	+ 0,14
٠	105 + 0,054 105 - 0,035	+ 0,16	+ 0,2

Детали	Разм е р	Зазор (-	+), мм
и узлы со- прягаемые	по черте- жу, мм	допус-	пре-
		кае-	дель-
		мый	ный
Щит под- шипнико-	4A71, n = +0,063		мин
вый, ста- тор	122 + 0,003 122 - 0,040	+ 0,18	+ 0,22
•	4A71, n =	1500,	
	1000 об/ми		
	122 -0,04	+ 0,18	+ 0,22
	4A80, n = 3	3000 o6/w	INH
	+0,063 137 137 -0,04	+ 0,18	+ 0,22
	4A80, n = 1	4),
	+ 0,063 137 137 - 0,04	+ 0,18	+ 0,22
	4A90, n = 3	3000 oб∕ъ	INH
	+ 0,063 155 155 -0,04	+0,18	+ 0,22
	4A90, n = 1 750 об/мин),
	+ 0,063 155		+ 0,22
	-0.04 4A100, $n =$	3000 o6/	мин
	175 + 0,063		
	175 175 -0,04		+ 0,24
	4A100, n =	-	00,
	750 об/ми	-t	

Зазор (+), мм

Размер

Детали

Детали и узлы со-	Размер по чертежу,	Зазор (-	+), mm
и узлы соч прягаемые			
пригаемые	MM		пре-
		Kae∗	дель-
		мый	ный
Щит под- шипнико-	4A112, n = $+ 0,073$ $+ 0,024$	3000 o6/	мин
вый, ста- тор	$202 + 0,024 \\ 202 - 0,023$	+ 0,2	+ 0,24
	4A112, n = 3	1500, 100	0,
	750 об/мин		
	202 + 0,073		
	+ 0.024	+ 0,2	+ 0.24
	202 + 0,024 - 0,023	,-	. •,
	4A132, n =	3000 o6/	мин
	237 + 0,073		
	± 0 024	+ 0,2	+ 0,24
	237 + 0,024 - 0,023		
	•	1500	
	4A132, n = 750 об/мин	•	00,
	237 + 0,073		
		+ 0,2	± ∩ 24
	237 + 0,024 - 0,023	. 0,2	. 0,24
	4A160, n =	3000 o6/	мин
	284 + 0,084		
		+ 0,24	+ 0,28
	284 ± 0,027		
	4A160, n = 3	•	10,
	750 об/мин		
	284 + 0,084	+ 0,24	+ 0,28
	284 ± 0,027	•	
	4A180, n =	3000 06/	мин
	325 + 0,084		
	343	+ 0,24	+ 0,28
	$325 \pm 0,027$		
	4A180, n =	•	0,
	750 об/мин		
	325 + 0,084		
	325 ±0,027	+ 0,24	+ 0,28

Детали и узлы со-	Размер	Зазор (-	+), MM
прягаемые	по черте- жу, мм	допус- кае- мый	пре- дель- ный
Щит под- шипнико-	4A200, n = 3 + 0,095	000, 1500) об/мин
вый, ста- тор	364 ±0,031	+ 0,25	+ 0,3
	4A200, n = 1	000, 750	об/мин
	364 ^{+ 0,095} 364 ± 0,031	+ 0,25	+ 0,3
	4A225, n = +0,095	3000, 150	00 об/мин
	407 ±0,031	+ 0,3	-
,	4A225, n = 1 + 0,095	000,750	об/мин
	407 ±0,031	+ 0,25	+ 0,3
	4A250, n = 3 + 0,095	000, 1500	об/мин
	455	+ 0,3	+ 0,35
	4A250, n = 3 + 0,095	1000, 750	об/мин
	455 ±0,031	+ 0,25	•
	4A280, n = 1	3000, 150	00 об/мин
	530 ± 0,035	+ 0,35	+ 0,45
	4A280, n=1	000, 750	об/мин
	530 ^{+ 0,11} 530 ± 0,035	+ 0,3	+ 0,4
	4A315, n = 3	000, 150	0 об/мин
	538 + 0,11	+ 0,35	+ 0,45
	538 \pm 0,035 4A315, $n = 1$	·	•
	500 об/мин ± 0.11		
	538 ^{+ 0,11} 538 ^{+ 0,035}	+ 0,3	+ 0,4

*		прод	олжение табл. 3.17
Детали и узлы со-	Размер по черте-	Зазор (+), MM
прягаемые		допус-	пре-
•	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	кае-	дель-
		мый	ный
Щит под-	4A355		
шипнико- вый, ста-	608 + 0,11		
тор	608 ± 0,035	+ 0,3	+ 0,4
Шит под-	4AA56		
шипнико- вый, под- шипник	32 + 0,027 32 - 0,009	+ 0,05	+ 0,06
	4AA63, n =	3000 об	/мин
	35 + 0,027		
	35 – 0,009	+ 0,05	+ 0,06
		1500, 100	00, 750 об/мин
	35 ^{+ 0,027}	,	,
		+ 0,05	+ 0,06
	³⁵ – 0,009		
	4A71, $n = 30$ 52 + 0,03	00 об/мі	ин
	52 -0,011	+ 0,07	+ 0,09
	4A71, n = 15 $52 + 0.03$	00, 1000,	750 об/мин
	52 52 -0,011	+ 0,06	+ 0,08
	4A80, n = 30	00 об/мі	ин
	62 + 0,03		
	62 - 0,011	+ 0,08	+ 0,1
	•	0, n = 15	500, 1000, 75 0 об/мин
	62 + 0,03	•	• • • • • • • • • • • • • • • • • • • •
	62 62 -0,011	+ 0,07	+ 0,09
	-0,011 $4A90, n = 30$	00 об/ма	ин
	+ 0,03		
	62 -0,011	+ 0,08	+ 0,1
•	4A100, n = 3	000 ინ/ა	ин
	72 + 0,03		
	72 72 – 0,011	+ 0,08	+ 0,12

Детали	Размер по	Зазор (-	+), мм
и узлы со- прягаемые	и узлы со- прягаемые мм	допус- кае- мый	пре- дель- ный
Щит под- шипнико-	4A100, $n = 1$ $72 + 0.03$.500, 1000), 750 об/мин
вый, под- шипник	$\frac{72}{72} - 0,011$	+ 0,07	+ 0,09
	4A112, $n = 3$ $80 + 0.03$	1000 oб/≥	кин
	80 - 0,013	+ 0,08	+ 0,12
	4A112, n = 1 80 + 0.03	500, 1000), 750 об/мин
	80 - 0,013	+0,07	+ 0,09
	4A132, $n = 3$ 100 + 0,035	3000 oб/ »	СИН
	100 - 0,013	+0,1	+ 0,12
		1500, 1000	3, 750 об/мин
	100 - 0,013	+ 0,08	+ 0,1
	4A160, n = 3 $110 + 0,035$	3000 oб/ъ	СИН
	110 $-$ 0,013	+ 0,12	-
,	4A160, n = 1 $110 + 0,035$	1500, 100	0, 750 об/жин
	110 110 - 0,013	+ 0,1	+ 0,12
	4A180, n = 3 $130 + 0.04$	3000 o6/≥	СИН
	130 - 0,015	+ 0,12	+ 0,15
	4A180, $n = 1$ $130 + 0.04$	1500, 100	0, 750 об/мин
	130 - 0,015	+ 0,1	+ 0,12
	4A200, n = 3	3000 oб/s	4 ИН
	140 + 0,04 140 - 0,015	+ 0,12	+ 0,15

Деталн	Размер	Зазор (-	+), мм
и узлы со- прягаемые	по черте- жу, мм	допус- кае- мый	пре- дель- ный
Щит под- шипнико-	4A200, n = 1	1500, 100	00, 750 об/мин
вый, под- шипник	140 + 0,04 140 - 0,015	+0,1	+ 0,12
	4A225, n = 1 $150 + 0,04$		
	150 150 - 0,015	+ 0,12	+ 0,15
	4A225, n = 1000	1500, 100	0,750 об/мин
	150 - 0,015	+ 0,1	+ 0,12
	4A250, n = 3 $180 + 0.04$	3000, 150	0 об/мин
	¹⁸⁰ - 0,018	+ 0,12	+ 0,15
	4A250, n = 1 $180 + 0.04$	1000, 750	об/мин
	180 180 - 0,015	+ 0,1	+ 0,12
	4A280, n = 3 $+ 0,04$ 180	3000, 150	0 об/мин
	180 - 0,018	+ 0,15	+ 0,18
	4A280, n = 1 $180 + 0.04$	1000, 750	, 600 об/мин
	180 180 - 0,018	+ 0,12	+0,16
	4A315, n = 3 $200 + 0,045$	3000, 150	0 об/мин
	200 - 0,02	+ 0,15	+ 0,18
	4A315, n = 1	1000, 750) об/мин
	200 + 0,045 200 - 0,02	+ 0,12	+ 0,16
	4A355		
•	240 ^{+ 0,045} 240 - 0,02	+ 0,15	+ 0,2

Детали	Размер по	Зазор (-	+), MM
и узлы со- прягаемые	чертежу, мм	допус-	пре-
пригаемые	<i>2</i> 121	кае-	дель-
		мый	ный
		<u>. </u>	
Подшип-	4AA56		
ник, вал	12 - 0,007	•	. 0.00
ротора	$12 \pm 0,006$	0	+ 0,02
	4AA63		
	$^{15} - 0,007$	0	+ 0,02
	$15 \pm 0,006$		
	4A71, n = 3	000 об/м	NH
	-0,008	0	+ 0,02
	+ 0.017		·
	+ 0,002		
	•	500, 1000),750 об/мин
	²⁰ -0,008		•
	+0.017	0	+ 0,01
	20 + 0,002		
	4A80, 4A90	n = 300	0 об/мин
	25 - 0,008	0	+ 0,02
	25 + 0,017		
	+ 0,002		
			0, 1000, 750 об/мин
	²⁵ – 0,008	0 '	+ 0,01
	$25 + 0,017 \\ -0,002$		
	4A100, n=	3000 o6/	мин
	30 $-0,008$		
	+ 0.017	0	+ 0,02
	30 + 0,002		•
		1500, 10	00, 750 об/мин
	³⁰ – 0,008	•	. 0.01
		0	+ 0,01
	30 + 0,017 + 0,002		
	4A112, n =	3000 of	MINH
	³⁵ – 0,01	2300 00/	
	+ 0.02	0	+ 0,03
	35 + 0,003	•	, 0,03

Детали	Размер	Зазор (+), мм
и узлы со- прягаемые	по черте- жу, мм	допус- кае-	пре-
		мый	ный

Подшип-4A112, n = 1500, 1000, 750 of/мин ник, вал 35 - 0.01ротора 35 + 0,02 + 0,003+0,010 4A132, n = 3000 об/мин 45 - 0.01+ 0,03 45 + 0,02 - 0,003 4A132, n = 1500, 1000, 750 o6/мин45 - 0.0145 + 0,02 + 0,0030 +0,024A160, n = 3000 o6/MMH50 - 0.0150 ^{+ 0,02} + 0,003 +0,04 4A160, n = 1500, 1000, 750 o6/MMH50 - 0.01+0,0250 ^{+ 0,02} + 0,003 4A180, n = 3000 об/мин 60 - 0,012 0+0,0460 + 0,023 + 0,0034A180, n = 1500, 1000, 750 of/MMH 60 - 0,01260 + 0,023 0 + 0,003 +0.024A200, n = 3000, 1500 of/мин 65 - 0.01265 ^{+ 0,023} 0 + 0,003 +0,044A200, n = 1000, 750 o6/мин65 - 0.01265 ^{+ 0,023} 65 _{+ 0,003} +0,02

Детали	Размер по	Зазор (+), мм		
и узлы со- прягаемые	чертежу, мм	допус- кае- мый	пре- дель- ный	
Подшип- ник, вал ротора	4A225, n = 3 70 -0,012 70 +0,023 70	3000, 150 0	0 об/мин + 0,04	
	+0,003 $4A225, n = 70$	1000, 750	об/мин	
	70 - 0,012 $70 + 0,023$ $+ 0,003$	Ō	+ 0,02	
	4A250 85 - 0,015 + 0,026 85 + 0,003 4A280	0	+ 0,04	
	85 -0,015 85 +0,026 +0,003 4A315	0	+ 0,04	
	95 -0,015 95 +0,026 95 +0,003 4A355	0	+ 0,04	
	110 - 0,015 $110 + 0,026$ $+ 0,003$	0 .	+ 0,04	
Вентиля- тор, вал ротора	4AA56 12 + 0,25 - 0,4			
	12,3 -0,12 4AA63	+ 0,1	0,2	
	15 + 0,25 $-0,4$ $15,3 - 0,12$	+ 0,1	0,2	

Детали	Размер	Зазор (+), мм
и узлы со- прягаемые	по черте- жу, мм	допус- кае- мый	пре- дель- ный
Вентиля- тор, вал ротора	4A71 19,5 + 0,045 19,5 + 0,018 19,5 + 0,008 4A80, 4A90 24,5 + 0,045	+ 0,1	0,2
	24,5 24,5 + 0,018 + 0,008	+ 0,15	0,3
	4A100 29 + 0,045 29 + 0,018 + 0,008	+ 0,15	0,3
	4A112 33 + 0,05 33 - 0,05	+ 0,3	+ 0,45
	4A132 42 + 0,05 42 - 0,05	+ 0,3	+ 0,45
	4A160 45 + 0,027 45 - 0,017	+ 0,3	+ 0,45
	4A180 55 ^{+ 0,03} 55 - 0,02	+ 0,3	+ 0,45
1	⁶⁰ – 0,02	+ 0,3	+ 0,45
-	⁰³ — 0,02 4 A2 50	+ 0,3	+ 0,45
•	75 + 0,03	+ 0,3	+ 0,45

Детали	Размер по	Зазор (-	+), мм
и узлы со- прягаемые	чертежу, мм	допус- кае- мый	пре- дель- ный
Вентиля- тор, вал ротора	4A280, 4A37 75 + 0,03 75 - 0,02		+ 0,45
Вал, шпон- ка под шкив	2,5 -0,02 -0,01 2,5 -0,05 4AA63	+ 0,07	+0,1
	5 - 0,025 - 0,01 5 - 0,055 4A71, 4A80		+ 0,1
	⁶ - 0,03 ⁶ - 0,05	+ 0,08	+ 0,11
	4A90, 4A10 8 - 0,03 8 - 0,05		+ 0,11
	4A112, 4A1	32, 4A1	60, n = 3000 об/мин
	0.036 0.036 0.0015 0.0065	+ 0,08	+ 0,11
	4A160, n =		00, 750 об/мин
	$12 -0,015 \\ -0,075$		
	4A180, n = 12 - 0.035	3000 o6/	мин
	-0,035 -0,02 -0,075	+ 0,08	+ 0,11
	4A180, n =		0, 750 об/мин
	14 - 0,035 -0,02 14 - 0,075	+ 0,08	+ 0,11

	Размер по черте-	Зазор (+), мм
прягаемые		допус- кае- мый	пре- дель- ный

Вал, шпон- 4А200, 4А225, n = 3000 об/мин ка под $^{16} - 0.035$ ШКИВ +0,08 +0,11 -0.02-0.0754A200, 4A225, n = 1500, 1000,750 об/мин: 4A250, n = 3000 of/MHH $^{18} - 0.045$ 18 - 0,02 +0,09 + 0,12-0.075 4A250, n = 1500, 1000,750 об/мин; 4A315, n = 3000 ob/muh20 - 0.04520 - 0,025 - 0,09+0,09 + 0,12**4A280**, n = 1500, 1000, 750, 600 об/мин 22 - 0.045 + 0.09 + 0.1222 - 0,025 -0.09 4A315, n = 1500, 1000, 750, 600, 500 об/мин 25 - 0.045 + 0.09 + 0.1225 -0,025 -0.09Вал, шпон- 4А160, n = 3000 об/мин ка под вен- 12 _ 0.035 12 -0,02 тилятор +0.08 + 0.11- 0,075 4A160, n = 1500, 1000,750 об/мин; 4A180, n = 3000 об/мин 14 - 0.035 + 0.08 + 0.11

-0,02 -0,075

	Размер по чертежу,	Зазор (+), мм		
и узлы со- прягаемые	1	допус- кае- мый	пре- дель- ный	

Вал, шпон-4A180, n = 1500, 1000, ка под 750 об/мин; вентиля-4A200, 4A225, n = 3000 об/минTOD $^{16} - 0.035$ 16 - 0,02 +0.08 + 0.11-0.0754A200, 4A225, n = 1500, 1000, 750 об/мин: 4A250, n = 3000 об/мин $^{18} - 0.045$ 18 - 0,02 - 0,075+0,09 + 0,124A250, n = 1500, 1000.750 об/мин: 4A280, 4A315, n = 3000 об/мин20 - 0.04520 -0,025 +0,09 +0,12 -0.094A280, n = 1500, 1000, 750,600 об/мин $^{22} - 0.045$ 22 - 0,025 - 0,09+0,09 +0,12 4A315, n = 1500, 1000, 750,600, 500 об/мин 25 + 0,045 -0,025 +0,09 +0,12 -0.09Шпонка, 4A160, n = 3000 об/мин вентиля- $^{12} - 0.035$ 12 + 0,085 +0.18 + 0.22TOD +0,0254A160, n = 1500, 1000,

750 об/мин:

	Продолже	ние та	6л.3.17		
Детали	Размер	Зазор (-	+), мм		
и узлы со-	по черте-	допус-	пре-		
прягаемые	жу, мм	кае-	дель-		
		мый	ный		
Шпонка,	4A180, n = 3	3000 o6/s	мин		
вентиля-	¹⁴ -0,035				
тор		+ 0,18	+ 0,22		
	+ 0,085				
	+ 0,025	: 600 100	0		
	4A180, n = 3		υ,		
	750 об/мин; 4A200, 4A22				
	n = 3000 of/	-			
	-				
	16 - 0,035	+ 0,18	+ 0,22		
	16 + 0,085				
	+ 0,025		••		
	4A200, 4A225, n = 1500, 1000, 750 об/мин;				
	4A250, n = 3				
	$^{18} - 0,045$	+ 0,19	+0,23		
	18 + 0,085				
	+ 0,025				
	4A250, n = 1500, 1000,				
	750 об/мин;				
	4A280, 4A31 n = 3000 of				
		/ MINH			
	²⁰ – 0,045				
	20 + 0,1	+ 0,21	+ 0,25		
	+ 0,03				
	4A280, n = 1	1500, 100	0,750,		
	650 об/мин				
	$^{22} - 0,045$	+ 0,23	+0,27		
	22 + 0,045				
	4A315, $n = 3$	500 100	0 750		
	600, 500 of/s		-, /50,		
			. 0.00		
	25 - 0,045	+ 0,24	+ 0,27		

Глава четвертая

РЕМОНТ АКТИВНОЙ СТАЛИ СТАТОРОВ И РОТОРОВ

После очистки от загрязнений активную сталь осматривают и производят дефектацию. На поверхностях сердечника не должно быть цветов побежалости, свидетельствующих о замыкании между листами стали; следов оплавлений; механических задиров и истираний, не обеспечивающих надежного крепления клина в пазу. В пазах не должно быть выступающих листов. Обнаруженные дефекты отмечают мелом и заносят в ведомость дефектов. По результатам дефектации устанавливают вид ремонта сердечника.

Сердечники с отремонтированной сталью подвергают испытаниям. Удельные потери, приведенные к индукции 1 Тл, не должны превышать: для горячекатанных высоколегированных сталей 2,5 Вт/кг; для холоднокатаных сталей 1.7 Вт/кг. Максимальное превышение температуры отдельной точки сердечника над температурой окружающей среды по истечении 90 мин не должно быть более 45 °C. Максимальная разность превышений температур отдельных зубцов сердечника по истечении 90 мин не должна быть более 25 °C.

Устранение замыканий между листами сердечника статора производят специально заточенным тонким и узким ножом. Листы зубцов разводят и на возможно большую глубину (не менее 10-15 мм) устанавливают пластины слюды толщиной 0,05 - 0,07 мм на лаке БТ-99. Можно использовать эпоксидную смолу ЭД-16 или ЭД-20 с отвердителем полиэтиленполиамином в соотношении 1:10. Обширное замыкание листов активной стали на роторе (особенно если ротор в процессе работы касался статора и сталь "зализана") устраняют общей проточкой стали ротора до устранения замыкания листов с последующим травлением азотной кислотой (см. приложение 6). При этом необходимо уложиться в допуски по воздушному зазору.

Ремонт оплавленных участков выполняется, если сталь повреждена на одном-двух зубцах не более 10% длины сердечника. Оплавленные участки вырубают на глубину, где нет сплавленных между собой листов сердечника и остатков расплавленной меди. Заусенцы между листами удаляют с помощью шабера или шлифовальной машинки с мелкозернистым абразивным камнем. Механически обработанную поверхность сердечника необходимо протравить 70%-ной азотной кислотой после подогрева сердечника до 100 °C. Участок травления обрабатывают ватным тампоном на деревянной палочке. Сердечник в непосредственной близости к месту травления обезжиривают бензином и покрывают замазкой (мел на эмали ГФ-92ХС), защищающей от случайного попадания кислоты. Остатки кислоты в обрабатываемом месте нейтрализуют 10%-ным раствором кальцинированной соды и промывают теплой водой. Отремонтированное место покрывают лаком БТ-99 с помощью кисти. Замазку готовят по рецепту (см. приложение 7) и шпателем заполняют ею поврежденную зону. Замазку сущат при температуре не ниже 15 °C в течение 24 ч. После этого обрабатывают напильником выступающие в паз части заполнителя. В качестве заполнителя на замазке в пазу можно устанавливать тщательно подогнанные по месту протезы из стеклотекстолита или гетинакса.

Плотность прессовки сердечника и сильную распушенность крайних пакетов восстанавливают общей подпрессовкой сердечника. Снимают нажимную шайбу сердечника. При этом срезают автогеном сварные швы или выбирают закладные шпонки. На сердечник устанавливают листы стеклотекстолита толщиной 0,5-1,5 мм, вырезанные по форме листов сердечника или сегментов. Изготовляют и устанавливают на два-три паза направляющие, а также нажимную шайбу. Сердечник с помощью пресса опрессовывают при давлении 0,7-1 МПа. Необходимое усилие прессования, Н, подсчитывают по формуле

$$P = pF$$

где p – давление, МПа; F – площадь прессуемого сердечника, см².

После опрессовки устанавливают нажимную шайбу с помощью сварки или шпонок. Затем осматривают пазы. Выступающие листы в пазах запиливают напильником и каждый паз проверяют калибром.

Испытание сердечника проводят в целях проверки наличия и значений превышений температуры отдельных пакетов сердечника статора, возникающих из-за замыканий между листами, и определения удельных потерь в спинке сердечника.

При испытании в спинке сердечника статора создают переменный магнитный поток с индукцией B=1 Тл при частоте 50 Γ ц с помощью специально намотанной намагничивающей об-

мотки из изолированного провода (без металлической оболочки).

Для обеспечения формы кривой напряжения, близкой к синусоидальной, рекомендуется на намагничивающую обмотку подавать линейное, а не фазное напряжение.

Напряжение источника питания по условиям электробезопасности следует выбирать, по возможности, наименьшим. Число витков намагничивающей обмотки w_1 подбирают так, чтобы намагничивающий ток I_1 соответствовал возможностям источника питания.

Для контроля магнитного потока на сердечник наматывают, кроме намагничивающей обмотки, также контрольную обмотку.

- 1. Расчет намагничивающей и контрольной обмоток
- 1.1. Все обозначения расчетных величин и исходные данные для расчета обмоток приведены в протоколе испытания сердечника (см. приложение 9).
- 1.2. Коэффициент заполнения сердечника электротехнической сталью, покрытой лаком, принимают по табл. 4.1.

Таблица 4.1

1.3. Напряжение, В, на один виток намагничивающей обмотки:

$$U_0 = kQ_{c1}/45,$$

где $k=1,1\div 1,25$ (большие значения относятся к сердечникам с большим внутренним диаметром); $Q_{\rm c\, 1}$ – площадь сечения спинки сердечника статора, см²,

$$Q_{c1} = (l_1 - nb_{\kappa}) h_{c1} K_c$$
.

При отсутствии вентиляционных каналов

$$Q_{c1} = l_1 h_{c1} K_c,$$

здесь $h_{\rm c.i.}$ - высота спинки, см.

$$h_{ci} = \frac{1}{2} \left(D_{Hi} - D_i - 2h_n \right).$$

1.4. Число витков намагничивающей обмотки

$$w_1 = U_1 / U_0 = 45U_1 / (kQ_{c1}),$$

где U_1 – напряжение на намагничивающей обмотке, В.

Полученный результат (число витков) округлить до ближайшего целого числа.

1.5. Ток, потребляемый намагничивающей обмоткой, А:

$$I_1 = \frac{(1,05 \div 1,1) \pi D_0 AW}{w_1} ,$$

где D_0 – диаметр середины спинки сердечника, см, D_0 = $D_{\rm H\,I}$ – $h_{\rm C\,I}$; AW – MДС, A/см; для отечественных марок электротехнической стали выбирают по табл. 4.2.

Таблина 4.2

Марка стали	МДС, А/см	Примечание
1411	2,4 - 2,5	Горячекатаная
1511, 1512, 1513,	2,5-3	Холодноката-
3411, 3412, 3413	2 - 2,5	Ная

1.6. При неизвестной марке стали принимают МДС равной $AW = 2.5 \div 3 \text{ A/cm}.$

1.7. Сечение медного провода для намагничивающей обмотки выбирают из расчета плотности тока

$$J = 2 \div 3.5 \,\text{A/mm}^2$$
.

1.8. Число витков контрольной обмотки

$$w_2 = 45 U_2 / (kQ_{c1}),$$

где U_2 — напряжение на выводах контрольной обмотки (выбирают по пределам измерения ваттметра и вольтметра, подключенных к этим выводам), В.

1.9. Подводимая (полная) мощность, необходимая для питания намагничивающей обмотки при испытании, кВ - А:

$$S = U_1 I_1 \cdot 10^{-3}.$$

1.10. Масса сердечника статора без зубцов, кг:

$$G = 3,14 Q_{c1} D_0 \gamma$$
,

здесь γ - плотность электротехнической стали сердечника, кг/дм³.

Для отечественных марок электротехнической стали плотность выбирают из табл. 4.3.

Таблица 4.3

Марка стали	Плотность, 10 ⁻³ кг/дм ³
1411, 3411, 3412, 3413 1511, 1512, 1513	7,65

При неизвестной марке стали принимается $\gamma = 7,68 \times 10^{-3} \, \text{кг/дм}^3$ и тогда формулу п. 1.10 можно представить в виде

$$G = 24,11 Q_{c1} D_{o}$$
.

- 2. Сборка схемы и подготовительные работы
- 2.1. Схема испытаний приведена на рис. 4.1.

Рис. 4.1. Схема испытания активной стали статора:

 намагничивающая обмотка; 2 – контрольная обмотка

- 2.2. Намагничивающую обмотку наматывают на сердечник статора, располагая ее тремя группами под углом 120° или равномерно по длине окружности. На перегибах под провод подкладывают изоляционные прокладки из дерева, электротехнического или асбестового картона.
- 2.3. Наматывают контрольную обмотку. Провод контрольной обмотки должен плотно прилегать к внутренней поверхности статора.
- 2.4. В цепи питания намагничивающей обмотки устанавливают измерительный трансформатор тока, а при необходимости трансформатор напряжения или добавочный резистор к вольтметру. Номинальный ток трансформатора тока должен соответствовать намагничивающему току I.

Намагничивающую обмотку присоединяют к источнику питания через предохранители (выключатель, рубильник), выбираемые по току, потребляемому обмоткой.

- 2.5. Собирают цепь схемы контрольной обмотки. Напряжение на контрольной обмотке должно быть близким к номинальному напряжению ваттметра.
- 2.6. Показания вольтметра, измеряющего напряжение в цепи контрольной обмотки, должны составлять не менее 2/3 шкалы.
 - 2.7. Корпус статора заземляют.
- 2.8. Термопары устанавливают в пазах, обеспечивая плотное прилегание их к сердечнику с помощью клиньев из негорючего материала. Устанавливают термометры в пазы сердечника статора и термометр на расстоянии 1-2 м от двигателя для измерения температуры окружающего воздуха.
- 2.9. Производят пробное включение намагничивающей обмотки, запись показания всех приборов, затем показания приборов сверяют с расчетными значениями. При необходимости вводят коррективы в число витков намагничивающей и контрольной обмоток (доматывают или отматывают витки до получения индукции 1 Тл).
 - 3. Проведение испытаний, обработка результатов
- 3.1. Включают напряжение. Через 10 мин его отключают, наощупь проверяют нагрев зубцов сердечника по всей внутренней поверхности статора, выбирают наиболее холодные три-четыре зубца и устанавливают в них термопары и термометры согласно п. 2.8.
- 3.2. Включают напряжение и через 10 мин вновь отключают. Отыскивают наощупь зубцы, имеющие повышенный нагрев, и 126

Рис. 4.2. Длительность прогрева сердечника статора в зависимости от индукции

отмечают мелом. В этих зубцах также устанавливают термопары, термометры.

3.3. Составляют эскиз расположения термопар и термометров при испытании.

Примечание. В участках сердечника статора, подвергавшихся ремонту, обязательно устанавливают термодатчики.

- 3.4. Производят запись показаний приборов до начала испытаний.
- 3.5. Включают напряжение и в течение 90 мин ведут прогрев сердечника статора. Если значение индукции отличается от заданной (1 Тл), необходимо время прогрева изменить в соответствии с кривой, показанной на рис. 4.2.
- 3.6. Испытания сердечника немедленно прекратить, отключив питание, если температура какой-либо точки достигает 100 °C, если возникнут искры или появится дым.
- 3.7. Показания всех приборов записывают в формуляр протокола. По окончании испытания сердечника оформляют протокол испытания сердечника с заключением о его состоянии см приложение 8).

Глава пятая

РЕМОНТ ОБМОТОК

5.1. Общие принципы построения схем обмоток

Двигатели служат для преобразования электрической энергии в механическую. В АД имеются две обмотки. В пазах статора располагается обмотка, создающая вращающееся магнит-

ное поле. Эта обмотка подключается к сети переменного тока. Перемещаясь в пространстве, магнитное поле статора пересекает проводники обмотки ротора и индуцирует в них ЭДС. Так как в обычных условиях обмотка ротора замкнута, то в ней появляется ток. Взаимодействуя с магнитным потоком статора, ток обмотки ротора создает момент вращения на валу АД.

Для обеспечения требуемых параметров АД нужно правильно выбрать сечение и количество проводников, закладываемых в пазы статора и ротора, и правильно соединить их между собой. Условный чертеж соединения катушек обмотки называется схемой обмотки.

Общие требования к обмоткам статоров:

- 1) обмотка статора должна создавать синусоидальное вращающееся магнитное поле;
- 2) активные и индуктивные сопротивления каждой фазы должны быть одинаковыми;
- 3) параллельные ветви в обмотках должны быть идентичными и располагаться равномерно по окружности статора.

Намотку обмотки производят катушками. Катушка состоит их витков. Виток — это два проводника, расположенные под разноименными полюсами и соединенные последовательно.

Части катушки, лежащие в пазах активной стали, называют пазовыми или активными частями катушки. Проводники, лежащие вне пазовой части и служащие для соединения между собой активных частей катушки, называются лобовыми частями катушки.

Число пазовых делений, заключенных между осями пазов, в которые заложены стороны катушки, называется шагом обмотки. Шаг катушки у называется диаметральным, если он равен полюсному делению:

$$y = \tau = z/(2p),$$

где z – число пазов статора или ротора; 2p – число полюсов обмотки.

Полюсное деление, мм, - это длина части окружности, приходящейся на долю одного полюса:

$$\tau = \pi D/(2p),$$

где D – внутренний диаметр статора или наружный диаметр ротора, мм.

Шаг катушки y_{π} , меньший диаметрального, называется укороченным. Укорочение шага катушки характеризуется коэффициентом

$$\beta = y_{rr}/\tau$$
.

Укорочение шага влечет за собой уменьшение индуктируемой ЭДС, но одновременно дает экономию меди за счет сокращения длин лобовых частей и улучшает электрические свойства АД за счет снижения высших гармоник. Укорочение шага применяется обычно от 0.85 до 0.75, реже до 0.66, а в отдельных случаях и до 0.5.

Число, показывающее, сколько катушечных сторон каждой фазы приходится на один полюс обмотки, называется числом пазов на полюс и фазу q. Оно показывает, из скольких катушек состоят катушечные группы:

$$q = z/(2pm),$$

где m – число фаз обмотки. Для трехфазных обмоток

$$q = z/(6p).$$

Каждая фаза трехфазной обмотки должна иметь одинаковое число катушек, симметрично расположенных по окружности статора. Катушки соединяются в катушечные группы, а группы в фазы так, чтобы обеспечить необходимое число полюсов обмотки и правильное их чередование. Катушки внутри катушечной группы соединяются последовательно, а группы в фазу последовательно, параллельно и смешанно.

При последовательном соединении катушечные группы соединяются одноименными концами или разноименными (конец предыдущей катушечной группы с концом последующей катушечной группы). Основным правилом при применении параллельного или смешанного соединения групп является сохранение направления тока в катушечных группах таким, какое бы было при соединении их последовательно. Фазы обмотки соединяются в звезду или в треугольник. Способ соединения определяется расчетом обмотки. Соединение фаз может быть вполнено как внутри машины, так и в коробке выводов, вынесенной на корпус АД.

По способу расположения в пазах обмотки подразделяются на одно- и двухслойные. В однослойной обмотке каждая сто-

рона катушки занимает весь паз, при двухслойной обмотке сторона катушки занимает половину паза. При однослойной обмотке число катушек равно половинному числу пазов, а при двухслойной – полному числу пазов. В настоящее время применяются обмотки как однослойные, так и двухслойные. В однослойных обмотках улучшено использование площади паза из-за отсутствия прокладки внутри паза. Основные недостатки однослойных обмоток: увеличенный расход меди; малые возможности построения схем с дробным q; выполнение обмоток с диаметральным шагом. Указанные недостатки ограничивают применение однослойных обмоток только для малых АД.

При изображении схем обмоток применяют обозначения выводов согласно ГОСТ 26772-85.

Выводы обмоток статоров вновь разрабатываемых АД следует обозначать в соответствии с табл. 5.1. Выводы обмоток статоров ранее разработанных и модернизированных АД обозначают в соответствии с табл. 5.2. Выводы обмоток роторов обозначают в соответствии с табл. 5.3. Для составления схем обмоток АД должны быть следующие данные: z — число пазов; 2p — число полюсов; $y(y_{\Pi})$ — шаг обмотки по пазам; a — число параллельных ветвей в фазе; соединение фаз — звезда или треугольник.

Таблица 5.1. Выводы обмоток статоров вновь разрабатываемых АД

Схема соединения обмоток	Число выво- Наименование дов фазы и вывода	Обозначение вывода		
		фазы и вывода	Начало	Конец
Открытая схема	6	Первая фаза Вторая фаза Третья фаза	$\begin{matrix} U_1 \\ V_1 \\ W_1 \end{matrix}$	$egin{array}{c} U_2 \ V_2 \ W_2 \end{array}$
Соединение в звезду	3 или 4	Первая фаза Вторая фаза Третья фаза Точка звезды		U V W N
Соединение в треугольник	3	Первый вывод Второй вывод Третий вывод		U V W

Таблица 5.2. Выводы обмоток статоров ранее разработанных и модернизированных АД

Схема соединения	Число выво- дов	Наименование	Обозначение вывод а		
обмоток		фазы и вывода	Начало	Конец	
Открытая схема	6	Первая фаза	C1	C4	
-		Вторая фаза	C2	C5	
		Третья фаза	C3	C6	
Соединение	3	Первая фаза		C1	
в звезду	или	Вторая фаза		C2	
	4	Третья фаза		C3	
		Точка звезды		0	
Соединение	3	Первый вывод		C1	
в треугольник		Второй вывод		C2	
		Третий вывод		C3	

Таблица 5.3. Выводы обмоток роторов АД

Число выводов на контактных кольцах	Наименование фазы	Обозначение вывода
3	Первая фаза	P1
	Вторая фаза	P2
	Третья фаза	Р3
4	Первая фаза	P1
	Вторая фаза	P2
	Третья фаза	P3
	Нулевая точка	0

При соединении катушечных групп фазы в параллельные ветви необходимо сохранить число полюсов, что достигается сохранением направления тока в группах таким же, как и при последовательном соединении. На рис. 5.1 схематично показан принцип образования параллельных ветвей фазы 8-полюсной обмотки 2p=8 в две параллельные ветви. При этом каждая ветвь должна иметь одинаковое число катушечных групп и витков.

Рис. 5.1. Образование параллельных ветвей: a — сосредоточенное; δ — распределенное

Ветви могут быть распределенными и сосредоточенными. Способ образования параплельных ветвей влияет на работу обмотки и всего АД. Оба способа равноценны только при условии строгой равномерности воздушного зазора машины. При неодинаковом зазоре возникает сила одностороннего магнитного притяжения, влияющая на работу АД. В этом случае более предпочтительной является обмотка с сосредоточенными параллельными ветвями. На участках окружности, где воздушный зазор уменьшился, повышается индуктивное сопротивление элементов обмотки, прилегающих к этой части окружности. Там, где воздушный зазор увеличивается, индуктивное сопротивление обмотки снижается. В ветви, против которой зазор больше, будут большими ток и сила притяжения ротора. Таким образом, ротор будет оттягиваться в сторону большего зазора, и зазор будет выравниваться. Распределенное соединение ветвей такой способностью не обладает.

5.2. Укладка обмоток статоров

Заготовка пазовой изоляции. Статоры после очистки пазов и ремонта активной стали подают на участок намотки. Для АД мощностью до 100 кВт всех типов применяют всыпные обмотки из круглого эмалированного провода. Пазы статоров изолируют пазовыми коробочками и в них по одному укладывают провода обмотки. Материалы и конструкции обмотки и изоляция определяются серией АД и его конструктивным исполнением.

Основные серии АД, поступающих в настоящее время в ремонт: A, AO, A2, AO2, 4A, крановые и металлургические двигатели, АИР, взрывозащищенные двигатели.

Применяемые электроизоляционные материалы должны соответствовать требованиям стандартов или технических ус-

ловий. Выбор электроизоляционных материалов производят в соответствии с табл. 5.1-5.9, замену изоляционных материалов — в соответствии с табл. 5.10.

Таблица 5.1. Конструкция изоляции обмоток АД серий А и АО

Элементы кон-	Назначение	Позиция	Материал	
струкции обмот- ки статора		на рис у н- ке	Наим е нование, марка	Толщина мм
	Класс нагре	востойкост	и А	
	Обмотка	1	Провод ПЭВ-2	_
	Коробочка пазовая	2	Пленкоэлектро- картон ПЭК*	0,27
3	Прокладка под клин	3	Картон электро- изоляционный ЭВ	0,2
	Клин пазовый	4	Дерево твердой породы	_
	Прокладка в ло- бовой части	-	Пленкозлектро- картон ПЭК*	0,27
	Бандажировка ло- бовой части	-	Лента тафтяная	0,25
	Изоляция выводов, соединений	-	Трубка электро- изоляционная ТЛВ	_
АО, 3, 4 габа- риты				
	Обмотка	1	Провод ПЭВ-2	_
	Коробочка пазовая	2	Пленкоэлектро- картон ПЭК*	0,27
2		3	Картон электро- изоляционный ЭВ	0,2
5	Прокладка под клин	4	То же	0,2
	Клин пазовый	5	Дерево твердой породы	-
	Прокладка в лобо- вой части	-	Пленкоэлектро- картон ПЭК*	0,27
	Бандажировка ло- бовой части	-	Лента тафтяная	0,25
	Изоляция выводов, соединений	-	Трубка электро- изоляционная ТЛВ	-
AO, 5 габарит (кроме $2p = 2$)				

Элементы кон-	Назначение	Позиция	Материал	
струкции обмот- ки статора		на рисун- ке	Наименование, марка	Толщина, мм
	Обмотка	1	Провод ПЭВ-2	_
	Коробочка пазовая	2	Картон электро- изоляционный ЭВ	0,2
2		3	Пленкоэлектрокар- тон ПЭК*	0,27
6	Прокладка меж- слойная	4	То же	0,27
	Прокладка под клин	5	Картон электро- изоляционный ЭВ	0,2
	Клин пазовый	6	Дерево твердой породы	-
	Прокладка в ло- бовой части	-	Пленкоэлектро- картон ПЭК*	0,27
			Стеклолакоткань ЛСБ	0,2
			(2p = 4, 6, 8)	
	Бандажировка ло-	_	Шнур-чулок элек-	-
	бовой части		тротехнический АСЭЧ (б)	•
	Изоляция выводов соединений	-	Трубка электро- изоляционная ТЛВ	-
AO, 5 габарит (2p = 2) A, 6 - 9 габариты				

	Клас	с нагревос	тойкости В	
	Обмотка	1	Провод ПЭТВ-2	
·~	Прокладка на дно	2	Картон электро-	0,5
11	паза		изоляционный ЭВ	
	Коробочка па-	3	Стеклослюдопласт	0,5 5
7	зовая		композиционный	
6			ГИТ-Т-ЛСБ	
	Прокладка меж-	4	Стеклослюдопласт	0,45
lin.	слойная		композиционный	
_J I			ГИТ-Т-ЛСБ	
	Прокладка под клин	5	То же	0,45
	Клин пазовый	6	Дерево твердой породы	-

Элементы кон- струкции обмот- ки статора	Назначение	позиция	Материал	
	•	на рисун- ке	Наименование, марка Стеклослюдопласт	Толщина, мм
	Прокладка в лобо- вой части		Стеклослюдопласт композиционный ГИТ-Т-ЛСБ	0,45
	Бандажировка ло- бовой части	- ,	Стеклолента ЛЭС	0,1
	Изоляция выводов, соединений	-	Трубка электроизо- ляционная ТЭС	-

AO, 6-9 габариты

Таблица 5.2. Конструкция изоляции обмоток АД серий А2 и АО2

Элементы кон-	Назначение	позиция	Материал	
струкции обмот- ки статора		на рисун- ке	Наименование, марка	Толщи- на, мм
	Класс нагре	евостойкос	ги Е	
	Обмотка	1	Провод ПЭТВ-2	_
	Коробочка пазо- вая	2	Пленкоэлектро- картон ПЭК*	0,27
2 3	Прокладка под клин	3	То же	0,27
11	Клин пазовый	4	Дерево твердой по- роды	-
### ### ##############################	Прокладка в лобо- вой части	-	Пленкоэлектро- картон ПЭК*	0,27
	Бандажировка ло- бовой части	-	Лента тафтяная	-
	Изоляция выводов, соединений		Трубка электро- изоляционная ТЭС	_
AO2, 1-3 габа- риты				
AO2, 4 габарит $(2p = 4, 6)$				

^{*}Пленкоэлектрокартон заменяется на синтофлекс № 41.

Элементы кон-	Назначение	Позиция на рисун-	Материал	
ки статора	ĸe I	Наименование, марка	Толщи- на, мм	
	Обмотка	1	Провод ПЭТВ-2	
-2	Коробочка пазо- вая	2	Пленкоэлектро- картон ПЭК*	0,27
3 4	Прокладка под клин	3	Пленкоэлектро- картон ПЭК*	0,27
	Клин пазовый	4	Дерево твердой породы	_
<u>الله</u>	Прокладка в ло- бовой части	-	Пленкоэлектро- картон ПЭК*	0,27
	Бандажировка лобовой части	-	Лента тафтяная	-
	Изоляция выво- дов, соединений	-	Трубка электроизо- ляционная ТЭС	-
АОЛ2, 1—3 габа- риты				
	Обмотка	1	Провод ПЭТВ-2	_
	Коробочка пазо- вая	2	Пленкоэлектро- картон ПЭК*	0,27
1 2	Прокладка меж- слойная	3	То же	0,27
5	Прокладка под клин	4	- ,, -	0,27
	Клин пазовый	5	Дерево твердой породы	_
	Прокладка в лобо- вой части	~	Пленкоэлектро- картон ПЭК*	0,27
		-	Стеклолакоткань ЛСЭ	0,2
	Бандажировка ло- бовой части	-	Лента киперная	_
	Изоляция выводов, соединений	-	Трубка электро- изоляционная ТЭС	_
AO2, 4 габарит 2p = 2; 8) AO2, 5 габарит A2, 6, 7 габари- гы				

Эле мен ты кон-	Назначение	Позиция	Материал	
струкции обмот- ки статора		на рисун- ке	Наименование, марка	Толщи- на, мм
	Обмотка	1	Провод ПЭТВ-2	_
	Коробочка пазо-	2	Пленкоэлектро- картон ПЭК*	0,27
	Прокладка на дно паза	3	Картон электроизо- ляционный ЭВ	0,5
5	Прокладка меж-	4	Пленкоэлектро- картон ПЭК*	0,27
	Клин пазовый	5	Дерево твердой по- роды	_
'ال	Прокладка в лобо- вой части	-	Пленкоэлектро- картон ПЭК*	0,27
	20/1 W.	-	Стеклолакоткань ЛСЭ	0,2
	Изоляция бан- пажного кольца	_	Стеклолакоткань ЛСБ	0,17
	дажного кольца		Стеклолента ЛЭС	0,15
	Бандажировка ло- бовой части	-	То же	0,1
	Изоляция выводов, соединений	_	Трубка электроизо- ляционная ТЭС	-
A2, 8, 9 габа- риты			· · · · · · · · · · · · · · · · · · ·	
	Класс нагр	евостойко	сти В	
_	Обмотка	1	Провод ПЭТВ-2	
/	Коробочка пазо-	2	Стеклослюдо-	0,45
2	вая		пласт компози- ционный ГИТ-С-ЛО	ЕВ
,	Прокладка под клин	3	То же	0,45
	Клин пазовый	4	Стеклотекстолит СТЭФ	-
طا"	Прокладка в ло-	_	Стеклослюдопласт	0,45

бовой части

вой части

Бандажировка лобо- -

0,1

композиционный

ГИТ-С-ЛСБ Стеклолента

Материал

			Продолжения	табл. 5.2
Элементы кон-	Назначение	Позиция на рисун- ке	Материал	
ки статора			Наименование, марка	Толщи- на, мм
АО2 ВХ, 1, 2 га- бариты АОЛ2 ВХ, 1—3 габариты АО2В, 3, 4 га- бариты (2 p = 4; 6)	Изоляция выводов, соединений	-	Стеклолакоткань липкая ЛСКЛ Трубка электроизо- ляционная ТЭС	0,15
	Обмотка Коробочка пазо- вая	1 2	Провод ПЭТВ-2 Пленка полиэти- лентерефталатная ПЭТФ**	0,05
5 2 3		3	Стеклослюдопласт композиционный ГИТ-С-ЛСБ	0,45
	Проклалка меж-	4	Tr	

5 2 3

	- 01.01.00	1	Провод ПЭТВ-2	
	Коробочка пазо-	2	Пленка полизти-	0,05
	вая		лентерефталатная	0,03
1			ПЭтф**	
,		3	Стеклослюдопласт	0,45
•	•		композиционный	0,15
			ГИТ-С-ЛСБ	
	Прокладка меж-	4	То же	0,45
	слойная			0,13
	Прокладка под	5	- ,, -	0,45
	клин			٠,,٠
	Клин пазовый	6	Стеклотекстолит	_
			СТЭФ	
	Прокладка в ло-	_	Стеклослюдопласт	0,45
	бовой части		композициониый	
	_		ГИТ-С-ЛСБ	
	Бандажировка по-	_	Стеклолента ЛЭС	0,1
	бовой части			•
	Изоляция выводов,	_	Стеклолакоткань	0,15
	соединений		липкая ЛСКЛ	,
			Трубка электроизо-	_
			ляционная ТЭС	

АО2В, 3 габарит (2p=2)АО2 В, 4 габарит (2p = 2, 8)АО2 X, 4 габарит (2p = 8)AO2 ВХ, 5 габарит (2p = 2, 4, 6, 8)

SHEMEHTE KUH	Hashadenve	TIOSMINA		. <u></u>	
трукции обмот- ки статора		на рисун- ке	Наименование, марка	Толщи на, мм	
	Класс нагре	востойкос	ти Ӻ		
	Обмотка	1	Провод ПЭТ-155		
	Коробочка па-	2	Стеклослюдопласт	0,55	
1	ЗОВАЯ		композиционный ГИП-Т-ЛСП (в)		
	Прокладка меж-	3	Стеклослюдопласт	0,43	
4	слойная		композиционный ГИП-Т-ЛСП (в)		
	Клин пазовый	4	Стеклотекстолит СТЭФ	-	
<u>ــــــــــــــــــــــــــــــــــــ</u>	Прокладка в ло-	-	Стеклослюдопласт	0,43	
	бовой части	•	композиционный ГИП-Т-ЛСП (в)	·	
	Бандажировка лобовой части	-	Стеклолента ЛЭС	0,1	
	Изоляция выводов,	-	Трубка электроизо-	_	
	соединений		ляционная ТКР		
АО2, 6, 7 габа- риты					
	Обмотка	1	Провод ПЭТ-155		
	Прокладка на дно паза	2	Электронит	0,5	
4	Коробочка пазовая	3	Стеклослюдопласт композиционный ГИП-Т-ЛСП (в)	0,55	
5	Прокладка меж-	4	Стеклослюдопласт	0,43	
	слойная		композиционный ГИП-Т-ЛСП (в)		
	Прокладка под клин	5	То же	0,43	
	Клин пазовый	6	Стеклотекстолит СТЭФ	_	
	Прокладка в лобо- вой части	-	Стеклослюдопласт композиционный ГИП-Т-ЛСП (в)	0,43	
	Изоляция бандаж- ного кольца	-	Стеклолакоткань ЛСП	0,2	
	Бандажировка лобо- вой части	_	То же	0,1	

пицикоП

Назначение

Элементы кон-

			продолжени	e raon. 5
Элементы кон- струкции обмот- ки статора	Назначение	Позиция на рисун	····aropria	л
		ке	Наименование, марка	Толщи- на, мм
AO2, 8, 9 габа- риты	Изоляция выводов соединений	, -	Трубка электроизо- ляционная ТКР	
	Обмотка	1	Провод ПЭТ-155	_
	Коробочка па- зовая	2	Стеклослюдопласт композиционный ГИП-Т-ЛСП (в)	0,55
2 5	Прокладка меж- слойная	3	Стеклослюдопласт композиционный ГИП-Т-ЛСП (в)	0,43
_] [p.	Прокладка под клин	4	То же	0,43
C	Клин пазовый	5	Стеклотекстолит СТЭФ	-
	Прокладка в лобо- вой части	~	Стеклослюдопласт композиционный ГИП-Т-ЛСП (в)	0,43
•	Бандажировка лобовой части	· _	Стеклолента ЛЭС	0,1
	Изоляция выводов, соединений	-	Трубка электроизо- ляционная ТКР	-
02B, 6, 7 га- риты			Стеклолакоткань липкая ЛСКЛ	0,15
	Обмотка	1	Провод ПЭТ-155	
1 2	Коробочка па- зовая	2	Стеклослюдопласт композиционный ГИП-Т-ЛСП (в)	0,55
6	Прокладка меж- слойная	3	Стеклослюдопласт композиционный ГИП-Т-ЛСП (в)	0,43
	Прокладка под клин	4	То же	0,43
	Прокладка на дно паза .	5	- ,, -	0,43

Элементы кон-		позиция	Материал		
струкции обмот- ки статора		на рисун- ке	Наименование, марка	Толщи- на, мм	
	Клин пазовый	6	Стеклотекстолит СТЭФ	_	
	Прокладка в лобо- вой части	-	Стеклослюдопласт композиционный ГИП-Т-ЛСП (в)	0,43	
	Изоляция бандаж- ного кольца	_	Стеклолакоткань ЛСК	0,15	
			Стеклолента ЛЭС	0,15	
	Бандажировка ло- бовой части	-	То же	0,1	
	Изоляция выводов, соединений	-	Стеклолакоткань липкая ЛСКЛ	0,15	
			Трубка электроизо- ляционная ТКР	-	
AO2B, 8, 9 га- бариты					
	Класс нагр	евостойко	сти Н		
	Обмотка	1	Провод ПСДК	_	
	Коробочка па-	2	Стеклослюдопласт	0,55	
/	я.		композиционный ГИК-ЛСК-ЛСЛ(в)		
2	Прокладка меж- слойная	3	То же	0,55	
Ju.	Прокладка под клин	4	- ,, -	0,55	
<u> </u>	Клин пазовый	5	Стеклотекстолит СТЭФ		
	Прокладка в лобо- вой части	-	Стеклослюдопласт композиционный ГИК-ЛСК-ЛСЛ(в)	0,55 .	
	Бандажировка лобо вой части		Стеклолента ЛЭС	0,1	
	Изоляция выводов, соединений	_	Стеклолакоткань липкая ЛСКЛ	0,15	
			Трубка электроизо- ляциониая ТКР	-	
AO2X, 6,7 га- бариты					

Продолжение табл. 5.2

			Продолжение	табл. 5.2	
Элементы кон-	Назначение	Позиция	Материал		
ки статора		на рисун- ке	Наименование, марка	Толщи- на, мм	
4	Обмотка Коробочка пазо- вая	1 2	Провод ПСДК Стеклослюдопласт композиционный	0,55	
5 - 5	Прокладка меж- слойная	3	ГИК-ЛСК-ЛСЛ (в) Стеклослюдопласт композиционный ГИК-Т-ЛСК (в)	0,43	
	Прокладка на дно паза	4	Стекломиканит ГФК-ТТ	0,4	
<u>ــــــــــــــــــــــــــــــــــــ</u>	Прокладка под клин	5	Стеклослюдопласт композиционный ГИК-ЛСК-ЛСЛ (в)	0,55	
	Клин пазовый	6	Стеклотекстолит СТК	-	
	Прокладка в лобо- вой части	-	Стеклослюдопласт композиционный ГИК-ЛСК-ЛСЛ(в)	0,55	
	Изоляция бандаж- ного кольца	~	Стеклолакоткань ЛСК	0,15	
	Бандажировка ло- бовой части	-	Стеклолента ЛЭС То же	0,15 0,1	
	Изоляция выводов, соединений	-	Стеклолакоткань липкая ЛСКЛ	0,15	
AO2X, 8, 9 ra-			Трубка электроизо- ляционная ТКР	-	

AO2X, 8, 9 габариты

Таблица 5.3. Конструкция изоляции обмоток АД серии 4А

Элементы конструкции обмотки статора	Назначе-	позиция	Материал	
	ние	на рисун- ке	Наименова- ние, марка	Толщи на, мм
	Класс нагр	ревостойко	сти В	
	Обмотка	1	Провод ПЭТВ-2	-
1	Коробочка пазовая	2	Пленкосинто- картон ПСКЛ**	0,25
2 3	Клин пазо- вый	3	То же	0,35
	Прокладка в лобовой	_	Пленкосин-	0,35
	части Бандажиров- кг. лобовой части	- -	ПСКЛ** Шнур-чулок электротех- нический АСЭС (6)	-
	Изоляция выводов, со- единений	_	Трубка элек- троизоляцион ная ТЭС	-
4A с высотами оси вращения 50—63 мм				
	Обмотка	1	Провод ПЭТВ-2	
1 2	Коробочка пазовая	2	Провод ПЭТМ Пленкосинто- картон ПСКЛ*	0 ,2 5
3 5			Пленкосинто- картон ПСКЛ-М*, **	0,25
<u> </u>	Пазовая крышка	3	Пленкосинто картон	0,37
	(клин) Прокладка под клин	4	ПСКЛ-М*, ** Пленкосинто картон ПСКЛ*	
	Клин пазо- вый	5	Стеклотексто лит СТ-1	
	Прокладка в лобовой	-	Пленкосинто картон ПСКЛ	

^{*}Пленкоэлектрокартон заменяется на синтофлекс N° 141.

^{**}Полизтилентерефталатная пленка заменяется на синтофлекс № 51.

Элементы конструкции обмотки статора		позиция	Материал	
		на рисун- ке	Наименова- ние, марка	Толщи- на, мм
	Бандажиров- ка лобовой части	-	Шнур-чулок электротех- нический АСЭЧ (6)	_
4A с высотами оси враще- ния 71—132 мм	Изоляция выводов, со- единений	~	Трубка элек- гроизоляци- онная ТЭС	-

Класс нагр	евостойкос	ти F	
Обмотка	1	Провод ПЭТ-155	-
Коробочка	2	Пленколако-	0,45
пазовая		слюдопласт	•
		гип-лсп-пл	
	3	Стеклолако-	0,15
		ткань лип-	
		кая ЛСКЛ	
Прокладка	4	Стеклотек-	0,5
под клин		столит	
r	_	СТЭФ-1	
Клин пазо- вый	5	То же	-
Прокладка в	_	Пленколако-	0,45
лобовой		слюдопласт	-,
части		гип-лсп-пл	
Бандажи-	-	Шнур-чулок	_
ровка лобо-		электротех-	•
вой части		нический	
		ACЭЧ(6)	
Изоляция	-	Трубка элек-	_
выводов,		троизоля-	
соединений		ционная ТКР	
Изоляция со-	-	То же	-
единения			
кабеля с на-			
конечником			

4A, 4AH с высотами оси вращения 160 мм (2p = 4, 6, 8)

	- 1
-	
•	
	ı
	ı
	ł
3	
, 75 1	
, 40	· ·

Элементы конструкции		позиция	Материал	
обмотки статора	ние	на рисун- ке	Наименова- ние, марка	Толщи- на, мм
	Обмотка	1	Провод ПЭТ-155	_
1	Коробочка пазовая	2	Пленколако- слюдопласт ГИП-ЛСП-ПЛ	0,45
δ 3 5		3	Стеклолако- ткань липкая ЛСКЛ	0,15
	Прокладка межслойная	4	Пленколако- слюдопласт ГИП-ЛСП-ПЛ	0,45
	Прокладка под клин	5	Стеклотексто- лит СТЭФ	0,5
	Клин пазо- вый	6	То же	
	Прокладка в лобовой части	-	Пленколако- слюдопласт ГИП-ЛСП-ПЛ	0,45
	Бандажиров ка лобовой чисти		Шнур-чулок электротех- нический АСЭЧ(б)	-
	Изоляция выводов, со- единений	-	Трубка элек- троизоляци- онная ТКР	-
			Стеклолако- ткань ЛСК	0,15
	Изоляция соединения кабеля с на- конечником		Трубка элект- роизоляцион- ная ТКР	
4А, 4АН с высотами оси вра- щения 160 мм ($2p = 2$), 180-250 мм ($2p = 2, 4, 6, 8$)	-			

^{*} Для механизированных работ.

^{**} Пленкосинтокартон марок ПСКА, ПСКЛ, ПСКЛ-М, ПСКМ в зависимости от класса нагревостойкости заменяется на синтофлекс N° 515 или N° 616.

Элементы конструкции	Назначение Поэи- ция на рисун- ке	Материал		
обмотки статора		рисун-	Наименование, марка	Тол- щина мм
	Класс на	ревосто	йкости В	
	Обмотка	1	Провод ПЭТВ-2	-
1 2 3	Коробочка па- зовая	2	Пленка полиэти- лентерефталат- ная ПЭТФ	0,19
	Клин пазовый	3	То же	0,25
	Прокладка в лобовой части	-	Пленкосинто- картон ПСКЛ	0,35
	Бандажировка лобовой части	-	Шнур-чулок электротехни- ческий АСЭЧ(б)	-
	Изоляция вы- водов, соеди-	-	Трубка электро- изоляционная	-
АИ45-АИ63	нений		ТЭС	
	Обмотка	1	Провод ПЭТВ-2 Провод ПЭТМ*	<u>-</u>
	Коробочка па- зовая	2	Пленкосинто- картон: ПСКЛ ПСК-М-125 (кро- ме АИ90 L 2,4 и	0,25
3			AИ100 S, L 2)* ПСК-М-190 (для АИ90 L 2, 4 и	0,32
ااا <u>ا</u> ا	Пазовая крыш- ка (клин)	3	АИ100 S, L2)* Пленкосинто- картон ПСК-M-250*	0,37
	Прокладка под клин	4	Пленкосинто- картон ПСКЛ	0,25
	Клин пазовый	5	Стеклотексто- лит СТЭФ	-
	Прокладка в лобовой части	_	Пленкосинто- картон ПСКЛ	0,25
	Бандажировка лобовой части	-	Нити полизфир- ные*	-
•			Шнур-чулок электротехни- ческий АСЭЧ(б)	-

Элементы конструкции обмотки статора	•		Материал	
	_ - -		Наименование, марка	Тол- щина мм
АИ71-АИ100	Изоляция выводов, соединений	-	Трубка электро- изоляционная ТКР	-
	Класс нагре	востойк	ости В	
	Провод об- моточный	1	Провод ПЭТ-155 Провод ПЭТМ-155*	- -
2 3	Коробочка па- зовая	2	Пленкосинто- картон ПСК-А	0,25
			Пленка полиэти- лентерефталат- ная ПЭТФ*	0,25
	Клин п азо- вый	3	Пленкосинто- картон ПСК-А	0,32
			Пленка поли- этилентере- фталатная ПЭТФ*	0,25
	Прокладка в лобовой части	-	Пленкосинто- картон ПСК-А	0,32
			Пленка полиэти- лентерефталат- ная ПЭТФ*	0,25
	Бандажиров- ка лобовой	-	Нить полиэфир- ная*	-
	части		Шнур-чулок электротехниче- ский АСЭЧ (б)	-
	Изоляция вы- водов, соеди- нений	~	Трубка электро- изоляционная тКР	-
АИ112, АИ132			1441	

Нить полиэфир- -

Трубка электро- -

0,15

КВННОИЦИПОЕИ

Стеклолакоткань ЛСК

ная*

TKP

		одолжение таб	лжение табл. 5.4	
Элементы конструкции обмотки статора	Назначение	Пози-	Материал	
oomotka ciatopa	pı	ция на рисун- ке	Наименование, марка	Тол- шина, мь
	Класс наг	ревосто	йкости F	
•	Обмотка	1	Провод ПЭТ-155	-
J. 2			Провод ПЭТМ-155*	-
3	Коробочка па- зовая	2	Пленколакослю- допласт ГИП-ЛСП-ПЛ	0,4
При ручной укладке			Пленкосинтокар- тон ПСКЛ-М	0,37
2	Прокладка меж- слойная	3	Пленколакослю- допласт ГИП-ЛСП-ПЛ	,,
При теханизированной укладке			Пленкосинтокар- тон ПСКЛ-М*	0,37
при глехимизировинной укливке	Прокладка под клин	4	Стеклотекстолит СТЭФ-1	0,5
			Пленкосинтокар- тон ПСКЛ-М*	0,37
	Клин пазо- вый	5	Стеклотекстолит СТЭФ-1	-
	Прокладка в лобовой части	-	Пленколакослю- допласт ГИП-ЛСП-ПЛ	0,4
Marin Ma Marin Marin Ma			Пленкосинто- картон ПСКЛ-М*	0,37
	Банда жир ов- ка лобовой части	-	Шнур-чулок электротехни- ческий АСЭЧ(6)	-

АИ160-АИ250

Примечание. Пленка марки ПЭТФ заменяется на синтофлекс № 51, а пленки марок ПСКА, ПСКЛ, ПСКМ в зависимости от класса нагревостойкости - на синтофлекс № 515 или № 616.

На виция вы-

водов, соединений

Таблица 5.5. Конструкция изоляции обмоток крановых и металлургических электродвигателей

Элементы конструкции	Назначение	Пози-	Материал	
обмотки статора		ция на рисун- ке	Наименование, марка	Тол- шина, мм
	Класс на	гревосто	ойкости А	
	Обмотка	1	Провод ПЭТВ-2	_
5 2	Коробочка па- зовая	2	Картон электро- изоляцион- ный ЭВ	0,2
5 4		3	Стеклолако- ткань ЛСБ	0,2
		4	Картон электро- изоляционный ЭВ	0,2
	Прокладка межслойная	5	То же	0,2
	Прокл адка под клин	6	- " -	0,2
	Пазовый клин	7	Дерево твердой породы	-
	Прокл адка в лобовой части	-	Картон электро- изоляционный ЭВ	0,2
			Стеклолакоткань ЛСБ	0,2
,	Бандажировка лобовой части	-	Стеклолента ЛЭС	0,2
,	Изоляция вы- водов, соеди- нений	-	Трубка электро- изоляционная ТЭС	-
МТ, 1—7 габариты; МТК 1 5 гоборують			,	
МТК, 1-5 габариты КТ, 1-9 величины;				
КТО, 2—9 величины;				
КТК, 2-6 величины				

^{*} Для механизированных работ.

Элементы конструкции обмотки статора	Назначение Пози- ция на		Материя	эл
		•	Наименование, марка	Тол- щина, мм

Обмотка	1	Провод ПЭТВ-2	-
Коробочка па- зовая	2	Пленкоэлектро- картон ПЭК	0,27
Прокладк а межслойная	3	Тоже	0,27
Прокладка под клин	4	- " -	0,27
Клин пазовый	5	Дерево твердой породы	-
Прокладка в лобовой части	-	Пленкоэлектро- картон ПЭК	0,27
Бандажировка лобовой части	-	Стеклопента ЛЭС	0,2
Изоляция вы- водов, соеди- нений	-	Трубка электро- изоляционная ТЭС	-

МТ и МТК, 0, 1, 2 габариты (модернизированные)

Класс нагр	ревосто	йкости В	
Обмотка	1	Провод ПЭТВ-2*	_
Коробочка па- зовая	2	Стеклолако- ткань	0,15
	3	Миканит гиб- кий ГФС	0,2
	4	Стеклолако- ткань ЛСБ	0,15
Прокладка	5	Стеклослюдо-	
канйопожем		пласт компози- ционный ГИТ-С-ЛСБ	0,45
		Стеклолако- ткань ОСБ	0,15
Прокладка под клии	6	Картон электро- изоляционный ЭВ	0,2
Клин пазовый	7	Стеклотексто- лит СТЭФ	-

Элементы конструкции обмотки статора	Назначение	Пози- на на	Материал	
			Наименование, марка	Тол- щина мм
	Прокладка в лобовой части	-	Стеклослюдо- пласт компози- ционный ГИТ-С-ЛСБ Стеклолакоткань	0,45
			ЛСБ	0,13
	Изоляция вы- водов, соеди- нений	-	Шнур-чулок электротехнический АСЭЧ (6)	-
МТВ, 1—7 габариты и МТКВ, 1—5 габариты (мо- дернизированные)				
	Класс нагре	востойк	ости F	
	Обмотка	1	Провод ПЭТ-155	-
-1-J	Коробочка па- зовая	2	Стеклослюдо- пласт компози- ционный ГИП-Т-ЛСП (в)	0,43
	Прокладка межслойная	3	To me	0,43
11111	Прокладка под клин	4	- » -	0,43
· .	Клин пазовый	5	Стеклопластик профильный СПП-ЭУВ	-
	Прокладка в лобовой части	_	Стеклослюдо- пласт компо- зиционный ГИП-Т-ЛСП (в)	0,43
	Бандажировка лобовой части	-	Стеклолента ЛЭС	0,15
	Иэоляция вы- водов, соеди- нений	-	Трубка электро- изоляционная ТКР	-
МТР, МТКР, 0-6 габариты				

Трубка электро- -

РЕМИНОНДЕ В 1

TKP

		П	Іродолжение табл. 5.5	
Элементы конструкции	Назначение	Пози-	Матери	вл
обмотки статора		ция на рисун- ке	Наименование, марка	Тол- щина, мм
	Класс н	агревост	ойкости Н	
	Обмотка	1	Провод ПЭТ-200	-
	Коробочка	2	Стеклопленко-	0,45
<u>'</u>	пазовая		слюдопласт	
2	•		гик-лск-ттпл	(в)
	Прокладка	3	То же	0,45
5	межслойная			,
	Прокладка под	4	-,,-	0,45
_T	клин			,
Mu.	Клин пазовый	5	Стеклопластик	_
Illii.		_	профильный	
<u> </u>			спп-эув	
	Прокладка в	_	Стеклопленко-	0,45
	лобовой части		слюдопласт	-,
			гик-лск-ттпл(R)
	Бандажировка	_	Шиур-чулок элек	•
	лобовой ча сти		тротехнический	
	MOUDBON MACIN		АСЭЧ (6)	
			ACC 4 (0)	

Изоляция вы- -

водов, соедине-

ний

МТН, МТКН, 1-6 габариты

Класс н	агревос	гойкости А	
Обмотка	1	Провод ПЭТВ-2	-
Коробочка пазовая	2	Картон электро- изоляционный ЭВ	0,2
	3	Стеклолако- ткань ЛСЭ	0,2
	4	Картон электро- изоляцнонный ЭВ	0,2
Прокладка под клин	5	То же	0,2
Клин пазовый	6	Дерево твердой породы	-
Прокладка в лобовой части	-	Пленкоэлектро- картон ПЭК	0,32

Элем е нты конструкции обмотки статора	Назначение	Пози-	Материал		
оомотки статора		ция на рисун- ке	Наименование, марка	Тол- щина, мм	
	Бандажировка побовой части	-	Стеклолента ЛЭС	0,1	
	Изоляция вы- водов, соеди- нений	_	Трубка электро- изоляционная ТЭС	-	
МТ, 1-5 габариты КТ и КТО, 2-4 величины					
	Класс наг	евостої	ікости Е		
	Обмотка	1	Провод ПЭТВ-2	_	
	Коробочка	2	Пленкоэлектро-	0,32	
3 /	пазовая		картон ПЭК		
2 4 5		3	Стеклолакоткань ЛСЭ	0,15	
J**L	Прокладка	4	Пленкоэпектро-	0,32	
llter.	под клин		картон ПЭК	1.	
	Клин пазовый	5	Стеклотексто- лит СТ	-	
•	Прокладка в ло- бовой части	-	Пленкоэлектро- картон ПЭК	0,32	
	Бандажировка лобовой части	-	Стеклопента ЛЭС	0,1	
	-ыв киркпосИ	-	Трубка электро-	-	
	водов, соеди-		изоляционная		
	нений		ТЭС		
МТ, 0-2 габариты (модерни- зированные)					
	Класс наг	ревостоі	йкости В		
(Обмотка	1	Провод ПЭТВ-2	-	
1	Коробочка	2	Стеклослюдо-	0,45	
3	пазовая		пласт компоэи-		
Š.			ционный ГИТ-С-ЛСБ		
<u> </u>		3	Стеклолако- ткань ЛСБ	0,15	
	Прокладка	4	Стеклослюдо-	0,45	

под клин

пласт композиционный гит-с-лсв

Элементы конструкции		Пози-	Материал	
обмотки статора		ция на рисун- ке	Наименование, марка	Тол- шина, мм
	Клин пазовый	5	Стеклотексто- лит СТЭФ	-
	Прокладка в лобовой части	_	Стеклослюдо- пласт компози- ционный ГИТ-С-ЛСБ	0,45
	Бандажировка лобовой части	-	Стеклолента ЛЭС	0,1
МТВ, 1—4 габариты (модерни-	Изоляция выводов, соединений	-	Трубка электро- изоляционная ТЭС	-

Класс наг	ревосто	йкости F	
Обмотка	1	Провод ПЭТ-155	-
Коробочка	2	Стеклопако-	0,15
пазовая		ткань ЛСК	
	3	Стеклослюдо-	0,43
		пласт компози-	
		ционный	
-		ГИП-Т-ЛСП (в)	
Прокладка	4	То же	0,43
межслойная			
Прокладка	5	- » -	0,43
под клин			
Клин пазовый	6	Стеклопластик	-
		профильный	
		СПП-ЭУВ	
Прокладка в	-	Стеклослюдо-	0,43
лобовой части		пласт компози-	
		ционный	
		ГИП-Т-ЛСП (в)	
Бандажировка	-	Стеклолента	0,1
лобовой части		ЛЭС	
Изоляция вы-	-	Трубка электро-	-
водов, соеди-		каннонрая	
нений		TKP	

Элементы конструкции обмотки статора	• •	Материал		
		рисун-	Наименование, марка	Тол- пина, мм
	Класс на	ревостой	кости Н	

1 2 3 5	

	Macc narp	CBUCIUM	KUCIN II	
	Обмотка	1	Провод ПСДКТ	_
	Коробочка	2	Стеклопленко-	0,45
	пазовая		слюдопласт	
-3			ГИК-ЛСК-ТТПЛ (в)	
-2	Прокладка	3	Стеклопленко-	0,32
	межслойная		слюдопласт	
			ГИК-Т-СПЛ (в)	
	Прокладка	4	Стеклопленко-	0,45
	под клин		слюдопласт	
			ГИК-ЛСК-ТТГІЛ(в)	
	Клин пазовый	5	Стеклопластик	_
			профильный	
			спп-эув	
	Прокладка в	-	Стеклопленко-	0,45
	лобовой части		слюдоплас т	
			ГИК-ЛСК-ТТП (в)	
	Бандажировка	_	Шнур-чулок	-
	лобовой част и		электротехни-	
			ческий АСЭЧ (б)	
	-ыв кицкпоєМ	-	Трубка электро-	-
	водов, соеди-		изоляционная	
	нений		TKP	

МТН, 1-6 габариты

58

154

MTF, 0-6 габариты

 $^{^{\}star}$ Допускается для обмоток статоров MTB 6, 7 габаритов применять провод ПСД.

Примечание: Пленкоэлектрокартон ПЭК в зависимости от класса негревостойкости заменяется на синтофлекс № 41 или № 141.

Элементы кон-		Пози-	Материал	
струкции обмот- ки статора	Назначение	ция на рисунке	Наименование, марка	Толщи- на, мм
	Класс нагре	евостойко	ости В	
	Обмотка	1	Провод ПЭТВ-2	_
5.	Коробочка	2	Стеклолакоткань ЛСБ	0,15
4	пазовая	3	Слюдинит гибкий Г "СП	0,3
3 _\\		4	Стеклолакоткань ЛСБ	0,15
2 1	Прокладка меж-	5	Стеклослюдопласт	0,45
7	слойная		композиционный ГИТ-С-ЛСБ	
	Прокладка под клин	6	То же	0,45
	Клин пазовый	7	Стеклотекстолит СТ	_
	Прокладка в ло-	-	Стеклослюдопласт	0,45
;	бовой части		композиционный ГИТ-С-ЛСБ	
	Бандажировка ло- бовой части	-	Стеклолента ЛЭС	0,1
. •	Изоляция выво- дов, соединений	-	Стеклолакоткань лип- кая ЛСКЛ	0,15
		•	Трубка электроизоля- шионная ТЭС	_
ко, к оф,	•			
1-3 габариты				
КОМ, 2, 3 габа-	e	•		
риты	•			
MA-35-41/2; 42/2				
	Обмотка	1	Провод ПЭТВ-2	_
	Коробочка	2	Стеклолакоткань ЛСБ	0,15
, (((((((((((((((((((((((((((((((((((((пазовая	3	Слюдинит гибкий Γ_2 СП	0,3
		4	Стеклолакоткань ЛСБ	0,15
5	Прокладка под клин	5	Стеклослюдопласт композиционный	0,45
li.	••	_	ГИТ-С-ЛСБ	
<u> </u>	Клин пазовый	6	Стеклотекстолит СТЭФ	-
	Прокладка в ло- бовой части	-	Стеклослюдопласт композиционный	0,45

ГИТ-С-ЛСБ

Стеклолента ЛЭС

0,1

Элементы кон-		Позиция	Материал			
струкции обмот- ки статора	Назначение	на ри- сунке	Наименование, марка	Толщи на, мм		
	овыв вицвпосИ	_	Стеклолакоткань ЛСК	0,2		
	дов, соединений		Стеклолента ЛЭС	0,15		
	. , ,		Трубка электроизоля-	-		
			ционная ТЭС			
ВАО, 0—5 габа-						
риты	•					
MO 140, 143, 144	•					
КОМ, І габарит			•			
ACB, 2—4 габа-						
риты						
	W		U			
	Класс нагрев					
	Обмотка	1	Провод ПСДК Стеклолакоткань ЛСК	0,15		
5_ ((1)	Коробочка	2 3	Стеклолакоткань лск	0,13		
2	пазовая	J	ГФК-ТТ	0,5		
6		4	Стеклолакоткань ЛСК	0,15		
7	Прокладка меж-	5	Стекломиканит гибкий	0,4		
114.	слойная	-	ГФК-ТТ	•		
	Прокладка под	6	Стеклотекстолит СТЭФ	0,5		
	клин					
	Клин пазовый	7	То же	-		
	Прокладка в ло-	-	Стеклолакоткань ЛСК	0,15		
,	бовой части					
			Стекломиканит гибкий	0,3		
			ΓΦΚ-ΤΤ			
	Бандажировка ло-	-	Стеклолента ЛЭС	0,1		
	бовой части		- Text			
	овыв киркпосИ	-	Стеклолакоткань ЛСК	0,2		
	дов, соединений		Стеклолента ЛЭС	0,15		
			Трубка электроизоля- ционная ТКР	-		
КО, КОФ, 1−3 га-						
бариты						
ВАО, 6-8 габа-						
риты						

Бандажировка.

лобовой части

Материал

Таблица 5.7. Конструкция изоляции обмоток электродвигателей

	импортного	исполне	кин	
Элементы кон-	Назначение	Пози- ция на	Материал	
ки статора		рисун- ке	Наименование, марка	Толщи- на, мм
	Класс нагрево	стойкост	и Е	
	Обмотка	1	Провод ПЭТВ-2	_
1	Коробочка пазовая	2	Пленкоэлектрок а р- тон ПЭК	0,27
3	Прокладка под клин	3	Тоже	0,27
	Клин пазовый	4	Дерево твердой породы	_
	Прокладка в лобо- вой части	-	Пленкозлектрокар- тон ПЭК	0,27
	Бандажировка ло- бовой части	-	Лента тафтяная	-
	Изоляция выводов, соединений	-	Трубка электроизо- ляционная ТЭС	-
AO 80, 90 B-6, AO 41—4 BZTe, SAe, Se80, SZIe, SZIRE AO 90 LiS, L12 M-2, 4, 6 ASI 90, 100 L B3-80				
	Обмотка	1	Провод ПЭТВ-2	_
	Коробочка пазовая	2	Пленкоэлектро- картон ПЭК	0,27
2	Прокладка под клин	3	Тоже	0,27
4	Клин пазовый	4	Дерево твердой породы	-
	Прокладка в лобовой части	_	Пленкоэлектро- картон ПЭК	0,27
	Бандажировка лобо-	-	Лента тафтяная	-

Обмотка	1	Провод ПЭТВ-2	_
Коробочка пазовая	2	Пленкоэлектро- картон ПЭК	0,27
Прокладка под клин	3	Тоже	0,27
Клин пазовый	4	Дерево твердой породы	-
Прокладка в лобовой части	-	Пленкоэлектро- картон ПЭК	0,27
Бандажировка лобо- вой части	-	Лента тафтяная	-
Изоляция выводов, соединений	-	Трубка электроизо- ляционная ТЭС	-

SAe, SAZ 90L-6 SAle-14, 24 a B ZK 90L-6 **KMR 100L**

струкции обмот-		ция на	<u> </u>	
ки статора		рисун- ке	Наименование, марка	Толщи- на, мм
	Обмотка	1	Провод ПЭТВ-2	_
1	Коробочка пазовая	2	Пленкоэлектро- картон ПЭК	0,27
2	Прокладка межслой- ная	3	То же	0,27
5	Прокладка под клин	4	Стеклотекстолит СТ-1	0,5
	Клин пазовый	5	Дерево твердой породы	-
	Прокладка в лобовой части	_	Пленкоэлектро- картон ПЭК	0,27
	Бандажировка лобо- вой части		Лента тафтяная	-
	Изоляция выводов, . соединений	-	Трубка электроизо- ляционная ТЭС	-
AO2 51, 52, 62-4,6 SZIe-54A, B				
	Класс нагре	во стойк о	сти В	
	Обмотка	1	Провод ПЭТВ-2	-
1	Коробочка пазовая	2	Пленкосинтокар- тон ПСК-А	0,37
3	Прокладка под клин	3	Стеклотекстолит СТ-1	0,5
	Клин пазовый	4	To axe	
 p-	Прокладка в лобовой части	-	Пленкосинтокар- тон ПСК-А	0,37
<u>an-</u>	Бандажировка лобо- вой части	-	Стеклолеит а ЛЗС	0,1
	Изоляция выводов, соединений	-	Трубка электроизо- ляционная ТЭС	-
KMR 80, 90GL, S-2, 4 VZ P90L-4				

Пози-

Элементы кон-

Назначение

Примечание: Пленкоэлектрокартон ПЭК в зависимости от класса нагревостойкости заменяется на синтофлекс No 41 или No 141; пленкосинтокартои ПСК-А - на синтофлекс № 515.

Таблица 5.8. Конструкция изоляции обмоток судовых электродвигателей

				электродвигате	леи		
Элементы обмотки с		кции		Назначение	Позн- ция на	Материя	LII
		····			рисун- ке		Толщи- на, мм
				Класс нагре	востойко	сти Е	
		ATTITUTE		Обмотка	1	Провод ПЭТВ-2-ТС	-
	1		,	Коробочка	2	Пленка поли-	0.25

Класс нагрев	остойко	сти Е	
Обмотка	1	Провод ПЭТВ-2-ТС	-
Коробочка пазовая	2	Пленка поли- этилентере- фталатная ПЭТФ	0,25
Прокладка межслойная	3	То же	0,25
Клин пазо- вый	4	Стеклотексто- лит СТЭФ-1	-
Прокладка в лобовой части		Пленка поли- этилентерефта- латная ПЭТФ	0,25
Бандажировка лобовой части	~	Стеклолента ЛЭС	0,1
Изоляция выводов, соединений	-	Трубка электро- изоляционная ТЭС	_

ДМВО, 0 габарит ДФО, 0-3 габариты ДФ, 0-4 габариты АМО, 0 габарит

Обмотка	1	Провод ПЭТВ-2-ТС	-
Коробочка	2	Пленка поли-	0,25
пазовая		этилентере-	
		фталатная	
		ПЭТФ	
Клин пазовый	3	Стеклотексто-	_
		лит СТЭФ	
Прокладка в	_	Пленка поли-	0.25
побовой части		этилентере-	.,
		фталатная	
		ПЭТФ	
Бандажировка	_	Стеклолента	0,1
. лобовой части		пэс	-,-

Эпементы конструкции	Назначение	Пози-	Материал	
обмотки статора		ция на рисун- ке	Наименова- ние, марка	Толщи на, мм
АМО, АОМШ, ДМВО, 1, 2 га- бариты АОМ	Изоляция вы- водов, соеди- нений	_	Трубка элект- роизоляцион- ная ТЭС	-
nom.	Обмотка	1	Провод ПЭТВ-2-ТС	
-1	Коробочка пазовая	2	Пленка поли- этилентере- фталатная ПЭТФ	0,25
	Клин пазо- вый	3	Стеклоплас- тик СПП-ЭУВ	-
	Прокладка в лобовой части	-	Пленка поли- этилентере- фталатная ПЭТФ	0,25
	Бандажиров- ка лобовой части	-	Стеклолента ЛЭС	0,1
	Изоляция вы- водов, соеди- нений	-	Трубка элект- роизоляцион- ная ТЭС	-
ДМ63—ДМ80 				
	Класс нагревос			
2	Обмотка Прокладка на дно паза	2	Провод ПСД Стеклолако- ткань ЛСК	- 0,15
5 6 7	Коробочка пазо вая	- 3	Стекломика- нит гибкий ГФК-ТТ	0,6
	Прокладка меж слойная		То же	0,35
<u>ال</u>	Изоляция меж-	5	Стеклолако-	0 5

фазная

Прокладка

под клин

0,55

ткань ЛСП

лит СТ-П

Стеклотексто-

Элементы конструкции обмотки статора		Пози-	Материал	
		ция на рисун- ке	Наименова- ние, марка	Толщи- на, мм
	Клин пазовый	7	То же	0,55
	Прокладка в лобовой части	-	Стекломика- нит гибкий ГФК-ТТ	0,35
	Бандажировка лобовой части	-	Стеклолента ЛЭС	0,1
	Изоляция вы- водов, соеди- нений	-	Трубка электро- изоляцион- ная ТКР	-
МАФ-82				

Обмотка	1	Провод ПСДКТ	
Коробочка па-	2	Стеклослюдо-	0,5
зовая		пласт компози-	
		ционный	
		ГИК-ЛСК-ЛСЛ(в)	
Прокладка	3	Тоже	_
межслойная			
-жэм кицкпосИ	4	Стеклолако-	0,1
фазная		ткань ЛСК	
Клин пазовый	5	Стеклотексто-	_
		лит СТ-11	
Прокладка в	-	Стеклослюдо-	0,5
лобовой части		пласт компо-	
		зиционный	
		ГИК-ЛСК-ЛСЛ(в)	
Бандажировка	-	Стеклолента	0,1
лобовой части		лэс	
Изоляция вы-	-	Трубка элек-	-
водов, соеди-		троизоляцион-	
нений		ная ТКР	

АМ, АМЛ, АМШ, АМНШ, АТПШ, 5-7 габариты

Элементы конструкции		Пози-	Материал	
обмотки статора		ция на рисун- ке	Наименова- ние, марка	Толщи на, мм
	Обмотка	1	Провод ПСДКТ	_
2	Коробочка па- зовая	2	Стекломика- нит гибкий ГФК-ТТ-1	0 ,3 5
3	Клин пазо- вый	3	Стеклотексто- лит СТК	-
	Прокладка в лобовой части	-	Стекломика- нит гибкий ГФК-ТТ-1	0,35
	Бандажировка лобовой части	-	Шнур-чулок электротехни- ческий АСЭЧ (6)	-
AOM, AMO, AOMIII,	Изоляция выводов, соединений	-	Трубка электро- изоляционная ТКР	-
ДМВО, 3, 4 габариты		· · · · · · · · · · · · · · · · · · ·		
2	Обмотка Прокладка на дно паза	1 2	Провод ПСДК Стеклолако- ткань ЛСК	0,15
5 5	Коробочка па- зовая	3	Стекломика- нит гибкий ГФК-ТТ	0,6
j į	Прокладка меж- слойная	- 4	Тоже	0,35
	Изоляция меж- фазная	5	Стеклолако- ткань ЛСК	0,15
<u> </u>	Прокладка под клин	6	Стеклотексто- лит СТ-П	0,55
	Клин пазовый Прокладка в	7 —	То же Стекломика-	0,35
. •	лобовой части		нит гибкий ГФК-ТТ	•
	Бандажировка лобовой части	_	Стеклолента ЛЭС	0,1

Элементы конструкции	Назначение	Пози-	Материал	
обмотки статора		ция на рисун- ке	Наименова- ние, марка	Толщи- на, мм
АН, АМ, АМУ, АМШ, АМШУ, 8 габарит	Изоляция выво- дов, соедине- ний	_	Трубка электро- изоляционная ТКР	-
	Обмотка	1	Провод ПСДКТ	
2	Коробочка па- зовая	2	Стекломика- нит гибкий ГФК-ТТ	0,35
,	Прокладка меж- слойная	3	То же	0,35
	Клин пазовый	4	Стеклотексто- лит СТК	-
	Прокладка в лобовой части	-	Стекломика- нит гибкий ГФК-ТТ	0,35
·	Бандажировка лобовой части	-	Шнур-чулок электротехни- ческий АСЭЧ (б)	- .
	Изоляция вы- водов, соеди-	-	Трубка электро- изоляцион-	-
ДМ90 — ДМ132	нений		ная ТКР	
1	Обмотка Коробочка па- зовая	1 2	Провод ПСДКТ Стекломика- нит гибкий	0,4
2 3	Прокладка меж-	3	ГФК-ТТ То же	_
	слойная Клин пазо- вый	4	Стеклотексто- лит СТК	-
	Прокладка в лобовой части	-	Стекломика- нит гибкий ГФК-ТТ	0,4
	Бандажировка побовой части	_	Стеклолента ЛЭС	0,1

Элементы конструкции	Назначение	Пози-	Материал	
обмотки статора		ция на рисун- ке	Наименова- ние, марка	Толщи- на, мм
	Изоляция выво- дов, соедине- ний	_	Трубка электро- изоляционная ТКР	_
дм160- дм180				
	Обмотка Прокладка на	1 2	Провод ПСДКТ Стеклолако-	_ 0,15
3 5 5	дно паза Коробочка па- зовая	3	ткань ЛСК Стекломика- нит гибкий ГФК-ТТ	0,4
	Прокладка меж- слойная	4	То же	0,4
<u> </u>	Изоляция меж- фазная	5	Стеклолако- ткань	0,15
	Ключ пазовый	6	Стеклотексто- лит СТК	-
	Прокладка в ло- бовой части	_	Стекломиканит гибкий ГФК-ТТ	0,4
	Бандажировка лобовой части	-	Стеклолента ЛЭС	0,1
	Изоляция вы- водов, соеди- нений	-	Трубка электро- изоляционная ТКР	_
М РЗК				

Примечание: Пленка ПЭТФ заменяется на синтофлекс № 51.

Таблица 5.9. Перечень применяемых выводных проводов

Класс нагрево- стойкости	Наименование	Номинальное се- чение, мм ²
A, E	ПВЭп — провод силовой гибкий с эти- ленпропиленовой изоляцией	2,5 - 50
В,	РКГМ — провод с изоляцией из кремний-	0,75 - 120
Н	органической резины в оплетке из стекло-	
	волокна, пропитанный эмалью или нагре-	
	востойким лаком	

Примечание. Допускается возможность установки выводного провода, состоящего из параллельных проводов с сохранением общего сечения не ниже исходного.

и проводов
материалов
электроизоляционных
замена
Допускаемая
5.10.
Габлица

Класс				Материал			Обивсть	Поименания
нагрево- стойкос-		Основной			Заменитель		примене-	
	Наимено- вание	Марка	Толщи- на, мм	Наимено. вание	Марка	Толици- на, мм		
Α, Ε	Провод обмоточ- ный	II3B-2	ı	Провод обмоточ- ный	ПЭВ-1 ПЭТВ-2	1 1	Для обмоток статоров и роторов. Не химо- стоек	1
В	To же	пэтв.2	1 1	То же	ПЭТ-155 ПЭФ-155 ПЭТВ-2-ТС ПЭТМ-155	1 1 1 1	То же, Не тро- пикостоек	При пропитке обмоток лаком КО-916 допус- кается приме- нение прово- дов ПЭТВ-2 и ПЭТМ по клас- су нагревостой- кости F
Ĺt.,	Тоже	пэт-155		Тоже	ПЭФ-155 ПСДТ ПСД-Л ПСДТ-Л	1 1 1 1	Для обмо- ток стато- ров и рото- ров	1
н	То же	пслк	1	To жe	ПЭТД-180 ПСДКТ ПСДК-Л ПСДКТ-Л ПЭТ-200	1111	To же	
∢	Картон электро- изоляцион- ный	8e .	0,5	Пленко- электрокар- тон Электронит	тэк , _	0,27	Пазовая, межфазная изоляция. Прокладки. Не влаго-стоек. Не химо-стоек. Не тропико-стоек.	Электроизо- ляционный картон требует обязательной пропитки в льняном масле. Может быть применен как вспомогатель- ная изоляция для класса В
Ĺ	Пленко- электро- картон	пэк	0,32	Электро- картон Стеклола- коткань Пленка поли- этилентере- фталатная	эв лсэ п этф	0,15 0,2 0,15 0,05	То же. Не хи- мостоек. Не тропико- стоек	I

Класс Нагрево-				Материвл			Обпаст	
стойкос-		Основной			Заменитель		примене-	Примечание
	Наимено- вание	Марка	Толщи- на, мм	Наимено. вание	Марка	Толщи-		
ф	Пленко- синтокар- тон	пск-А	0,25 0,32	Изофлекс Пленка полизтилен- терефталат-	пэтф	0,25 0,25	Пазовая межфазная изоляция. Прокладки	Пленкосинто- картон ПСК-А выполнен на основе арамид-
			0,37	ная Пленкосин- токартон	пскл	0,25 0,30 0,35 0,40		ной бумаги
ĹŁ,		ПСК-ЛП-100	0,25	Пленкосин-	ПСК-ЛП-125	0,3		
	Тоже	ПСК-ЛП-125	0,35		ПСК-ЛП-190 ПСК-ЛП-250	0,35 0,35		
щ	Тоже	пскл-м	0,25	Пленка полиэтилен- терефталат- ная	пэтф	0,25	Пазовая изоляция при механи- зированной гильзовке	Применяется при механизи- рованной ук- ладке обмотки
	Пленка полизги- лентере- фталатная	ПЭТФ	0,19	Изофлекс		0,2 0,25		
ĹĿų	Пленкосия	Пленкосин- ПСК-ЛП-190 токартон	0,4	Пленкосинто- картон Стеклосло- допласт ком- позицион- иый	Пленкосинто- ПСК-ЛП-250 картон Стеклослю- ГИП-Т-ЛСП (в) допласт ком- позицион- иый	0,4	Основная пазовая и межфазная изоляция	ı
EQ.	Стекло- слюдо- пласт ком- поэицион- ный	ГИТ-Т-ЛСВ . ГИТ-С-ЛСВ	0,45	Пленкола- кослюдо- пласт Электро- картон Пленколако- слюдинит гибкий Стеклолако- ткань	ГИТ-ЛСБ-ПЛ (в) ЭВ ГИТ-ЛСБ-ПЛ (в) Г ₂ СП ЛСБ	0,45 0,2 0,45 0,2 0,15	То же. Про- кладки	В качестве межфазной изоляции мо- жет быть при- менен пленко- асбокартои
I t q	Тоже	ГИП-Т-ЛСП (в)	0,43	Пленколако- слюдопласт Электронит Слюдонит гибкий	run.ncn.nn - r ₂ ck	0,4	1	ı
169				TKEHE		CT'A		

Класс				Материал				
иагрево- стойкос- ти		Основной			Заменитель		примене-	Примечание
	Наимено- вание	Марка	Толщи- на, мм	Наимено- вание	Марка	Толщи-		
н .	Тоже	ГИК-ЛСК-ЛСЛ(в) ГИК-Т-ЛСК (в)	0,55	Стеклоплен- кослюдопласт	ГИК-ЛСК-ТТПЛ(в) 0,5 0,4	0,45	I	
ĹĿţ	Пленко- лакослю- допласт	гип-лсп-пл	0,4 0,45	Стеклослю- погласт ком- позицион- ный	гип-т-лсп (в)	0,43	Основная пазовая, межфазная изоляция. Прокладки	1
ж	Стекло- пленко- слюдо- пласт	ГИК-Т-СПЛ (в) 0,32 ГИК-ЛСК-ТТПЛ (в) 0,45 ГИК-ЛСК-ТТПЛ (в) 0,45		Стеклослю- допласт компози- ционный Стеклолако- ткань Стекломика- нит	TWK-T-JICK (B) TWK-T-JICK (B) TWK-T-JICK (B) TWK-T-JICK (B) JICK TOK	0,35 0,43 0,55 0,15 0,3	1	1
	•	;); ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;						
В	Пленка полиэти- лентере- фталатная	пэтф	0,05	Стеклолако- ткань	лсэ лсь	0,15 0, 15	Вспомога- тельная изоляция	ı
កា	Стеклола- коткань	лсэ	0,15 0,2	Стеклолако- ткань	лся	0,15 0,2	Основная и вспомога- тельная изо- ляция. Химо- стойка	1
В	Тоже	лсв	0,15 0,17 0,2	Стеклола- коткань	лсп	0,15 0,17 0,2	Вспомога- тельная изо- ляция. Тро- пикостойка. Химостойка	I
ĵž,	Тоже	лсп	0,15 0,20	Тоже	лск	0,15 0,20	Вспомога- тельная изо- ляция	1
H	Тоже	лск	0,15	Стеклола- коткань липкая	лскл	0,15	То же. Не стойка к пе- регибам	ı

Класс				Материал			Область	
стойкос-		Основной			Заменитель		примене- ния	Примечание
<u> </u>	Наимено- вание	Марка	Толщи- на, мм	Наимеио- вание	Марка	Толщи- на, мм		
ш	Электро- нит	ł	0,2	Стеклола- коткань Электро- картон	лсь лсп эв	0,2	Вспомога- тельная изо- ияция. Не влаго- стоек. Не хи- мостоек. Не тропико- стоек	Может быть применен для прокладок на дно паза клас- са нагревостой- кости
g	Слюдиинт гибкий	Г ₂ СП	0,3		r ₂ cK F¢C	2,0 0,0 6,0 0,0 0,0 0,0 0,0	Основная па- зовая и меж- слойная изо- ляция в со- четании со стеклолако- тканью	ı
			310	нит гибкий				
Ħ	Стекло- миканит гибкий	гФК-ТТ	0,3 0,35 0,4 0,6	Слюдинит гибкий	гіскн	0,3 0,35 0,4 0,6	Основная пазовая изо- истании со стеклола- котканью. Химостоек	1
ít.	Миканит гибкий	rec	0,2	Слюдинит гибкий	г ₂ ск г ₂ сп	0,2 0,2	Пазовая изоляция в сочетании со стеклолакотканью	
A, E, B	Дерево твердой породы, пропитан- ное	Береза, бук	ı	Стекло- текстолит	Всех марок	1	Для пазовых Клиньев	1
æ	Стеклотек-	ÇŢ ÇŢ-J	1	Стеклотек- столит Стеклоплас- тик профиль- ный	СТ-1	1 1	Для пазо- вых клиньев и прокладок под клин	Стеклопластик профильный применить только для пазовых клиньев

Класс				Материал			Область	
нагрево- стойкос-		Основной			Заменитель		при мене - ния	Примечание
Z.	На <i>имено</i> - ван <i>ие</i>	Марка	Толщи- на, мм	Наимено- вание	Марка	Толщи- на, мм		
Ĭž,	Тоже	CT3& CT3&. CT-II	1 1 1	Стеклотекс- толит Стеклоплас- тик про- фильный	стк спп-эув	1 1	ı	1
H	To xe	CIK		Стеклопластик про- фильиый	спп.эув	ı	Для пазовых клиньев	1
F , н	Стекло- пластик профиль- ный	спп.эув	ı	Тоже	спп.эт	1	ı	ı
A, E	Трубка электроизо- ляционная	тлв	1	Трубка электро- изоляцион- ная	ТЭС	1 1	Для изоли- рования виут- римашин- ных соедине- ний и вы- водных кон- пов	I
Ф	Тоже	TЭC	ı	To x e	TIIC TKC TKP TKP	1 1 1		
F, H	Тоже	TKP	1	4	TPФ TKCII TKCT	1 1 1	1	1
Э, Э	Лента хлопчаго- бумажная	Тафтяная	1	Лента для электротех- нической промышлеи- ности Лента хлоп- чатобумаж-	т. Кипер- ная	1 1	Для банда- жирования, изоляшии бандажных колец и при- вязки голо- вок катушек	Леита для электротехни- ческой про- мышленности может быть применена иа класс нагрево- стойкости В
ਲੂੰ ਸ ਨੂੰ ਸ	Стекло- лента Шиур-чу- лок элек- тротехии- ческий Нить по- лиэфириая	ЛЭС АСЭЧ (б) -	0,1 0,15 0,2 —	Шнур-чулок электротех- нический Стеклолента Шнур-чулок электротех-	АСЭЧ(б) ЛЭС АСЭЧ(б)	1 1	Для баида- жирования	Шнур-чулок электротехни- ческий АСЭЧ (б) применять только для бандажирова- ния и привяз- ки
17	:							

Класс				Материал			Область	
CTOPROC-	_	Основной			Заменитель		при ме не- ния	Примечание
	Наимено- Марка вание	Марка	Толци- Наиме на, мм вание	Толщи- Наимено- на, мм вание	Марка	Толщи- на, мм		
A, E	Провод вы- водной	вы- ПВЭп	ı	Провод вы- водной	пввт пвэп прги	111	I	ı
В, F, Н	Тоже	PKľM ,	1	Тоже	РКГМ-155 ПВФФ	1		Провода, приведенные в ка- честве замены, применять на классы нагрево- стойкости В и F
В, F, Н Тоже	Тоже	PKľM ,	ı	ı	ПВКВ ПАЛ ПАЛО	ı		То же на клас- сы нагрево- стойкости F и H

Примечание: Пленка ПЭК в зависимости от класса нагревостойкости заменяется на синтофлекс № 41 или синтофлекс № 141; пленка ПЭТФ — на синтофлекс № 51, пленки ПСК-А, ПСКЛ, ПСКМ, ПСКЛ-М — на синтофлекс № 515, пленкосинто-картон ПСК-ЛП-100, ПСК-ЛП-125 и ПСК-ЛП-190 — на синтофлекс № 616, пленкосинтокартои ПСК-ЛП-250 — на синтофлекс № 515П. Заготовку изоляции выполняют на станке для изготовления пазовой изоляции типа ИК20-150 разработки ВНИИТэлектромаша (г. Харьков) или на полуавтомате для изготовления пазовой изоляции ИК9-2м. Изоляционные материалы раскраивают на ручных рычажных ножницах, ножницах с пневмоприводом, на бабинорезательных станках или роликовых ножницах. После раскроя ролики изоляционного материала устанавливают в полуавтомат, где изготовляют пазовые коробочки. Сначала делают опытный образец, проверяют размеры и после этого изготовляют всю партию. На дно пазов укладывают электроизоляционные прокладки, если они предусмотрены конструкцией изоляции, после чего с одинаковым вылетом устанавливают пазовые коробочки. Гильзы устанавливают на столе с вращающимся кругом или на кантователе.

Намотку выполняют на намоточном станке, оборудованном счетчиком, тормозом и раздвижными шаблонами. Катушки с проводом устанавливают на стойки, оборудованные электромагнитными или пружинными тормозами. Шаблон настраивают по средней длине витка и производят намотку катушек. При этом возможна фазная намотка или намотка отдельными катушками. Максимальный диаметр провода должен быть менее 1,8 мм. Среднюю длину витка, мм, можно определить по формуле

$$l_{\rm cp} = \frac{k(D_{\rm B1} + h_{\rm n1})y_{\rm n1}}{\pi_1} + 2l_{\rm c} + 60,$$

где $D_{\rm B1}$ – внутренний диаметр статора, мм; $y_{\rm R1}$ – шаг обмотки по пазам, мм; $h_{\rm R1}$ – высота паза, мм; $l_{\rm C}$ – длина стали статора, включая радиальные каналы, мм; k – коэффициент, определяемый по табл. 5.11; $z_{\rm 1}$ – число пазов статора.

Таблица 5.11. Значения коэффициента k при определении длины витка

Число полюсов 2р	Коэффициент к
2	8,2
4	8,5
6	9,1
8 и более	9,8

Рис. 5.2. Инструмент обмотчика:
1 — текстолитовая клиновидная пластина для отгиба лобовых
частей; 2 — набор из пяти-шести
подбоек для уплотнения проводов в пазу; 3 — пластинка из стали
(считалка) с закругленными гранями для переборки витков;
4 — пластинка из текстолита для
проталкивания проводов через
шлиц паза; 5 — нож для обрезки
краев гильзы

Намоточный станок НКП-100 разработки ВНИИТэлектромаша (г. Харьков) обеспечивает автоматическую переброску провода из ручья в ручей шаблона, оборудован программным блоком, обеспечивающим возможность намотки заданного числа витков в катушке по установленной программе и пневмоприводом для сведения и разведения шаблонов.

После намотки первой катушки необходимо провести пробную укладку. При заниженных размерах катушку невозможно уложить в пазы, при завышенных они будут касаться подшипниковых щитов. По условиям надежности катушка от щитов должна отстоять на 7 – 10 мм.

После установки гильз и намотки катушек производят укладку обмотки. Укладку выполняют на кантователях с помощью инструмента обмотчика (рис. 5.2). Катушку, подлежащую укладке, располагают над пазом, не допуская перекрещивания провода, заталкивают в паз, периодически уплотняя их подбойкой. При двухслойной обмотке верхние стороны катушек на расстоянии шага остаются не уложенными и отгибаются вверх. После укладки нижних сторон катушек на них укладывают межслойные прокладки и на них после уплотнения проводов в пазу укладывают верхние стороны катушек. После укладки всех витков уплотняют провод, закладывают подклиновые прокладки и заклинивают пазы клиньями.

В лобовых частях обмотки устанавливают межфазные прокладки, изготовленные по образцу установленных до ремонта.

Лобовые части отгибают к наружному диаметру сердечника статора. Отгиб составляет 6-8° и обеспечивает возможность ввода ротора в статор.

В новых сериях АД встречаются одно-двухслойные обмотки, предназначенные для механической укладки. Их выполняют с укороченным шагом. Укорочение шага зависит от числа пазов на плюс и фазу и числа больших катушек в катушечной группе. При ремонте АД с такими обмотками в условиях ремонтного предприятия можно рекомендовать заменять их двухслойной обмоткой с сохранением сечения провода, числа витков и шага обмотки по пазам.

Укладка обмоток многоскоростных АД. Обмотки многоскоростных АД изготовляют на две, три, четыре скорости. Изменение частоты вращения (числа полюсов) статора достигается укладкой в пазы статора двух независимых обмоток, выполненных на разные числа полюсов или переключением схемы соединения катушечных групп одной обмотки.

Двухскоростные двигатели по кратности отношения скоростей можно разделить на кратные и некратные двум. Первые выполняют с одной обмоткой, которая переключается на разные числа полюсов. Для этого обмотку выполняют с шестью выводами и дополнительными отводами от середины каждой фазы. При отношении скоростей некратном двум применяют две раздельные обмотки, которые вкладывают в пазы одну над другой. Обмотки укладывают следующим образом: если в нечетных пазах на дне лежат стороны катушек для меньшего числа пар полюсов, а над ними – стороны катушек для большего числа пар полюсов, то в четных пазах они меняются местами. Соединения обмоток производят на противоположных сторонах статора.

Для получения трех ступеней регулирования скорости укладывают две независимые обмотки, одну из которых делают полюсно-переключаемой, аналогично двухскоростным двигателям.

Четырехскоростные АД выполняют с двумя независимыми обмотками, при этом возможны два способа получения четырех скоростей: обмотки размещают в пазах в четыре слоя, причем два верхних слоя принадлежат одной обмотке, а два нижних – другой; используют две встроенные обмотки, наматывая каждую через один паз.

Таблица 5.12. Выбор электрода

Диаметр провода, мм	Диаметр электрода, мм
<1 ≥1	5 - 6,5 10 - 12,5

Соединение схемы. Распространяют и обрезают концы катушечных групп (фаз) так, чтобы после соединений схемы провода свободно укладывались на торцевой стороне лобовых частей обмотки.

Снимают изоляцию концов катушечных групп на длине 25 – 30 мм. Устанавливают на один конец катушечной группы (фазы) одну электроизоляционную трубку, а на другой конец – две электроизоляционные трубки, вставленные одна в другую. В соответствии со схемой обмотки соединяют концы катушечных групп (фаз) скруткой в четыре-пять витков. Длина участка скрутки должна быть 25 – 35 мм. Соединяют скруткой начало и конец каждой фазы обмотки с выводными проводами.

Выбирают диаметр угольного электрода согласно табл. 5.12 и оплавляют концы скруток.

Бандажировка лобовых частей обмотки статора. Укладывают соединительные провода схемы и выводные провода по окружности на торцевой стороне лобовой части обмотки. Пропускают концы выводных проводов в отверстие коробки выводов. Привязывают соединительные провода схемы и выводные провода к лобовой части обмотки при помощи стеклоленты или стеклочулка.

Витки бандажа располагают через один-два паза по окружности лобовых частей обмотки.

5.3. Пропитка, сушка, покрытия

Статор после намотки испытывают на стенде, его осматривает контролер ОТК и затем подает на пропитку. Выбор пропиточных составов производят по табл. 5.13.

Люки и эмали перед применением разводят соответствующими растворителями и разбавителями (табл. 5.14).

Количество пропиток и количество покрытий эмалями лобовых частей обмоток в зависимости от класса нагревостойкости и исполнения электрических машин выбирают по

	ичин в ус- эки	Вязкость по В34 при 20 °C, с	Не менее 30		45 – 75		80 – 180 60 – 180	
	Значения величин в ус- ловиях поставки	Пленкооб- разующие, %	90-09		36 – 40		70 ± 3	
Таблица 5.13. Выбор пропиточных составов и покровных змалей	Наименование по- кровной эмали		ГФ-92ГС, ГОСТ 9151-75		ЭП-91		KO-911, TY 16.504.021-77	KO-935, TY 16.504.021-77
чиных состав	еличин поставки	Вязкость,	Не ме- нее 25		30-60	40-110	45 – 65	18 – 30
жбор пропит	Значения величин в условиях поставки	Пленко- образую- щие, %	Не ме- нее 50-55		50 – 55	50 ± 2	66 ± 2	50 ± 2
Таблица 5.13. В	Наименование пропи- точного состава		Лак МЛ-92, ГОСТ 15865-70	Лак МГМ-8 Изготовляется по тех- нологии, указанной в приложении 9	Лак ПЭ-933, ТУ 6.10.714-75	Лак ПЭ-993, ТУ 16.504.018-77	Лак КО-916к, ТУ 6.02.690-75	Лак КО-964 Н, КО-964, ТУ 6.02.846-74
	Марка об- моточного	провода	ПЭВ-1 ПЭВ-2 ПЭВП	ПЭТВ-939 ПЭТВ-943 ПЭТВА ПЭТВМ	пси псит пэт-155	ПЭТП ПЭТМ	TCHK TCHKT	007-1011
	Класс изоля-	וֹמִאַ	В	ĮT.			н	

Материал	Растворитель, разбавитель
Лак МЛ-92	Толуол, ксилол или смесь одного из этих растворителей
Лак МГМ-8	с уайт-спиритом в соотношении не менее 3:1 Толуол, ксилол
Лак ПЭ-933	Толуол, кемпол Толуол 70%, этилцеллозольв 30%
Лак ПЭ-993	Ксилол или смесь ксилола с бутилацетатом или цикло-
	гексанат в соотношении 4:1
Лак КО-916к	Ксилол
Лак КО-964н	Толуол
Эмаль ГФ-92	Сольвент, ксилол, толуол или смесь ксилола с бензином (содержание бензина в смеси не более 50 %)
Эмаль ЭП-91	Этилцеллозольв
Эмаль КО-911	Толуол
Эмаль КО-935	Толуол Толуол, ксилол

Таблица 5.15. Зависимость количества пропиток и покрытий от исполнения электродвигателя

Класс нагрево- стойко- сти	Исполнение электродви- гателя	Наимено- вание про- питочного состава	СТВО	Наимено- вание по- кровной эмали	Количе- ство по- крытий
A, E	Общее Взрывозащищенное			ГФ-92ХС	
	Сельскохозяйственное Крановое		2	или ГФ-92ГС	1
	Металлургическое	МЛ-92			
	Химостойкое	мгм-8			***************************************
	Влагоморозостойкое		3	ГФ-92ГС	2
	Морское				
В	Общее				
	Вэрывозащищенное				
	Сельскохозяйственное				
	Крановое		2	ГФ-92ГС	1
	Металлургическое				
	Химостойкое				
	Влагоморозостойкое		3	ГФ-92ГС	2

Класс нагрево- стойко- сти	Исполнение электродви- гателя	Наимено- вание про- питочного состава		Наимено- вание по- кровной эмали	Количе- ство по- крытий
F	Общее			ЭП-91	
	Взрывозащищенное				
	Сельскохозяйственное	ПЭ-933	2		1
	Крановое	ПЭ-993	2		
	Металлургическое		·	ЭП-91	1
	Химостойкое				
	Влагоморозостойкое	ПЭ-933	3		2
	Морское	ПЭ-993	2		
Н	Общее				
	Взрывозащищенное				
	Сельскохозяйственное	КО-916к	2		1
	Крановое				
	Металлургическое	KO-964		KO-911	
		- КО-964-Н		- KO-935	
	Химостойкое				
	Влагоморозостойкое		3		2
	Морское				

табл. 5.15. При пропитке обмоток в вакуум-пропиточных установках количество пропиток уменьшается на единицу.

Пропитку обмоток производят двумя основными методами: методом погружения обмотанного статора (ротора) в резервуар с лаком с предварительной и последующей сушкой в печах;

методом пропитки и сушки в автоматических вакуум-пропиточных установках или путем пропитки в автоклавах с предварительной и последующей сушкой в печах.

Лобовые части покрывают эмалью методом распыления или кистью. У АД общего назначения лобовые части эмалями можно не покрывать. Режимы пропитки и последовательность операций указаны в табл. 5.16 – 5.19. После сушки статор и ротор укладывают в корзину. Статор устанавливают в наклонном или вертикальном положении, ротор – в вертикальном положении, при этом уровень лака не должен доходить до контактных ко-

Таблица 5.16. Последовательность операций и режимы пропитки и сушки при пропитке обмоток методом окунания

184

Пропиточный лак

Предварительная Тем сушка Вре	Trabawerh							
5 7 8		МЛ-92	MLM-8	ПЭ-933	ПЭ-993	KO-916K	KO-964	КО-964н
	Температура, °С Время, ч		125±5	3 - 4	4	200±5		160±5
	Время, мин, не менее			15				
Стекание лака Вре Выцержка на воз- Вре духе	Время, мин Время, мин	15			25 60		15	
I ступень я	Температура, °С Время, ч	125±5	135±5	115±5 2-3	105±5	125±5		120±5 2-3
сушка II ступень Тем Вре	Температура, °C Время, ч	, 1 4	1 1	160±5 4-6	135±5	200±5 8		160±5 6-12
Вторая пропитка Вре.	Время, мин, не менее	10		15		10		
Стекание лака Врез	Время, мин			15				
Выдержка на воз- Врез духе	Время, мин			09				

	I ступень	Temmeparypa, °C 125±5	125±5	135±5	115±5	105±5	125±5	
Вторая		Время, ч	12	14	2—3	2	3	2-3
сушка	И ступень	Температура, "С	ŀ	1	160±5	145±5	205±5	160±5
		Время, ч	į	ł	8-10	8	8 – 10	
Третья	Третья пропитка	Время, мин, не менее		5		t	\$	
Стекань	Стекание лака	Время, мин		15		ι	15	
Выцерж духе	Выдержка на воз- духе	Время, мин		09		 	09	
	Іступень	Iступень Температура,°C 125±5	125±5	135±5	115±5	1	125±5	
Третья		Время, ч	16	16	2-3	1	3	2-3
cy mka	II ступень	II ступень Температура, °C		.1	160±5	ι	205±5	160±5
		Время, ч	1	i	12-16	1	10-12	
При	мечание.	Примечание. Для роторов со стержневой обмоткой пропитку производить 1 раз.	ржневой	обмоткой пр	ропитку прс	изводить 1 раз.		

Таблица 5.17. Циклограмма работы автоклава по времени

Операция		·		Врем	я, мин	1			
	1	2	3	4	5	6	7	8	9
Закрытие автоклава									
Вакуумирование до 2,7 · 10 ³ Па	x	x	x						
Снижение вакуума до 13 · 10 ³ Па			x						
Заполнение автоклава лаком			x						
Повышение давления до 0,3 МПа				x	x				
Снятие давления и слив лака					x	x			
Вакуумирование до 5 · 10 ³ Па						x	x		
Снятие вакуума								x	
Раскрытие автоклава								x	
Шаг конвейера									x
Примечание. Так	т дви	кения	конве	йера і	может	измен	яться	от 6 д	о 16 мі

Таблица 5.18. Режимы пропитки и сушки обмоток на вакуум-пропиточных установках

Операция	Параметр			Пр	ичотипо	ный лак		
		мл-92	мгм-8	ПЭ-933	ПЭ-993	КО-916к	КО-964	КО-964Н
Предвари-	Время, мин			(50			
тельная сушка	Темпера- тура, °С		125±	:5		200±5		140
Пропитка в автоклаве	Время, мин		См.	циклог	рамму	габл. 5.17		
Сушка пос-	Время, мин			50	-60			
ле пропит- ки в первой зоне	Темпера- тура, °С	12:	5-135	130 -	-140	125±	5	140
Сушка пос-	Время, ч			3 —	6			
ле пропитки в остальных зонах	Темпера- тура, °С	13	30-140	160	-165	205±	:5	150±5

Та блица 5.19. Посленовательность операций и режимы пропитки обмоток в автоклаве

Операция	Параметр			Пропит	очный і	Tak		
•		МЛ-92	мгм-8	ПЭ-933	ПЭ-993	KO-916ĸ	KO-964	KO-964H
Предваритель- ная сушка	Темпера- тура, °С		12	15±5		20	0±5	160±5
	Время, ч			3-	-4			
Пропитка в ав- токлаве	Время, мин		См. ци	клограм	му табл	1. 5.17		
Стекание лака	Время, мин			15				
Выдержка на воздухе	Время, мин			60				
1 ступень	Темпера- тура, °С	125±5	135±5	115±5	105±5		125:	±5
	Время, ч		16	2-3	2		3	
Сушка II ступень	Темпера- тура, °С	-	-	160±5	135±5	205:	±5	160±5
	Время, ч	_	_	12-16	8	10	-12	12-16

пец на 5-10 мм. При погружении в ванну статор и ротор должны иметь температуру 60-70 °C. Уровень лака после погружения должен быть выше обмотки на 100 – 200 мм. Обмотки выдерживают в лаке до полного прекращения выделения пузырьков воздуха. После пропитки необходимо дать стечь излишкам лака, а после этого ветошью, смоченной растворителем, протереть внутреннюю поверхность статора и замковые поверхности. Для ускорения сушки эмали КО-935 вводят сиккатив нафтенатный марки НФ-1 в количестве 7 г на 100 г эмали. Для отвердения эмали КО-911 применяют полиэтиленполиамин в количестве 1,2 г на 100 г эмали. После пропитки и сушки лобовые части обмотки покрывают эмалью и сушат: эмали ГФ-92ГС и ЭП-91 при 60-70 °C, эмали КО-911 и КО-935 при 50-60 °C. Вязкость лака и процент сухого остатка проверяют 2 раза в неделю. Они должны соответствовать данным табл. 5.20, 5.21.

Режимы сушки обмоток после покрытия их лобовых частей эмалями приведены в табл. 5.22.

Таблица 5.20. Содержание сухого остатка и вязкости при пропитке

Пропитка методом погружения	Пропитка в вакуум- пропиточных уста- новках	Вязкость по вискози- метру ВЗ-4 при 20 °C, с
Сухой ост	аток, %	
35 – 45	52 – 60	15 – 35
50 – 55		25 - 30 40 - 110
64 – 68		45 – 65
55 - 66	50 - 60	17 – 27
	Сухой ост 35 — 45 50 — 55 64 — 68	погружения пропиточных установках Сухой остаток, % 35 – 45 52 – 60 50 – 55 64 – 68 55 – 66 50 – 60

Таблица 5.21. Вязкость вмали при покрытии лобовых частей обмоток

Эмаль	Нанесение эмали кистью	Нанесение эмали методом распыления	
	Вязкость по ВЗ-4	при 20°C, с	
ГФ-92 ГС ЭП-91	60 – 70	20 - 30 20 - 25	
KO-911 KO-935		20 – 24	

Таблица 5.22. Режимы сушки обмоток после покрытия их лобовых частей эмалями

Операция	Параметр	1	Токровна	я эмаль	
		ГФ-92 ГС	ЭП-91	KO-911	KO-935
Покрытие эмалью ло- бовых частей обмотки		См. табл	1. 5.13		
Выдержка на воздухе	Время, мин		45	6	0

Операция	Параметр		Покровиа	змаль		
G.i.opanyz.		ГФ-92 ГС	ЭП-91	КО-911	КО-935	
Сушка после покры- тия эмалью	Температу- ра, °С	110±5	160±5	1	25±5	
	Время, ч		3-4		2-3	
Второе покрытие эмалью лобовых час- тей обмотки		См.	табл. 5.15			
Выдержка на воздухе	Время, мин		45	6	0	
Сушка 1 ступень	Температу- ра, °С	110±5	160±5	1	25±5	
крытия	Время, ч		5-6	2	-3	
II ступень	Температу- ра, °С		-	2	05±5	
	Время, ч	***	_	1	0-14	

Глава шестая

СБОРКА, ИСПЫТАНИЕ И ОКРАСКА ЭЛЕКТРОДВИГАТЕЛЕЙ

Сборка электродвигателей. Сборку АД выполняют на сборочном участке. Перед сборкой комплектуют все узлы и детали АД в соответствии с номером заказа. Детали должны быть очищены от пыли, грязи и ржавчины, а внутренние поверхности подшипниковых щитов окрашены эмалью ФСХ-23, ФСХ-25. На замковых поверхностях и местах посадки подшипников не должно быть механических повреждений. Отремонтированные роторы должны быть отбалансированы. При необходимости статор и ротор продувают сжатым воздухом при давлении 0,2 МПа.

Порядок сборки:

1. Установить и закрепить коробку выводов и подсоединить выводные концы.

- 2. Установить рым-болт так, чтобы его плоскость располагалась по оси вращения АД. Для регулировки положения рым-болта можно подкладывать шайбы общей толщиной не более 2 мм.
- 3. Установить паспортную табличку ремонтного предприятия со штампом ОТК и техническими данными отремонтированного АЛ.
 - 4. Установить болт заземления.
 - 5. Установить на вал ротора внутренний вентилятор.
- 6. Вложить в канавку внутренней подшипниковой крышки уплотнение (если предусмотрено конструкцией).
- 7. Протереть посадочные поверхности вала под подшипники ветошью обтирочной и смазать их трансформаторным маслом.
- 8. Нагреть подшипники качения (роликовые подшипники без наружного кольца) до 80 °C. Нагрев подшипников производить на индукционной установке или в масляной ванне.

Снятое наружное кольцо роликоподшипника установить с помощью медной оправки в подшипниковый щит.

- 9. Установить подшипники качения до упора ударами молотка по трубчатой оправке или запрессовать (наружный диаметр трубчатой оправки должен быть меньше наружного диаметра внутреннего кольца подшипника).
- 10. Вложить в кольцевую канавку вала запорное пружинное кольцо, если оно предусмотрено конструкцией.
 - 11. Установить узел контактных колец.
- 12. Ввести ротор в расточку статора, использовав при этом необходимые приспособления.

При вводе ротора в расточку статора не допускается задевание ротора за обмотку статора.

13. Установить подшипниковые щиты на подшипники и про-извести их запрессовку.

Установку подшипниковых щитов производят вручную в следующей последовательности:

- 13.1. Ввернуть во внутренние крышки подшипников по одной технологической шпильке.
- 13.2. Установить задний подшипниковый щит на подшипник (со стороны, противоположной рабочему концу вала), ориентируя его по ввернутой технологической шпильке.
- 13.3. Прикрепить с помощью крепежных изделий (болтов, шпилек) щит к станине, не затягивая их окончательно.
 - 13.4. Собрать переднюю часть щита.
 - 13.5. Вложить смазку на 2/3 объема подшипниковой камеры.

- 13.6. Установить на вал крышки подшипников и скрепить их с внутренними болтами, не затягивая болты окончательно (ввернуть при этом технологические шпильки).
- 13.7. Установить подшипниковые щиты до упора в замок станины, подавая их вперед легкими ударами молотка по технологическим приливам.
 - 13.8. Окончательно затянуть все крепежные детали.
 - 14. Для АД закрытого исполнения:
 - 14.1. Установить наружный вентилятор.
- 14.2. Установить пружинное кольцо, крепящее вентилятор, или закрепить последний с помощью крепежных деталей (согласно конструкции двигателя).
- 14.3. Установить кожух наружного вентилятора и закрепить его с помощью крепежных деталей.
 - 15. Для АД с фазным ротором:
- 15.1. Установить и закрепить собранный узел контактных колец (наружных).

Примечание. У АД, конструкция которых предусматривает расположение контактных колец внутри подшипникового щита, установку подшипникового щита и подшипника со стороны, противоположной рабочему концу вала, производят после установки узла контактных колец.

- 15.2. Подсоединить или припаять токоподводы от обмотки к контактным кольцам ротора.
- 15.3. При пайке изолировать место соединения одним слоем лакоткани $0,2\times20$ мм и одним слоем стеклоленты $0,25\times20$ мм с перекрытием 1/2 ширины.
- 15.4. Отрегулировать положение щеткодержателей на пальцах так, чтобы щетки были расположены по центру контактных колец без перекоса.

Замену щеток производить при их износе до размера 20 мм по высоте.

- 15.5. Обернуть контактные кольца шлифовальной шкуркой зернистостью 80 и, поворачивая ротор вручную при помощи хомута, притереть щетки к контактным кольцам. Затем обернуть шкуркой зернистостью 125.
- 15.6. Продуть корпус коробки контактных колец сжатым воздухом.
 - 15.7. Установить кожух коробки контактных колец.
- 16. Для крановых и металлургических АД, кроме того, установить: наружные уплотняющие кольца; капсулы; подшипниковые щиты; крышки смотровых люков.

- 17. Сборка АД на сборочном стенде.
- 17.1. Установить и закрепить статор АД на передаточную тележку.
- 17.2. Послать груженую тележку по наклонному конвейеру. Фиксацию тележек на рабочих местах производят с помощью специального зажима.
 - 17.3. Произвести подготовительные операции.
- 17.4. Произвести ввод ротора в расточку статора с помощью стенда для заводки.

Операции произвести в следующей последовательности:

- 17.4.1. Зажать бочку ротора с помощью гидроцилиндра.
- 17.4.2. Произвести центровку статора и ротора.
- 17.4.3. Ввести ротор на 2/3 его длины в расточку статора.
- 17.4.4. Произвести разжим бочки ротора.
- 17.4.5. Произвести ввод ротора в расточку статора на всю длину.

При вводе ротора в расточку статора не допускается задевание ротора за обмотку статора.

17.5. Произвести запрессовку подшипниковых щитов с помощью специального стенда для запрессовки.

Операции осуществлять в следующей последовательности:

- 17.5.1. Установить подшипниковые щиты на подшипники и наживить их двумя болтами (шпильками) по диагонали.
- 17.5.2. Произвести запрессовку подшипниковых щитов с помощью гидроцилиндра.
- 17.5.3. Установить наружные крышки подшипников с вложенной в них смазкой и закрепить их.
 - 17.5.4. Окончательно затянуть все крепежные детали.
 - 17.6. Снять АД с передаточной тележки.

Выбор смазки, подшипников, щеток, болтов заземления и балансировка ротора приведены в приложениях 10-14.

Отремонтированные АД должны удовлетворять следующим условиям:

- 1. Неравномерность воздушного зазора не более ±10 %.
- 2. Двигатель должен быть укомплектован всеми деталями.
- 3. Бой контактных колец не более 0,1 мм при частоте вращения 1500 3000 об/мин и 0,2 мм при 1000 об/мин.
- 4. Подшипники должны быть заполненными смазкой и работать спокойно, без стука.
 - 5. Максимальная вибрация должна быть в пределах:
 - 0,05 мм при частоте вращения 3000 об/мин;

- 0,1 мм при частоте вращения 1500 об/мин;
- 0,12 мм при частоте вращения 1000 об/мин и менее.

Испытания электродвигателей. Объем испытаний при ремонте АД определяется ТУ на ремонт, действующими на ремонтном предприятии. Все испытания делятся на три группы:

- 1) предремонтные. Проводятся, если в АД нет явных повреждений;
- 2) пооперационные. Проводятся в процессе ремонта в целях выявления дефектов изоляции, ошибок в соединении схемы;
- 3) приемо-сдаточные. Производятся по окончании ремонта в целях проверки соответствия отремонтированного АД действующим ТУ и стандартам.

Предремонтные испытания включают в себя:

измерение сопротивления изоляции обмоток ротора и статора;

испытание электрической прочности изоляции обмоток; проверку витковой изоляции;

проверку размеров деталей, биения вала, легкость проворачивания ротора, отсутствие стука, посторонних шумов, люфтов и нагрева подшипников.

Пооперационные испытания. В объем пооперационных испытаний входят:

проверка сопротивления изоляции катушек после укладки в пазы до соединения схемы;

проверка электрического сопротивления изоляции обмотки после сборки;

пайка и изолировка схемы;

проверка правильности соединения схемы;

испытание электрической прочности изоляции после пропитки и сушки;

испытание изоляции контактных колец;

испытание активной стали статора (при необходимости). *Приемо-сдаточные испытания*. В их объем входят:

измерение сопротивления изоляции обмоток относительно корпуса и между фазами;

измерение сопротивления обмоток постоянному току; испытание изоляции обмоток относительно корпуса и между обмотками на электрическую прочность;

испытание межвитковой изоляции обмоток на электрическую прочность;

проверка работы АД на холостом ходу (температура подшип-

Омическое сопротивление обмоток при постоянном токе, измеренное практически в холодном состоянии или приведенное к 20 °C, не должно отличаться от значений, указанных в документации на машину, более чем на $\pm 5\%$. Сопротивления отдельных фаз трехфазных обмоток не должны отличаться более чем на $\pm 3\%$ среднеарифметического значения.

При работе на холостом ходу температура подшипников не должна превышать 80 °C для подшипников скольжения и 100 °C для подшипников качения.

Значение осевого перемещения ротора не должно превышать 4 мм при диаметре вала до 200 мм (подшипник скольжения).

Окраска электродвигателей. Перед окраской АД проводят подготовительные операции по изолировке мест, не подлежащих окраске, обезжириванию, нанесению преобразователя ржавчины. Не подлежат окраске следующие поверхности: замковая поверхность подшипникового щита; рабочий конец вала; табличка паспортная; площадка под болт заземления. Эти поверхности изолируют перед окраской специальными технологическими колпачками. Замковую поверхность подшипникового щита (при окраске его внутренней поверхности и при длительном хранении) изолируют ингибированными покрытиями или консервационными маслами и смазками. В качестве ингибированного состава применяют легкоснимающееся покрытие ЛСП, в состав которого входят эмаль XB-114 красно-коричневая – 92 % и присадка АКОР-1 - 8%. Перед употреблением смесь этих материалов перемешивают с растворителем Р-5 до исчезновения темных разводов на стекающей струе (рабочая вязкость по вискозиметру ВЗ-4 30с), после чего смесь выдерживают 20 - 30 мин. Смесь наносят краскораспылителем. Толщина слоя (60 \pm 5) мкм. Расконсервацию щита выполняют путем подреза покрытия и его механического удаления. Изолирование можно производить кистью консервационным маслом К-17. При необходимости масло подогревают, но не выше 40 °C. Расконсервацию осуществляют ветошью, смоченной любым растворителем.

Поверхности, подлежащие окраске, обезжиривают уайт-спиритом, ксилолом, ацетоном. На корродированные поверхности наносят преобразователь ржавчины по следующей технологии:

- 1) поверхность очищают от грязи, пыли и рыхлой ржавчины металлическими щетками и обдувают сжатым воздухом;
- 2) поверхность смачивают водой и на нее малярной кистью в один слой наносят преобразователь ржавчины П-1Т МРТУ 6-10-824-69;

- 3) обработанную поверхность сушат при температуре не ниже 15° С в течение 3-4 ч. При этом поверхность должна приобрести темно-синий цвет, что свидетельствует о преобразовании продуктов коррозии;
- 4) лакокрасочное покрытие на обработанную поверхность наносят не ранее 24 ч и не позднее 96 ч с момента нанесения преобразователя ржавчины. Перед окраской поверхность грунтуют в один слой. Свойства грунтовок приведены в табл. 6.4.

Грунтовке подлежат поверхности, указанные в табл. 6.5. Допускается не производить грунтовку поверхностей деталей, выполненных из алюминиевого сплава или пластмассы. Загрунтованные поверхности сущат согласно табл. 6.6.

После сушки поверхности окрашивают эмалью. Лакокрасочные материалы наносят равномерно сплошным слоем сначала вертикальными, а затем горизонтальными полосами. При этом край каждой последующей полосы должен захватывать край ранее нанесенной. Краску периодически перемешивают. При пневматическом распылении направление струи из краскораспылителя должно быть перпендикулярным к окрашиваемой поверхности. Режимы сушки окрашенных поверхностей приведены в табл. 6.7.

Таблица 6.4. Свойства грунтовок

Наименование	Свойства
Глифталевая ГФ-0119	Обладает удовлетворительной противокоррозионной стойкостью. Атмосферостойкая
Фенольная ФЛ-03ж (к)	Обладает удовлетворительной противокоррозионной стойкостью и влагостойкостью. Атмосферостойкая. Покрытие стойко к действию 3% раствора хлористого натрия и минерального масла, перепаду от -60 до +100°C
Алкидно-уретановая УРФ-0110	Атмосферостойкая. Удовлетворительная противокор- розионная стойкость
Водоразбавляемая В-MA-0220	Образует покрытия с высокими защитными свойства- ми. Является универсальной для всех материалов (алюминия, чугуна, стали). Может применяться как самостоятельное покрытие для электродвигателей в алюминиевой оболочке
Пентафталевая ПФ-0142	Обладает хорошими антикоррозионными свойства- ми, соле- и влагостойкостью

Таблица 6.5. Поверхность, подлежащая грунтовке

Наименование изделия, детали	Внутре	РЕМИН	Наружная	
	Старая	Новая	Старая	Новая
Щит подшипниковый	+	+		,
Щит подшипниковый (под кожух)	+	+	_	T
Крышка подшипниковая (внут- ренняя)	_	+	+	+
Крышка подшипниковая (наружная)	_			
Крышка подшипниковая наружная (под кожух)	-	+	-	+
Вентилятор	_			
Сожух	-	+	_	+
Соробка выводов	7	+	_	+
Двигатель в сборе	-	+	_	+
man a torte a coope	_	-	+	+

Таблица 6.6. Режимы сушки загрунтованных поверхностей

Материал	Естест	гвенная сушка	Горяча	я сушка
	Темпера- тура, °С	Продолжи- тельность, ч	Температу- ра, °С	Продолжи- тельность, мин
ГФ-0119	18-22	12	100-110	35
ФЛ-03 ж (к)	18 -22	12	100-110	35
УРФ-0110	18-22	0,25	_	-
B-MA-0220	_	_	150	30
ПФ-0142	20	4	60	5

Применяемые лакокрасочные материалы приведены в табл. 6.8. Свойства покрывных лакокрасочных материалов указаны в табл. 6.9.

В табл. 6.10 приведены узлы и детали АД, подлежащие окраске. Окраску внутренних поверхностей деталей, выполненных из алюминиевого сплава или пластмассы, можно не производить. Количество слоев лакокрасочных покрытий зависит от исполнения электродвигателей и приведено в табл. 6.11.

Таблица 6.7. Супка окрашенных поверхностей

	Естественна	ая сушка	Горячая	сушка
Материал	Температу- ра, °С	Продолжи- тельность, ч	Температу- ра, °С	Продолжи тельиость, мин
ПФ-115:				
каждый слой	18-22	24	1 00- 110	60
последний слой	18-22	48	_	_
	18-22	6	90	120
ЭП-140, ЭП-525:				
шаровая	18-22	24	50	120
зеленая	-	_	50	300
			70-80	180
			120	60
мл-12:			•	
каждый слой	_		130-140	20
или			100-110	40
первый слой	18-22	0,2	-	
второй слой	_	-	130-135	35
мл-1156	-	_	80	150
			100	60
			120	25
МЛ-165	18-22	0,15	120	60
B-MA-1232		_	130	30
MC-17	, 18-22	0,5	_	_
НЦ-2 5	18 -2 2	1	-	_
Ko-935	_	_	130	120
XB-110	18-22	3	_	_
ГФ-92ХС	18-22	24	_	_
ГФ-92ГС	_	_	105-110	180

Таблица 6.8. Лакокрасочные материалы

Материал	Гр	Грунтовка		
·	по черным м е - таллам	по алюминию и и его сплавам		
Грунтовка УРФ-0110		_		
Эмаль Ко-935	Без грунтовки	Без грунтовки		
Меламинная эмаль:	•			
мл-12)			
мл-165	ф Л-03К	ФЛ-03ж		
мл-1156)			

Материал	по черным металлам ФЛ-03К Без грунтовки ФЛ-03К ФЛ-03К	рунтовка	
	=	по алюминию и и его сплавам	
Алкидно-стирольная эмаль MC-17 Водоразбавляемая грунтовка:	ФЛ-03К	ФЛ-03ж	
B-MA-0220	-	_	
Эмаль В-МА-1232	Без грунтовки	Без грунтовки	
Глифталевая эмаль:			
ГФ-92ГС	ФЛ-03К	ФЛ-03ж	
ГФ-92ХС	ФЛ-03К	ФЛ-03ж	
Грунтовка:		471-03A	
ΓΦ-0119	_		
ГФ-021	_	_	
Нитроцеллюлозная эмаль НЦ-25	- -	_	
Пентафталевая эмаль ПФ-115	Без грунтовки	Без грунтовки	
Пентафталевая грунтовка ПФ-0142	ФЛ-03К	ФЛ-03ж	
Фенольная грунтовка ФЛ-03к (ж)	-	-	
	-	_	
Эпоксидная эмаль ЭП-525, ЭП-140	ФЛ-03к	ФЛ-03ж	
Перхлорвиниловая эмаль ХВ-110	ФЛ-03к	ФЛ-03ж	

Таблица 6.9, Покрывные лакокрасочные материалы

Эмаль	Свойства
Пентафталевая ПФ-115	Атмосферостойкая. Стойкая в условиях периодичес- кого воздействия минерального масла, бензина, во- ды. Механически прочная, эластичная, с хорошей ад- гезией
Эпоксипная:	, which
ЭП-525 ЭП-140 Меламинная МЛ-12, МЛ-165, МЛ-1156	Имеет высокие адгезионные и защитные свойства, эксплуатируется в условиях повышенной влажности, без воздействия солнечной радиации Покрытие обладает водо-, масло- и бензостойкостью Хорошие физико-механические и противокоррозионные свойства. Атмосферостойкая. Стойкая в условиях
,	повышенной влажности, периодического воздействия минерального масла, бензина, воды, температуры до 150°C
Водоразбавляемая В-МА-1232	Атмосферостойкая, пожаро- и взрывобезопасная. Нетоксичная. Разбавляется водой. Масло- и бензостойкая. Выдерживает перепад температур от —40 до +60 °C

Эмаль	Свойства
Алкидно-стирольная MC-17	Влаго- и маслостойкая. Хорошие электроизоляционные свойства
Нитроцеллюлозная НЦ-25	Твердость, эластичность, атмосферо-, бензо- и масло- стойкость. Быстрое высыхание. Слабая адгезия к ме-
	таллам, невысокая стойкость к действию тепла и ультрафиолетовых лучей
Кремнийорганическая	Высокая нагревостойкость и хорошие электроизоля-
Ко-935	ционные свойства. Повышенная твердость и масло- стойкость
Глифталевая ГФ-92ГС,	Масло- и водостойкость. Механическая прочность.
ΓΦ-92XC	Защищает основную изоляцию от кратковременного воздействия электрической дуги и поверхностных разрядов
Перхлорвиниловая	Высокая атмосферостойкость. Масло- и водостой-
XB-110	кость

Таблица 6.10. Окраска узнов и цеталей

Наименование	Поверхность, подлежащая окраске		
	внутренняя	наружная	
Двигатель в сборе	_	+	
Щит подшипниковый	_	_	
Щит подшипниковый (под кожух)	-	+	
Крышка подшипниковая (внутренняя)	_	-	
Крышка подшипниковая (наружная)	-	-	
Крышка подшипниковая наружная (под кожух)	_	+	
Вентилятор	-	+	
Коробка выводов	+	_	
Сердечник ротора	_	+	
Болт заземления	_	-	

Исполнение электродвигателя	Грунтовка	Покровная эмаль
Основное		
Крановое		
Металлургическое	1	1
Вэрывозащищенное	•	1
Сельскохозяйственное		
Морское		
Химически стойкое		
Влагоморозостойкое	1	2

Для разбавления лакокрасочных материалов применяются растворители и разбавители (табл. 6.12).

Возможность взаимозаменяемости грунтовок и эмалей показана в табл. 6.13.

Параметры процесса нанесения покрытий приведены в табл. 6.14. Параметры процесса сушки лакокрасочных покрытий приведены в табл. 6.15.

Таблица 6.12. Растворители и разбавители

Материал	Наименование и марка растворителя	Примечание
<i>Грунтовк</i> и ФЛ-03 ж (к)	Ксилол, сольвент или смесь одного из этих растворителей с уайт-спиритом в соотношении 1:1	Перед разбавлением добавляется алюминиевая пудра и сиккатив № 63 или № 64 в количестве 5% мас-
ГФ-0119 УРФ-0110 М-МА-0220 ПФ-0142	То же Ксилол Вода Ксилол, сольвент или смесь ксилола и уайт-спирита в со-	сы неразведенной грунтовки — — Вводится пять весовых частей по массе сиккатива НФ-1 на 100 частей
ГФ-021	отношении 1:1 Сольвент, ксилол или смесь одного из этих растворителей с уайт-спиритом в соотношении 1:1	по массе неразведенной грунтовки

Материал	Наименование и марка растворителя	Примечание
Эмали		
ПФ-115	Сольвент, ксилол, уайт-спирит,	
	скипидар или их смесь	
ЭП-525	Растворитель Р5	Вводится отвердитель N° 1 в количестве 2.8 – 3.2 части по массе на
		100 частей основы по массе
ЭП-140	То же	Вводится отвердитель Nº 2 в коли-
J11-140	10 We	честве 25-30 частей по массе на
		70 –75 частей пасты по массе
мЛ-12	Сольвент каменноугольный,	70-75 Tacter Hacter Ho Macce
MJ1-12	ксилол, растворитель 651	_
NOT 165	ксилол, растворитель вэт Ксилол	
МЛ-165		. -
мл-1156	Ксилол, сольвент	
MC-17	Ксилол	Вводится 1,5-2% сиккатива НФ-
		от массы эмали
НЦ-25	Раствори тель 645, 646	
KO-935	Толуол	Вводится сиккатив НФ-1 или НК-1 из расчета 7 г сиккатива на 100 г не
	·	разбавленной эмали
ΓΦ-92ХС	Сольвент, ксилол	Перед применением в эмаль добав
ΓΦ-92ΓС	Толуол	ляется
XB-110	Растворитель Р-24,	0,5% сиккатива НФ-1 или НК-1 о
	P-4A, P-5	массы неразбавленной эмали

Таблица 6.13. Взаимозаменяемость грунтовок и эмалей

Основной материал	Заменитель
ФЛ-03к, ФЛ-03ж	В-МА-0220, ГФ-0119, ВЛ-02 с алюминиевой пудрой, ФЛ-03к, ПФ-0142
УРФ-0110	Грунтовка ФЛ-03к, эмали ЭП-140, КО-935
ЭП-525	ЭП-140
ПФ-115	ГФ-92ХС, ПФ-133, МЛ-1156
МЛ-165	МЛ-12, МЛ-1156
KO-935	KO-911
МЛ-12	мл-165, мл-1156, хсэ-23
XB-110	XB-16
НЦ-25	мл-12, Эп-140, пФ-115

Таблица 6.14. Нанесение покрытий

4										
Лакокрасоч-	Метод пне ления	Метод пневматического распы- пения	ого распы-	Метод безвоздушн ления без нагрева	Метод безвоздушного распы- ления без нагрева	рвспы-	Метод окунания	нания	Окраска кистью	истью
ный мате- ривл	Вязкость Толщин по ВЗ4, с одного споя, м	Толщина. Рабочее одного давлени слоя, мкм МПа	Рабочее давление, МПа	Вязкость по ВЗ4, с		Толщина Рабочее Ориенти- одного давле- ровочная слоя, мкм ние, МПа вязкость по ВЗ-4, с	Ориенти- Топщи- ровочная одного вязкость слоя, м по ВЗ-4, с	Ориенти- Толщина Ориенти- Толщина ровочная одного ровочная одного вязкость слоя, мкм вязкость слоя, мкл по ВЗ-4, с	Ориенти- Топщи ровочная одного вязкость слоя, м ВЗ4, с	Толщина одного слоя, мкм
Грунговки										
ΓΦ-021	16-24	10-20	0,05-0,25	25-30	10-25	12-15	16-25	10-20	12-30	10-25
ΓΦ-0119	18-20	10-20		25-30	10-25	12-15	16-25	10-20	12-30	10-25
ФЛ-03ж (к)	18-20	12-20		30-45	15-25	12-15	16-18	12-20	20-24	12-25
YPΦ-0110	18-20	15-20		1	ı	ı	ł	ι	1	i
B-MA-0220	25-28	18-25		1	1	ı	20-30	18-25	ı	ı
Эмали										
ПФ-115	28-30	15-23		30-45	15-25	12-16	16-20	15-30	20-50	15-40
ЭП-525	12-15	15-25		ı	ı	ı	16-20	15-30	30-40	15-25
ЭП-140	12-16	20-25		1–3	18-20	10-12	16-20	15-30	30-40	15-25
MJI-12	28-36	20-25		35-40	18-20	12	1	ι	ı	1
MJ-165	4050	25-35		35-40	18-20	12	ı	1	ı	ı
MJ-1156	16-20	20-25		30-45	15-20	12-16	20-25	15-20	ı	ı
B-MA-1232	33-35	15-20		1	ı	i	33-35	20-25	i	ı
MC-17	20-25	15-20		25-35	15-25	12-20	ı	ι	20—45	18-35
НЦ-25	1	ı		ı	ı	i	1	ı	20—45	18-35
KO-985	20-24	15-25		13	10	12	16-25	12-25	20-28	15-30
₽Ф-92XC	20-30	15-25		1	i	ı	16-25	10-20	20-45	15-30
ΓΦ-92ΓC	20-30	15-25		ı		ı	16-25	10-20	20-45	15-35
XB-110	18-20	15-20		18-22	15-20	12-45	ı	ı	I	1

Таблица 6.15. Сушка лакокрасочных покрытий

_	Естествен	ная сушка	Горяча	ья сушка
Лакокрасо чный материал	Температу- ра, °С	Продолжи- тельность, ч	Температу- ра, °С	Продолжитель- ность, мин
Грунтовки				
ГФ-0119	18-22	12	100110	35
ФЛ-03ж (к)	18-22	12	100-110	35
			или 150	20
УРФ-0110	18-22	0,25	-	-
B-MA-0220		_	150	30
ПФ-0142	20	4	60	45
Эмали				
ПФ-115				•-
Каждый слой	18-22	24	100 —110	60
Последний слой	18-22	48		
ЭП-140	18-22	6	90	120
ЭП-525				
Шаровая	18-22	24	50	120
Зеленая	-	-	50	300
			или 70—80	180
			или 120	60
МЛ-12				
Каждый слой	-	_	130-140	20
			или 100-110	40
или	•			
первый слой	18-22	0,2	-	_ 25
второй слой	-	-	130—135	35
мл-1156	-	-	80	150
			или 100	60 2 5
			или 120	
МЛ-165	18-22	0,15	120	60 30
B-MA-1232	_	<u>-</u>	130	30
MC-17	18-22	0,5	_	_
НЦ-25	18 –2 2	1	-	_
KO-935	-	-	130	120
XB-110	18-22	24	-	
ГФ-92ХС	18-22	24	_	
ГФ-92ГС	_	-	105—110	180

ТРУДОЗАТРАТЫ И НОРМЫ РАСХОДА МАТЕРИАЛОВ на ремонт электродвигателей переменного тока МОЩНОСТЬЮ ДО 100 кВт

Трудозатраты на ремонт двигателей. Ремонт трехфазных АД с короткозамкнутым и фазным роторами без смены обмоток включает в себя: разборку с выводом ротора, очистку, дефектацию, замену изношенных деталей, покрытие обмоток лаком (эмалью), сборку, испытания. Трудозатраты на ремонт таких АД приведены в табл. 7.1.

Таблица 7.1. Трудозатраты, чел. ч/шт., на ремонт трехфазных АД с короткозамкнутым и фазным роторами без смены обмоток

Мощность,	Разряд			Исполнен	ие корг	уса			
кВт	работ	_	рытое за	щищенное		Закрыто	e		
		Частота вращения, об/мин							
		750	1000	1500-3000	750	1000	1500-3000		
До 1		_	4,6	3,9	_	5,5	4,8		
Свыше 1 до 3		6,6	6,1	5,7	8,4	7,5	6,8		
Свыше 3 до 5	3,5	9,9	8,5	7,6	11,3	9,9	9,3		
Свыше 5 до 10		12,7	11,3	9,6	14,3	13,1	11.3		
Свыше 10 до 20		16,6	15,3	14	21,3	19,2	17,4		
Свыше 20 до 30		22,9	19,5	17,4	28,7	24,5	22,4		
Свыше 30 до 50	3,3	30,0	26,9	23,2	38,2	33,4	29		
Свыше 50 до 75		35,3	31,8	28,7	49,0	42,9	35,5		
Свыше 75 до 10	0	38,7	35,0	31,0	58,4	50,3	43,2		

Мощность,	D	<i>V</i>	Ісполнение корг	туса	
кВт	Разряд работ		Взрывобезопас	сное	
		Час	Частота вращения, об/мин		
		750	1000	1500-3000	
До 1	-	_	6,4	5,8	
Свыше 1 до 3	3,5	9,3	8,4	7,5	
Свыше 3 до 5		13,1	11,1	9,8	
Свыше 5 до 10_ 206		18	15,2	12,6	

	_	Ис	полнение корп	yca
Мощность, кВт	Разряд работ		Взрывобезопас	ное
		Часто	ота вращения,	об/мин
		750	1000	1500-3000
Свыше 10 до 20		24	21,3	18,7
Свыше 20 до 30		30,5	26,9	24,5
Свыше 30 до 50	3,3	40,5	35,5	30,8
Свыше 50 до 75		51,9	44,5	37,9
Свыше 75 до 100		60,3	51,9	44,5

Ремонт статоров трехфазных АД с заменой всыпной обмотки включает в себя: демонтаж обмотки, укладку новой обмотки с предварительной подготовкой статора, покрытие лаком, испытания. Трудозатраты на ремонт статоров АД приведены в табл. 7.2.

Ремонт статоров трехфазных АД с заменой секций обмоток корзиночного типа включает в себя: демонтаж секций обмотки, укладку секций новой обмотки с предварительной подготовкой статора, сборку схемы, пайку и изолировку, покрытие об-

Таблица 7.2. Трудозатраты, чел-ч/шт., на ремонт статоров трехфазных АЛ с заменой всыпной обмотки

	Page = ===	Частота вращения ротора, об/мин			
Мощность, кВт	Разряд работ	750	10 0 0	1500 –30 00	
До 1		_	11,7	10,7	
Свыше 1 до 3		17,2	15,5	13,9	
Свыше 3 до 5		24,2	20,8	18,9	
Свыше 5 до 10	2,8	32,2	28,0	23,6	
Свыше 10 до 20		42,8	38,6	34,4	
Свыше 20 до 30		56,6	48,9	44,1	
Свыше 30 до 50		75	66,1	57,2	
Свыше 50 до 75	3,3	89	77,9	66,9	
Свыше 75 до 100		102,7	89,8	80	

Таблица 7.3. Трудозатраты, чел-ч на десять секций, на ремонт статоров трехфазных АД с заменой секций обмоток корзиночного типа

Разряд работ	<u></u>	Развернутая длина секци	и, м
	до 3	свыше 0,3 до 0,6	свыше 0,6 до 1,0
3,3	11,8	16,3	21,3

мотки лаком, испытания. Трудозатраты на ремонт статоров приведены в табл. 7.3.

Ремонт фазных роторов с заменой обмотки включает в себя: демонтаж секций (стержней) обмотки, укладку новой обмотки с предварительной подготовкой ротора, сборку схемы, пайку и изолировку, покрытие лаком, статическую балансировку, испытания. Трудозатраты на ремонт роторов приведены в табл. 7.4.

Уплотнение активной стали статоров и фазных роторов АД стяжным приспособлением с изготовлением и установкой нового стопорного кольца (распорки) требует трудозатрат, значения которых приведены в табл. 7.5.

Ремонт поврежденного участка активной стали статора или фазного ротора с приготовлением заполнителя и электроиспытанием относится к 5-му разряду работ и требует трудозатрат 10 чел·ч на участок.

Таблица 7.4. Трудозатраты, чел-ч/шт., на ремонт фазных роторов с заменой обмотки

Мощность, кВт	Разряд	Частота вращения ротора, об/мин			
	работ	750	1000	1500-3000	
До 3		12,5	10,4	8,7	
Свыше 3 до 5		15,3	13,2	11,8	
Свыше 5 до 10		19,2	17,2	14,4	
Свыше 10 до 20	2,8	25,8	23,3	20,5	
Свыше 20 до 30		34,1	29,2	25,8	
Свыше 30 до 50		47,8	41,9	35	
Свыше 50 до 75	3; 3	57,1	49,5	42,4	
Свыше 75 до 100		62,1	57,4	49,5	

Таблица 7.5. Трудозатраты, чел. ч/шт., на уплотнение активной стали статоров и фазных роторов АД

Мощность, кВт	Разряд работ	Статор	Фазный ротор
До 5		5,6	4
Свыше 5 до 10		7	5
Свыще 10 до 20		8,4	6
Свыше 20 до 30	3,5	9,8	7
Свыше 30 до 50		11,2	8
Свыше 50 до 75		12,6	9
Свыше 75 до 100		14	10

Ремонт щеточно-контактных устройств АД с фазным ротором включает в себя: разборку, очистку, дефектацию, зачистку контактных колец, замену изношенных деталей, сборку, регулировку, проверку изоляции. Трудозатраты на ремонт щеточно-контактных устройств приведены в табл. 7.6.

Снятие и установка контактных колец фазных роторов включает в себя: отсоединение выводных концов, снятие колец приспособлением с предварительным нагревом, восстановление или замену корпусной изоляции, установку колец с предварительным нагревом, присоединение выводных концов. Трудозатраты на выполнение перечисленных операций приведены в табл. 7.7.

Таблица 7.6. Трудозатраты, чел-ч, на ремонт щеточно-контактных устройств АД с фазным ротором

Разряд		Mon	цность АД, кВт	
работ	до 10	свыше 10 до 30	свыше 30 до 75	свыше 75 до 100
4	2	2,8	3,2	3,6

Таблица 7.7. Трудозатраты, чел.ч, на снятие и установку контактных колец фазных роторов

Разряд		Мощн	ость АД, кВт	
работ	до 10	свыше 10 до 30	свыше 30 до 75	свыше 75 до 100
4	2,7	4	8	12

Таблица 7.8. Сушка изоляции обмоток АД

Мощность, кВт	Разряд работ	Трудозатраты, чел·ч. на статор (фазный ротор)
До 10		6,7
Свыше 10 до 50	3,5	16,7
Свыше 50 до 100		20

Трудозатраты на сушку изоляции обмоток АД приведены в табл. 7.8.

Трудозатраты на снятие и установку полумуфт приведены в табл. 7.9.

Примечания: 1. При ремонте электродвигателей иностранного производства трудозатраты учитываются с коэффициентом K=1,15.

- 2. При ремонте фазного ротора с заменой части обмоток (с подъемом по шагу до 50% секций) трудозатраты учитываются с коэффициентом K=0,7.
- 3. Трудозатраты установлены для односкоростных АД. При ремонте многоскоростных АД трудозатраты увеличиваются на 80% для каждой дополнительной низшей частоты вращения.
- 4. При ремонте крановых электродвигателей закрытого исполнения трудозатраты принимаются с коэффициентом K=1,15.
- 5. Трудозатраты учитывают затраты труда на замену обмоток с изоляцией класса нагревостойкости A и E. При замене обмоток с изоляцией классов B, F и H трудозатраты учитываются соответственно с коэффициентами: $K=1,4,\ K-1,8$ и K=2,2.

Таблица 7.9. Снятие и установка полумуфт

Диаметр посадочного места, мм	Разряд работ	Трудозатраты, чел · ч/шт.
До 20		0,9
Свыше 20 до 30		1,2
Свыше 30 до 40	3	1,6
Свыше 40 до 60		2,2
Свыше 60 до 80		2,7
Свыше 80 до 100		3,3

6. При ремонте АД без вывода ротора трудозатраты принимаются с коэффициентом K=0,3.

Нормы расхода материалов на ремонт электродвигателей. Нормами предусматривается расход материалов на текущий и капитальный ремонт АД мощностью до 100 кВт (табл. 7.10-7.14). Настоящие нормы применимы для АД с частотами вращения 1500 об/мин. Для других частот вращения вводятся следующие коэффициенты:

Частота враще- ния, об/мин	30 00	1500	1000 750	600 – 500	375 и ниже	
Коэффициент	0,9	1,0	1,1	1,2	1,3	

Указанные коэффициенты учитываются при использовании таких материалов, как припои, кабельная и бумажная продукция, текстильные и лакокрасочные материалы, электроизоляционные материалы, химикаты, нефтепродукты, кроме консистентной смазки.

Нормы расхода материалов на текущий и капитальный ремонты $A \square$ иностранных фирм соответствуют нормам на отечественные $A \square$.

		Мощность электро					
Материалы	ГОСТ, ОСТ, ТУ	до	0,6	свыше (),6 до 1,1		
			Нормы	расхода	мате		
		капи- таль- ный	теку- щий	капи- таль- ный	теку- щий		
Черные металлы							
Метизы							
Болты, гайки, шайбы, кг*	ΓOCT 7798-70	4	0,4	6	0,6		
	FOCT 5915-70						
	ΓOCT 11371-78						
Электроды свароч- ные, кг*	FOCT 9467-75	-	-	1	-		
Цветные металла							
Литье и сплавы							
Припои оловянно-свин-	FOCT 21931-76	1	-	1	-		
цовые, кг* Прокат							
Листы и полосы латун-	FOCT 931-90	1,5	0,15	1,5	0,15		
ные, кг*							
Угольно-графитная про-							
дукция							
Электроды уголь- ные, кг*	ТУ 26-07-392-66	1	-	1	-		
Кабельная продукция							
Провода медные, изоли-	ГОСТ 7262-78	1,56	_	1,77	-		
рованные лаком ВЛ-931, кг							
Провод установочный, м Пиломатериалы	ТУ 16.505.439-73	1,6	0,5	1,6	0,5		
Пиломатериалы лиственных пород, м ³	FOCT 2695-83	0,01	-	0,01	-		
Бумажная продукция Картон электроизоля- ционный, кг	FOCT 2824-86	0,04	-	0,05	-		
•	•						
Текстильные материалы	FOCT 14961-91	0,5	0,2	0,6	0,2		
Нитки льняные техни- ческие, кг*	1001 14301-31	0,5	0,2	٠,٠	-,-		
Лента киперная, м	ΓΟCT 4514-78	1,9	0,6	2,5	0,75		
Лента киперная, м Лента тафтяная, м	ΓΟCT 4514-78	-,- 	_	_	_		
Ветошь обтирочная сор- тированная, кг*	ТУ 63-78-77-82	1,8	0,18	2	0,2		

с короткозамкнутым ротором мощностью до 10 кВт

свыше 1,1 до 2		свы	ше 2 до 3	свыш	е 3 до 5,5	свыше 5,5 до 10			
риалов на ремонт									
(8пи- галь- ный	теку- щий	капи- таль- ный	теку- щий	капи- таль- ный	теку- щий	капи- таль- ный	теку- щий		
8	0,8	8,6	0,86	11	1,1	12	1,2		
1	-	1,1	-	1,2	-	1,2	-		
1	-	1	-	2,5	-	3	-		
2	0,2	2	0,2	2,3	0,23	3	0,3		
1		1	~	1	-	1			
2,7	-	3,8	-	6,5	-	8,9	-		
1,8	0,6	1,8	0,6	1,9	0,8	2	0,8		
0,01	-	0,01	-	0,01	-	0,02	-		
0,07	-	0,1	-	0,25	-	0,3	-		
0,7	0,2	0,9	0,3	1,3	0,4	1,6	0,5		
3	0,9 —	3,7 —	1,1	5,5 8,5	1,7 -	6,2 15	1,9 -		
3,5	0,35	4,5	0,45	6,0	0,6	6,5	0,7		

			Mo	ощность	электро		двигате	лей, кВт					78-77	
Материалы	FOCT, OCT, TY	до	0,6	свыше	0,6 до 1,1		свыше	е 1,1 до 2	свы	ше 2 до 3	свыш	е 3 до 5,5	свыц	ıe 5,5 до 10
			Нормы расх		ода мате		риалов	на ремонт						
		капи- таль- ный	теку- щий	капи- таль- ный	теку- щий		капи- таль- ный	теку- щий	капи- таль- ный	теку- щий	капи- таль- ный	теку- щий	капи- таль- ный	теку- щий
Ткани хлопчатобумаж- ные технические для электропромышлен- ности, м ²	FOCT 9821-71	0,5	_	0,5	_		0,5	-	0,5	-	0,5	-	0,5	_
Лакокрасочные материал	ы												•	
Грунты, эмали, шпатлевк	น													
Грунтовка ФЛ-03к, ФЛ-03ж	ΓΟCT 9109-81	٠												
Грунтовка ГФ-0119	ΓΟCT 23343-78													
Эмаль ГФ-92	FOCT 9151-75													
Эмаль ХВ-125	ΓOCT 10144-89													. ,
Шпатлевки	ΓΟCT 10277-90													
Bcero, Kr		0,4	0,04	0,5	0,05		0,6	0,06	0,7	0,07	8,0	0,08	1,0	0,1
Лаки электроизоляцион-							•	•						
ные														
БТ-99	ΓΟCT 8017-74													
МЛ-92	ΓΟCT 15865-70													
ГФ-95	ΓΟCT 8018-70					,								
Bcero, Kr		0,35	_	0,5	_		0,8		1,0	_	1,2	-	1,6	
Электроизолящионные ма	!-						-		•					
териалы								•						
Лакоткань светлая элек-	ТУ 16-90	0,25	_	0,3	_	ı	0,5	-	0,65	_	0,8	-	1	_
троизоляционная, м							•							
Гетинакс электротехни-	ΓΟCT 2718-74	_	-	_	_		_	-	_	_	0,2	0,04	0,3	0,06
ческий листовой, кг														
Трубка линоксиновая, м Химикаты	ТУ 17РСФСР 4322-75	1,5	0,3	1,5	0,3		1,7	0,4	1,8	0,5	2,5	0,6	5,0	0,8
Растворители														
Ксилол нефтяной	ΓΟCT 9410-78							-						
Толуол каменноуголь- ный и сланцевый	FOCT 9880-76													
Сольвент каменно-	FOCT 19113-84													2**
Всего, кг		0,12	_	0,16	_		0.20	_	0,30	_	0,35	_	0,6	·
Канифоль сосновая, кг*	ΓΟCT 19113-84	0,12 1	0,1	1,0	0,1	-	0,20 1	0,1	1,25	0,13	1,5	0,15	2	0,2
	7 OOX 17113-04	•	0,1	1,0	U,I		1	0,1	1,63	V,1 J	1,0	0,13	4	0,2
214														•

			Mo	щность	электро		
Материалы	POCT, OCT, TY	до	0,6	свыше 0,6 до 1,1			
		Нормы расхода м					
		капи- таль- ный	теку- щий	капи- таль- ный	теку- щий		
Абразивные материалы							
Шкурка шлифовальная	ΓΟCT 6456-82	0,3	_	0,3	_		
б умаж ная, м ²		,		-,-			
Нефтепродукты							
Бензин авиационный (Б-70), кг	ГОСТ 1012-72	0,5	-	0,5	-		
Керосин, кг*	ТУ 38.00245-87	11,0	1,1	12,5	1,25		
Парафин нефтяной твер- дый, кг*	ГОСТ 23683-89	0,3		0,3	-		
Смазка ЦИАТИМ-201, кг* Прочие материалы	FOCT 6267-74	3,4	1,7	3,4	1,7		
Кисти и щетки маляр- ные, шт.	FOCT 10597-87	1	1	1	1		
Щетки металлические, шт.	OCT 17.830-80	1	1	1	1		

Примечание. Нормы расхода материалов, указанные в таблице со зна

Таблица 7.11. Электродвигатели асинхронные

				Mo	ощность	
Материалы	POCT, OCT, TY	свы ше до 15			ыше 15 20	
				Нормы расхода		
		капи- таль- ный	теку- щий	капи- таль- ный	теку- щий	
Черные металлы Метизы						
Болты, гайки, шайбы,	ΓΟCT 7798-70	12,5	1,5	15	1,5	
Kr*	FOCT 5915-70	,-	-,-		-,-	
	ΓΟCT 11371-78					
216						

СВЫШ	1,1 до 2	свы	свыше 2 до 3 свыше 3 до 5,5				свыше 5,5 до 10		
риалов	на ремонт								
капи- таль- ный	теку- щий	капи- таль- иый	теку- щий	капи- таль- ный	теку- щий	капи- таль- ный	теку- щий		
0,3	-	0,3	-	0,3	-	0,3	-		
0,5	-	0,8	_	8,0	-	0,8	_		
15 0 ,3	1,5 -	17 0,4	1,7 -	34 0,7	3,4 -	45 0,9	4, 5 -		
4,3	2,1	4,8	2,4	10	5	11 .	5,5		
1	1	1	1	1	1	1	1		
1	1	1	1	1	1	1	1		

ком *, рассчитаны на 100 двигателей.

с короткозаминутым ротором мощностью свыше 10 до 100 кВт

свыше 20 до 25		свыше 25 до 30		свыше 30 до 40		свыше до 55	40	свыше до 75	55	свыше 75 до 100		
матері кали-		на рем		капи-	теку-	капи-	Tekv-	капи-	TEKV-	капи-	теку	
Мын	щий	таль- ный	•	таль- ный	-	таль- ный	•	таль- ный	•	таль- ный	щий	
17	1,7	20	2	28,5	3	42	4,5	45	4, 5	48,5	5	

				Mo	ощность	электр	электродвигателей, кВт											
Материалы	roct, oct, ty	свыше до 15	: 10	свыше до 20	: 15	свыше до 25	20	свыше до 30	25	свыше до 40	: 30	св ыше до 55	40	свыше до 75	55	свыше до 10	_	
				Нормы	расхода	матері	иалов	на ремонт										
		капи- таль- ный	теку- щий	капи- таль- ный	теку- щий	капи- таль- ный	теку- щий	капи- таль- ный	•	капи- таль- ный	-	капи- таль- ный		капи- таль- ный		- капи- таль- ный	. ;	
Электроды сварочные, кг Цветные металлы,	ГОСТ 9467-75	1,2	-	2	-	3,5	-	3,5		3,5	-	4,0	-	4,0	_	5		
Сплавы Припой оловянно- свинцовый, кг* Прокат	FOCT 21930-76	3,5	-	4	-	4,5	-	5	-	5,5	-	7 .	-	9	-	13		
Листы и полосы латун- ные, кг* Угольно-графитная про-	FOCT 931-90	3,6	0,3	4,5	0,4	5,5	0,5	6,5	0,6	10	0,9	10	0,9	15	1,5	15		
дукция Электроды угольные, кг Кабельная продукция	ТУ 26-07-392-66	1	-	1	-	1	-	1	-	1,2	-	1,5	-	1,5	-	1,5		
Провода медные обмоточ- ные, кг	ΓΟCT 26615-85	12,5	-	17	- ·	19	-	22	-	32	-	38	-	50	-	65		
Іровод установочный, м Пиломатериалы	TY 16.505.439-73	2,5	0,7	2,5	0,7	3	0,7	3	8,0	3,5	1	3,6	1,5	4	1,5	4		
Пиломатериалы лист- венных пород, м Бумажная продукция	FOCT 2695-83	0,03	-	0,03	-	0,04	-	0 ,04	-	0,05	-	0,05	-	0,06	-	0,06		
Картон электроизоля- ционный, кг	FOCT 2824-86	0,4	-	0,65	-	0,8	-	1,2		1,6	-	2,0	-	2,5	-	2,7		
Гекстильные материалы Нитки льняные техни- неские, кг	FOCT 14961-78	2,2	0,7	2,3	0,9	3	0,9	4	1,2	4,7	1,5	6	1,8	8,2	2,5	9		
Гента киперная, м Гента тафтяная, м	FOCT 4514-78 FOCT 4514-78	6,9 27	2,1 -	8 46	2,4 —	10 55	3 -	10,5 60	3,2 -	13 107	3,9 -	20 125	6 —	26 135	7,2 -	30 135		
Ветошь обтирочная сор- гированная, кг*	TY 63-78-77-82	7,5	0,75	12,5	1,2	14	1,4	16	1,6	18	1,8	20	2	40	4,0	65		
Ткани хлопчатобумаж- ные технические для электропромышленнос- ти, м ²	FOCT 9821-71	0,5	-	0,5	-	0,5	-	0,5	-	0,5	-	0,5	-	0,5	-	0,5		

		Мощность					электродвигателей, кВт												
Материалы	POCT, OCT, TY	свыше 10 свыше до 15 до 20		15		свыше до 25	20	свыше до 30	25	свыше до 40	30	свыше до 55	40	свыше до 75	: 55	свыше до 100			
		Нормы расхода					материалов на ремонт												
		капи- таль- ный	теку- щий	капи- таль- ный	теку- щий		капи- таль- ный	-	капи- таль- ный	-	капи- таль- ный	-	капи- таль- ный		капи- таль- ный	теку- щий	капи- таль- ный	теку щий	
Лакокрасочные мате-						,											·		
риалы																			
Грунты, эмали, шпатлевки	1																		
Грунтовка ФЛ-03к, ФЛ-03ж	FOCT 9109-81					1													
Грунтовка ГФ-0119	ΓΟCT 23343-78																		
Эмаль ГФ-92	ΓΟCT 9151-75																		
Эмаль ХВ-125	ΓOCT 10144-89					1													
Шпатлевки	ΓΟCT 10277-76					,													
Bcero, Kr	-	1	0,1	1,5	0,1		2	0,15	2,5	0,15	3	0,15	3,5	0,2	4	0,2	4,5	0,25	
Лак электроизоляционны	ŭ			•	•	- 1													
БТ-99	ΓΟCT 8017-74																		
МЛ-92	ΓΟCT 5865-71																		
ГФ-95	ΓΟCT 8018-70																		
Bcero, Kr	-	1,7	_	2	_		2,5	_	2,5	-	3,5	-	5	_	5,2	-	5,8	-	
Электроизоляционные																			
материалы						1													
Трубка линоксиновая, м	ТУ 17РСФСР 4327-75	5	1	5	1		5,5	1,2	5, 5	1,2	6,5	1,5	7	1,5	8	1,6	8	1,6	
Лакоткань светлая	ТУ 16-90	1,25	_	1,4	-		1,5	_	1,8	_	1,9	_	2	-	2,1	-	2,2	_	
электроизоляционная, м																			
Гетинакс электротех- нический листовой, кг Химикаты Растворители	FOCT 2718-74	0,4	0,08	0,45	0,09		0,6	0,12	0,7	0,14	0,8	0,15	1,5	0,3	1,7	0,34	2	0,4	
Ксилол нефтяной	FOCT 9410-78																		
Толуол каменноуголь- ный и сланцевый	FOCT 988-89																		
Сольвент каменноуголь-	ΓΟCT 1928-79																		
Всего, кг		0,8	_	1	_		1,5	_	2	_	2,5	_	3	_	3,5	_	3,7	_	
Канифоль сосно- вая, кг*	FOCT 19113-84	3	0,3	3,5	0,35		4	0,4	4,5	0,45	5,5	0,55	6	0,6	9	0,9	10	1	
Абразивные материалы																			
Шкурка шлифовальная бумажная, м ²	ΓΟCT 6456-82	0,3	-	0,3	-		0,3	-	0,3	-	0,3	-	0,3	-	0,3	-	0,3	-	
220						1												221	

			Mo	шность
FOCT, OCT, TY	свыше до 15	10	свыше до 20	15
]	Нормы г	асхода
	капи- таль- ный	теку- щий	капи- таль- ный	теку- щий
FOCT 1012-72	1	-	1	-
ТУ 38.00245-87	60	7	120	12
POCT 23683-89	0,9	-	1	-
ΓΟCT 23683-89	20	6	30	15
ΓΟCT 10597-87	1	1	1	1
OCT 17.830-80	1	1	1	1
	ΓΟCT 1012-72 ΤУ 38.00245-87 ΓΟCT 23683-89 ΓΟCT 23683-89	ТОСТ 1012-72 1 ТУ 38.00245-87 60 ГОСТ 23683-89 0,9 ГОСТ 23683-89 20 ГОСТ 10597-87 1	таль- щий ный геку- таль- щий ный гост 1012-72 1 — ту 38.00245-87 60 7 гост 23683-89 0,9 — гост 23683-89 20 6	до 15 до 20

электр	одвига	телей,	кВт								
свыше		свыше до 30		свыше до 40	30	свыше до 55	40	свыше до 75		свыше до 100	
матері	иалов	на рем	онт								
капи- таль- ный	•	капи- таль- ный		капи- таль- ный	-	капи- таль- ный	•	капи- таль- ный	•	капи- таль- ный	теку щий
1	_	1,5	-	2	_	2	_	3	_	3	_
130	13	140	14	190	19	200	20	280	28	280	28
1,1	-	1,1	-	1,5	-	1,5	-	1,5	-	1,5	-
30	15	30	15	60	30	60	30	60	30	80	40
1	1	1	1	1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1	1	1	1	1
		•									

Таблица 7.12. Электродвигатели асинтронные крановые с фазным ротором мощностью до 10 кВт

			Мощя	Мощность электродвигателей, кВт	одвигател	ей, кВт	
Материалы	roct, oct, ty	СВЫШ	свыше 2 до 3	свыше	свыше 3 до 5,6	свыше	свыше 5,6 до 10
			Нормы	Нормы расхода материалов на ремонт	териалов	на ремонт	
		капи- тальный	теку- щий	капи- тальный	теку- щий	капи- тальный	теку. щий
Черные металлы							
Метизы							
Электроды сварочные, кг*	FOCT 9467-75	1,1	ı	1,1	ι	1,2	ı
Болты, гайки, кг	FOCT 7798-70	9,8	6'0	11	1,1	12	1,2
	FOCT 5915-70						
Проволока стальная, кг*	FOCT 2333-80	0,2	ı	0,25	ı	0,25	ı
Цветные металлы							
Сплавы							
Припои оловянно-свинцовые, кг*	FOCT 21931-76	7	ı	2,5	1	33	ı
Сплав медь-фосфор МФ-3, кг*	FOCT 4515-81	-	ı	-	ı	1,5	ı
Прокат							
Листы и полосы медные, кг*	FOCT 495-77	25	1	35	1	45	ı
Листы и полосы латунные, кг*	FOCT 931-90	2	0,2	2,5	0,25	3,2	0,3
Угольно-графитная продукция							
Электроды угольные, кг	TY 26-07-392-66	0,1	ı	0,1	ı	0,15	1
Кабельная продукция							
Провода медные, изолированные	FOCT 7262-78	4,15	i	6,65	ι	10,6	ı
лаком ВЛ-931, кг							
Провод установочный, м	TY 16.505.439-73	3,8	1,2	3,9	1,2	4,2	1,3

Пиломатериалы Пиломатериалы лиственных пород, м ³	FOCT 2695-83	0,01	ı	0,02	1	0,02	I
Бумажная процукция Картон электроизоляционный, кг	FOCT 2824-75	0,84	ı		ı	1,15	ı
Бумага кабельная, кг	FOCT 645-79	0,1	ı	0,12	ŀ	0,13	ı
Стеклоспюдинит формовочный, кг	TY 16,503.079-76	0,32	ı	0,45	ı	0,67	ı
Пленкоэлектрокартон, кг	TY 16.503.138-80	0,84	1	1,1	ı	1,15	ı
Текстильные материалы							
Нитки хлопчатобу маж ные швей-	FOCT 6309-87	8,0	0,24	6'0	0,3		0,38
Wale, Kr*							
Шнуры льняные крученые, кг*	OCT 17-880-82	-	ı	1,3	ı	1,5	ı
Лента киперная, м	FOCT 4514-78	16,1	8,4	20,6	6,2	25,2	7,5
Лента тафтяная, м	FOCT 4514-78	13,6	1	15,6	ı	20	ι
Ветошь обтирочная сортированная,	Ty 63-78-77-82	9	9,0	∞	8,0	91	-1
Kr*							
Лакокрасочные материалы							
Грунгы, эмали, шпатлевки							
Грунтовка ФЛ-03к, ФЛ-03ж	rocT 9109-81						
Эмаль ГФ-92	FOCT 9151-75						
Эмаль ХВ-12	FOCT 10144-89						
Шпатлевки	FOCT 10277-90						
Bcero, Kr	ı	9'0	90'0	9,65	90'0	0,85	80,0
Лак элвктроизоляционный							
BT-99	FOCT 8017-74			,			
MЛ-92	FOCT 15865-70						
Bcero, Kr	ı	9,0	ι	8 ,0	1	1,5	,
Электроизоляционные материалы							
Миканит гибкий, кг	FOCT 6120-75	0,1	1	0,15	1	2,0	1

			Мощн	Мощность электродвигателей, кВт	одвигател	ей, кВт	
Материалы	roct, oct, ty	свыше	свыше 1 до 3	свыше 3 до 5,6	3 до 5,6	свыше	свыше 5,6 до 10
			Нормы	Нормы расхода материалов на ремонт	ериалов в	на ремонт	
		капи- тальный	теку- щий	капи- тальный	теку. щий	капи- тальный	теку- щий
Гетинакс электротехнический пистовой кг	FOCT 2718-74	0,4	80,0	1	0,2	2	0,4
Лента электроизоляционная	FOCT 5937-81	46,6	ı	52,6	ı	65,2	ı
Стеклоткань электроизоляцион-	FOCT 19907-83	1,8	ı	2,33	Į	3,88	t
лал, м Электронит, кг	TY 38.114.146-80	1,6	ı	7	1	3,6	ı
Трубка линоксиновая, м	TY 17PC&CP 4322-75	4,8	96'0	5,8	1,06	5,9	1,8
лорозивтые материялы Шкурка шлифовальная бумажная, м²	FOCT 6456-82	0,1	90,0	0,1	0,05	0,1	0,05
Химикаты							
Каннфоль сосновая, кг*	FOCT 19113-84	-	0,1	1,2	0,12	1,5	0,15
Ксилол нефтяной Толуол каменноугольный и слан-	FOCT 9410-78 FOCT 9880-76						
цевый Сольвент каменноугольный Всего, кг	FOCT 1928-79 _	9,0	ı	2,0	1	8,0	I

Нефтепродукты	эенэин авиационный (Б-70), кг ГОСТ 1012-72 1 1,5	TY 38.00245-87 0,5 0,05	Тарафин нефтяной твердый, кг* ГОСТ 23683-89 1 - 1,8	Эмазка ЦИАТИМ-201, кг ГОСТ 6267-74 0,1 0,05 0,1	Прочие материалы	.исти и щетки малярные, шт. ГОСТ 10597-87 1 1 1	
	1,5	0 8'0	1,8	0,1 0		1	1
		0,08 0,0	4	0,05	,		. 1
		~		0,12			

0,08

Примечание. См. в табл. 7.10

Таблица 7.13. Электродвитатели асинтронные крановые с фазнъм ротором мощностър свыще 10 до 30 кВт

			M	Мощность электродвигателей, кВт	электрол	вигател	ей, кВт		
Материалы	roct, oct, ty	свыше	10 до 1:	свыше 10 до 15 свыше 15 до20	15 до20	свыше	свыше 20 до 25 свыше 25 до 30	свыше	25 до 30
			1	Нормы расхода материалов на ремонт	скодв м	териало	в на рем	монт	
		капи- тальны	капи- теку- тальный щий	капи- теку. тальный ший	теку- й ший	капи- теку. тальный ший	теку- й ший	капи- теку. тальный щий	теку- й щий
Черные металлы									
Merusu	37 7380 TOO	-		,		•		0	
Проволока стальная, кг	FOCT 2333-80	0,25	l i	0,3	1 1	2,4 0.4	1 }	2,0 0,45	1 1
Болты, гайки, кг*	FOCT 7798-70	12,5	1,2	15	1,5	17	1,7	20	7
	FOCT 5915-70								
Цветные металлы									
Прнпои оловянно-свинцо-	FOCT 21931-76	1,7	0,17	1,8	0,18	2,0	0,2	2,2	0,22
вые, кг " Сплав медь-фосфор МФ-3, кг	FOCT 4515-81	1,5	ı	2,5	ı	2,5	1	3	ı
Прокат Листы и полосы латунные,	FOCT 931-90	9	0,54	∞	0,72	14	1,3	21	1,9
кг." Листы и полосы медные, кг. ГОСТ 495-77	FOCT 495-77	65	ı	70	i	72	ı	75	ı
Угольно-графитная продукция Электроды угольные, кг	TY 26-07-392-66	0,15	ı	0,15	ı	0,15	i	0,17	ı

Кабельная продукция								
Провода медные, изолиро-	FOCT 7262-78	13	ı	18,1	ı	26,7	ı	34,3
ванные лаком ВЛ-931, кг								,
Провод установочный, м	TY 16.505.439-73	5,2	1,6	5,4	1,6	8,8	1,7	5,9
Thiomatepranie								
Пиломатериалы лиственных	roct 2695-83	0,03	ı	0,03	ı	0,04	ı	0,04
пород, м ³								
Бумажная продукция								
Картон электроизоляцион-	FOCT 2824-86	1,3	t	1,4	ı	1,5	ı	1,6
ный, кг								
Стеклослюдинит формо-	TY 16,503.079-76	0,72	t	0,83	ı	-	ı	1,2
вочный, кг								
Бумага кабельная, кг	FOCT 645-89	0,14	ı	0,15	ı	0,16	ı	0,18
Пленкоэлектрокартон, кг	TY 16.503.138-80	1,3	t	1,4	ı	1,5	ı	1,6
Текстильные материалы								
Нитки хлопчатобумажные	FOCT 6309-87	7	9'0	s	1,5	9	1,8	7
катушечные, кг*						,		•
Шнуры льняные крученые,	OCT 17-880-82	1,8	ı	7	ı	2,2	ı	2,5
Kr *								
Лента киперная, м	FOCT 4514-78	25,2	ı	30	ı	35	ı	40
Лента тафтяная, м	FOCT 4514-78	30,5	7,56	40,5	12,1	09	81	8
Ветошь обтирочная сортиро-	TY 63-78-77-82	10	-	12	1,2	14	1,4	16
ванная, кг								•
Лакокрасочные материалы					•			
Грунты, эмали, шпатлевки		. :		· .		,		
Грунтовка ФЛ-03к, ФЛ-03Ж	FOCT 9109-81	*		:				,
Эмаль ГФ-92	FOCT 9151-75							
Эмаль XB-125	FOCT 10144-74							

1,7

	والمستقد وال		Mo	щность з	лектрол	Мощность электродвигателей, кВт	ß, ĸBr		
Материалы	roct, oct, ty	свыше 1	0 до 15	свыше	15 до 20	свыше 2	20 до 25	свыше 10 до 15 свыше 15 до 20 свыше 20 до 25 свыше 25 до 30	5 до 30
			Hc	рмы рас	хода ма	Нормы расхода материалов на ремонт	на рем	юнт	
		капи- теку- гальный ций	теку- капи- і щий тальнь	капи- теку- тальный щий	теку- ł щий	капи- теку. тальный щий	теку- ł щий	капи- теку. тальный щий	теку. щий
Шпаглевки Всего, кг	FOCT 10277-76	1	0,1	1,5	0,15	1,6	0,16	1,8	0,18
Лак электроизоляционный МЛ-92 ГФ-95	FOCT 15865-70 FOCT 8018-70								
Bcero, Kr		1,9	ı	2,53	1	3,1	1	3,8	ı
Эпектроизоляционные мате-									
Электронит, кг	TY 38,114,146-80	3,3	t	4,1	t	4,5	1	5,2	ı
Трубка линоксиновая, м	TY 17PC&CP4322-75	8,5	1,7	10,7	2,14	12,7	2,54	13,12	2,63
Миканит гибкий, кг	FOCT 6120-75	0,25	ı	0,35	ı	0,45	ı	9,65	1
Гетинакс элек тротехничес-	FOCT 2718-74	3,5	9,0	4	8,0	2	1,2	5,8	1,2
кий листовой, кг Стеклолакоткань электроизо-	TY 16.90M37.000.3.003.TY 4,4	4,4	ı	4,63	ı	5	1	5,34	1
ляционная, м Лента электроизоляционная	FOCT 5937-81	75	ı	32,4	ı	101,5	i	113,2	i
из стеклянных пліси, м									

Абразивние материалы Шкурка шлифовальная бумаж- ГОСТ 6456-82	FOCT 6456-82	0,18	60'0	2,0	0,1	0,2	0,1	0,2	0,1
ная, м Х имликаты Канифоль сосновая, кг*	FOCT 19113-84	2	0,2	و	9,0	∞	8,0	10	
Растворители Ксилол нефтяной Толуол каменноугольный	FOCT 9410-78 FOCT 9880-76								
и сланцевый Сольвент каменноугольный Всего, кг	FOCT 1928-79	1,24	ł	1,6	ı	1,85	ı	2,5	1
Нефтепродукты Бензин авиационный (Б-70),	FOCT 1012-72	7	ŀ	7	ı	7	ı	2	ı
кг Кероснн осветительный, кг Парафин нефтяиой твердый,	TY 38.00245-87 FOCT 23683-89	0,85 6,8	0,085	1 10	0,1	1,2	0,12	1,35	0,13
кг * Смазка ЦИАТИМ-201, кг	FOCT 6267-74	0,16	80,0	0,18	0,09	0,2	0,1	0,28	0,14
Прочие материалы Кисти и щетки малярные, шт. Щетки металлические, шт.	FOCT 10597-87 OCT 17.930-80	1 1			1 1	H H			m m

Примечание. См. в табл. 7.10.

Пиломатериалы Пиломатериалы лиственных пород, $_{ m M}^3$	FOCT 2695-83	90,0	t	90'0	ı	0,07	ı
 Б улахная продукция Картон электроизоляционный, кг Стеклослюдинит формовочный, кг	FOCT 2824-86 TY 16.503.079-76	2,3 1,35	i i	3 1,48	1 1	3,4	1 1
Бумага кабельная, кг Пленкоэлектрокартон, кг	roct 645-89 Ty 16.503.138-80	0,22 2,3	1 1	0,28 3	1 1	0,35 3,4	1 1
Текстильные материалы Нитки хлопчатобумажные швей-	FOCT 6309-87	œ	2,4	13	3,9	16	4
ные, кг* Шнуры льняные крученые, кг Ветошь обтирочная сортированная,	OCT 17-880-82 TY 63-78-77-82	3 25	2,5	3,5 35	3,5	4 45	1 4,
кг* Лента киперная, м Лента тафтяная, м	FOCT 4514-78 FOCT 4514-78	48	- 63,6	65 220	و ۱	130 260	78
Лакокрасочные материалы Грунты, эмали, шпатлееки Грунтовка ФЛ-03к, ФЛ-03ж Грунтовка ГФ-0119 Эмаль ГФ-92	FOCT 9109-81 FOCT 23343-78 FOCT 9151-75						
Эмаль XB-125 Шпаглевки Всего, кг Лак электроизоляционный	FOCT 10144-89 FOCT 10277-90	2,3	0,25	3,1	0,3	8,8	0,33
БТ-99 МЛ-92 Лак электроизоляционный ГФ-95 Всего, кг	FOCT 8017-74 FOCT 15865-70 FOCT 8018-70	9 '9	· .	, 60		& &	i

			Мощнос	ть элект	Мощность электродвигателей, кВт	лей, кВт	
Материалы	roct, oct, ty	свыше	30 до 55	СВЫШ	свыше 55 до 75	CBEI	свыше 75 до 100
			Нормы	расхода	Нормы расхода материалов на ремонт	ов на ре	монт
		капи- таль- ный	теку- щий	капи- таль- ныЙ	теку- щий	капи- таль- ный	теку- щий
Электроизоляционные материалы							
Миканит гибкий, кг	FOCT 6120-75	0,85	ı	1,2	ı	1,4	ř
Гетинакс электротехнический	FOCT 2718-74	7,44	1,5	10	7	12,8	2,54
листовои, кг Стеклолакоткань электроизоля-	TY 16.90M37.000.3.003.TY	5,8	ı	8,9	ı	6,8	ı
ционная, м	,	;				į	
Леита электроизоляционная из	FOCT 5937-81	125	, I	148	i	164	ŀ
стеклиных нитеи, м Стеклотекстолит электротехничес-	FOCT 12652-74	1.86	0.37	2.5	0,5	3,2	0,64
кий листовой, кг				•			
Трубка линоксиновая, м	TY 17PC&CP4322-75	14,7	2,94	16,5	3,3	17,8	3,56
Электронит, кг	TY 38.114.146-80	8,9	ı	7,3	ı	8,5	ı
Абразивные материалы		,	,		,		,
Шкурка шлифовальная бумажная, м ** Хэв дэв ****	FOCT 6456-82	6,0	0,15	£,0	0,15	4, 0	7,0
Канифоль сосновая, кг*	FOCT 19113-84	15	1,5	20	2	25	2,5
•							
			•		•	•	
Растворители							
Ксилол нефтяной Тотиот кахеминосто	FOCT 9410-78						
толу ол каменноутольным и спанцевый	1001 3886-78						
Сольвент каменноугольный	FOCT 1928-79						
Bcero, Kr	1	3,2	ı	4,1	1	5,2	ı
Клей 88-Н, кг	TY 38-105268-88	90,0	ı	0,05	ı	0,05	ı
Нефтепродукты							
Бензин авиационный (Б-70), кг	FOCT 1012-72	2,5	ı	2,6	ı	2,8	ŀ
Керосин осветительный, кг	TY 38.00245-87	1,6	0,16	2,2	0,22	3,4	0,34
Парафнн нафтяной твердый, кг	FOCT 23683-89	0,22	ı	0,27	ì	0,3	1
Смазка ЦИАТИМ-201, кг	100 TO CACA TO CA	250	0 175	77	,,,		400

Примечание. См. в табл. 7.10.

4 4

FOCT 10597-87 OCT 17.830-80

Кисти и щетки малярные, шт. Щетки металлические, шт.

Прочие материалы

Глава восьмая

ОБМОТОЧНЫЕ ДАННЫЕ И СХЕМЫ СОЕДИНЕНИЯ ОБМОТОК

В табл. 8.1 – 8.4 приведены обмоточные данные АД серии АИ, крановых, металлургических, лифтовых и импортных.

Обозначения величин, применяемых в таблицах, и их единицы измерения приведены ниже:

Номинальная мощность (на валу), кВт	P_{\bullet}
Номинальное линейное напряжение, В	
Номинальный линейный ток, А	
Частота вращения, об/мин	
Число пар полюсов	
Внутренний диаметр сердечника статора, мм	-
Длина сердечника статора, мм	
Воздушный зазор, мм	
Число пазов	_
Шаг по пазам	
Число пазов на полюс и фазу	•
Число параллельных ветвей	-
Число эффективных проводов в пазу	S_{Π}
Число проводников в пазу	
Число активных витков в катушке	N_{κ}
Число параплельных проводов в витке	**
Чередование катушек	чк
Диаметр неизолированного обмоточного провода,	
мм	ď.
Диаметр изолированного обмоточного провода, мм	ď ₁
Число витков на фазу	w ₁
Число витков катушки	w _K
Средняя длина витка, мм	l K
Коэффициент заполнения паза	
Сопротивление фазы при 20 °C, Ом	113аП Т
Масса обмотки, кг	
Примечание. Индекс 1 относится к статору, индек	
ремсвание. Индекси относится к статору, индек	C 4 K DC

Рис. 8.1

Рис. 8.2

Рис. 8.3

Рис. 8.4

Рис. 8.5

Рис. 8.6

Рис. 8.7

Рис. 8.8

Рис. 8.9

Рис. 8.10

Рис. 8.11

Рис. 8.12

Рис. 8.16

Рис. 8.17

Рис. 8.18

Рис. 8.19

Рис. 8.20

Рис. 8.21

Рис. 8.22

Рис. 8.23

Рис. 8.24

Рис. 8.25

Рис. 8.26

Рис. 8.27

Рис. 8.28

Рис. 8.29

Рис. 8,30

Рис. 8.31

Рис. 8.32

Рис. 8.33

Рис. 8.34

Рис. 8.35

Рис. 8.36

Рис. 8.37

Рис. 8.38

Рис. 8.39

Таблица 8.1. Обмоточные данные статоров

	Ho	миналы	ше			Размеры стали, мы		й	0	бмотка
Тип двигателя	Мощность Р2, кВт	Напряжение $U_{\mathbf{i}}$, В	Tok I,, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D_{1}	Длина сердечника L ₁	Воздушный зазор в	Число пазов Z ₁	Шаг по пазам у
· · · · · · · · · · · · · · · · · · ·	<u> </u>	220 380	3 1,7		∆ Ÿ		I		L	
0A2		380	1,7		Y					
AMP 71A2 AMC 80A2	0,75	380 660	1,7	•	$\frac{\Delta}{Y}$	-	68			
71.62	0,72	660	1							_
AMP		220	3	2820	Y					
		500	1,3							
)B2		220 380	4,4 2,5		$\frac{\Delta}{Y}$	- 62,8		0,3	24	1-12 2-I1
MC 80	•	380	2,5		Y					
ANP 71B2 ANC 80B2		380 660	2,5 1,5	2225	$\frac{\Delta}{Y}$		_			
AMP	I,1	660	1,5	2805			77	•		
		220	4,4	_						
		500	1,9		Y					

электродвигателей серии АИ

CTA	TO	Da
		,

_										
		ه اه		<u>.</u>	Витк	и	ĸ			
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а ₁	Число эффективных прово- дов в пазу Число параллельных прово- дов в витке $\frac{S_{\Pi}}{m_1}$	Чередование катушек	Пиаметр обмоточного прово- да неизолированного и мо- изолированного д мо-	Число на фазу w1	Средняя длина 1 ₁ ,	Козфициент заполнения паза Кзап	Сопротивление фазы т ₁ при 20 °C, Ом	Масса обмотки С, кг	Схема обмотки (номер рисунка)
<u>, , , , , , , , , , , , , , , , , , , </u>		78 1	<u></u>	0,63 0,71	312		0,75	7,3	1,1	
		135		0,45	540	410	****	24,9	0,98	-
		45 1	_	0,80	180	-	0,7	2,63	1,02	-
		103		0,50 0,57	412		0,67	15,4	0,92	8.1 -
4	1 .	66 1		0,63 0,71	264	_	0,63	6,47	0,97	
		115		0,50 0,57	460	428	0,68	18	1,07	
		38	•	0,90	152	_	0,72	1,82	1,13	
		<u>87</u>	-	0,56 0,63	348		0,67	10,8	1	

	<u> </u>	Номина	льные			Размеры стали, м	активно	й	06	мотка
Тил двилателя	Мошность Р2, кВт	Напряжение U_1 , В	Tok I, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника. D_1	Ллина сердечника L_1	Воздушный зазор д	число пазов Z ₁	Шаг по пазам у
		220 380	2,8 1,6		<u>∆</u> Y				<u> </u>	
		380	1,6		Υ		/			
AMP 71A4 AMC 80A4	0,55	380 660	1,6 0,9	_	$\frac{\Delta}{Y}$					
₹	U,33	660	0,9	1357			65			
AMP 71		220	2,8		Y					
		500	1,2					`		1-12
		220 380	3,3 1,9		Δ	67,8	-	•		2-11
*		380	1,9		Δ Y Y					3-10
AMP 71B4 AMC 80B4		380 660	1,9 1,1	-	<u>Δ</u>					
184	0,75	660	1,1	1350		76				
VMP 7		220	3,3		Y					
•		500	1,4							

		ģ - o		ė į	Ви	TKH	t t			
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей о ₁	Число эффективных прово- дов в пазу Число параллельных прово- дов в витке $\frac{S_{T}}{m}$	Чередование катушек	Диаметр обмоточного прово- да неизолированного изолированного d , мм	d₁ Число на фазу м₁	Средняя длина І ₁ ,	Козффициент заполнения паза Кзап	Сопротивление фазы 7 ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
		91 1		0,50 0,57	546		0,65	16,2	0,96	•
		150	-	0,40 0,46	900	324	0,71	41,4	1,01	
		<u>50</u> 1		0,71 0,79	300		0,72	4,39	1,07	
		114		0,45 0,52	684		0,67	24,9	0,96	
3	1	72		0,56 0,63	432		0,66	11,2	1,033	⁻ 8.2
		119		0,45 0,52	714	356	0,7	28,6	1,105	,
		40		0,80 0,89	240	•	0,73	3,04	1,173	• .
		$\frac{91}{1}$		0,50 0,57	546		0,65	17,7	1,055	

Масса обмотки G, кг

20,7 0,82

73,5 0,68

0,74

0,67

0,81 8.3

0,85

0,78

7,8

43,9

0,72 15,6 0,93

53,3

5,7

31,8

Схема обмотки (номер рисунка)

- 8.3

Сопротивление фазы 7₁ при 20 °C, Ом

Коэффициент заполнения паза К_{зап}

0,75

0,67

0,69

0,65

0,67

0,67

0,63

	I	Томинал	ьные	7		Размеры стали, м	активно: Вм	й	O	биотка		статор	1		 		
Тип двигателя	Мощность P_2 , к B_1	Напряжение U_1 , В	Tox I,, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D ₁	Длина сердечника L ₁	Воздушный зазор б	Число пазов Z ₁	Шаг по пазам у		Число пазов на полюс и фазу q ₁	Число параллельных вет- вей д ₁	Число эффективных проводов в паму Тронсов в витке Тронсов в витке Тронсов В витке Тронсование катушек	вода неизолированного $\frac{d}{d_1}$, мм	Число на фазу w 1	Средняя длина І ₁ , х
80A6		220 380 380	2,3 1,3 1,3		<u>∆</u>			<u> </u>	ł	<u></u>	. '			110	0,45 0,52	660	-
AMP 71A6 AMC 80A6	0,37	380 660 660	1,3 0,8	-	<u>∆</u> ——	77,8	65							<u>191</u>	0,315 0,365	1146	
AMP 7		220	2,3	- 915	Y									64 1 145	0,56 0,63 0,355	384	- 280
	·	500	1			· 		·		16		2	. 1	145	 0,405	870	
		220 380 380	3 1,7 1,7		<u>Δ</u> Υ									<u>86</u> 1	0,50 0,57	516	
AMP 7136 AMC 80B6	0,55	380 660	1,7	- .	Δ Υ									149	0,355		-
% %	-,	600	1	915		77,8	90						•	149	0,355 0,405	894	330
AMP 725		220	3	_	Υ									50	0,63 0,71	300	-
	•	500	1,3								▼			113	0,40 0,46	678	

		Номинал	тние			Размеры стали, ма		й	06	мотка
Тип двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Tox I, A	Частота вращения п, об/мин	Сопряжение фаз	Внутрениий диаметр сер- печника D_1	Длина сердечника L_1	Воздушный зазор в	Число пазов Z_{1}	Har no nasam y
	<u> </u>	220 380	1,3 0,8	-1	<u>∆</u> Y	I	1	.	L	
		380	0,8		Y					
AUC 80A8	A 10	380 660	0,8 0,4	-	Δ Υ					
AMC	0,18	660	0,4	_			62			
		220	1,3	-	Y					
		500	0,6		•		~			
		220 380	1,8	- 690	Δ Υ Υ	- 76,8		0,2	36	1-6 2-5
		380	1	_	Y	_				
C 80B8	0.75	380 660	0,6		$\frac{\Delta}{Y}$					
Y.	0,25	660	0,6	=			73			
AMP 71B8 AMC 80B8		220	1,8	_	Y					
∢		500	0,8							

статора										
		ģ ļģ		.BO-	Вит	ки	25			
$\Psi_{\rm HCDO}$ пазов на полос и фазу q_1	Число параллельных вот- вой а ₁	Число эффективных проводов в пазу Число параллельных проводов в витке $\frac{S_{\Pi}}{m_1}$	Чередование катушек	Пиаметр обмоточного провода неизолированного $\frac{d}{di}$, мм	Число на фазу w ₁	Средняя длина l_1 , мол	Коэффициент заполнения паза К _{зап}	Сопротивление фазы $r_{ m I}$ при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
	•	158 1		0,355 0,405	948		0,63	46,5	0,71	
		274 1		0,28 0,33	1644	~ 272	0,7	128,8	0,78	-
	•	91		0,50 0,57	546	474	0,69	13,5	0,81	
1,5	1	208 1		0,315 0,365	1248		0,65	77,8	0,73	- 8.4
س	•	133		0,40	798	_	0,66	34,2	0,84	
		220		0,315 0,365	1320	302	0,69	91,3	0,85	
		73	•	0,56 0,63	438		0,71	9,6	0,89	
		167		0,355 0,405	1002		0,67	54,6	0,83	

	Н	ОМИНАЛЫ	ные	Ž		Размеры стали, м		й	06	MOTKA
Тип двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Tok I ₁ , A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D_1	Длина сердечника L_1	Воздушный зазор в	Число пазов Z ₁	Шаг по пазам у
	<u> </u>	220 380	5,7 3,3	<u> </u>	<u>Δ</u> Υ		<u></u>			
		380	3,3		Y	_				
		380 660	3,3 1,9		<u>Δ</u> Υ		•			
AMP 80A2	1,5	660	1,9	_			78			
AKP		220	5,7							
		500	2, 5		Y					
		220 380	8 4,6	— 2850 ·	<u>Δ</u> Υ	72,8		- 0,3	24	1-12 2-11
		380	4,6							
)B2	2,2	380 660	4,6 2,7	 .	<u>∆</u> Y		102			
AMP 80B2		660	2,7							
∢		220	8		Y					
		500	3,5							

	BeT-	-odu	ė	×	orro	d, 104	Виг	ки	.	1,1		d e
и фазу 41	Число параллельных вет- вей а 1	Число эффективных про- водов в пазу	Число параллепьных про- водов в витке — ^{Sn} п	Чередование катушек	Диаметр обмоточного про- вода неизолированного	изолированного d	число на фазу w ₁	Средняя длина І ₁ ,	Козффициент заполне- ния паза К _{зап}	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер
	L	I	61 1	.	0,80 0,8	9	244		0,69	4,23	1,64	4
		-	106		0,6	<u>3</u> 1	424	487	0,76	11,83	1,79	_
		-	35 1		1,0 1,1	<u>6</u>	140	-	0,69	1,38	1,63	_
_			80 1		0,7 0,7	19	320		0,72	7,03	1,69	8.1
4	1		<u>50</u> 1		0,9 0,5	9	200	n-	0,71	3	1,86	
		-	<u>87</u>		<u>0,0</u>	5 <u>3</u>	348	537	0,72	10,71	1,62	
		-	29 1		1,: 1,:		116	-	0,7	1,02	1,84	*****
			<u>66</u>		ō,	": B3	264		0,67	5,73	1,71	

		Номина	тыные			Размеры стали, мы	активно 4	й	06	мотка
Тип двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Tok I ₁ , A	Частота вращения л, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника. D_1	Длина серпечения L_1	Воздушный зазор б	число пазов Z ₁	Шаг по пазам у
		220 380	4,7		<u>Δ</u>		<u> </u>	l	L	<u> </u>
		380	2,7		Y					
AMP 804A	1,10	380 660	$\frac{2,7}{1,6}$		Δ Y		78			
AM		660	1,6	-						
	r	220 500	4,7 2,1		Y					
			T to transport to the same of	1395		85,8		0,25	36	1-10
		220 380	6,1 3,5		Δ Y					2-9 1-8
		380	3,5		Y					
AMP 80B4	1,50	380 660	3,5		$\frac{\Delta}{Y}$		98			
AM		660	2	· •						
	*-	220	6,1	٠,	Y			ī		
		500	2,7							

	_	설 설		Ŕi	Ви	TKH	55		į	Ì
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а ₁	Число эффективных прово- дов в пазу Число параллельных прово- дов в витке $\frac{S_\Pi}{m_1}$	Чередование катушек	Диаметр обмоточного провода некзолированного нэолированного d , мм d_1	Число на фазу w ₁	Средняя длина 1 ₁ ,	Козффициент заполнения паза Кзап	Сопротивление фазы г ₁ при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
		<u>60</u> 1		0,63 0,71	360		0,69	7,7	1,15	
		104		0,50 0,54	624	372	0,74	21,1	1,25	_
		35		0,85 0,94	210	-	0,72	2,46	1,2	
3 . 1		<u>79</u>		0,56 0,63	474		0,73	12,8	1,19	_ ••
1 1/2	1	48 1		0,71 0,79	288	_	0,69	5,2	1,25	— 8. 5
		<u>83</u>		0,56 0,63	498	400	0,76	14,4	1,36	
		28 1	•	0,95 1,04	168		0,7	1,7	1,29	_
		<u>63</u> 1		0,63 0,71	378		0,72	8,66	1,3	

	He	эминалы	ные			Размеры а стали, мы	ктивноі 4	Ä	06	мотка
Тип двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Ток I ₁ , А	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- печника D_{1}	Длина серпечника L_1	Воздушный зазор б	Число пазов $Z_{f 1}$	Шаг по пазам у
		220 380 380	3,9 2,3 2,3	- 	<u>Δ</u> Υ			<u> </u>		
9.	0,75	380 660	2,3 1,3	_	<u>Δ</u> Υ		78			
AMP 80A6		660	1,3							
AKI		220	3,9	_	Y					
		500	1,7		٠					
		220 380 380	<u>5,3</u> 3,1 3,1	 920	<u>Δ</u> Υ	88,8		0,25	36	1-6
96	1,10	380 660	3,1 1,8	_		98				
AMP 80B6		660	1,8	_						
3		220	5,3	_	Y					

статор	a										
20	BeT-	-odu	*	oro	, 204	Вн	ткн	ė,	1,1		ep
Число пазов на полюс и фазу q_1	Число параллельных вет- вей а ₁	Число эффективных про- водов в палу Число параллельных про- водов в витке $\frac{S_\Pi}{m_1}$	Чередование катушек	Диаметр обмоточного про- вода неизолированного	изолированного <i>d</i>	Число на фазу w ₁	Средняя длина І ₁ , мод	Коэффициент заполне- ния паза Кзап	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (помер рисунка)
		78 1		0,5	6 3	468		0,64	10,9	1,03	
		135		<u>0,4</u> 0,5	<u>is</u>	810	32I	0,70	29,2	1,15	
		45		8,0	<u>10</u> 19	270		0,72	3,08	1,19	
2	1	103		0,5 0,5	50 57	618		0,65	18,1	1,07	- 84
-	•	<u>57</u>		0,7 0,7	<u>71</u> 79	342		0,73	6,1	1,46	
		99 1		<u>0,5</u> 0,5	50 57	594	395	0,62	21,3	1,28	
		33 1		0,9 1,0	9 <u>5</u> 14	198		0,73	1,97	1,51	_
		<u>75</u>		0,0 0,7	5 <u>3</u> 71	450		0,76	10,2	1,54	
											_

	,	Номинал	ьные]		Размеры стали, мы		Ä	O61	мотка
Тип двигателя	Мощность Р ₂ , кВт	Наприжение U_1 , В	Tok I, A	Частота вращения л, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечниса : D_{1}	Длина серпечника $L_{f 1}$	Воздушный зазор б	Число пазов $Z_{_{ m I}}$	Шаг по пазам у
	<u> </u>	220 380	2,7 1,5	·	∆ Y	.	ł		!	L
		380	1,5	_	Y					
	0.05	380 660	1,5 0,9	_	<u>Δ</u> Υ	•				
80	0,37	660	0,9			•	78			
AMP 80A8		220	2,7	_	Y					
		500	1,2							1-6
		220 380	3,6 2,1	- 701 ·	<u>∆</u> Ÿ	85,8		- 0,25	36	2-5 1-6
		380	2,1	_	Y	,				
_	0,55	380 660	2,1 1,2		$\frac{\Delta}{Y}$		115			
AMP 80B8		660	1,2	-						
AMA		220	3,6		Y					
		500	1,6							

		ģ ģ		-080	Ви	тки	σ.			
Число пазов на полос н фазу q ₁	Число параллельных вет- вей а 1	Число эффективных прово- пов в пазу Число параллельных прово- пов в витке $\frac{S_{\Omega}}{m_k}$	Чередованне катушек	Пиаметр обмоточного прово- да неизолированного изолированного $\frac{d}{d_1}$, мм	число на фазу w ₁	Средняя длина l_1 , мож	Коэффициент заполнения паза Кзап	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
		100		0,50 0,57	600		0,71	19	1,14	•
		174		0,355 0,405	1044	350	0,67	65,5	1	
		<u>58</u> 1		0,63 0,71	348	-	0,66	5,9	1,04	
I 1/2	1	132		0,40 0,46	792		0,62	39,4	0,97	8.4
-		80		0,56 0,63	480		0,74	13,4	1,24	
		139		0,40 0,46	834	384	0,66	45,5	1,12	•
		46		0,71 0,79	276	_	0,67	4,8	1,15	-
		105		0,5 0,57	630		0,75	22	1,32	

	Н	оминалы	ше	X		Размеры а стали, мы	ктивно: (pi .	00	мотка
Тип двигателя	Мошность Р2, кВт	Напряжение $U_{\mathbf{i}}$, В	Ток <i>I</i> 1, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- печника D_{1}	Длина сердечника $L_{ m I}$	Воздушный зазор в	число пазов Z,	Шаг по пазам у
AMP 90L2	3,0	220 380 380 380 660 660 220	10,6 6,1 6,1 6,1 3,5 3,5	 	Δ/ Y Δ/ Δ/ Y	- 81 ,8		,	24	1-12 2-11
AVP 901.4	2,2	220 380 380 380 660 660 220	8,6 5 5 5 5,0 2,9 2,9 8,6 3,8	 1400	Δ/ Υ/ Δ/ Υ	- 95,8	- 100	0,3	36	1-10 2-9 1-8

ö	BeT-	ogr ogn	X	of 50 Ax	Ви	ткн	ģ	'.		d
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а 1	Число эффективных проводов в пазу Число паралиельных проводов в витке S_{Π}	Чередование катушек	Диаметр обмоточного провода неизолированного изолированного $\frac{d}{d_1}$, мм	число на фазу w ₁	Средняя длина l_1 , мм	Козффициент заполне- ния паза Кзап	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
		42	.	1,12	168		0,69	1,76	2,61	I
4	1	73		0,85 0,94	292	580	0,70	5,33	2,62	8.1
		2 <u>4</u> 2		1,06 1,16	96		0,72	0,56	2,7	
		<u>55</u> 1		1,00 1,09	220		0,73	2,9	2,75	
	· · · · · · ·	41 1		0,85 0,94	246		0,73	3,3	1,62	
		71		0,63 0,71	426	426	0,71	10,4	1,55	8.5
$1\frac{1}{2}$	1	24 1		<u>I,12</u> 1,22	144	-	0,74	1,11	1,65	-
		<u>54</u> 1		0,71 0,79	324		0,68	6,22	1,49	

статора

	ŀ	іоминал	ьные			Размеры а стали, мм	ктивно	Ā	O63	KOTKA
Тип двигателя	Мощность P_2 , кВт	Напряжение U_{1} , В	Tok I, A	Частота вращения п, об/жин	Сопряжение фаз	Внутренний диаметр сер- дечника D_{1}	Длина серпечника L_{1}	Воздушный зазор д	Число пазов $Z_{_{ m I}}$	Шаг по пазам у
		220 380	7,2 4,2		$\frac{\Delta}{Y}$					
٠		380	4,2		Y					
		380 660	4,2 2,4	-	<u>∆</u> Y	-				
90C6	1,5	660	2,4	- 925		- 99,8	110		36	1-6
AMP 90L6		220	7,2	-	Y				٨	
		500	3,2							
		220 380	3,6 2,1		<u>A</u> Y Y			•		
		380	2,1			_				
		380 660	2,1 1,2		Δ Υ	<u>.</u> .				
AMP 90L8	0,75	660	1,2				100	0,25		
ΥΥ		220	3,6		Y					
		500	1,6	686		- 105,8			48	1-8
		220 380	5,2	J	∆ Y	403,0			70	2-7
		380	3		Y	_				
AMP 90L8		380 660	3,0 1,7		<u>∆</u> Y	_				
AN	1,1	660	1,7				130			
000										

статора									
	ي ي		ģ ₁	В	тки				
$\frac{1}{4}$ исло пазов на польс и фазу q_1 $\frac{1}{4}$	Число эффективных проводов пазу Число параллельных проводов витке $\frac{S_{11}}{m_1}$	Чередование катушек	Ливметр обмоточного провода неизолированного молированного $\frac{d}{d_1}$, мм	число на фазу w1	Средняя длюна І ₁ ,	Козффициент заполнения паза Кзап	Сопротивление фазы г ₁ при 20°C, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
	52		0,8	312	_	0,74	4,66	1,82	
	90	_	0,56 0,63	540	420	0,65	16,46	1,55	
	30 1		1,06 1,16	180		0,74	1,53	1,83	— 8.3
	68 1		0,63 0,71	408		0,61	9,82	1,48	_
	<u>68</u> 1		0,63 0,71	544		0,63	11,46	1,72	,
	118	-	0,50	944	368	0,69	31,56	1,9	
	39 1		0,9 0,99	312		0,72	3,22	2,01	
2 1	<u>89</u> 1		0,56 0,63	712		0,67	19	1,79	8.6
·	51		0,75 0,83	408	₄₂₈	0,67	7,05	2,13	
	<u>89</u> 1	_	0,56 0,63	712	740	0,67	22,12	2,08	
					_				

	Н	эминалы	нье	¥		Размеры г сталн, ма		й	06	мотка
Тип двигателя	Мошность Р2, кВт	${ m Hanps}$ жение $U_{ m I}$, ${ m B}$	Tok I,, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечииса D_1	Длина сердечника L_1	Воздушный зазор б	Число пазов Z	Шаг по пазам у
		220	5,2		Y					
		500	2,3							
		220 380 380	13,7 7,9 7,9		<u>A</u> Y					
AHP 100S2 AHC 112M2		380 660	7,9 4,6			-				1-12
2 AM	4,0	660	4,6	2850		88,8	105	0,35	24	211
MP 100S		220	13,7	-	v					
∢		500	6		Y					
		220 380	4 10,7		<u>Δ</u> Υ					
		380	10,7		Y	_	,			
73	5,5	380 660	10,7 6,1	2 850	$\frac{\Delta}{Y}$	88,8	136	0,35	24	1-12 2-11
AHP 100L2		660	6,1	-		-				
AM		220	18,4		v					
		500	8,1		Y					

	12	<u>. </u>		T &	Γ		,	r	1	
ğ	Be 1	odn odn	¥	070 J	Вн	TKH	ė			8
Число пазов на полюс. и фазу q_1	Число параллельных вет- вей а ₁	Число эффективных проводов в пазу Число параллельных проводов в витке S_{Π}	Чередование катушек	Диаметр обмоточного провода неизолированного $\frac{d}{d_1}$, мм	Число на фазу w ₁	Средняя длина І ₁ , мм	Козффициент заполне- ния паза Кзап	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рнсунка)
	Ĺ	30 1		1,0 1,09	240	.	0,69	2,34	2,21	<u> </u>
		67		0,63 0,71	536		0,62	13,2	1,98	,
		37 2	_	1,0	148	_	0,72	1,03	3,88	
4		<u>64</u>		1,06 1,16	256	609	0,71	3,15	3,78	8.1
		2 <u>1</u>	•	1,06 1,16	84	_	0,69	0,32	3,73	-
	1	49 2		0,85 0,94	196		0,70	1,88	3,74	
		30 .		1,12 1,22	120		0,72	0,73	4,5	
4	•	<u>52</u> 1	-	1,18 1,28	208	671	0,7	2,29	4,18	8.1
		17 3	-	1,18 1,28	68	_	0,69	0,25	4,1	-
	_	40 2		0,95 1,04	160		0,7	1,36	4,2	

статора

		Номинал	ьные			Размеры а стали, мм		¥	O63	4OTKA
Тип двигателя	Мошность Р2, кВт	Напряжение U_1 , В	Tok $I_{\mathbf{L}}$, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D_{1}	Длина сердечника L_1	Воздушный зазор в	Число пазов $Z_{ m 1}$	Шаг по пазам у
		220 380	11,6 6,7	1	<u>∆</u> Y		.1.	1		<u> </u>
		380	6,7		Y					
C 100LB		380 660	6,7 3,9	-	<u>Δ</u>	-				
ΑЙ	3,0	660	3,9	_		-	98			
AMP 100S4 AMC 100LB4		220	11,6		Y					1-10
•	*	500	5,1	1410		103,8	٠	0,25	36	2-9
		220 380	14,7 8,5	-	<u>Δ</u> Υ					1-8
4		380	8,5		Y					
C 112M		380 660	8,5 4,9		<u>∆</u> Ÿ		127			
AH	4	660	4,9			-	127			
AMP 100L4 AMC 112M4		220	14,7		Y					
Ā		500	6,5							

статора												
	٤	-080	ģ		-080	1	Ви	тки	K			
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а ₁	Число эффективных прово- дов в пазу	Число паралиельных проводов в витке $\frac{S_{11}}{m_1}$	Чередованне катушек	Диаметр обмоточного прово- да неизолированного	нзолированного d , мм	число на фазу w	Средняя длина І ₁ , мок	Козффициент заполнения паза К _{эшт}	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
			38		1,12	2	228		0,7	1,98	2,96	
			66		0,85 0,94	<u> </u>	396		0,7	6,01	2,96	-
			22 2		1,06		132	 482	0,73	0,65	3,08	_
$1\frac{1}{2}$	1		<u>50</u> 1		1,09	_	300		0,74	3,28	3,13	
			<u>29</u>		1,32 1,42		174		0,73	1,23	3,52	- 8.7
			<u>50</u>		1,09	_	300	 540	0,74	3,68	3,5	_
			17 2		1,18		102	-	0,69	0,45	3,3	•
	•		39 1		1,12 1,22		234		0,72	2,27	3,42	

	H	эминалы	ные	H		Размеры а стали, ма		ì	06	мотка
Тип двигателя	Мошность Р2, кВт	Напряжение $U_{\scriptscriptstyle m L}$, В	Tok I ₁ , A	Частота вращения и, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D_{1}	Длина сердечника L_1	Воздушный зазор в	Число п азов Z ₁	Шаг по пазам у
	<u> </u>	220 380	9,6 5,6		<u>Δ</u> Υ	<u> </u>	<u> </u>	J		
		380	5,6		Ϋ́					
C 112M6		380 660	<u>5,6</u> 3,2		<u>Δ</u> Υ	-				
УV	2,2	660	3,2	945		112,8	120	0,25	36	1–6
AMP 100L6 AMC 112M6		220	9,6		Y					
•		500	4,2							
		220 380	6,8 3,9		<u>Δ</u> Υ					
_		380	3,9		Y	-				
112M8		380 660	$\frac{3,9}{2,3}$		$\frac{\Delta}{Y}$					
AMC	1,5	660	2,3	705		116,8	120	0,25	48	1-6
AMP 100L8 AMC 112M8		220	6,8							
AMP		500	3		Y					
		220	26							

3	Hod	ရှိ မြို့	¥	orio oro	Bı	ITKN	₫ē-	1,1		g.
и фазу 9 г.	Число параллетьных вет- вей а ₁	Число эффективных про- водов в пазу Число параллельных про- водов в витке S_Π	Чередование катушек	Диаметр обмоточного про- вода неизолированного изолированного d , мо	число на фазу w ₁	Средняя длина l_1 , мм	Коэффициент заполне- ния паза Кзап	Сопротивление фазы при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
	•	42		1,06 1,16	252		0,72	2,18	2,6	.
2	1	<u>73</u> 1		0,8	438	426	0,72	6,65	2,58	8.3
		24 2	•	1,0	144	-	0,74	0,70	2,66	
		<u>55</u>		0,9	330		0,67	3,95	2,48	
		42		0,95 1,040	336	_	0,76	3,48	2,72	
2	1	73 1		0,71 0,79	584	411	0,76	10,83	2,64	 8. 8
		24 2	•	0,85 0,94	192		0,7	1,24	2,47	
		<u>55</u>		0,8 0,89	440		0,72	6,43	2 ,51	
	2	<u>21</u> 2		1,12 1,21	63		0,651	0,199	4,77	8.9

		Номина	тьные			Размеры стали, ма		й	06	MOTKE
Тил двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Tor I ₁ , A	Частота вращения п, об/мин	Сопряжение фаз	Виугрениий диаметр сер- дечника. D_1	Длина сердечника L ₁	Воздушный зазор в	Число пазов Z_{1}	Шаг по пазам у
42У2	7,5	380 660	15 8,5	2895	Υ	108		0,6		1-18 2-17 3-16
AMP 112M2Y2		220 380 380 660	26 15 15 8,5		∆ Ÿ	•				
		220	20		·		- 125		36	
AMP 112M4Y2	5,5	380 660	11 6,5	1430	Y	120				
VVI		220 380 380 660	20 11 11 6,5	- .	Δ Y	•				1-10
	•	220	13					0,3	•	- 2-9 1-8
A63/2		380	7,4		Y					
АИР 112МА6У2	3	220 380	4,3 13	950 		132	100		SI	
286		380 380 660	13 7,4 7,4 4,3		∆ Y					

статора	1									
	Ë	080-		080		тки	\$			
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а ₁	Число зффективных прово- дов в палу Число параллельных прово- дов в витке $\frac{S_{\Pi}}{m_1}$	Чередование катушек	Диаметр обмоточного прово- да неизолированного изолированного $\frac{d}{d_1}$, мм	Число на фазу w ₁	Средняя длюна l_1 , мы	Козффициент заполнения паза Кзап	Сопротивление фазы г ₁ при 20°C, Ом	Масса обмотки С, кг	Схема обмотки (номер рисунка)
6		18 2		1,25 1,35	108		0,692	0,547	5,08	
•		3 <u>1</u>		0,95 1,04	186		0,71	1,631	5,06	8.10
	I	18 2		1,25 1,35	108	 696	0,692	0,547	5,08	-
		$\frac{31}{2}$		0,95 1,04	186		0,71	1,631	5,06	•
,	2	30 2		0,95 1,04	90		0,693	0,274	3,81	8.11
				1,09		_		·	 	
		$\frac{26}{2}$		1,06 1,15	156		0,706	0,805	3,88	
		45		1,12 1,21	270	510	0,677	2,496	3,75	
		26 2		1,06 1,15	156		0,706	0,805	3,88	- 8.7
$1\frac{1}{2}$		45		$\frac{1,12}{1,21}$	270		0,677	2,496	3,75	
1 2	I	16 2		1,06 1,15	144		0,689	0,615	2,97	
		28 1		1,12 1,21	252		0,669	1,928	2,90	
		49 1		0,85 0,93	441	422	0,684	5,856	2,93	8.12
		28		1,12 1,21	252		0,669	1,928	2,9	-
		49 1		0,85 0.93	441		0,684	5,856	2,93	

	Н	оминалы	тые	XA.		Размеры стали, мо	ьктивиоў 4	l	06	 МОТКВ
Тип двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Tok I_1 , A	Частота вращения п, об/мин	Сопряжение фаз	Виутреиний диаметр сер- дечника D_1	Длина сердечника L_1	Воздушный зазор д	Число пазов Z ₁	Шаг по пазам у
		220	16							
2		380	9,1		Y					
AMP 112MB6У2	4	660	5,3	950			125		54	1-10
AMP		220 380	16 9,1		·	-				2-9
		380 660	9,1 5,3		$\frac{\Delta}{Y}$					1-8
		220	11			·		•		····
7		380	6,1		Y					
2MA8Y	2,2	600	3,5			132	100	, 0,3		
AKP 112MA8Y2		220 380	11 6,1	_	Δ	-				
		380 660	6,1 3,5	200	∆ Ÿ	_		_	48	18
	 -	220	13	 709		-		_	70	2-7
ſB8У2		380	7,8		Y					
AMP 112MB8У2	3	660	4,5				130			
Ϋ́		220 380	13 7,8		<u>Δ</u>					
		380 660	7,8 4,5		Y					

статоря	a .														
J	BOT-	-odr	1	<u> </u>		Ţ		6 6 6	ğ	Ви	тки	ģ	7.		Q.
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а 1	число эффективных про-		число параллельных про- водов в витке S _п	E	Чередование катушек		Диаметр обмоточного про- вода неизолированного	oro d	число на фазу w ₁	Средняя длина l_1 , мм	Коэффициеит заполно- ния паза К _{зап}	Сопротивление фазы г ₁ при 20 °C, Ом	Масса обмотки С, кг	Схема обмотки (номер рисунка)
18.30B	Lapar	ффе	2	BYTY		ВВНИ	'	то объ	овани	4 Q	ія дл	ицие: за К	KBJE C, C	объест	06040
Число па: и фазу q	Число г вей а 1	01/21	вопов в пазу	TCTO I		редо		damet da H	изолированного	6530	Эедня	Козффициеит: ния паза Кзап	Сопротивлени при 20°С, Ом	acc.	Схема об рисунка)
ž z	5 8	'n	요 :	÷ 2		ř		11000		5	နို ပိ	× ±	OF	×	0 &
				14 2				$\frac{1,1}{1,2}$		126		0,699	0,539	3,24	
			,	24 1				1,2 1,3	<u>15</u> 15	216		0,711	1,484	3,46	
$1\frac{1}{2}$		_		42 1				0,9	1 <u>5</u> 14	378	472	0,73	4,495	3,50	8.12
				24 1				1,2 1,3		216		0,711	1,484	3,46	
	_			1				0,9 1,0) <u>5</u>)4	378		0,73	4,495	3,5	
	-			23 2				1,0		184		0,717	0,849	3,24	• "
			:	1				1,0 1,1		320		0,695	2,629	3,18	
	1	_		69 1				0,8	88	552	406	0,694	7,962	3,13	8.6
				1				$\frac{1,0}{1,1}$	0 <u>6</u> 15	320		0,694	2,629	3,18	
				69 1				0,1 0,1	8 88	552		0,694	7,962	3,13	
2				18 2				1, 1,	12 21	144		0,694	0,608	3,66	
				31 1					18 27	248		0,659	1,887	3,49	
		_		5 <u>4</u> 1				<u>0,</u> 0,	9 99	432	466	0,684	5,651	3,54	8.6
		-		3 <u>1</u>					, <u>18</u> ,27	248		0,635	1,887	3,48	
				<u>54</u> 1				<u>0,</u> 0,	,9 ,99	432		0,684	5,651	3,54	

		ŀ	Іоминали	ные			Размеры а стали, мм		i	O61	4OTK&
Тип двигателя		Мощность: Р2, кВт	Напряжение U_1 , В	Tok I_1 , A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника : D_{1}	Длина сердечника L ₁	Воздушный зазор δ	Число пазов $Z_{_{f 1}}$	Шаг по пазам у
			220	37							
X	! 1		380	21		Y					1-18
AHP 132M2Y2		11	660	12	2910		127	130	0,6		2-17 3-16
AMP			220 380	37 21		<u>∆</u>					
•			380 660	21 12		Ÿ				_	
			220	26						-	
\$	7		380	15	-	Y					
4 UP 11264V2	1223	7,5	660	8,7	1440		·	115		36	
7.4	2		220 380	26 15	-	Δ	_				
_			380 660	15 8,7		<u>∆</u> Y	- 140		- 0,35		1-10 2-9
		,	220	38			140		0,33		1-8
ξ	7		380	22		Y					
CANCEL GAY	132M4-	11	660	13	1450		_	160			
27.4	AME		220 380	38 22	-	<u>Δ</u>					
		•	380 660	22 13		Ÿ					

ETA	ropa												
			ò	<u> </u>		-ORG		Ви	тки	Я			
Число пазов ив полюс	и фазу 91	Число параллельных вет- вей а 1	Число эффективных прово- дов в палу	Число параллельных прово- дов в витке S_Π m_1	Чередование катушек	Диаметр обмоточного прово- да неизолированного	изолированного d , мм d_1	Число на фазу w ₁	Средняя длина І ₁ , мы	Коэффициент заполнения паза К _{зап}	Сопротивление фазы 7 ₁ при 20°С, Ом	Масса обмотки G, кг	Скема обмотки (помер рисунка)
				17 3		1,1 1,2	<u>8</u> 7	51		0,679	0,107	7,11	
				29 2		<u>1,1</u> 1,2	<u>2</u>	87		0,7	0,304	7,29	
(5	2		<u>50</u>		1,1 1,2	8	150	772	0,665	0,945	6,97	8.9
				29 2		1,1 1,2	<u>2</u> 1	87		0,7	0,304	7,29	_
				<u>50</u> 1		1,1 1,2	<u>8</u>	150		0,665	0,945	6,97	:
		2		27 2		<u>1,2</u> 1,3	<u>5</u> 5	81	_	0,725	0,161	5,97	8.11
				23 2		1,3	<u>2</u> 2	138	_	0,689	0,492	5,67	
		1		40 2		$\frac{1}{1,0}$	9	240	546	0,7	1,490	5,67	
				23 2		1,3 1,4	2 2	138	540	0,689	0,492	5,67	8.7
	, 1			40 2		1,0	9	240		0,7	1,490	5,67	
	1 1/2			19		1,1 1,2	<u>8</u>	57		0,681	0,099	6,55	
				33 2		1,1 1,2		99		0,715	0,285	6,84	
		2		<u>57</u>		<u>1,1</u> 1,2	8 7	171	636	0,681	0,888	6,55	8.11
				33 2		1,1 1,2	2	99	_	0,715	0,28 5	6,84	_
,		- 2		57		<u>1,1</u> 1,2	<u>8</u> ?7	171		0,681	0,888	6,55	

	Н	о мина лы	ine	H		Размеры а стали, ма	ктивиой (06	MOTKA
Тип двигателя	Mouthoors P2, KBr	Напряжение U_1 , В	Tok I_{λ} , A	Частота вращения п, об/ынн	Сопряжение фаз	Внутренний диаметр сер- печника D_1	Длина сордечника L_1	Воздушный зазор б	Число пазов Z1	Шаг по пазам у
		220	21							
54		380	12		Y					
AMP 132S6У2	5,5	660	7,1				115			
AMP		220 380	2 <u>1</u>	•	 . Y					
		380 660	12 7,1	•	.Υ					1-10
		220	28	960		154		•	54	2-9 1-8
1M6У2		380	16	•	Y					
AMP 132M6У2	7,5	660	9,5	_			160	0,35		
•		220 380	28 16		٨					
		380 660	16 9,5		∆ Y					

U	-LOB	ogr jög		o npo- oro	Ви	тки	ó	<u>.</u> -		
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей ад	Число эффективных проводов в пазу Число параллельных проводов в витке S_{Π} m_{1}	Чередование катушек	Диаметр обмоточного провод неизопированного изопированного $\frac{d}{d_1}$, хол	число иа фазу w	Средняя длина І ₁ , мм	Козффициеит заполне- ния паза К _{зап}	Сопротивление фазы г ₁ при 20°C, Ом	Масса обмотки С, кг	Схема обмотки (номер рисунка)
		12 3		1,12 1,21	108		0,673	0,313	4,23	
		$\frac{21}{2}$		1,06 1,15	189		0,708	0,918	4,43	
	1	<u>36</u> 1		1,12	324	480	0,673	2,819	4,23	8.12
		21 2		1,06 1,15	189		0,708	0,918	4,43	_
1 1/2		<u>36</u> 1		1,12 1,21	324		0,673	2,819	4,23	
1 2	3	27 1		$\frac{1,32}{1,42}$	81		0,7	0,201	5,22	8.13
		15 2		1,25 1,35	1 3 5	-	0,696	0,56	5,2	
		26 2		0,95	234	570	0,708	1,68	5,28	8.12
		15 2		1,25 1,35	135	-	0,696	0,56	5,2	_
	1	$\frac{26}{2}$		0,95 1,04	234		0,708	1,68	5,22	

статора

		Номина	пьные			Размеры стали, м		ой	06	мотка
Тип пвилателя	Мощность Р2, кВт	Наприжение $U_{\mathbf{i}}$, В	Tox <i>I</i> 1, A	Частота врашения п, об/мин	Сопряжение фаз	Внутренний пиаметр сер- дечника D_1	Длина сердечника L_1	Воздушный зазор б	Число пазов ${\cal Z}_1$	Шаг по пазам у
AKP 132S8Y2	4 '	220 380 660 220 380	18 10 6 8 10	720	Υ Δ	158	115	,	48	1-8 2-7
		380 660 220 380	10 6 24	_	<u>∆</u> _Y	· · · · · · · · · · · · · · · · · · ·		·		
AMP 132M8У2	5,5	220 380 380 660	7,8 24 14 14 7,8	710	Υ 	158	160	0,35	48	1-8 2-7

	4	-080	ò		OBO-		Виз	жи	3 5	:		
число пазов на полюс и фазу q ₁	Число параллельных вет- вей а ₁	Число эффективиых прово- дов в пазу	Число параллельных проводов в витке $\frac{S_{\Pi}}{m_1}$	Чередование катушек	Диаметр обмоточного прово- да неизолированного	изолированного $\frac{d}{d_1}$	Число на фазу w	Средняя длина І ₁ , мы	Коэффициент заполнения паза К _{зап}	Сопротивление фазы г ₁ при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
			16 2		1,3 1,4	$\frac{2}{2}$	128		0,715	0,377	4,36	
			<u>28</u> 1		1,4 1,5		224		0,699	1,174	4,30	
2			49		1,0 1,1	<u>16</u> .5	392	452	0,713	3,585	4,32	8.6
		<u> </u>	28		1,4 1,5		224	_	0,699	1,174	4,3	- ".
			49 1		1,0 1,1	<u>15</u>	392		0,713	3,585	4,32	
	2		24 2		1,0 1,1) <u>6</u> 15	96		0,699	0,263	5,07	8.14
			2 <u>1</u> 2		1,1 1,2	1 <u>2</u>	168		0,678	0,825	4,95	
2	1		<u>35</u>		1,2 1,3	<u>15</u> 35	288	542	0,721	2,271	5,27	
			21 2		1,1 1,2	1 <u>2</u> 21	168		0,678	0,325	4,95	— 8. 6
			<u>36</u>		1,3 1,3		288		0,721	2,271	5,27	

	Н	оминаль	ные	¥		Размеры (стали, мо	І КТИВИОЎ 4	i	00	Б МОТКА
Тип двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Ток I ₁ , A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- печника D_{1}	Длина сердечника L 1	Воздушный зазор б	Число пазов Z ₁	Шаг по пазам у
		220	19							
AHC 132SA2Y2	5,5	380	11		Y					
Ā	درد	660	6,4	28 90 	,-		100			
		220 380	19 11		<u>Δ.</u>					
		380 660	11 6,4		7	108		0,6	36	1-18 2-17
		220	26							3-16
7		380	15	-	Y					
AHC 132SB2Y2	7,5	660	8,5	- 2895			125			
AMC 1		220 380	26 15							
		380 660	15 8,5		$\frac{\Delta}{Y}$					

статор	B.									
00	BOT	-odu	¥	HOFO PRO- BAHHOFO $\frac{d}{d_1}$, NOK	Ви	тки	ė.	, ₁		g.
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а ₁	Число эффективных проводов в пазу Число параллельных проводов в витке S_Π m_1	Чередование катушек	Диаметр обмоточного провода неизопированного $\frac{d}{d_1}$, мм	Число на фазу w ₁	Средняя длина l_1 , мом	Козффициент заполне- ния паза Кзап	Сопротивление фазы 7 ₁ при 20°C, Ом	Масса обмотки С, кг	Схема обмотки (иомер рисунка)
	2	<u>27</u>		1,06 1,16	81		0,716	0,28	4,84	8.9
				1,09		_			.,	
		$\frac{23}{2}$		$\frac{1,12}{1,22}$	138		0,713	0,807	4,84	
	1	40		1,18	240	646	0,685	2,531	4,68	
	•	23 2		1,12 1,22	138		0,713	0,807	4,84	— 8.10
6		40		1,18	240		0,685	2,531	4,68	
	2	$\frac{21}{2}$		1,12	63		0,651	0,199	4,77	
		18 2		1,25 1,35	108	_	0,692	0,547	5,08	
	1	31 2		0,95 1,04	186	696	0,71	1,631	5,06	8.10
	2	$\frac{18}{2}$		1,25 1,35	108		0,692	0,547	5,08	8.9
	1	31 2		0,95 1,04	186		0,71	1,631	5,06	8.10

			Номина	пьные			Размеры стали, мо		рЙ	O	мотка
	Тип двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Ток I,, А	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника : D_1	Длина сердечника L 1	Воздушный зазор в	Число пазов Z1	Шаг по пазам у
			220	20							
	2		380	11	•	Y					
	AHC 132S4Y2	5, 5	660	6,5	1430		120	125	0,3		
	АИС		220 380	$\frac{20}{11}$		Δ					
_			380 660	11 6,5		<u>∆</u> Ÿ			_		
			220	27		-			-	36	
	:M4У2		380	15		Υ .					1-10
	AHC 132M4Y2	7,5	660	8,9	1450	***************************************	1 20	175	0,3		2-9 1-8
			220 380	27 15		<u>Δ</u>					
_			380 660	15 8,9		τ					

		ا ا		ģ į	Ви	тки				
Число пазов на полюс $\mathbf n$ фазу q_1	Число параллельных вот- вей а ₁	Число эффективных прово- дов в пазу Число параллельных прово- дов в витко S_{Π}	Чередование катушек	Диаметр обмоточного провода неизолированного $\frac{d}{d_1}$, мм	Число на фазу w ₁	Средняя длина І ₁ , мы	Коэффициент заполнения паза К _{зап}	Сопротивдение фазы 7 ₁ при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
	2	30 2		0,95 1,04 1 1,09	90		0,693	0,274	3,81	8.11
	I	26 2 45 1		1,06 1,16 1,12 1,22	156 270	510	0,706	0,805 2,4 96	3,88 3,75	-
	•	$\frac{\frac{1}{26}}{\frac{2}{2}}$		1,22 1,06 1,16	156	_	0,706	0,805	3,88	- 8.7
		45		$\frac{1,12}{1,22}$	270		0,677	2,496	3,75	
I 1/2	2	22 3		0,95 1,04	66		0,723	0,169	4,73	8.11
		<u>19</u> 3		1,09 1,06 1,16	114		0,72 0	0,506	4,73	
	1	33 2		0,95 1,04	198	610	0,723	1,521	4,73	8.7
		19 3	•	1 1,09 1,06 1,16	114		0,720	0,506	4,73	
		$\frac{33}{2}$		0,95 1,04	198		0,723	1,521	4,73	

	н	оминалы	(Me			Размеры стали, м	активио) М	ł	o	биотка
Тип двигателя	Moustocre P2, xBr	Напряжение U_1 , В	Tox I1, A	Частота вращения п, об/мин	Сопряжение фаз	Виутренний диаметр сер- дечника. D_1	Длина сердечника L_1	Воздушный зазор б	Число пазов Z1	Шаг по пазам у
		220	13							-
7		380	7,4		Y					
AHC 13286Y2	3	660	4,3	950		132	100		54	
AMC		220 380	$\frac{13}{7,4}$		Δ					1-10
		380 660	7,4 4,3		∆ Y					2-9 1-8
		220	16					: :		
22		380	9,1		Y			•		
AUC 132MA6У2	4	660	5,3	***		•	125			
AMC 1		220 380	16 9,1	 950	Δ		•	. I.		
		380 660	9,1 5,3		Δ Y					

статор	a .									
20	BeT-	odu odu	×	orio oro Max	Ви	тки	ģ	7.		g.
Число пазов на полюс и фазу q ₁	Число параллельных вей а 1	Число эффективных про- водов в пазу Число параллельных про- водов в витке S_{Π}	Чередование катушек	Пидметр обмоточного провода неизопированного изопированного $\frac{d}{d_1}$, мм	Число на фазу w ₁	Средняя длина l_1 , ма	Козффициент заполне- ния паза К _{зап}	Сопротивление фазы при 20°С, Ом	Масса обмотки G, кг	Схома обмотки (номер рисунка)
		$\frac{16}{2}$		1,06 1,16	144		0,689	0,615	2,97	
		28 1		$\frac{1,12}{1,22}$	252		0,669	1,928	2,9	
	1	49		0,85 0,94	441	422	0,684	5,856	2,93	8.12
		28 1		$\frac{1,12}{1,22}$	252		0,669	1,928	2,9	
,1		49		0,85 0,94	441		0,684	5,856	2,93	;'
11/2		14 2		1,12 1,22	126		0,699	0,539	3,24	
		$\frac{24}{1}$		1,25 1,35	216		0,711	1,484	3,46	
		42		0,95 1,04	378	462	0,73	4,495	3,5	•
		24 1		1,25 1,35	216	-	0,711	1,484	3,46	- 8.12
	1	42		0,95 1,04	378		0,73	4,495	3,5	
	1									

		Номина	льные			Размеры стали, м	активи М	ой	O	МОТК
Тип двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Tok I_1 , A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D_1	Длина сердечника L ₁	Воэдушный зазор б	Число пазов Z1	Шаг по пазам у
	!	220	22	I				I	<u> </u>	L
7,		380	12		Y					
AMC 132MB6У2	5,5	660	7,2	- 950 ·		132	175	0,3	54	1-10 2-9 1-8
		220 380	22 12		Δ					
		380 660	12 7,2		<u>Δ</u>					
		220	11					•		
		380	6,1		Y					
28872	2,2	660	3,5	850			100		48	1 -8 2-7
AHC 132S8Y2		220 380	11 6,1	-	Δ	•				2-1
•		380 660	6,1 3,5		<u>∆</u> Y					

	,	ģ	ě		è	ı	Ви	тки	×			
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а ₁	Число эффективных прово- дов в пазу	Число параллельных прово- пов в витке $\frac{S_{\Pi}}{m_1}$	Чередование катушек	Диаметр обмоточного прово- да неизолированного	изолированного d , мм	Число на фазу w ₁	Средняя длина І ₁ , ми	Коэффициент заполнения паза Кзап	Сопротивление фазы r_1 при 20°C, Ом	Масса обмотки С, кг	Схема обмотки (номер рисунка)
			10 3 17 2		1,12 1,22		90		0,716	0,311	4,2	*·
			17 2		1,06 1,16 1 1,09		153		0,694	0,937	4,06	v
1 1/2			30 1		1,12		270	572	0,716	2,799	4,2	
* 2			17/2		1,06 1,16		153		0,694	0,937	4,06	8.12
			<u>30</u>		1,05 1,12 1,22		270		0,716	2,79 9	4,2	
			23 2		1,0		184		0,717	0,849	3,24	
			40		1,00	5	320		0,695	2,629	3,18	
2	1		<u>69</u> 1		0,8	9	552	406	0,694	7,962	3,13	8.6
			40		1,0	6	320	-•	0,694	2,629	3,18	_
			69 1		<u>0,8</u> 0,8	<u>0</u>	552		0,694	7,962	3,13	

		Номинал	вина	₹		Размері стали, і	MANTYBH	ЮЙ		биотк
Тип двигателя	Mousecre P2, KBT	Напряжение U ₁ , B	Ток I ₁ , А	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D_1	Длина серпечника L ₁	Воздушный зазор δ	Число пазов Z1	Шаг по пазам у
	•	220	13	<u> </u>	L		L	<u> </u>	<u></u>	<u> </u>
7		380	7,8		Y					
AMC 132M8Y2	3	660	4,5	709		132	130	0,3	48	1-8 2-7
AMC		220 380	13 7,8							,
		380 660	7,8 4,5		∆ Y			•		
		220 380	48,8 28,2				-	······································		I – I6
AMP 160S2	15	380 660	28,2 16,3							2-15
AMP	13	220 380	48,8 28,2	 2925		140	120	0,8	36	3-14
		380 660	28,2 16,3	-	Δ					1-13
		220 380	<u>59,9</u> 34,6		$\frac{\Delta}{Y}$					
50M2	18,5	380 660	34,6 20			140	145	8,0	36	1-16 2-15 3-14
AMP 160M2		220 380	59,9 34,6	•					-	
		380 660	34,6 20							1- 13

×	BOT	å jå		E 2 3	Ви	тки	ė	7.	Ī	8
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а ₁	Число эффективных проводов в пазу число паралиельных проводов в витке S_Π	Чередование катушек	Диаметр обмоточеного провода неизолированного изолированного и мы	Число на фазу w ₁	Средняя длина І ₁ і мм	Коэффициент заполне- ния паза К _{зап}	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки С, кг	Схема обмотки (номер рисунка)
-,	1	18 2		1,12	144	I	0,694	0,608	3,66	<u>. </u>
		<u>31</u>		1,18 1,28	248		0,659	1,887	3,49	
2	1	54		0,9 0,99	432	446	0,684	5,651	3,54	8.6
		31 1		1,18	248	- 	0,659	1,887	3,49	
		<u>54</u> 1		0,9 0,99	432		0,684	5,651	3,54	
		15+16	15, 16, 15, 16	1,32 1,42	93		0,715	0,254	•	
,	•	27+27		1,00 1,09	162	840	0,74	0,772	10,6	8,15
6	2	15+16	15, 16, 15, 16	1,32 1,42	93	- 700	0,715	0,239	.0.6	0.55
		27+27	12, 13, 12, 13	1,09	162	 790	0,74	0,726	10,6	8.16
		12+13	21, 22 21, 22	1,5 1,61	75	904	0,734	0,168	11,7	
6	2	21+22	12, 13, 12, 13	1,12 1,22	129	890	0,728	0,519	11,2	- 8.1 5
		12+13	21, 22 21, 22	1,5 1,61	75		0,734	0,157	11,7	
		21+22	21, 22, 21, 22	1,12 1,22	129	- 840	0,728	0,484	11,2	8.16

		Номинал	ънне			Размеры стали, мо		Ā	06	MOTKA
Тип двигателя	Мощность Р2, кВт	Наприжение U_1 , В	Tok I_1 , A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- печника. D_1	Дляна сердеченика L ₁	Воздушный зазор в	Число пазов Z1	Шаг по пазам у
6084	·	220 380	<u>50,2</u> 29	<u> </u>	-t			J	<u> </u>	1-12 2-11
аирр 1		380 660	29 16,8	-						3-10
ANP 160S4 ANPP 160S4	15	220 380	50,2 29	- 1462		163	150	0,5	48	
AA		380 660	29 16,8		$\frac{\Delta}{Y}$					1-11
		220 380	61,2 35,4		Ÿ					
60M4		380	35.4	-						1-12 2-11
ирр 1	4	380 660	35,4 20,5	1455		163	180	0,5	48	3-10
AMP 160M4 AMPP 160M4		220 380	61,2 35,4							
¥		380 660	35,4 20,5	-			٠			1-11
	11	220 380	40,2 23,2	970	Δ Y	180	150	0,4	54	1-10
АИР 160S6		380 660	23,2 13,4		Y			-	48	2-9 11-18

	,	ò	ģ		8		Ви	TKH	5			
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а 1	Число эффективных прово- дов в палу	Число параллельных прово- пов в внтке S_Π	Чередованне катушек	용일 -	изолированного $\frac{d}{d_1}$	Число на фазу w ₁	Средняя длина І ₁ , мы	Коэффициент заполнения паза Кзап	Сопротивление фазы r_1 при 20 °C, Ом	Масса обмоткн G, кг	Стема обмотки (номер рисунка)
	L	1	13 4	13, 6, 7, 13, 6, 7	1,32 1,42		104	675	0,749	0,229	10,3	• • •
4	1		23 3	23, 11,12, 23,12,11	1,12		184	0/3	0,73	0,749	9,9	- 8.17
			6+7	6,6,7,7, 6,6,7,7	1,32 1,42		104	600	0,749	0,229	10,3	
			11+12	11,11,12, 12,11,11	1,12 1,22		184	- 690	0,733	0,749	9,9	- 8.18
			11 3 1	11,5,6, 11,6,5	1,4 1,51 1,5 1,61		- 88		0,733	0,181	11,1	
4	1		19 3	19,9,10, 19,10,9	1,25 1,35		152	735	0,741	0,541	11,1	- 8.17
			5+6 3 1	5,5,6,6, 5,5,6,6	1,4 1,51 1,5 1,61		88	750	0,733	0,181	11,1	8.18
			9+10 3	9,9,10, 10,9,9	1,25 1,35		152		0,741	0,541	11,1	
			14 2	_	1,5 1,61		126		0,715	0,374	8,1	
3	1		14 2 24 1 1	-	1,18 1,28 1,12 1,22		216	- 580	0,743	1,093	8,1	- 8.19

	н	оминалы	ine.	ğ		Размеры сталн, м	активно м	Ā	06	
Тип двигателя	Moughoots P2, KB1	Напряжение U_1 , В	Tox I, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- печника D_1	Длина сердечника $L_{_{ m I}}$	Воздушный зазор в	Число пазов Z ₁	Шаг по пазам у
AMP 160M6 AMPP 160M6	15	220 380 380 660	53,2 30,8 30,8 17,8	970		180	210	0,4	54	1-10 2-9 11-18
4 4		660	17,8							11-10
AHP 160SB	7,5	220 380 380 660	30,3 17,5 17,5 10,1	727		180	150	0,4	48	1-8 2-7
AUP 160M8 AUPP 160M8	11	220 380 380 660	43,7 25,3 25,3 14,6	72 7	- <u>∆</u> Ÿ	180	210	0,4	48	1-8 2-7
AMPP 160S6	11	220 380 380 660	40,2 23,3 23,3 13,4	970		180	150	0,4	54	1-10 2-9 11-18
AMPP 160S8	7,5	220 380 380 660	30,2 17,5 17,5 10	727	-	180	150	0,4	48	1-8 2-7

татора	ı									
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей а ₁	Число эффективных проводению в пазу Число парадиольных проводов в витке S_{Π}	Чередование катушек	Диаметр обмоточного проводни изопированного $\frac{d}{d_1}$, ми	Число на фазу w ₁	Средняя длина 1,1 ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;	Козффициент заполне- ния паза Кзал	Сопротивление фазы г ₁ при 20 °C, Ом	Масса обмотки G, кг	Схвые обмотки (номер рисунка)
3	3	31 2 54 1		1 1,09 1,06 1,16	93 162	710	0,739 0,718	0,253	9,5 9,3	8.20
2	1	20 3 35 2		1,18 1,28 1,06 1,16	176	590	0,744	0,564 1,668	8,6	,, ,,
2	1	14 3 24 2	_	1,4 1,51 1,32 1,42	112 192	710	0,719 0,735	0,307 0,888	10,2	— 8. 6
3	3	41 1 23 2	-	1,25 1,35 1,18 1,28	123 207	670	0,741 0,747		8,2 8,2	8.19
2	1	20 3 35 2		1,18 1,28 1,06 1,16	160 280	605	0,744 0, 71	0,527 1,719	8,6 8,1	8.6

		Номинал	њиње			Размеры стали, м		ой	06	MOTKA
Тип двигателя	Моциость Р2, кВг	Напряжение U_1 , В	Tok I ₁ , A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D_1	Длина сердечника L ₁	Воздушный зазор б	Число пазов Z1	Шаг до пазам у
		220 380	72,8 42,1				·		I	1-14 2-13 3-16
AMP 180S2	22	380 660	42,1 24,3	2919		155	120	10	26	4-15 5-18 6-17
ΥK		220 380	72,8 42,1	2515		133	120	1,0	36	1-14
		380 660	42,1 24,3	-	Δ			•		
		220 380	98,7 57,1	_	∆ Y					1-14 2-13 3-16
80M2		380 660	<u>57,1</u> 33							4-15 5-18 6-17
ANP 180M2	30	220 380	98,7 57,1	2919		155	160	1,0	36	ì-14
		380 660	57,1 33	·						/

		8 8		ė į	Вн	тки	K			
Число пазов из полюс κ фазу q_1	Число параллельных вет- вей а ₁	Число эффективных проводов в пазу Число паралиельных проводоводов в витке $\frac{S_{\Pi}}{m_1}$	Чередование катушек	Диаметр обмоточного провода неизопированного изопированного $\frac{d}{ds}$, мм	Число ив фазу w1	Средняя длина І ₁ , мы	Коэффициент заполнения паза Кзап	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (помер рисунка)
,	•	12+13 2 1	12,13, 12,13	1,32 1,4 1,4 1,48	75		0,75	0,137	12,7	
6	2	21+22	21,22, 21,22	1,25 1,33	129	860	0,75	0,404	12,6	- 8.15
	_	12+13 2 1	12,12,12, 12,13,13	1,32 1,4 1,4 1,48	75	– 79 0.	0,75	0,129	12,7	— 8.21
		21+22 2	21,21,21, 21,22,22	1,25 1,33	129		0,75	0,379	12,6	0.21
-		9+10 4	9,10, 9,10,9	1,32 1,40	57		0,735	0,087	13,9	
		16+17 2 1	16,17, 16,17	1,18 1,26 1,12 1,3	99	- 940	0,75	0,262	14	8.15
6	2	10+10		1,50 1,58	60	870	0,739	0,085	14,2	8.21
		$\frac{17+17}{3}$		1,12 1,2	102		0,725	0,250	13,5	

	H	оминаль	ные	§		Размеры стали, м	активис М	Ä	0	бмотка
Тип двигателя	Мощность . 2, кВт	Напряжение U_1 , В	Tok I_1 , A	Частога вращения п, об/мин	Сопряжение фаз	Внутренний пиаметр сер- печника D_{1}	Ллина серпечника $L_{\scriptscriptstyle 1}$	Воздушный зазор б	Число пазов Z ₁	Шаг по пазам у
		220 380	73,2 42,4		L				· .	1 –12
3 5	22	380 660	42,4 24,5	1462		190	150	0,6	48	2-11 3-10
AMP 180S4	٠.	220 380	73,2 42,4	-	- · · · · · · · · · · · · · · · · · · ·	·	•	in the second se		1-11
		380 660	42,4 24,5				•	. ,		
		220 380	98,8 57,1		Ϋ́		•			1-12
 	30	380 660	57,2 33,1	1462		1917	200	0,6	48	2-11 3-10
AMP 180M4	•	220 380	98,8 57,1					.* *		
		380 660	57,2 33,1							1-11

	BCT-		-odii	ģ			×	-odri	Ě		Ви	тки	ő	'.		<u>a</u>
Число пазов на полюс κ и фазу q_1	Число параллельных	Ben d ₁	Число эффективных про- водов в пазу	12.	BOLOS E BUTKE On	E .	Чередование катушек	Диаметр обмоточного провода неизолированного		d1	Число на фазу w ₁	Средняя длина l_1 , мож	Коэффициент заполне- ния паза К _{эап}	Сопротивление фазы при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
,	J .	1		23 2			23,11,12, 23,12,11	1,6			92	725	0,936	0,148	14,5	8.22
, ;				40	,	•	-	1,18	5		160		0,72	0,474	13,7	
•	2			11+	12		11,11,12, 12,11,11	1,6 1,6	<u> </u>		92	- 685	0,736	0,148	14,5	
				20+	20		-	1,10	8		160	063	0,72	0,474	13,7	- 8.23
				$\frac{17}{\frac{3}{1}}$			17,8,9, 17,9,8	1,3: 1,4 1,2: 1,3:	2 5 3		68		0,737	0,095	16,2	
4	2			29 2			29,14,15, 29,15,14	1,4	8		116	825	0,72	/ 0,277	15,9	8.22
				8+5 3 1	<u> </u>		8,8,9,9, 8,8,9,9	1,3 1,4 1,2 1,3	2 5 3		68		0,737	0,097	16,2	
				14+	15		14,14,15, 15,14,14	√ <u>1,4</u> 1,4	8		116	- 800	0,72	0,26° 0,282	15,9	8.23

		Номина	льные			Размеры стали, м		юй	o	быотка
Тип двигателя	Мошность Р ₂ , кВт	Напряжение U_1 , В	Ток I_1 , А	Частота вращения п, об/мин	Сопряжение фаз	Внутренчий пиаметр сер- печника D_{1}	Длина серпечника L_1	Воздушный зазор в	Число пазов Z 1	Шаг по пазам у
		220 380	64,5 37,2				<u> </u>	<u> </u>		1-12 2-11 3-10
		380 660	37,3 21,6	975		210	180	0,45	72	
AMP 180M6	18,5	220 380	64,5							1–11
		380 660	37,3 21,6		. <u>Δ</u> .					
		220 380	<u>57</u> 32,9	•	Y					1-9 2-8
48	15	380 660	33 19	729		210	195	0,45	72	
AMP 180M8		220 380	<u>57</u> 32,9	-						1-8
< 		380 660	33 19	•						

			-0	ģ		. 980		Ви	тки	8 5					
число пазов на полюс и фазу q ₁	Число параллельных вет-	вен а ₁	Число эффективных прово- дов в пазу	Число параллельных прово- пов в витке S _П	"11 Чередование катушек	Диаметр обмоточного прово- да неизолированного	изолированного $\frac{d}{d_1}$, мм	Число на фазу w ₁	Средняя длина І ₁ , мы	Коэффициент заполнения паза Кзап	Сопротивление фазы 7 ₁ при 20°С, Ом	Масса обмотки С, кг	Схема обмотки (номер рисунка)		
				18 1 1	_	1,5 1,58 1,32 1,4	-	108	- 695	0,729	0,214	13	— 8.24		
4	1 2	1	2	2		31 2	31,15,16, 31,15,16	1,06		186	655	0,732	0,695	12,6	6.24
				9+9 1 1	-	1,5 1,58 1,32 1,4		108	600	0,729	0,211	13			
				15+16 2	15,15,16, 16,15,15	1,06 1,14		186	- 690	0,232	0,651	12,6	— 8.27		
				20 1 1	-	1,4 1,48 1,32 1,4		120		0,750	0,245	12,9			
3	2			35 2	35,17, 35,18	1,08		210	665	0,742	0,791	12,2	- 8.25		
J	4			10+11	10,11, 10,11	1,32 1,4		126		0,748	0,271	12,7	-		
				18+18		1,4 1,48	-	216	660	0,717	0,828	12,3	- 8.26		

	н	оминаль	ные	¥		Размеры стали, м	активно М	Ä	00	МОТКА
Тил двигателя	Мощность P_2 , к ${ m Br}$	Напряжение U_{1} , В	Tok I_1 , A	Частота вращения п, об/мин	Сопряжение фаз	Виутренний диаметр сер- дечника. D_1	Длина серпечника L ₁	Воздушный зазор δ	Число пазов Z	Шаг по пазам у
		220 380	118,6 68,6					, .		1-14 2-13 3-12 4-17
		380 660	68,6 39,5	_						5-16 6-15
AMP 200M2	37	220 380	118,6 68,6	- 2940		178	150	1	36	
		380 660	68,6 39,5	_	٨					1-12
	_	220 380	142,6 82,6		∆ Y					1-14 2-13 3-12
	45	380 660	82,6 47,5	-		178	175	1	36	4-17 5-16
AMP 200L2		220 380 380 660	142,6 82,6 82,6 47,5	- 2940: -						1-12

٠	Bet	g g	\ <u>.</u>	og og y	Ви	ткн	ģ			đ
число пазов на полож и фазу q ₁	Число параллельных вет- вей а ₁	Число эффективных проводов в пазу Число паралиельных проводов в витке S _П	Чередование катушек	Пивметр обмоточного проводы неизопированного изопированного $\frac{d}{d_1}$, им	Число на фазу w ₁	Средняя длина l_1 , ком	Коэффициент заполне- ния паза К _{зап}	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
	•	10+10 2+2	-	1,6 1,68 1,5 1,58	60	0.50	0,740	0,067	23,3	
		17+18 2+1	17,18, 17,18	1,6 1,68 1,7 1,78	105	- 950	0,729	0,208	23,1	 8. 15
6	2	10+10 2+2	-	1,6 1,69 1,5 1,58	60		0,74	0,067	23,3	
		17+18 3	17,18, 17,18	1,32 1,4	105	950	0,716	0,217	22,2	- 8.28
		9+9 ⁽ ⁄ ₂₊₂		1,6 1,68 1,7 1,78	54 ~	,	0,75	0,056	25,1	- 8.15
		15+16 2+1		1,4 1,48 1,5 1,58	93	- 1000	0,742	0,171	24,4	0.23
6	2 ,	9+9 /	_	$\frac{1,32}{1,4}$	54 V		0,736	0,059	24	
,		15+16 2+1	15,16, 15,16	1,4 1,48 1,5 1,58	93		0,742	0,171	24,4	8.28

		Номинал	ьные			Размеры стали, м		 No	o	бмотка
Тил двигателя	Мощность Р ₂ , кВт	Напряжение U_1 , В	Tox I ₁ , A	Частота вращения п, об/жин	Сопряжение фаз	Внутренний диаметр сер- печника D_1	Длина серпечника L ₁	Воздушный зазор в	Число пазов Z,	Шаг по пазам у
AMP 200M4	37	220 380 380 660 220 380 380 660	118,6 68,6 68,6 39,5 118,6 68,6 68,6 39,5	- 1470		208	195	0,7	48	1-12 2-11 3-10
AMP 200L4	45	220 380 380 660 220 380 380	143,5 83 47,8 143,5 83 47,5	- 1470 -	<u>Δ</u>	208	235	0,7	48	1-12 2-11 3-10
AMP 200M6	22	220 380 380 660 220 380	74,6 43,2 84,9 74,6 43,2	- 975		236	175	0,5	72	1-12 2-11 3-10
		380 660	43,2 24,9							1-11

			点	ė		ò	, [Ви	T KH			1			
Число пазов на полюс и фазу д	Union Teneman	FREIGHT INTERPRETATION BOT-	Число эффективных прово- дов в пазу	Число параллельных прово- цов в витке $\frac{S_{TI}}{m_{J}}$	Чередование катушск	Диаметр обмоточного прово- да неизолированного	изолированного $\frac{d}{d_1}$, мм	Число на фазу и 1	Средняя длина І ₁ , мм	Коэффициент заполнения паза К _{зал}	Сопротивление фазы 1 ₁ при 20°C, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)		
				15 3	_	1,7 1,7	8	60		0,728	0,069	19,5	8.22		
4	,	2		26 2		1,6 1,6	8	104	880 _{_1}	0,75	0,203	19,9			
·		-		7+8 6	7,7,8,8	$\frac{1,1}{1,2}$		60	ŕ	0,73	0,072	18,8	8.23		
				13+13	-	1,6 1,6	8	104		0,75	0,203	19,9			
	:	2		13	_	$\frac{1,6}{1,6}$		52		0,750	0,055	21,8	8.22		
4	•	•		45		1,7 1,7	8	90	- 96 0	0,728	0,17	21,3	8.29		
•	2	2		6+7	6,6, 7,7	1,6 1,6	8	52	_	0,750	0,055	21,8	8.23		
		4 .		22+23	22,22, 23,23	1,1 1,2	8	90		0,730	0,176	20,5	8.30		
•	<u> </u>		_	25 1+1	_	1,2 1,3 1,4	15 12	100		0,737	0,17	15,6	0.24		
4		•				<u>43</u>		1,4	18	172	740	0,744	0,492	15,9	8.31
•	4 3	3	_	12+13 1+1	12,12, 13,13	1,2 1,2 1,3 1,4	13	100	- 740	0,737	0,17	15,6			
				21+22 1	21,21, 22,22	1,4 1,4	18	172	_	0,744	0,492	15,9	8.33		

	н	оминаль	ные	Ř		Размеры стали, м		А	01	бмотка
Тип двигателя	Мощность P_2 , кВт	Напряжение U_1 , В	Tok I ₁ , A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D_1	Длина сердечника L ₁	Возпушный зазор в	Число пазов Z_{1}	Шаг по пазам у
970		220 380 380 660	101,1 58,5 58,5 33,7	- !	<u> </u>					1-12 2-11 3-10
AMP 200L6	30	220 380 380 660	101,1 58,5 58,5 33,7	975		236	210	0,5	72	1-11
***************************************		220 380	33,7 66,5 38,5		- <u>Δ</u>					· · · · · · · · · · · · · · · · · · ·
)M8		380 660	38,5 22,2	-						1-9 2-8 /
AMP 200M8	18,5	220 380	66,5 38,5	731		236	175	0,5	72	1-8
		380 660	$\frac{38,5}{22,2}$							

_	Ė	ģ ı	6		ģ . 1 ă	Bu	тки		-		
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей и ₁	Число эффективных про- водов в пазу	Число паралиельных проводова в витке S_Π	Чередование катушек	Диаметр обмоточного вода неизолированного изопированного d_1 , мм	Число на фазу w ₁	Средняя длина l_1 ,	Коэффициент залолие- имя паза Кэал	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
	L	-	21 2 36 1	-	1,4 1,48 1,5 1,58	84 144	810	0,727 0,71	0,132 0,393	17 16,8	8.31
4	3		10+11	10,10, 11,11	1,4 1,48	84	_	0,727	0,132	17,0	- 8.33
			18+18	_	1,5	144		0,71	0,393	16,8	
,	2		20 1+1		1,4 1,48 1,5 1,58	120	١.	0,741	0,214	14,2	8,25
	1		17 1+1	_	1,4 1,48 1,5 1,58 1,58 1,58 1,6 1,68	204	- 660	0,715	0,636	13,8	8.32
3 、	4		<u>21+21</u>		1,4	126		0,727	0,241	13,9	8.34
	2		18+18		1,5 1,58	216		0,71	0,72	13,7	8.26

		Номинал	ьные			Размеры стали, м		й	06	MOTKA
Тип двигателя	Моциость Р2, кВт	Напряжение U_1 , В	Tok I ₁ , A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- печнике D_1	Длина сердечника L_1	Воздушный зазор 6	Число палов Z ₁	Шаг по пазам у
		220 380	80,1 46,4	.l.					L 1	1-9 2-8
200L8	•	380 660	46,4 26,7	-,						
AMP 200L8	22	220 380	80,1 46,4	- 735		236	210	0,5	72	
		380 660	46,4 26,7		Δ					1-8
ı		220 380	170 98,2		- <u>Δ</u>	-				1-14 2-13 3-12
A <i>HP 225M2 AHC 2</i> 50M2K	55	380 660	98,4 56,9	294 9		195	1	1	36	•
225M2 4		220 380	170 98,2	-						1-12
АИР		380 660	98,4 56,9	-						

				ģ	Ви	TKN	5				
Число пазов на полюс и фазу q ₁	число пазов на полюс и фазу q ₁ Число параллельных вет-	Число эффективных прово- дов в пазу Число параллельных прово- дов в витке $\frac{S_{T}}{m_{1}}$	Чередование катушек	Пиаметр обмоточного прово- па неизолированного изолированного $\frac{d}{d_1}$, им	Число на фазу w ₁	Средняя дляча І ₁ , хол	Козффициент заполнения паза Кзап	Сопротивление фазы 7.	при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
	<u> </u>	17 1+1		1,5 1,58 1,6 1,68	- 102	<u> </u>	0,7	15	0,176	15,2	8.2
3	2	29 1	-	1,7	174		0,7	26	0,5	15,6	
	4	9+9		1,5 1,58	108	730 3	0,7	1	0,2	15,1	8,20
		$\frac{31+31}{1}$		$\frac{1,12}{1,2}$	186	5	8,7	06	0,615	14,5	8.34
-		<u>7+8</u> 5	8,7,8 7,8,7	1,6 1,74	45		0,7	38	0,042	2	
6	2	$\frac{13+13}{\frac{2}{1}}$		1,6 1,71 1,5 1,61	 78	100	0,7	38	0,127		8.15
		7+8	7,8,7 8,7,8	1,6	45	1056	0,7	38	0,042	— 25,7	
		13+13 2 1	~-	1,6 1,71 1,5 1,61	78		0,7	38	0,127	,	8.28

	н	оминаль:	ные	ž		Размеры (стали, ма	АКТИВНО 4	А	06	мотка
Тип двигателя	Моциость Р2, кВт	Напряжение U_1 , В	Tok I ₁ , A	Частота вращения п, об/мин	Сопряжение фаз	Виутренний диаметр сер- печника D_{1}	Длина серпечника L_1	Воздушный зазор в	Число пазов Z_{1}	Шаг по пазам у
		220 380	174,4 100,8	•	<u> </u>			I,	<u></u>	1-12 2-11 3-10
AMP 225M4 AHC 250M4K	55	380 660 220 380	100,9 58,4 174,4 100,8	- 147#		235	220	0.85	48	
AMP 225M4		380 660	100,8 100,9 58,4		٨					1-11
79K		220 380	125,2 72,4		· <u>A</u>		· · · · · · · · · · · · · · · · · · ·		•	1-12 2-11
AMP 225M6 AMC 250M6K	37	380 660	72,5 41,9				•••			3-10
125M6 A	31	220 380	125,2 72,4	982		258	190	0,6	72	1-11
AMP 2		380 660	72,5 41,9	-						

8	BeT	-odu	ğ		¥	E 2 3	Вн	ткн	ė	1,		9
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей о ₁	Число эффективных про- волов в перу	Число параллельных про- водов в витке S_Π	m,	Чередование катушек	Пиаметр обмоточного про- вода неизолированного изолированного d , км	число на фазу и	Средняя длина І ₁ , мом	Козффициент заполне- ния паза К _{зап}	Сопрогивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (иомер рисунка)
			$\frac{25}{\frac{2}{1}}$			1,5 1,61 1,4 1,51	50		0,760	0,043	27,1	8.29
		Ī	43 2			1,32	86	— 985	0,714	0,139	25,1	
4	4	-	12+13 2 1		12,12, 13,13	1,5 1,61 1,4 1,51	50		0,76	0,044	27,8	8.30
		_	21+22		21,21, 22,22	1,32 1,42	86	- 1010	0,716	0,142	25,7	i-
			18 2			1,6	72	505	0,758	0,085	18,7	
	·		31		-	1,7	124	— 795	0,733	0,259	18,2	8.31
• .	3		9+9		-	1,6 1,71	72		0,758	0,088	19,4	
			15+16	-	15,15, 16,16	1,7	124	- 825	0,733	0,269	18,9	8.33

		Номинал	ьные			Размеры и стали, мы		й	06	MOTKA
Тип двигателя	Мощность Р2, кВт	Напряжение U_1 , В	Tox I ₁ , A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- деченика D_1	Длина сердечиниса L ₁	Воздушный зазор в	Число пазов $Z_{ m I}$	Шаг по пазам у
		220 380	107,4 62,1				<u> </u>		•	1-9 2-8
AMP 225M8 AMC 350M8K		380 660	62,1 35,9							
ν	30			- 73 4		258	200	0,6	72	
P 225M8		220 380	107,4 62,1			230	200	0,0	12	1-8
Ϋ́		380 660	62,1 35,9							
		220	237 7	 	- <u>Δ</u>	-	· ·			1-18
		220 380	237,7 137,6						•	1-18 2-17 3-16
S2	75	380 660	137,6 79,2	2943		218	185	1,2	48	4-15
AHP 250S2		220 380	237,7 137,6					•-		1-15
₹		380 660	$\frac{137,6}{79,2}$							
		220 380	277,5 160,7	····	-					1-18 2-17
M2		380 660	160,7 92,5							3-16 4-15
AMP 250M2	90	220 380	277,5 160,7	- 2946		218	210	1,2	48	1-15
₹		380 660	160,7 98,5							

	į.	-080-		on	Ви	тки	2			
Число пазов на полюс и фазу q ₁	Число параллельных ветвей a_1	Число эффективных прово- дов в пазу Число паралисльных прово- дов в витке $\frac{S_{T}}{m}$	Чередование катушек	Диаметр обмоточного прово- да неизолированного изолированного $\frac{d}{d_1}$, мм	Число на фазу w ₁	Средняя длюна І ₁ , мм	Коэффициент заполнения паза К _{зап}	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
		14 4		1,25 1,35	84		0,739	0,112	16,3	<u>*</u>
		24 1 1	-	1,4 1,51 1,32 1,42	144	730	0,743	0,324	16,6	8.25
3	2	7+7		1,25 1,35	84	—740	0,739	0,113	16,5	— 8.2 6
		12+12 1 1		1,4 1,51 1,32 1,42	144	/40	0,743	0,328	16,8	— 6.2 0
		<u>5+5</u>	_	1,7 1,78	40	1100	0,715	0,025	37,9	8.15
8	2	8+9	8,9, 8,9	1,7 1,78	68		0,695	0,074	36,8	
		<u>5+5</u>		1,6 1,68	40	1080	0,728	0,024	37,7	8.35
	_	8+9	8,8, 9,9	1,48	68		0,721	0,071	36,8	
		4+5 .	4,5, 4,5	1,7 1,78	36	1150	0,736	0,02	40,7	8.15
	2	<u>8+8</u> 5		1,68	64		0,728	0,065	40,1	
8	4	4+5	4,4, 5,5	1,6 1,68	36	1130	0,737	0,02	39,9	8.35
		8+8 5	_	1,6 1,68	64		0,728	0,064	39,4	

	н	оминаль	ные	ğ		Размеры стали, м		й	O	Бмотка
Тип двигателя	Moupeocre P2, kBr	Напряжение U_1 , В	Tok I, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- дечника D_{1}	Длина сердечника L_1	Воздушный зазор в	Число пазов Z1	Шаг по пазам у
		220 380	237,9 137,8	. <u></u>	-L		<u> </u>	l	i	1-15 2-14
S¢.	75	380 660	137,8 79,3	1473		273	225	1	60	3-13 4-12
AMP 250S4		220 380	237,9 137,8	-						1-13
		380 660	137,8 79,3	-						
	 -	220 380	282,3 163,4	····		 				1-15 2-14
50M4	V	380 660	163,4 94,1							3-13 4-12
AMP 250M4	90 ^V	220 380	282,3 163,4	- 1477		273	250 _{sys}	1,0	60 ,	1-13
		380 660	163,4 94,1		_					
		220 380	150,2 87			. –				1-12 2-11
250S6	45	380 660	87 50,1							3-10
AMP 250S6		220 380	150,2 87	- 982	٨	297	`170	0,7	72	1-11
		380 660	87 50,1		$\frac{\Delta}{Y}$					

статор	4									
y.	Ber-	odi odi		oro oro	Ви	тки	ن		T	a
Число п а зов на попос и фазу q ₁	Число параллельных вет- вей д ₁	Число эффективных проводов в пазу Число параллельных проводов в витке S_{Π}	Чередование катушек	Лиаметр обмоточного провода неизопированного изопированного $\frac{d}{d_1}$, ми	число на фазу и	Средняя длина l_1 , мм	Козффициент заполне- ния паза Кзап	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
		18 4		1,6 1,68	45	1060	0,745	0,026	41,6	8.29
5	4	32 1+2	•	1,32 1,4 1,4 1,48	80	-	0,744	0,085	40,9	_
•	·	9+9 5	•	1,4	45	1010	0,723	0,026	37,9	8.36
	-	16+16 1+2		1,32 1,4 1,4 1,48	80	_	0,744	0,081	38,9	-
	2	8 8		1,70 1,78	40 ,	1110	0,744	0,022	43,7	8.37
5	*****	14 5		1,60 1,68	70	-	0,724	0,069	42,3	-
,	4	8+8		1,5. 1,58	40	1060	0,732	0,021	40,6	8.36 . 🤊
~~~		14+14 4		1,25 1,33	70	1060	0,727	0,067	39,5	
		16 3	<del>-</del>	1,5 1,58	72	800	0,723	0,065	24,8	8.31
		$\frac{31}{2}$		1,48	124		0,728	0,192	24,8	
4	3	9+9	-	1,5 1,58	72	780	0,723	0,063	24,2	8.33
	······	15+16 2	15,15, 16,16	1,48	124		0,728	0,187	24,2	. •

٠

		Номинал	ьные			Размеры стали, ма		й	O6	мотка
Тил двигателя	Moupeocts P ₂ , KBr	Напряжение $U_1$ , В	Tok <i>I</i> 1, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- лечника $D_{1}$	Длина серпечника $L_1$	Воздушный зваор в	Число пазов ${\cal Z}_1$	Шаг по пазам у
AMP 250M6	55	220 380 380 660 220 380 380 660	179,4 103,8 103,8 59,8 179,4 103,8 103,8 59,8	- 985	. <b>Δ</b>	297	210	0,7	772	1-12 2-11 3-10
AMP 250S8	37	320 380 380 660 220 380 380 660	134,6 77,9 77,9 44,9 134,6 77,9 77,9 44,9	739	- · <del>∆</del> ·	297	190	0,7	72	1-9 2-8

reropu										
	i	90-		ė l	Ви	тки	5			
Число пазов на полюс и фазу q ₁	Число параллельных вет- вей о ₁	Число эффективных проводов в пазу Число параллельных проводов в витке бл пов в витке бл	Черепование катушек	Диаметр обмоточного прово- да неизолированного нзолированного d , мм	Число на фазу w ₁	Средняя длина $l_1$ , мом	Козффициент заполнения паза Кзап	Сопротивление фазы г ₁ при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
		15 4		1,4 1,48	60	880	0,705	0,051	26,4	8,31
,	2	26 2		1,5 1,58	104		0,696	0,154	26,3	
4	3	7+8	7,7, 8,8	1,4 1,48	60	860	0,705	0,05	25,8	8.33
		13+13	-	1,5 1,58	104	860	0,696	0,151	26,7	
		26 3		1,25 1,33	78	740	0,74	0,07	23	
3	4	45		1,18 1,26 1,12 1,2	135	740	0,731	0,215	22,5	8.38
-	•	14+14		1,5 1,58	84	730	0,75	0,077	23,5	8.34
		24+24		1,6 1,68	144		0,726	0,233	22,9	

	н	оминаль	ные	ĕ		Размеры стали, м	активно М	Ä	00	MOTKA
Тип двигателя	Мощность Р2, кВт	Напряжение $U_1$ , В	Tox I, A	Частота вращения п, об/мин	Сопряжение фаз	Внутренний диаметр сер- печника $D_{1}$	Длина серпечника L 1	Воздушный зазор в	Число палов Z ₁	Шаг по пазам у
	<del></del>	220 380	163,7 94,8		<u> </u>				<u> </u>	1-9 2-8
		380 660	94,8 54,6	-						
150M8	45	•		<del>-</del> 739		297	215	0,7	72	
AHP 250M8		220 380	163,7 94,8							1 –8
,		38 <u>0</u> 660	94,8 54,6							
		220 380	79 45,8		-					1-9
	22	380 660	45,8 26,3	582	<u>Δ</u> Υ	310	150	0,7	90	2-8
AMP 250S10		220 380	79 45,8	<b>-</b>	Y			•4.		1 –8
AM		380 660	$\frac{45,8}{26,3}$							
		220 380	106,6		-					1-9 2-8
410		380 660	61,7 35,5							
AMP 250M10	30	220 380	106,6 61,7	580		310	190	0,7	90	1-8
\$		380 660	61,7 35,5							

статор	a											
8	Bet-	-офп		¥	og D	ķ	Ви	тки	ۏۣ	'1 I		2
Число пазов на полюс н фазу q ₁	Число параллельных вет- вей и 1	Число эффективных про- водов в пазу Число параллельных про-	TE STATE OF STATE	Чередование катушек	Дивметр обмоточного про- вода неизолированного	изолированного $\frac{d}{d_1}$	число на фазу w ₁	Средняя длина I ₁ , мм	Козффициент заполне- ния паза Кзап	Сопротивленне фазы г ₁ прн 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (номер рисунка)
-		23 3			1,3: 1,4	2	69	790	0,725	0,059	24,3	8.38
3	4	40	•		$\frac{1,8}{2,6}$ $\frac{1,2}{1,3}$	- 5 3	120	_	0,72	0,182	23,8	
		12+	12		1,6	<del></del>	72	780	0,726	0,062	24,5	8.34
		21+ 2	<u>21</u>		1,1 1,2	<u>B</u>	126		0,715	0,201	23,3	
		18 3			1,3 1,4	2	135		0,703	0,182	18,6	
3	2	$\frac{32}{2}$			1,2 1,3	<u>5</u>	240	620	0,752	0,541	19,8	8.39
	_	9+9			1,3 1,4	2	135		0,703	0,182	18,6	
		16+ 2	16		1,2 1,3	<u>5</u>	240		0,752	0,541	19,8	•
	<del>-</del>	14/4		· · · · · · · · · · · · · · · · · · ·	1,3 1,4	2	105		0,729	0,120	21,8	
		$\frac{24}{2}$			1,4 1,4	8	180	700	0,698	0,365	21	8.39
3	2	7+7			1,3 1,4	2	105		0,729	0,12	21,8	<del></del>
		12+	12		1,4 1,4	8	180		0,698	0,365	21	


Рис. 8.40. Схема обмотки статора АД типов: МТF 011-6, 012-6, 111-6, 112-6, 211-6,  $q_1=2,5$ ; МТН 111-6, 112-6,  $q_1=2,5$ ; МТКF 011-6, 012-6, 111-6, 112-6, 211-6,  $q_1=2,5$ ; МТКН 111-6, 112-6, 211-6,  $q_1=2,5$ 

Рис. 8.41. Схема обмотки статора АЛ типов: МТF 111-6, 112-6, 211-6,  $q_1=2$ ; МТН 111-6, 112-6,  $q_1=2$ ; МТКF 111-6, 112-6, 211-6,  $q_1=2$ ; МТКН 111-6, 112-6:

Порядок соединения катушечных групп указан ниже:

Таблица

Соединение с выводным кабелем	1-C1; 14-C4	3-C2; 16-C5	5 - C3; $18 - C6$
Порядок соединения	2-7, 8-13	4-9; 10-15	6-11; 12-17
Фаза	-	п	H


Рис. 8.42. Схема обмотки статора АД типов: MTF 311-6, 312-6,  $q_1=3$ ; MTKF 311-6, 312-6,  $q_1=3$ .

Порядок соединения катушечных групп указан

Ταδπυμα

	Фаза	Фаза Порядок соединения	Соединение с вывс ным кабелем
		2 - 32; 31 - 25; 26 - 20;	1 – C1
		19-13; 14-8	7-C4
	II	6-35; 35-29; 30-24;	5 - C2
		23 - 17; 18 - 12	11-CS
	III	10 - 4; 3 - 33; 34 - 28;	9 - C3
22		27 - 21; 22 - 16	15 - C6

15 15 15 15 15 15 15 15 15 15 15 15 15 1	toneu ramquev- noù epyntos	A Source Kampurer 13	10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
29 \ (20	317 (20 33 ]		13 4 5 61 03 4 5 61 03 62 63 03 63 63 63 03 63 03 03 63 03 03 03 03 03 03 03 03 03 03 03 03 03


Рис. 8.43. Схема обмотки статора АД типов: MTF 312-6,  $q_1=3,\, a_1=3;\, {\rm MTKF}\, 312-6,\, q_1=3,\, a_1=3.$ 

Порядок соединения катушечных групп указан


ниже: Таблица

<del>-</del>до

Фаза Порядок соединения 1 2-32; 8-14; 20-26 11 6-36; 12-18; 24-30 111 4-10; 16-22; 28-34	E 0 0 4
---------------------------------------------------------------------------------------------------	---------


#3 Рис. 8.44. Схема обмотки статора АД типов: МТF 411-6, 412-6,  $q_1=3$ ,  $a_1=3$ ; МТКF 411-6, 412-6,  $q_1=3$ ,  $a_1$ 


C =

= 2,5; = 2.5; MTKF 311-8,= 2,5; MTH 311-8,  $q_1$ Рис. 8.45. Схема обмотки статора АД типов: МТF 311-8,  $q_1$  МТКН 311-8,  $q_1=2,5$ 

Рис. 8.46. Схема обмотки статора АЛ типов: MTF 311-8,  $q_1=2$ ; MTH 311-8,  $q_1=2$ ; MTKH 311-8,  $q_1=2$ 


-1.0

Pri


Puc. 8.47. Cxema oбмотки статора AJI типов: MTF 312-8,  $q_1=2,5$ ; MTH 312-8,  $q_1=2,5$ ,  $q_1=2,5$ ; MTKH 312-8,  $q_1=2,5$ ; MTKH 312-8,


₹, €, 11 обмотки статора А $I\!I$  типов: МТF 411-8,  $q_{_{1}}$ MTKF 411-8,  $q_1 = 3$ ,  $a_1 = 2$ . Схема 8.49. Puc.

Порядок соединения катушечных групп указан ниже: Таблииа

Фаза	Порядок соединения	Соединение с вывод- ным кабелем
I	2-44; 43-37; 38-32;	1-25-C1
	26-20; 19-13; 14-8	7-31-C4
II	6-48; 47-41; 42-36;	5-29-C2
	30-24; 23-17; 18-1,2	11-35-C5
III	10-4; 3-45; 46-40;	9-33-C3
	34-28; 27-21; 22-16	15-39-C6


Puc. 8.50. Cxema oбмотки статора AJI типов: МТF 411-8, 412-8,  $q_1=3$ ,  $a_1=2$ ; MTH 411-8,  $q_1=3$ ; MTKF 411-8, 412-8, 412-8,  $q_1 = 3$ ,  $a_1 = 2$ ; MTH 411-8,  $q_1 = 3$ ,  $a_1 = 2$ ; MTKH 411-8,  $q_1 = 3$ .

Порядок соединения катушечных групп указан ииже: Таблица

Фаза	Порядок соединения	Соединение с вывод- ным кабелем
	2-7; 8-13; 14-19	1-01
п	4-9; 10-15; 16-21	20-C4 3-C2
Ħ	6-11; 12-17; 18-23	22-C5 5-C3
		24-C6

$\sqrt{\frac{31}{30}} \frac{29}{30} \sqrt{\frac{23}{20}}$	Kovel Namywey 22/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2	Hayano Kamywey. 18 17 18 18 18 18 18 18 18 18 18 18 18 18 18	10 10 12 (13 CB
35 15 15 15	33/50 47/40	27 62 24 62 24 62	13 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2

Рис. 8.51. Схема обмотки статора А ${\it L}$  типов: МТF 412-8,

 $q_1=3,\, a_1=4, {\rm MTKF}\ 412-8,\, q_1=3,\, a_1=4,$  Порядок соединения катушечных групп указан ниже: Таблича

Фаза	Порядок соединения	Соединение с вывод- ным кабелем
	2-44; 8-14; 32-38;	C1-1-13-25-37
	20-26	C4-7-19-31-43
Ħ	6-48; 12-18; 24-30;	C2-5-17-29-41
	35-42	C5-11-23-35-47
Ш	4-10; 16-22; 28-34;	C3-9-21-33-45
	40-46	C6-3-15-27-39

312-8,

АД типов: МТF

Схема обмотки


Рис. 8.52. Схема обмотки статора АЛ типов: МТН 412-6,  $q_1=3, a_2=6$ ; МТКН 412-6,  $q_1=3, a_1=6$ . Поряпок соединения катушечимх групп указан ниже: Ta6 nuu a

Фаза	Порядок соеди- нения	Соединение с выводным кабелем
I	1	C1-1-8-13-20-25-32
¤	1	C4-7-14-19-26-31-2 C2-5-12-17-24-29-36
		C5-11-18-23-30-35-6
Ħ	ı	C3-9-16-21-28-33-4
		C6-3-10-15-22-27-34


Рис. 8.53. Схема обмотки статора АД типов: МТН 411-8, 412-8,  $q_1=3,\, a_1=2;$  МТКН 411-8, 412-8,  $q_1=3,\, a_1=2.$  Порядок соединения катушечных групп указан ниже: Tаблица

I $2-7$ ; $14-19$ $C1-1-13$ $C4-8-20$ II $4-9$ ; $16-21$ $C2-3-15$ $C5-10-22$ $C3-5-17$ III $6-11$ ; $18-23$ $C6-12-24$	Фаза	Порядок соедине- ния	Соединение с выводным кабелем
4-9; 16-21		2-7; 14-19	C1-1-13
6-11; 18-23	Ħ	4-9; 16-21	C4-8-20 C2-3-15
6-11; 18-23			C5-10-22
6-11; 18-23			C3-5-17
	H	6-11; 18-23	C6-12-24


4, П o¹ 11 53 Рис. 8.54. Схема обмотки статора АД типов: МТН 412-8,  $q_{_1}$ MTKH 412-8,  $q_1 = 3$ ,  $a_1 = 4$ .

Порядок соединения катушечных групп указан ниже: Таблица

Фаза	Порядок соединения		Соединение с выводным кабелем	
1	1	C1-1-7-13-19		ĺ
		C4-8-14-20-2		
11	1	C2-3-9-15-21		
		C5-10-16-22-4		
Ш	1	C3-11-17-23-5		
		C6-6-12-18-24		


Рис. 8.55. Схема обмотки статора АД типов: МТН 711-10, 712-10, 713-10; МТМ 711-10, 712-10, 713-10


Рис. 8.56. Схема обмотки статора АД типов: МТМ 111-6, 112-6; МТКМ 111-6, 112-6.

Порядок соединения катушечных групп указан ниже: Ταδλυμα

Фаза	Порядок соединения	Соединение с выводным кабе-
-	2-32; 31-25; 26-20	I-C1; 7-C4
II	13-1.3; 14-0 6-36; 35-29; 30-24; 23-17: 18-13	5-C2; 11-C5
Ш	20-17, 10-12 10-4; 3-33; 34-28;	9-C3; 15-C6
	27-21; 22-16	


MTM 211-6,  $y_1 = 1+8$ ,  $a_1 = 2,5$ ; MTKM 211-6,  $y_1 = 1+8$ ,  $q_1 = 2,5$ Рис. 8.57. Схема обмот-

12 LL 18 LL	20 /9 100 Equins - 10 /12 100 Equins - 10 /12	waman.	53 63 78
92) (17	37 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		3/4/2

Рис. 8.58. Схема обмотки статора АД типов: МТМ 211-6, 312-6, 411-6,  $y_1=1+8,\ a_1=3;$  МТКМ 211-6, 312-6, 411-6,  $= 1 + 8, a_1$ From  $y_1 = 312-6, 411-6, y_1 = 3.$  $y_1 = 1 + 8, a_1$ 

Порядок соединения катушечных групп указан ниже: Ταδλυμα

Фаза	Порядок соединения	Соединение свы- водным кабелем
I	2-32; 31-25; 26-20;	I-C1; 7-C4
n	5-36; 35-29; 30-24;	5-C2; 11-C5
Ħ	23–11; 10–12 10–4; 3–33; 34–28; 27–21; 22–16	9-C3; 15-C6


Рис. 8.59. Схема обмотки статора АД типов: МТМ 311-6, 411-6, 412-6,  $y_1=1+8,\ a_1=3;\ MTĶM$  311-6, 411-6, 412-6,

Порядок соединения катушечных групп указан ииже: Ταδλυμα

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


ис. 8.60. Схема обмотки статора АЛ типов: МТМ 312-6,  $_{1}=1+8, a_{1}=3.$ 

Порядок соединения катушечных групп указан ниже: Таблица

Фаза	Порядок соединения	Соединение с вы- водным кабелем
-	2-32; 8-14; 20-26	C1-1-13-25
n	6-36; 12-18; 24-30	C2-5-29-17 C5-11-35-23
Ħ	4-10; 16-22; 28-34	C3-9-21-33 C6-3-27-15

129 27 25, week yamp 24, 25, week yamp 24, 23, week yamp 24, 23, week yamp 20, 23, week yamp 20, 19	18 17 17 17 18 18 18 18 18 18 18 18 18 18	0 10 12 CS CS CS CS
$\begin{array}{c} 35 \\ 37 \\ 39 \\ 47 \\ 40 \\ 47 \\ 42 \end{array}$		13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Рис. 8.61. Схема обмотки статора АД типов: МТМ 311-8,  $q_1=2,5,\, a_1=2;$  МТКМ 311-8,  $q_1=2,5,\, a_1=2.$ 

Торядок соединения катушечных групп указан ниже: Таблица

Фаза	Порядок соединения	Соединение с вы- водным кабелем
1	2-44; 43-37; 38-32;	I-25-C1
	26-20; 19-13; 14-8	7-31-C4
Ħ	6-48; 47-41; 42-36	5-27-C2
	30-24; 23-17; 18-12	11-35-C5
III	10-4; 3-45; 46-40;	9-33-C3
	34-28; 27-21; 22-16	15-39-C6


Рис. 8.62. Схема обмотки статора АД типов: МТМ 312-8,  $q_{_1}=2,5;$  МТКМ 312-8,  $q_{_1}=2,5.$ 

Порядок соединения катушечных групп указан ниже: Таблица

Фаза	Порядок соединения	Соединение с выводным кабелем
I	2-44; 4-37; 38-32; 31-25; 26-20; 19-13; 14-8	1-C1; 7-C4
п	6-48; 47-41; 42-36; 35-29; 30-24; 23-17; 18-12	5-C2; 11-C5
ш	10-4; 3-45; 46-40; 39-33; 34-28; 27-21; 22-16	9-C3; 15-C6


Рис. 8.63. Схема обмотки статора АД типов: МТМ 411-8,  $q_1=3,\, a_1=2;\, {\rm MTKM}\,\, 411\text{--}8,\, q_1=3,\, a_1=2.$ 

Порядок соединения катушечных групп указан ниже: Таблица

Порядок соединения	Соединение с вы- водным кабелем
2-44; 43-37; 38-32;	1-25-C1
26-20; 19-13; 14-8	7-31-C4
6-48; 47-41; 42-36;	5-29-C2
30-24; 23-17; 18-12	11-35-C5
10-4; 3-45; 46-40;	9-33-C3
34-28; 27-21; 22-16	15-39-C6
	2-44; 43-37; 38-32; 26-20; 19-13; 14-8 6-48; 47-41; 42-36; 30-24; 23-17; 18-12 10-4; 3-45; 46-40;

Рис. 8.64. Схема обмотки статора АД типов: МТМ 412-8; МТКМ 412-8 Порядок соединения катушечных групп указан ниже:

Фаза	Порядок соединения	Соединение с выводным кабелем
l .	2-44; 8-14; 32-38; 20-26	C1-1-13-25-37
п	6-48; 12-18; 24-30; 36-42	C4-7-19-31-43 C2-5-17-29-41
Ħ	4-10; 16-22; 28-34; 40-46	C5-11-23-35-47 C3-9-21-33-45
		C6-3-15-27-39


Таблица 8.2. Обмоточные данные статоров

	Но	миналь	ные		Размеры а статора, м		стали		Обмот
Тип двигателя	Мощность Р ₂ , кВт	Напряжение $U_1$ , В	Ток I _, прн напряже- нни 380 В, А	Частота вращения п, об/мин	Внутренинй пивметр серпечника $D_{ m 1}$	Длина серпечника $L_{_1}$	Воздушный залор б	Число пазов Z	Марка обмоточного провода
MTF 011-6		220 380	5,3	885					
MTKF 011-6	1,4	500	5,2	875	- 100	85`			
MTF 012-6		220 380	7,6	890	- 127		0,35	45	-75
MTKF 012-6	2,2	500	7,2	880		120			ПЭТ-155 ГОСТ 21428-75
		220 380	-		,			36	[E] \( \)
MTF 111-6		500	10,4	895	148	115	0,4		<u></u>
MTKF 111-6	3,5	220 380	9,4	885	š		-	45	
_		500	•		,				

## электродвигателей серий МТГ, МТКГ, МТН, МТКН

KA.	CTATODA

Har no nasam y,	Число пазов на полюс и фазу q ₁	Чнело параллельных ветвей в фазе а _к	Общее число провод- ников в пазу $N_1$	Число параллельных проводников в витке т,	Число активных вит- ков в катушке N _K 1	Диаметр провода неизолированного го ванного $\frac{d}{d_1}$ , мм $\frac{d}{d_1}$	Сродняя длина вит- ка $I_1$ , мы	Сопротнвление фазы г, при 20 °С, Ом	Масса обмоткн С, кг	Схема обмотки (но- мер рисунка)
1-8			44 58		44° 22°° 58° 29°°	0,85 0,94 0,75 0,83	0,42	4,2 8,2	2,2	8.40
2-7 9-15	2,5		32		32° 16°°	1,00 1,09	0,49	2,85	2,4	
			42	-	42° 21°°	0,85 0,94	_	4,6	2,5	•
1-8 2-7	2		32	-	32	1,25 1,35		1,41	3,8	
		_	42	-	42	1,06 1,16	- 0,55 -	2,52	3,6	- 8.41
1-8	2,5		28		28*	1,2 1,3		1,66	3,56	8.40
9-15			36		36*	1,04 1,14		2,84	3,2	

	Ho	миналь	ные		Размеры а статора, м		стали		Обмот
Тип двигателя Мощность Р ₂ , кВт	Мощность Р, кВт	Напряжение $U_{_1}$ , В	Ток I ₁ прн напряже- .нии 380 В, А	Частота вращения п, об/ыки	Внутренинй пиаметр серпечника $D_{_{ m 1}}$	Длина сердечника $L_{_1}$	Воздушный зазор в	Число пазов Z,	Марка обмоточного провода
		220 380	<u>. </u>			<b>.</b>		36	<u> </u>
MTF 112-6		500	14,4	930				·	
MTKF 112-6	5	220 380	13,8	895	148	155	0,4		<del>-</del>
		500							
MTF 211-6		220 380	21	930				- 45, ;	
	7,5	500			170	145	0,45		<u> </u>
MTKF 211-6	•	220 380	- 19,5	880		`		36	 
		500				v			— 1131
MTF 311-6	11	220 380	30,5	945		156	- ,		<del>_</del>
MTKF 311-6		500	28,5	910					
MTF 312-6	15	220 380	38	955	<b>— 200</b>	240	<del></del> 0,5	54	
MTKF 312-6		500	36	930					

CTATO	opa.												
Mar no nasam y ₁	число пазов на полюс и фазу q ₁	Число параллельных вствей в фазе a ₁	Общее число провод- ников в пазу $N_1$	Число параллельных проводников в витке т	CHO AKTMBHEK BH. B B KATYLIKE NKI	паметр ровода пеизоли- ованно- о полиро- ванного полиро- ванного полиро- ванного полиро-	Сродияя длина вит- ка І ₁ , ход	г, при 20 °C, Ом	Масса обмоткн G, кг	Слема обмотки (но- мер рнсунка)			
1-8 2-7	2	<b>4</b>	48	2	24	1,06 1,16	_ 0,63	0,945	4,2	8.41			
			32	-	32	1,32 1,42	_ ^	1,56	4,5				
			40	2	20* 10**	1,04 1,14	<del></del>	0,92	4,2				
1-8	1-8 2-7 9-15		26	-	26* 13**	1,3 1,4		1,51		- 8.40			
9-1:		36		18*	1,32 1,42	0,62	0,535	6,3					
		<b>-</b> ,	48		24* 12**	1,18 1,28		0,89	6,75				
1-8			42	2	21	1,32 1,42		0,525	6,5	8.41			
2-7	2		56		28	$\frac{1,12}{1,22}$		0,98	6,3				
		- -1	33	3,	11 .	1,18 1,28	0,676	0,35	, 6	8.42			
<u></u>	1-10 3	-	28		1		2	14	$\frac{1,32}{1,42}$		0,535	6,2	
1-1		3	23 ,	-	23	1,4 1,51	0,84	0,23	7,6	8.43			
		_	30	3	10	$\frac{1,25}{1,35}$	0,01	0,35	7,5	8.42			

	Но	минал	ьные		Размеры а статора, м		стали		Обмот
Тит двигателя	Мощность Р, кВт	Напряжение $U_1$ , В	Ток I ₁ прн напряже- нии 380 В, А	Частота вращения п, об/жин	Внутренний пиаметр серпечника $D_1$	Длина сердечника L	Воздушный зазор в	Число пазов Z ₁	Марка обмоточного провода
MTF 411-6	22	220 380	55	965		205	L		
MTKF 411-6	**	500	51	935		205			8-75
MTF 412-6	30	220 380	75	970	235		- 0,55	<b>54</b>	ПЭТ-155 ГОСТ 21428-75
MTKF 412-6	Ju	500	70	935		280			= 2
	-	220 380				٠,		4	
MTF 311-8	· ·	500	22,8	695				60	$\bigvee$
MKTF 311-8	7 <b>,</b> \$	220 380	- 21,8	690		156	,		- 
	,	500			`	•		48	<b>V</b> , .
		220 380		1	210	. 8	•	60	-
MTF 312-8		500	30,5	705					28-75
MTKF 312-8	11	220 380	- 29	700	•	2110	0,5		, ITOT-155 FOCT 21428-75
	s• ·	500			:		- /	48	

Har no nasam y,	Число пазов на полюс и фазу q ₁	Число параллельных ветвей в фазе а	Общее число проводиихов в пазу $N_{\rm A}$	Чнело параллельных проводников в витке т.	Число активных вит- ков в катушке N _{K1}	Диаметр провода неизолированного изолированного $\frac{d}{d_1}$ , мм $\frac{d}{d_1}$	Средняя длина внт- ка I ₁ , ми	Сопротивление фазы г, при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (но- мор рнсунка)	
		-	44	2	22° 11°°	1,18×1,2: 1,28×1,3	<u>5</u>	0,136	10.0		
1-9	3	3 .	28	_	28*	1,5 1,61	_	0,224	10,2	- 8.44	
2 —8	Ì	`	32	2	16*	1,4 1,51	- 0,93	0,086	12,1	- 0.74	:
			44	_	22°	1,18 1,28	- 0,93	0,164	11,2		· á
1-10 2-9	2,5	_	28	2	7**	1,25 1,35	0,652	0,63	6		
3 -8			36		18* 9**	1,12		1,04	6,35	8.45	. 1
	<del></del>	2	34	<del>-</del>	34	1,32 1,42	<del>-</del>	0,56	6,9		
1 <del></del> 8 2 7	2	-	44	2	22	1,12		1,5	6,5	8.46	
1-10 2-9	2,5	4	38		38*	1,08	0,792	0,365	7,8	8.47	_
3-8			26		26*	1,4		0,58	8,6	8.48	_
1-8	2	2, ~,	44	2	22	1,12 1,22	_	0,326	8,02	!	
2-7			29	_	29	$\frac{1,4}{1,51}$		0,55	8,2	•	

ка статора

; .

	Hoi	миналь	ные		Размеры ал статора, м		стали		Обмот
Тил двигателя	Мощность Р2, кВт	Напряжение $U_{_1}$ , В	Ток I ₁ при напряже- нни 380 В, А	Частота вращения n, oб/мин	Внутренний пиаметр сердечника $D_{_1}$	Длина серпечника $L_{_1}$	Воздушный зазор б	Число пьзов Z,	Марка обмоточного провода
MTF 411-8	15	220 380	42	710	240	205			
MTKF 411-8		500	40	695					
MTF 412-8	22	220 380 500	65	720 700	240 327	280	-	72	
MIRF 412-8		200	60	700				- <u></u>	92
MTH 111-6		220 380 500	10,5	895				36	ПЭТ-200 ТУ 16-505.937-76
	No.								
MTKH 111-6	3	220 380 500	9,5	910	148	115	0,4	45	ПСДКТ ГОСТ 26606-85E

a ctat	opa									
Har no nasam y	Число пазов на полюс н фазу q ₁	Число параллельных ветвей в фазе а	Общее число провод- ников в пазу N ₁	Чнсло параллельных проводников в внтке	т, Число активных вит- ков в катушие N _K 1	Диаметр провода неизоли-рованно-го изолированного d , мм d 1	Средняя длина вит-	Сопротивление фазы г, при 20°C, Ом	Масса обмоткн G, кг	Схема обмоткн (но- мер рнсунка)
		2	30	2	15	1,25 1,35	0,8	0,354	10	8.49
		_		3	10	1,32 1,42		0,435	11,5	8.50
1-10	3 .	4		2	21	1,12 1,22	0,94	0,131	12,9	8.51
		2	42	3	14	1,22	0,54	0,23	12,8	8.50
1 –8	2		32		32	1,18 1,28	0,55	1,63	3,2	8.41
2-7			42	_	42	1,06	-,	2,66	3,4	
		-			26*	1.08	-			
1-8 2-7	2,5		26	-	26* 13**	1,08 1,28 0,96		1,9 3,16	2,7	8.40
9-15			34		J*	0,96 1,14				

	Ho	миналы	ные	<b>f</b>	Размеры а статора, ы		стали	<u> </u>	Обмот
Тип двигателя	Мошность Р2, кВт	<b>На</b> пряжение $U_{_1}$ , В	Ток I ₁ при напряже- нии 380 В, А	Частота вращения п, об/мин	Внутренний пивметр ${\mathfrak c}$ ердечника $D_1$	Длина серпечника L ₁	Возлушный зазор б	число пазов 2,	Марка обмоточного провода
MTH 112-6		220 380					<u> </u>	36	<b></b>
		500	13,9	910					937-76
MTKH 112-6	4,5	220 380	12,7	900	148	155	0,4	45	 
		500						10	
		220 380						45	
MTH 211-6	7	500	22,5	920				45	S
MTKH 211-6	,	200 380	20,8	895	170	145	0,45	36	 
		500				· · · · · · · · · · · · · · · · · · ·			
MTH 311-6	11	220 380	31	940		156			
MTKH 311-6		500	28,5	910	200		0.5	<i>7.1</i>	37-76
MTH 312-6	15	220 380	38,5	950	200	140	0,5	54	ПЭТ-200 ГУ 16-505.937-76
MTKH 312-6		500	36	930					11 (1

Щаг по пазам у, Число пазов на полюс и фазу q,	Число параллепьных ветвей в фазе а ₁	Общее число провод- ников в пазу $N_1$	Число параллельных проводников в витке	Число активных вит- ков в катушке N _K I	Диаметр провода неизолированного изолированного $\frac{d}{d_1}$ , им	Средняя длина вит- ка 1,, мм	Сопротивление фазы г ₁ при 20 °C, Ом	Масса обмотки G, кг	Схема обмотк н (но- мер рисунка)
1 -8 2-7 2		25		25 32	1,32 1,42 1,25 1,35	0,63	1,21	3,52 4,1	8.41
		20		20*	1,35 1,32 1,42		1,17		
1-8		26		26* 13**	1,18		1,92	3,5	- 8.40
.–8 2.–7 <b>2,5</b> 2.–15		34*		17* 8**	$\frac{1,20}{1,40}$	0,62	0,6	5,3	0.10
		44	— z	22*	1,04	_	1,03	5,1	
1-8 2-7 2	- <b>-</b>	42	•	21	1,25 1,45		0,59	6	8.41
		56		28	1,04		1,13	5,8	
		33	3	11	$\frac{1,18}{1,28}$	0,78	、0 <b>,35</b>	6	8.4
*		28	2	14	1,32 1,42	-,	0,535	6,2	
1-10 3	3	23	<u>-</u>	23	$\frac{1,40}{1,51}$	0,84	0,23	7,2	8.4
		30	3	10	$\frac{1,25}{1,35}$	-,0	0,38	7,8	8.4

	H	оминал	ьные		Размеры а статора, з	∟Ктивной Фи		Обмот	
Тип двигателя	Мощность Р2, кВт	Напряжение U, , В	Ток I, при напряже- нии 380 В, А	Частота вращения п, об/мин	Внутренний диаметр сердечника $D_1$	Длина сердечника $L_{_1}$	Воздушный зазор б	Число пазов Z,	Марка обмоточного провода
MTH 411-6		220 380	55,9	960		<u> </u>	<u> </u>	<del></del>	
MTKH 411-6	22	500	51	935	235	205	0.55	54	HBT-200 TY 16,505,937-76
MTH 412-6	30	220 380	76	965	_ ~~,		_ 0,55		
MTKH 412-6		500	70	935		280			1137 T.Y.T
MTH 311-8		220 380	23,4		,		*** ·	60	92
MTKH 311-8	7,5	500							TIGT-180 TY 16.505.910-78
		220 380 500	- 21,8	690	010	156		48	H3T-200 TY 16.505.937-76
ATH 312-8	·	220 380 500	31		<b> 210</b>		- 0,5	60	ПЭТ-180 ТУ 16.505.910-76
ATICH 312-8	11	220 380	- 29	700 9		240			T.
		500						48 .	,

стато	pa.										
Шаг по пазам у ₁	Число пазов на полюс $\kappa$ фазу $q_1$	Число параллельных ветвей в фазе $a_{_1}$	Общее число провод- ников в пазу $N_{_{1}}$	Число параллельных проводников в витис т.	Число активных вит- ков в катушке N _K 1	Диаметр провода неизоли- рованно- го изолиро- ванного $\frac{d}{d_1}$ , мм $\frac{d}{d_1}$	Средняя длина вит- ка <i>l</i> ₁ , мм · · ·	Сопротивление фазы г, при 20 °C, Ом	Масса обмоткн G, кг	Схема обмотки (но- мер рисунка)	
			44	2	22*	1,18 1,28		0,143	9,6		<b>.</b>
1-9 2-8	3	3	28	_	28*	1,50	0,84	0,224	10,6	8.44	į
) - C	}	3	32	2	16*	1,40 1,51	0,93	0,085	12,1		,
	.*	6	42	-	42* 21**	1,18 1,28		0,165	10,9	8.52	•
1-10 2-9	2,5	_	28	2	14* 7**	1,25 1,28	0,652	0,63	6	8.45	
3-8		٠	36		36° 18°°	1,06 1,16	0,032	1,12	5,9	8.48	٠,٠
		-2					<b>-</b> _				•
1-8	•		33		33 /	$\frac{1,25}{1,35}$		0,61	5,85		a
2-7	2	-	44	2	22	1,06 1,16		1,18	5,8	8.46	,
1-10 2-9 3-8	2,5	4	38	_	38*	1,08	0,792	0,365	7,5	8.47	
			26		26° 13°°	$\frac{1,32}{1,42}$		0,625	8,2	8.48	,
1-8	_		44	2	22	1,06 1,16		0,37	7,25		•
2-7	2	2	29	_	29	1,4 1,51		0,55	8,2	_	

	Номинальные				Размеры а статора, м		Обмот		
Тыт двигателя	Мощность $P_{\mathfrak{g}}$ , $\kappa \mathtt{Br}$	Налряженне $U_{_1}$ , В	Ток I ₁ прн напряже- ннн 380 В, А	Частота вращения п, об/мин	Внутренний пиаметр серпечниса $D_{_1}$	Длина сердечника $L_{_1}$	Воздушный залор в	Число пазов Z1	Марка обмоточного провода
MTH 411-8	15	220 380	43	705		205	•	<del></del>	ПЭТ-200 TY 16.505,937-76
MTKH 411-8		500	40	695	./	200			
MTH 412-8		220 380	66	715	<del>24</del> 0	<del></del>	<b>—0,55</b> ( 60	<b>72</b>	
MTKH 412-8	22	500	60	700		280	/		
MTH 711-10	100	220 380 500	— 2 <b>4</b> 5	584				105	ПСЛ ГОСТ 26606-85
MTH 712-10	125	220 380 500	300	<b>58</b> 5	460´	310	0,6		
MTH 713-10	160	220 380 500	392	586	<del></del> .	•			

	υ				T	Положения		7	4		
Har no nasam y,	Число пазов на полюс н фазу q ₁	Число параллельных ветвей в фазе $a_1$	Общее число провод- ников в пазу N ₁	Число параллельных проводников в витке	", Число активных вит- ков в катушке N _K 1	Диаметр провода неизолированно- го изолированного $\frac{d}{d_1}$ , мм	Средняя длина вит- ка <i>l</i> ₁ , мм	Сопротивление ф <b>азы</b> г ₁ при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (но- мер рнсунка)	
		L		2	15		L	0,266		8.53	-
1—10 3	3	_	30	3	10	1,25 1,35	0,8	0,49	8,7	8.50	-
		4		2	21			0,135	12,9	8.54	
		2	42	3	14	1,12 1,22	0,94	0,237	11,7	8.53	
			12		6	2,5×3,7 2,9×4,1	3	0,0185	57		2 x
1-9			16	-	8	1,8×3,7 2,22×4,		0,033	55	 - <b>8.</b> 55	
			10	<del></del>	5	2,8×4,0 3,22×4,	,38	0,0149	73	0.55	_
1-10	3,5 )	5	12		6	2,5×3,7 2,92×4		0,022	68		_
			16	2	4	1,8×3,7 2,22×4	07	0,012	71		
1 –9			10	_	5	2,8×4,0 3,22×4		0,0176	76	8.55	

	Номинальные				Размеры а статора, з	ктивной мм		Обмот	
Тип двигателя	Мощность ^Р 2, кВт	мощность $\Gamma_2$ , кыт Напряжение $U_1$ , В Ток $I_1$ при напряжения 380 В, А Частота вращения $n$ , об/мин Внутренний диаметр серлечника $D_1$	Длина сердечника L 1	Воздушный зазор в	число пазов Z	Марка обмоточного провода			
MTM 111-6	2,2	220 380	6,4	865		115		,	
MTKM 111-6		50 <b>0</b>	6,1	885					58-909
MTM 112-6		220 380	9,5	890	<del></del> 148		- 0,4		ПСДКТ ГОСТ 26606-85
MTKM 112-6	3 <b>,3</b>	500	9	895		155		165	
MTM 211-6	5	220 380 500	14,3	905	170	145	0,45	<del>-</del>	ПСДК ГОСТ 26606-85
MTKM 211-6		220 380 500	12,8			410	, 0,13	54	псшкт гост 26606-85

Har no nasam y ₁	Число пазов на полюс и фазу $q_1$	Число параллельных ветвей в фазе а ₁	Общее число провод- ников в пазу N ₁	Число параллельных проводников в витке т,	Число активных внт- ков в катушке N _K 1	Диаметр провода неизоли-рованно-го изолированного $\frac{d}{d_1}$ , мм $\frac{d}{d_1}$	Средняя длина вит- ка 1, мм	Сопротивление фазы г, при 20 °С, Ом	Масса обмотки G, кг	Схема обмотки (но- мер рисунка)
			34		17	0,93 1,11	0,51	3,35	2,6	
			44		22	0,8		5,85	2,5	- 8.56
l —7			24	_	12	1,08 1,28		2,03	2,85	0.30
	2,5		32		16	0,96 1,14	0,59	3,42	3	
-		-		-	10	1,4		1,08	4,1	
			26			1,2 1,49	0,64	1,93	4,1	8.57
3		_	18		9	1,4		1,12	4,5	
	3 .	24			12	1,16 1,36	0,61	2,15	4	8.58

	Но	миналь	ные		Размеры а статора, м		стали		Обмот
Тип двигателя	Мошность $P_2$ , кВт	Напряжение $U_{_1}$ , В	Ток I, при напряже- нни 380 В, А	Частота вращения п, об/мин	Внутренний диаметр сердечника $D_{_1}$	Длина сердечника L 1	Воздушный зазор б	Число пазов Z	Марка обмоточного провода
MTM 311-6	7,5	220 380	19	935		156			
MTKM 311-6		500	18,2	910					
MTM 312-6	•••	220 380	27,5	950	<b>- 200</b> .:	***************************************	- 0,5		88
MTKM 312-6	11 	500	27	925		240			ПСДК ГОСТ 26606-85
MTM 411-6		220 380	37	955				54	TCLIK FOCT
MTKM 411-6	16	500	36,5	935		205		,	
MTM 412-6		220 380		960	- 235		0,55		•
MTKM 412-6	22	500	48	930		280			
MTM 311-8		220 380	14,4	690			···		· · · · · · · · · · · · · · · · · · ·
MTKM 311-8	5	500	13,7	685	210	156	0,5	60	606-85
MTM 312-8		220 380	20,5	695	-		-		ПСД ГОСТ 26606-85
MTKM 312-8	7,5	500	19,8	680		240			

Har no nasam y	Число пазов на полюс и фазу q ₁	Чиспо параллельных ветвей в фазе а	Общее число провод- ников в пазу N ₃	Число параллельных проводников в витке <i>m</i> ,	Число активных вит- ков в катушке N _K I	Диаметр провода иеизоли-рованно-го изолированного d , мм d ,	Средняя длина вит- ка I ₁ , мм	Сопротивление фазы $r_{\lambda}$ при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (ио- мер рисунка)
		2	26	_	13 .	1,12 1,41	<b>0,64</b> (	0,665	4,7	8_59
			34	_	17	1,29		1,09	4,5	
		3	28	_	14	1,08		0,423	5,4	8.60
		-	24		6	1,16 1,45	0,9	0,71	5,3	8.58
1 –8	3	2	36	_	9	1,2		0,245	8,4	8.59
		~	24		6	1,5	0,78	0,417	8,8	8.58
		<del></del>	28	2	7	1,4 1,69		0,166	10,6	
	_	2	36		9	1,2 1,49	0,93	0,292	10	8.59
		2	34		17	0,96 1,23		1,27	4,5	8.61
1-7	2.5		23	-	11 и	12	0,62	2,36	4,4	
		-	24		6	1,16		0,765		— 8.62
			32	2	8	1,29	0,77	1,37	5,7	

	Ho	минал	ьные		Размеры а статора, в		і стали		Обмот	
Тип двигателя	Мошность Р ₂ , кВт	Напряжение $U_{_1}$ , В	Ток I, при напряжении 380 В, А  Частога вращения п,		Внутренний диаметр сердечника $D_1$	Длина сердечника L ₁	Воздушный зазор б	Число пазов $Z_{_{f 1}}$	Марка обмоточного провода	
MTM 411-8		220 380	29	700					6-85	
MTKM 411-8	11	500	27,3	690		205			ПДСК ГОСТ 26606-85	
MTM 412-8	16	220 380	45	710	<del></del> 240	200	- 0,55	72	<del></del>	
MTKM 412-8	10	500	42	700		280			ПСИ ГОСТ 26606-85	
MTM 711-10	80	220 380	188	583	-	310				
	····	500								
MTM 712-10	100	220 380	238	587	460	375	1,1	105	ПСД ГОСТ 26606-85	
		500					_		псд	
MTM 713-10	150	220 380	275	586		ASS	<del></del>		Li (4	
ITM 713-10	.50	500	213	200		455				

[•] Однослойная обмотка.

Примечание. Схема соединения обмоток на напряжение 220/380 В -  $\Delta$ /Y,

KA CTAT	opa									
Шаг по пазам у ₁	Число пазов на полюс и фазу $q_{_{\lambda}}$	Число параллельных ветвей в фазе а _з	Общее число провод- ников в пазу $N_1$	Число параллельных проводников в витке т,	Число активных вит- ков в катушке $N_{\rm KI}$	Диаметр провода неизолированно- $\frac{r_0}{u_3}$ изолированного $\frac{d}{d_1}$ , мм $\frac{d}{d_1}$	Средняя длина вит- ка ( ₁ , мм	Сопротивление фазы г, при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (но- мер рисунка)
1 –8		2	18 2 <b>4</b>	_	9	1,5 1,79 1,3 1,59	0,74	0,395 0,7 <b>0</b> 5	8,3	8.63
		4	26 34	_	13	1,25 1,54 1,08 1,37	0,89	0,248	10 9,8	8.64
			12		6	2,5 × 3,75 2,92 × 4,1	<del></del>	0,0185	57	
			16		8	1,8×3,75 2,2×4,07	1,13	0,033	55	_
			10		5	$\frac{2,8 \times 4}{3,22 \times 4,3}$		0,0149	73	
1-9	3,5	5	12		6	$\frac{2,5 \times 3,75}{2,92 \times 4,1}$	1,29 - 3	0,022	68	<b>8.5</b> 5
	-		16	2	4	1,8×3,75 2,22×4,0	7	0,012	71	
			10	-	5	2,8×4,0 3,22×4,3	1,45 - 8	0,0176	76	

на напряжение 500 В — У.

^{**} Двухслойная обмотка.


Рис. 8.65. Схема обмотки ротора АД типов: МТF 111-6, 112-6, 211-6; МТН 111-6, 112-6, 211-6


Рис. 8.66. Схема обмотки ротора АЛ типов: MTF 311-6, 312-6, 411-6, 412-6; MTH 312-6, 411-6, 412-6; MTM 312-6, 411-6, 412-6


Рис. 8.67. Схема обмотки ротора АД типов: МТF 311-8,  $q_2$  = 2; МТН 311-8,  $q_2$  = 2; МТМ 311-8, 312-8.

Порядок соединения катушечных групп указан ниже: Таблица

Фаза	Порядок соединения	Соединение с выводным кабелем
I	2–7; 8–13; 1419	I-P1
II	4-9; 10-15; 16-21	3-P2
Ш	6-11; 12-17; 18-23; 20-22-24-(Y)	5-P3


Рис. 8.68. Схема обмотки ротора АД типов: MTF 311-8, 312-8,  $q_2=1,5$ ; MTH 311-8,  $q_1=1,5$ 

Рис, 8.69. Схема обмотки ротора АЛ типов: МТF 411-8, 412-8; МТН 312-8, 411-8, 412-8; МТМ 411-8, 412-8

W.


Рис. 8.70. Схема обмотки ротора АД типов: МТН 711-10, 712-10, 713-10; МТМ 711-10; 712-10, 713-10

	Ho	минальны	e			Обмотка
Гил двигателя	Мощность Р ₂ , кВт	Напряжение между кольцами ротора U2, В	Tok poropa I2, A	Число пазов $Z_{2}$	Марка обмоточного провода	Шаг по пазам <i>у</i> ₂ Число пазов на по- люс и фазу q ₂
MTF 011-6	1,4	116	9,1	36		1-8 2 2-7
MTF 012-6	2,2	144	11,5	_		
MTF 111-6	3,5	176	15 ု	27 . 36	ПЭТ-155 ГОСТ 21428-75	1-6 2-5 1,5 1-8 2-7 2
MTF 112-6	5	216	15,7	27 \/ 36 ./	•	1-6 2-5 1,5 1-8 2-7 2
MTF 211-6	7,5	256	19,8	27		1-6 2-5 1,5
MTF 311-6	11	172	42			
MTF 312-6	15	219	46	oc	ПЭТ-155 ГОСТ 21428-75	1-8
MTF 411-6	22	235	60	36	201 01 120-10	<b>2-7 2</b> (
MTF 412-6	30	255	73		•	

отора			<del></del>					<del></del>
Число параллельных ветвей в фазе q2	Общее число провон- ников в пазу $N_2$	Число паралиельных проводников в витке т,	Число активных вит- ков в катушке $N_{\rm K}2$	Диаметр обмоточного провода неизолированного изолированного $\frac{d}{d_1}$ , мм	Средняя длина вит- ка Іт, мы	Сопротивление фазы г ₂ при 20 °C, Ом	Масса обмотки $G_{_{2}}$ , кг	Схема обмотки (но- мер рисунка)
	18		18	1,25 1,35	0,39	0,54	1,59	<b>8.41</b> ∂
	16	· 	16	1,32 1,42	0,46	0,565	1,67	
	44	2	22* 11**	1,12	0,50	0,44	2,7	8.65
<b>-</b>	32		32	1,12		0,41	2,8	8.41
	40		20* 10**	1,25 1,35	0,58	0,36	3,6	8.65
•	28	2	14	1,35		0,353	3,5	8.41
	32	<b>4.</b>	16	1,32 1,42	0,61	0,36 ^ ^ 25	4,9	8.41
,	40		20* 10**	1,5 1,61		0,26	5,15	8.65
	48	_	24	1,18 1,28	0,66	0,082	5,25	,
3	42	2	21	1,25 1,35	0,77	0,076	6,3	- 8.66
	T.		61	1,5 1,61	0,798	0,054	9,6	0.00 ~
	51	3	17	1,4 1,51	0,93	0,040	12,1	٠,

	Ном	инальны	e			Обмотка
Тип двигателя	Мощность $P_2$ , к $B au$	Напряжение между кольцами ротора $U_2$ , В	Ток ротора $I_{2}$ , A	Число пазов $Z_{\mathbf{z}}$	Марка обмоточного провода	Шаг по пазам у ₂ Число пазов на по- пюс и фазу q ₂
MTF 311-8	7,5	245	21	48 36		1-8 2-7 1-6 2-5
	<del></del>			48	ПЭТ-155 _ ГОСТ 21428-75	1-8 2
MTF 312-8	11	165	43	36		1-6 2-5 1,5
MTF 411-8	15	206	48,8	48	-	1-8
MTF 412-8	22	248	57	40		2-7
				27	ПЭТ-200 ТУ 16-505.937-76	1-6 2-5 1,5
MTH 111-6	3	176	13,2	36	ПСДКТ ГОСТ 26606-85	1-8 2-7 2
			16.6	27	ПЭТ-200 ТУ 16-505.937-76	1-6 2-5 1,5
MTH 112-6	4,5	203	15,6	36	ПСДКТ ГОСТ 26606-85	1-8 2-7 2
MTH 211-6	7	236	19,5	27	<del>-</del>	1-6 2-5 1,5

	<del> </del>							
отора			,					
Число параллельных ветвей в фазе $q_2$	Общее число провол- ников в пазу $N_2$	Число параллельных проводников в витке т	Число активных вит- ков в катушке N _K 2	Диаметр обмоточного провода неизолированного изолированного $\frac{d}{d_1}$ , мм	Средняя длина вит- ка І _{т,} Мм. №	Сопротивление фазы г ₂ при 20 °C, Ом	$MaccaoбмоткиG_{_2}$ , кг	Схема обмотки (но- мер рисунка)
-	24		12	1,4 1,51	0,612	0,31	5	8.67
	32	2	16* 8**	-,	~ ,	0,33	4,9	8.68
2	22	<u> </u>	11	1,5 1,61	0,76	0,085	7,5	8.69
t&.	48	<b>–</b> 3	16* 8**	1,18	_	0,097	6,56	8.68 <i>(</i>
2	39		13	1,32 1,42	0,74	0,08	9,26	9.60
-	44	4	11	$\frac{1,25}{1,35}$	0,88	0,069	10,6	- 8.69
	22		22* 11**	1,4 1,51	0,5	0,56	2,16	8.65
	15		15	1,45 1,65	-	0,46	2,3	8.41
<b>-</b> ,	40		20* 10**	1,18 1,28	0,58	0,425	3,12	8.65
,	20	2	1.4	$\frac{1,12}{1,32}$	_	0,44	2,9	
	28	2	14	1,3 1,5	0,61	0,344	4,1	- 8.41
<del></del>	40		20* 10**	1,35 1,56	_	0,32	4,4	 8.65

	Нол	минальны	e			Обмотка
Тип двигателя	Мощность $P_{_{2}}$ , к $B_{T}$	Напряжение между кольцами ротора $U_2$ , В	Tok potopa I2, A	Число пазов $Z_{\mathfrak{z}}$	Марка обмоточного провода	Шаг по пазам у ₂ Число пазов на по- люс и фазу q ₂
MTH 311-6	11	172	42	-		1-8
MTH 312-6	15	219	46	36	ПЭТ-200 ТУ 16-505.937-76	2-7
MTH 411-6	22	235	60	•	19 10-303,337-70	1-8
MTH 412-6	30	255	73	_		2-7
			1	48	ПЭТ-180 ТУ 16-505.910-76	1-8 2-7 2
MTH 311-8	7,5	245	21	36	ПЭТ-200 ТУ 16-505.937-76	1-6 2-5 1,5
			7	48	ПЭТ-180 ТУ 16-505.910-76	1-8 2-7 2
MTH 312-8	11	165	43 	36		1-6 2-5 1,5
MTH 411-8	15	206	48,8		ПЭТ-200 ТУ 16-505.937-76	1-8
MTH 412-8	22	248	57	- 48		2-7
MTH 711-10	100	272	233			
MTH 712-10	125	327	237	90	Неизолированный	1-10 3
MTH 713-10	160	408	244			

Число параллельных	ветвей в фазе $q_2$	Общее число провоп- ников в пазу $N_2$	Число параллельных проводников в витке та	Число активных вит- ков в катушке N _{K2}	Диаметр обмоточного провода неизолированного изолированного $\frac{d}{d_1}$ , мм	Средняя длина вит- ка І _{та} , мок	Сопротивление фазы г ₂ при 20 °С, Ом	Масса обмотки $G_2$ , кг	Схема обмотки (но- мер рисунка)
		48	- 2	24	1,18 1,28	0,65	0,082	5,25	8.41
3		42		. 21	` <u>1,25</u> 1,35	0,77	0,0765	6,2	
		63	2		1,25 1,35	0,798	0,052	10	8.66
		51	- 3	17	1,4 1,51	0,93	0,04	12,1	-
		24		12	1,4 1,51	0,612	0,31	5,2	8.67
_		32	2 .	16*	-	_	0,33	4,9	8.68
		22	-	11	1,5 1,61	0,756	0,087		8.69
	,	48	2	16* 8*	1,18 1,28	_	0,097	6,3 🦏	. <del>-</del>
2		39	- 3	13	1,25 - 1,35	0,74	0,09	7,7	
		44	4	11	1,35	0,88	0,069	11,1	- 8.69
						1,21	0,0123	48,2	
-		2		_	3,05×16,8	1,34	0,0137	54,7	8.70
						1,5	0,0152	61,3	

	Ho	иинальнь	ie			Обмотка
Тип двигателя	Мощность Р2, кВт	<b>На</b> пряжение между кольцами ротора $U_2$ , В	Tok potopa $I_2$ , A	число пвзов Z2	Марка обмоточного ггровода	Шаг по пазам у ₂ Число пазов на по- люс и фазу q ₂
MTM 111-6	2,2	144	11,8		псдкт	
MTM 112-6	3,3	178	13,7	- 36		1-8 2-7 2
MTM 211-6	5	204	17,3	30	псдк	2
MTM 311-6	7,5	250	20			,
MTM 312-6	11	173	41			
MTM 411-6	16	203	51	<b>–</b> 36	псдк	1-8 2-7 2
MTM 412-6	22	225	63			
MTM 311-8	5	215	16,3			
MTM 312-8	7,5	255	20,2	<del></del> 48	псдк	1-8
MTM 411-8	11	167	44			2-7
MTM 412-8	16	203	51			

	T	1		T	T	T	L	T
Число параллельных ветвей в фазе $q_2$	Общее число провод- ников в пазу $N_2^{}$	Число параллельных проводников в витке т ₂	Число активных вит- ков в катушке N _K 2	Диаметр обмоточного провода ие- изолиро- ванного изолиро- ванного $\frac{d}{d_1}$ , мм	Средняя длина вит- ка І _{та} , мм	Сопротивление фазы г, при 20 °C, Ом	Масса обмотки $G_{_{2}}$ , кг	CXEME OFMOTEN (HO-
	16	_	16	1,3 1,5	0,51	0,646	1,9	
	14	<u>-</u>	14	1,45 1,65	0,59	0,53	2,4	0.41
_	28	. 1	14	1,16 1,45	0,64	0,432	3,2	8.41
3	24	- 2	12	1,45 1,74	0,66	0,252	4	
	36		18	1,2 1,49	0,81	0,075	5,8	
3	42	2	21	1,35 1,64	0,78	0,067	8,25	8.66
J	36		18	1,5 1,79	0,93	0,055	10,4	
_	24		12	1,3 1,59	0,62	0,39	4,6	8.67
·	20	2 -	10	1,4	0,77	0,35	5,6	····
2	24		12	1,5 1,79	0,73	0,087	7,4	9.60
-	20	20	10	1,62 1,91	0,88	0,075	8,5	8.69

	Ho	минальнь	ie :				Обмотка
Тил двигателя	Мощность Р ₂ , кВт	Напряжение между кольцами ротора $U_2$ , В	Tok poropa $I_2$ , A	Число пазов $Z_{2}$	Марка обмоточного провода	Шаг по пазам у ₂	Число па <b>зов на</b> по- люс и фаз <b>у q₂</b>
MTM 711-10	80	245	200				
MTM 712-10	100	315	193	90	Неизолированиый	1-10	3
MTM 713-10	125	372	205				

^{*} Однослойная обмотка.

Примечание. Схема соединения обмотки роторов — Ү.

ротора			<del></del>					
Число параллельных ветвей в фазе q ₂	Общее число провод- ников в пазу N ₂	Число параллельных проводников в витке т	Число активных вит- ков в катушке $N_{\mathbf{K}2}$	Диаметр обмоточного провода неизолированного изолированного $\frac{d}{d_1}$ , мм	Средняя длина вит- ка $l_{m_2}$ , мм	Сопротивление фазы г ₂ при 20°С, Ом	Масса обмотки $G_{_{2}}$ , кг	Схема обмотки (но- мер рисунка)
_	2	_		3,05 x x 16,8***	1,18 1,34 1,50	0,012 0,0137 0,0153	48,2 54,7 61,3	8.70


Рис. 8.71. Схема обмотки статора АД типа АОС 52-6

^{**} Двухслойная обмотка.

^{***} Полуовальный.


Рис. 8.72. Схема обмотки статора АД типа АС 61-8


4AH 160 S 6/18 HJEY3, AH 180 6/18 ЛУЗ, АС 2-72-6/18 ШЛУЗ, AC 62-6/18, Рис. 8,73. Схема обмотки статора АД типов: 4AH 180 S 6/18 НЛБУЗ, 4AH 180 S B 6/18 НЛБУЗ, 2p =


,


4AH 180 S 6/18 HJEY3, АН 180 6/18 ЛУЗ, 62-6/18, AC2-72-6/18 IIITY3, AC ЧΉ Рис. 8.74. Схема обмотки статора 4AH 180 S B 6/18 H H S Y 3, 2p = 18


ď Рис. 8.75. Схема обмотки статора АД типа АС 62-6/18, 2p=18,  $y_1=1+3$ ,


0,000 2000 (64) U2 , מ ຕ໌ H 9 ; II 2pРис. 8.78. Схема обмотки статора АД типа АС 72-6/24, (ci)vi (cb)wz (c2)vi 00,00


Рис. 8.79. Схема обмотки статора АД типа АС 81-6/24, 2p=6


Рис. 8.80. Схема обмотки статора АЛ типов: АС 81-6/24, АС 82-6/24, АС 92-6/24, АС 2-91-6/24 ШЛУЗ, АС 2-93-6/24 ШЛУЗ, АС 2-101-6/24 ШЛУЗ, АС 2-102-6/24 ШЛУЗ, ЗАН 280 S 6/24 НЛУЗ, ЗАН 280 МА 6/24 НЛУЗ, ЗАН 280 МА 6/24 НЛУЗ


4AH 225 M 6/24 HJJY3, рис. 8.83. Схема обмотки статора АД типов: АС 91-6/24, АС 92-6/24, 4АН 200 L 6/24 НЛБУЗ, 4АН 250 S 6/24 НЛБУХЛ4, 4АН 250МА 6/24 НЛБУХЛ4, 4АН 250 S 6/24 НЛБУХЛ4


AC 2-92-6/24, AC 2-91-6/24 ШЛУ3, AC 2-101-6/24 ШЛУ3, AC 2-102-6/24 ШЛУ3, AC 2-92-6/24 ШЛУ3, AC 2-102-6/24 ШЛУ3, AC 2-102-6/24 ШЛУ3, AC 2-102-6/24 ШЛУ3, AC 2-102-6/24 ШЛУ3, AH 280 S 6/24 HЛУ3, 3AH 280 MA 6/24 HЛУ3, 3AH 280 MB 6/24 HЛУ3, AH 200 L 6/24 HЛВУ3, 4AH 225 M 6/24 HЛУ3, 4AH 250 S 6/24 HЛВУХЛ4, 2p=6


Рис. 8.86. Схема обмотки статора АД типа 4АН 160 S 6/18 НЛБУЗ,  $2\,p=18$ 

	Н	омина	льные		6/мин		Размеры стали, ы		Йона			Обмотка	
Тип пвигателя	число полюсов 2р	Мощность Р, кВт	Напряжение $U_{_1}$ , В	Tok I, A	Частота вращения п, об/мин	Соединение фаз	Внутренний дивметр $craropa\ D_1$	Длина серпечника $L_1$	Воздушный зазор од- носторонний б	Число пазов Z	Марка обмоточного провода	Пиаметр провода неизолированного изолированного $d$ , мм $d$	
			127 220	33 19				-		-	62	1,25 1,35	
AOC 52-6	6	4,5	220 380	19 11	- 890 -	Δ Υ	152	140	0,4	36	ПЭТВ-2 ГУ 16-705.110-79	1,18 1,28	
YO	30		500	8,4		Y					ПЭТВ-2 ТУ 16-7(	1,4 1,51	
_	8	4,5	220 380	22 12,5	665	Δ Y	230	75	0,4	54	ПЭТВ-2 ТУ 16-705.110-79	1,18 1,28	
AC 61-8		.,,	500	9,5	005	Y	230	73	0,4	34	H3TB-2 TY 16-70	1,5 1,61	
	6	3,5	500	7	954	· Y						1,18 1,28	
	18	1,16	500	5,96	<b>290</b> )	•		75				0,85 0,93	
AC 62-6/18	6	3,5	220	15,9 9,2	954	Δ_		,,	, ·			1,32 1,42	
AC 6	18	1,16	380	13,5 7,85	290	- <u>∆</u> Y	. <u>∆</u> Y			_			0,95 1,04
	6	3,5	500	7	954	Y	230		0,5	54	ПЭТ В-2 ГУ 16.705.110-79	1,25 1,35	
	18	1,16	240	5,96	290	•	_		υ,3	3 <del>4</del>	ПЭТ В-2 ГУ 16.70	0,9	

Шат по пазам у ₁ Число пазов на по- люс и фазу q ₁ Число паваллельных	ветвей фазы а	Число витков ка- тушки w _к	Средняя длина вит- ка катушки 🚶, мж	Чередование кату- шек	Число эффективных проводников в пазу Число параллельных проводников в витке $S_{\Pi}$ $m_1$	Число витков обмот- ки фазы w ₁	Козффициент запол- нения паза К _{зап}	Сопротивление фа- зы г, при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (но- мер рисунка)
		18			18 3	108		0,298	6,45	_
1-8 2-7 2		31	580	-	31 2	186	_	0,864	6,59	- 8.71 -
		41			41	246		1,63	6,14	
	1	16		_	16+16	288	-	1,104	8,45	
$1-7  2\frac{1}{4}$		21	480	-	$\frac{21+21}{1}$	378		1,803	8,96	8.72
1-8 3		16	490	_ <del></del>	16+16 1	288	0,32	2,265	4,48	8.73
1-4 1		78	360)	-	78 1	702	0,42	7,65- 8,45	4,17	8.74
1-8 3		12 и 13	490	12-13 12-13		225	0,29	1,414	4,38	8.73
1-4 1	•	60	360	-	60 1	540	0,39	4,56 — 5,04	4,0	8.74
1-8 3		15	530	_	15+15 1	270	0,336	2,047	4,9	8.73
1-4 1	1	69	400	_	<u>69</u>	621	0,42	6,854	4,59	8.74

		Номин	альны	e	6/мин		Размер стали,	ii ekti Mm	жной			Обмотка
Тип двигателя	число полюсов 2р	Мощность Р, кВт	Напряжение $U_1$ , В	Tok I, A	Частота вращения п, об/мин	Соединение фаз	Внутренний диаметр статора D ₁	Длина сердечника L ₁	Воздушный зазор од- носторонний в	Число пазов Z.	Марка обмоточного провода	Диаметр провода не- изолирован- ного изолирован- иого
	6	3,5		15,9 9,2	954							1,32 1,42
AC 62-6/18	18	1,16	220 380	13,5 7,85	290	Δ_		100			ПЭТВ-2 ГУ 16.705.110-79	1,09
AC	6	3,5	380	15,9 9,2	954	. <u>∆</u> . Ƴ					H3TB-2 TY 16.70	1,4 1,5
	18	1,16		13,5 7,85	290							0,95 1,04
	6	3,5	- 220	16,3	963							1,18 1,28
	24	0,875		12,3	208	_						1,6 1,71
73	6	3,5	380	9,4	963	_			·		262-78	0,9 0,99
AC 72-6/24	24	0,875		7,1	208	Y	260	135	0,55	54	H3B-2 FOCT 7262-78	1,18 1,28
	6	3,5		5,9	963	-			,			1,09
<u> </u>	24	0,875	500	4,8	208							1,09
	6	5	380	11	960	v						
6/24	24	1,25		7	200	Y .	300 130	100			1138-2 FOCT 7262-78	1,12 1,22
AC 81-6/24	6	5	220	19	960	Δ		130	0,55	72	1138-2 FOCT 7	
	24	1,25	220	12,0	200	Y					·	1,06 1,16

С	татор	a				•								
_	llar no nasam y,	Число пазов на по-	люс и фазу q ₁	Число параллельных	ветвей фазы а	Число витков ка-	средняя длина вит- ка катушки 1,, моя	Черелование кату- шск	Чнсло эффективных проводников в пазу Число параллельных проводников в витке $S_{\Pi}$ $m_1$	Число витков обмот- ки фазы w ₁	Козффициент залол- нения паза Кзап	Сопротивление фа- зы г, при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (но- мер рисунка)
-	1-8		3			11	530	_	11+11	198	0,247	1,346	4,21	8.73
	1-4		1			52	400	_	<u>52</u>	468	0,384	3,85 — 4,26	4,27	8.74
	1-8	:	3			11	530		11+11	198		1,197	4,68	8.73
	1-3	;	ı			29	400	_	29+29 1	522		5,17	4,3	8.75
	1-9		3		2	10	722	_	10+10	90	0,169	0,52	3,97	8.76
	1-3		3/4		1	17	422		<u>17+17</u> 1	306	0,5	1,13	7,26	8.77
	1-9		3		2	17	722	_	<u>17+17</u> 1	153	0,164	1,52	3,93	8.76
	1-3		3/4			30	422	_	30+30 1	540	0,506	3,65	6,96	8.77
	1-9	. ;	3		1	13	722	_	<u>13+13</u> 1	234	0,158	3,77	3,71	8.78
	1-3	3 :	3/4			42	422		<u>42+42</u> 1	756	0,51	7,12	7,0	8.77
	1-1	1	4		2	14	798	_	14+14 1	168	0,223	1,19	7,38	8.79
	1-4	١ :	1		1	22	540	-	22+22	528	0,35	5,07	7,85	8.80
	1-1	11	4		2	14	798	_	14+14	168	0,223	1,19	7,38	8.79
	1	4	1		1	13	540	_	13+13 2	312	0,362	1,68	8,31	8.80

	1	Іомина	льные		5/мин		Размері стали,	ы акти Мм	вной		-	Обмотка
Тип двигателя	Число полюсов 2р	Мощность Р, кВт	Напряжение $U_{_1}$ , В	Tow I, A	Частота вращения п, об/мин	Соединение фаз	Внутренний диаметр статора D ₁	Лиина сердечника $L_1$	Воздушный зазор од- носторонний в	число пазов Z	Марка обмоточного провода	Диаметр провода не- изолирован- ного изолирован- ного $\frac{d}{d_1}$ , мм
	6	7	222	26,0	950	Δ		-				1,32 1,42
	24	1,75	220	18,7	200	_						1,7
74	6	7	380	15,0	950	_	300	180	0,55	72	7	1,7
AC 82-6/24	24		500	10,8	200	Y	300	100	0,33	12	1.3B-2	1,32 1,42
	6	7	500	11,4	950							1,6 1,71
	24	1,75		8,2	200					<del> </del>		1,18 1,28
	6	14	<b> 22</b> 0	50,8	950	Δ	_		•			1,5 1,61
_	24	3,5		31,2	192	_						1,8
AC 91-6/24	6	14		30	950						_	1,5 1,61
AC	24	3,5	380	19	192	<b>Y</b>	350	160	0,9	72	ПЭТВ-2 TУ 16-705.110.79	1,9 2,02
	6	14		23,2	950						ПЭТВ-2 ТУ 16-7(	1,6
	24 3,5	3,5		14,4	200							1,7 1,81
6/24	6	20	500	32,2	945						5.110.79	1,5
AC 92-6/24	24	5		22	192	<b>-</b>					H3TB-2 TY 16-705.110.79	1,9 2,12

Har no nasaw y,	люс и фазу q1	Число параллельных ветвей фазы а ₁	Число витков ка- тушки w _K	Средняя длина вит- ка катушки 1,, мм	Чередование кату- шек	Число эффективных проводников в пазу Число параллельных проводников в витке $\frac{S_\Pi}{m_1}$	Число витков обмот- ки фазы w ₁	Козффициент запол- нения паза К _{зап}	Сопротивление фа- зы г, при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (но-
-11	4		5	898	_	5+5	120	0,209	0,69	8,24	8.81
-4	1		9	640	_	9+9	216	0,321	1,07	8,77	8.80
-11	4		5	898	_	<u>5+5</u>	120	0,18	0,83	6,84	8.81
4	1	- 1	16	640	_	16+16 1	784	0,358	3,14	9,4	8.80
-11	4		6 и 7	898	6-6- 7-7	6+7 1	156	0,204	1,22	7,87	8.81
4	1		21	640	_	<u>21+21</u> 1	504	0,38	5,16	9,86	8.80
1-10	4	3	11 н 12	920	11-12- 11-12	11+12	92	_	0,28	12,54	8.82
1-4	1	1	14	650	_	14 2	168	_	0,376	15,53	8.83
l <b>–</b> 10	4	3	11 и 12	920	11-12- 11-12	11+12	92	_	0,28	12,54	8.82
l-4	1	1	24	650	-	24 .	288	-	1,156	14,83	8.83
1-10	4	1	5	920	_	<u>5+5</u> 2	120	-	0,48	12,4	<b>8.</b> 84
1-4	1	1	32	650		3 <u>2</u>	384	_	1,93	15,83	8.83
1-10	4	1	4	1040		4+4	96		0,33	14,79	8.84
1-4	1	1	24	770	_	24 1	288		1,37	17,57	8,83

	Н	омина	льные		Умин		Размерь стали, х		вной			Обмотка
Тип двигателя	Чнело полюсов 2р	Мощность Р, кВт	Напряжение $U_{_1}$ , В	Tox I, A	Частота вращения п, об/мин	Соединение фаз	Внутренний диаметр статора. D ₁	Длина сердечника $L_1$	Воздушный залор од- носторонний в	Число палов Z1	Марка обмоточного провода	Диаметр провода не- изолировам- ного изолировам- ного $\frac{d}{d}$ , мм $\frac{d}{d}$
-6/24	6	14		29,5	990	Y	350	220	0,9	72		1,5
AC 92-6/24	24	3,5	- 380	19,8	175	<del></del>					псдкт	1,25 1,45 + 1,45 + 1,65
	6	3,55	220	18,5	950							1,18 1,28
EVIU	18	1,18		10,25	276	– Y	245	165	0,55	54	8-75	1,28
AC 2-72-6/18 III/IY3	6	3,55	•••	10,7	950	•	245	103	0,00	34	T3T-155 FOCT 21428-75	1,25
AC 2-7	18	1,18	380	5,94	276				_		£ 5	1,25 1,35
	6	7,1		28,4	945							1,4 1,6
	24	1,8	220	21,4	205					•		1,32 1,52
p	6	7,1		16,5	945	_	205	100	0.0	<b>d</b> a	псдкт	1,12 1,32
AC 2-91-6/24 ILITY3	24	1,8		12,4	205	Y	325	130	0,8	12	ПС	1,12 1,32
2-91-6/2	6	7,1	380	16,5	945	_			0,7			1,12 1,32
¥C	24	1,8		12,4	205				-,.			1,56 1,76

Шаг по пазам у Число пазов на по-	люс и фазу q1	числе параллельных ветвей фазы о _т	Число витков ка- тушки w _K	Средняя длина вит- ка катушки $l_1$ , юм	зание кату-	Чнсло эффективных проводинков в пазу Число параллельных проводинков в витке $S_{\Pi}$	Число витков обмот- ки фазы w ₁	Коэффициент запол- нения паза К _{за} п	Сопротивление фа. зы г, при 20°С, Ом	Масса обмоткн G, кг	Схема обмотки (но- мер рисунка)
1-11	4	3	11 н 12	1100	11-11- 12-12	- <u>11+12</u>	92		0,167	30	8.85
1-4	1	1	11	770	-	11+11	264		1,24	6,97 + + 9,38	8.80
1-8	3		5	600	_	<u>5+5</u> 2	90		0,432	3,3	8.73
1-4	1	1	25	510	-	25 2	225		0,919	7,01	8.74
1-8	3	1	8	600	-	8+8 1	144	0,171	1,233	2,96	8.73
1-4	1		43	510	-	43 1	387	0,485	2,817	6,77	8.74
1-11	4	3	, 11	890	_	11+11	88		0,149	20,2	8.85
1-4	1	1	10	570	-	10+10 3	240		0,58	15,7	8,80
1-11	4	3	19	890	-	19+19	152		0,401	22,3	8.85
1-4	1	1	17 и 18	570	17—18 17—18	- <u>17+18</u>	420		2,13	13,2	8.80
1-11	4	3	18	890	_	18+18	144		0,38	21,2	8.85
1-4	1	1	17	570	-	17+17 1	408		2,13	12,4	8.80

	Н	омина	льные		6/мин		Размерь сталн, ь		вной			Обмотка
Тип двигателя	Чнело полюсов 2р	Мощность $P_{_{2}}$ , к $\mathrm{Br}$	Напряжение $U_{_1}$ , В	Tok I, A	Частота вращения п, об/ыин	Соединение фаз	Внутренний диаметр статора $D_{1}$	Ллина сердечника $L_{_1}$	Воздушный зазор од- носторонний б	Число пазов $Z_{_{f 1}}$	Марка обмоточного провода	Пиаметр провода не- изолирован- ного изолирован- ного d , мм
<b>~</b>	6	10	220	39	945							1,4 1,6
ECT. ST.	24	2,5		27,9	205							1,4 1,6
AC 2-92-6/24 ILUIY3	6	10	- 380	22,6	945	<u>-</u>		185				1,32 1,52
V V	24	2,5	360	16,1	205	_ _	<b>32</b> 5		o,e	72	KŢ	1,32 1,52
m	6	14	220	53,4	945	,	323		0,5		ПСДКТ	1,45 1,65
VITAL I	24	3,55		37,3	205			025				1,32 1,52
AC 2-93-6/24 IIITY3	6	14	380	30,8	945	_		235				1,4
¥C 7	24	3,55		21,6	205							1,32 1,52
. (gg	6	20	220	72,6	72,6 960					1,6 1,82		
АС 2-93-6/24 ШЛУЗ (для грузовых лифтов)	24	5	53,6 53,6 41,6 380	53,6	205	- 1/	225	055	,		<u> </u>	1,5 1,7
-93-6/24 rpy3083	6	20		41,6	960	- ү	Y <b>32</b> 5	255 1		72	псдкт-л	1,4
AC 2	24	5		31 205					-	1,5		

			<b></b>	· · · · · · · · · · · · · · · · · · ·	<del></del>			,		<b>,</b> .	·
Шаг по пазам у,	Число пазов на по- пюс и фазу $q_1$	Число параллельных ветвей фазы а	Число витков ка. тушки w _к	Средняя длина вит- ка катушки $l_1$ , мм	Чередование кату- шек	Число эффективных проводников в пазу Число параллельных проводников в витке $S_{\Pi}$	Число витков обмот- ки фазы w ₁	Коэффициент запол- нения паза К _{зап}	Сопротивление фа- зы г, при 20°С, Ом	Масса обмотки G, кг	Схема обмотки (но- мер рисунка)
1-11	4	3	8	980	-	8+8	64		0,079	24,3	8.85
1-4	1	1	8	660	-	8+8	192		0,48	16,35	8.80
1-11	4	3	14	980	_	14+14	112		0,234	25,2	8.85
1-4	1	1	14	660	_	14+14	336		1,42	17,0	8.80
1-11	4	3	6 и 7	1100	6-6- 7-7	6+7	52		0,067	23,8	8.85
1-4	1	1	6	780	<b></b>	<u>6+6</u> 5	144		0,288	21,5	8.80
1-11	4	3	11	1100	_	11+11	88		0,184	25	8.85
1-4	1	1	10 и 11	780	10-11- 10-11	10+11	252		0,84	22,3	8.80
1-11	4	3	5	1140	_	<u>5+5</u> 3	40		0,044	23,1	8.85
1-4	1	1	5	820	-	<del>5+5</del> 5	120		0,195	24,3	8.80
1-11	4	3	9	1140	_	9+9 2	72		0,156	21,2	8.85
1-4	1	1	<b>8</b> и 9	820	8-9- 8-9	8+9 3	204		0,553	24,8	8.80

<del></del>	Н	омина	льные		5/MMH		Размерь стали, ь		вной			Обмотка
Тип пвигателя	Число полюсов 2р	Мощность Р, кВт	Налряжение $U_1$ , В	Tok I, A	Частота вращения п, об/мин	Соединение фаз	Внутренинй диаметр статора $D_1$	Длина серпечника L	Воздушный зазор оп- носторонний в	Число пазов $Z_{_1}$	Марка обмоточного провода	Пиаметр провода не- изолирован- ного изолирован- ного $\frac{d}{d_1}$ , мм
	6	20	220	69,2	960							1,5 1,7
Ę.	24	5		53,6	205							1,6 1,82
S/24 IUTS	6	20	380	40	960	- Y	370	285	1,0	72	псдкт-л	1,5 1,7
AC 2-101-6/24 ILITY3	24	5		31	205						ПС	$\frac{1.5}{1.7}$ + $\frac{1.6}{1.82}$
_ت	6	30	220	102	960							1.5
t III	24	7,5		63	196							1,5 1,7
AC 2-102-6/24 IIITY3	6	30	380	58,8	960	<b>-</b> Y	370	285	1	72	псдкт	1,45 1,65
<b>V</b> C	24	7,5		36,4	196				<del></del>			1,4 1,6
_ق	6	7,1	220	29,6	945							1,18 1,38
4 HJJS	24	1,8		28,2	<b>2</b> 05	_		130			пслкт-л	1,30
3AH 280S6/24 H/IY3	6	7,1	380	17,1	945				0		псд	1,12 1,32
злн	24	1,8		205	_						1,74	

Mar no nasam y,	THENO DESOR HE HO-	люс и фазу q	Число параллельны <del>к</del> ветвей фазы а ₁	Число витков ка- тушки w.	Средняя длина вит- ка катушки I _L , мок	Чередование кату- шек	Чноло эффективных проводников в пазу Число параллельных проводников в витке $\frac{S_{\Pi}}{m_1}$	Число витков обмот- ки фазы м ₁	Коэффициент запол- иения паза Кзап	Сопротивление фа- зы г _к при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (но- мер рисунка)
1-11		4	3	5	1270	-	<u>5+5</u>	40		0,034	38	8.85
1-4		1	1	4и5	920	4-5- 4-5	4+5	108		0,144	34	8.80
1-11		4	3	9и8	1270	9-9- &-8	9+8	68		0,095	<b>3</b> 9	8.85
1-4		i	1	7и8	920	7-8- 7-8	<del>7+8</del> <del>4</del>	180		0,384	16,4 + + 18,6	8.80
1-11		4	3	5	1270	-	<u>5+5</u>	40	<u>-i</u> ,/'.	0,028	46	8.85
1-4		1	1	4и5	920	4-5- 4-5	4+5	108		0,164	30	8.80
1-11		4	3	8	1270	-	8+8	64		0,072	45	8.85
1-4		1	1	7и8	920	7-8- 7-8	<u>7+8</u>	180		0,471	29	8.80
1-11		4	3	10	890	_	10+10 3	80		0,127	20	8.85
1-4		1	1	8и9	570	8-9- 8-9	<u>8+9</u> 3	204		0,621	11	8.80
1-11		4	3	17	890	_	17+17 2	136		0,359	20	8.85
1-4		1	1	15	570	_	15+15	360		1,82	11,3	8.80

			Номи	іальні	ıe	6/www		Размеј стали,	ы акт	ивной		<del></del>	Обмотка
	Michigan de la company de la c	Число полюсов 2р	Мощность Р, кВт	Напряжение $U_1$ , В	Tok I, A	Частота вращения п, об/мин	Соединение фаз	Внутренний диамотр статора $D_1$	$\mathbb{L}^{n_{PP}}$ на сердечника $L_{_{1}}$	Воздушный зазор од- носторонний в	Число пазов Z	Марка обмоточного провода	Пиаметр провода не- изолирован- ного изолирован- ного $\frac{d}{d_1}$ , мм
	2010	6	10	220	39,8	945							1,32 1,52
	47/a	24	2,5		35,5	205		305					1,5 1,7
7 7 708	SALI ZEUMA 6/24 HJIY3	6	10	380	23	945	- Y	325	185	1	72	Е	1,25 1,45
7 7 7	<u>;</u>	24	2,5		20,5	205						псдкт-л	1,32 1,52
5	2	6	14	220	52,8	945			<del></del> -	_		Ë	1,32 1,52
74 H J		24	3,55		46	205						٠	1,32 1,52
3AH 280MB6/24 HIV3		6 24	14 3,55	380	30,6 26,6	945 205	-		235				$\frac{\frac{1,5}{1,7}}{1,6} + \frac{1,4}{1,6}$
4AH 160S 6/18 HJIBY3	1	8	3	380	10,4	950 <b>28</b> 3	Y	185	140	0,55	54	FOCT 21428-75	1,25 1,35 0,75 0,83
						<del></del>		-				<u></u>	
TB 33	,	6	4,5	220	19,6	940						92:	1,18 1,28
/18 HJ	•	18	1,5		23	293	Y	211,3	145	0,55	54	.0 05. <b>93</b> 7-	
4AH 180S6/18 HJIBY3		5	4,5	380	11,3	940		211,3	-			ПЭТ-220 ТУ 16.505.937-76	1,25 1,35
**************************************		18	1,5		13,3	293						I L	1,35

		١	Ħ		4.	,	Число эффек	٠ ا ا	5	å å	₩ 2	
2	Число пазов на по- пос и фазу д		Число параллельных ветвей фазы а	×a.	Средняя длина вит- ка катушки 1, мм	т Чередование кату- шек	тивных про- водников в	Число витков обмот- ки фазы м ₁	Коэффициент запол- нения паза К _{зап}	Сопротивление фа-	Масса обмотки G, кг	Схема обмотки (но- мер рисунка)
Шаг по пазам у,	0B H	7	Число параллели ветвей фазы а	Число витков ка- тушки м	- Z	Ž į	пазу Число парал-	KTKOB	Коэффициент зал нения паза Кзап	20 H	407K	OTK IKA)
211	183		na de	H 3	E E	188	лельных про- водников в	1	HILL TIES	л <b>из</b> п при	ģ	Схема обмотя
Š	Число пазов в пос и фазу о		S E	Число витк	KAT	be X	витке S _{гт}	Число ви ки фазы	эфф	r I	9	ewa p
□	Z E			7 4	රී දී	Чере	m,	7 5	S H	S a	ž	5 %
-11	4		3	7 и 8	980	7-7- 8-8	<del>7+8</del> 3	60		0,084	21	8,85
_4	1		1	7и6	660	6-7- 6-7	<del>7+6</del> 3	156		0,34	16	8.80
1-11	4		3	13	980	-	13+13	104	·	0,24	21	8.85
1-4	1		1	12 и 11	660	12-11- 12-11	12+11	276		1,17	14	8.80
1-11	4		3	6	1100	_	<u>6+6</u>	48		0,056	25	8.85
1–4	1		1	5и6	780	5-6- 5-6	<u>5+6</u> 4	132		0,33	16	8.80
1-11	4		3	10 и 11	1100	10-10- 11-11	10+11	84		0,163	14+12	8.85
1-4	1		1	9 и 10	780	9-10- 9-10	9+10	228		0,942	10,2 + + 8,8	8.80
1-8	3	i	1	10	584	_	10+10	180	0,743	1,567	3,8	8.73
1-4	1		3	114	506	_	114	342	0,743	2,39	6,35	8.86
										•		
1-8		3		5	655	-	<u>5+5</u>	90	0,362	0,24	7,2	8.73
1-4		1		20	500	-	<u>20</u>	180	0,362	0,721	5,5	8.74
1-8		3	- 1	8и8	655	8-9- 8-9	8+9	153	0,343	0,715	6,87	8,73
1-4		1	`	35	500	-	<u>35</u>	315	0,353	2,248	5,4	8.74

<del></del>	1	Нимог	альны	e	У/мон		Размері стали,		вной			Обмотка
Тип двигателя	число полюсов 2р	Мощность Р, кВт	Напряжение $U_{_1}$ , В	Tok I, A	Частота вращения п, об/мин	Соединение фаз	Внутренний диаметр статора $D_{\scriptscriptstyle 1}$	Лина серпечника $L_{_1}$	Возлушный зазор оп- иосторонний в	Число пазов Z1	Марка обмоточного провода	Диаметр провода не- изолирован- ного изолирован- ного
	6	3,55		16,4	950		·					1 1,09
в нлву:	18	1,18	220	12,6	300						3-75	1,09 1,06 1,16
4AH 180SB 6/18 HJIBY3	6	3,55	380	9,55	950	Y	211,3	145	0,55	54	ПЭТ-155 ГОСТ 21428-75	1,06 1,16
4 <b>VH</b> 18	18	1,18	300	7,3	300						51 57	1,09
	6	7		26,4	945						113T-200	1,32
4 AH 200L6/24 HJBY3	24	1,75	220	25,4	205	-		,			ПЭТД-180	1,32 1,4
4 AH 200E	6	7	380	15,3	945	• Ү	238,5	215	0,8	72	H3T.200	1,4
	24	1,75		14,7	205						13TH-180	1,4
	6	9	220	35,7	950						s	1,32 1,42
/24 HJI	24	2,25		34,3	212	Y	264,3	210	0.9	72	N3T-155 FOCT 21428-75	1,42
4AH 22SM6/24 HIIY3	6 24	9 2,25	380	20,7 19,9	950 212	Y		210	0,9		ПЭТ-15S ГОСТ 21	1,18 1,28 1,25 1,35

Шаг по пазам у, Число пазов на по-	пос и фазу q ₁	Число параллельных ветвей фазы $a_{_1}$	Число витков ка- тушки м _к	Средняя длина вит- ка катушки $l_1$ , хом	Чередование кату- шек	Число эффективных проводников в пазу Число ггараллельных проводников в витке $S_{\Pi}$	Число витков обмот- ки фазы w ₁	Козффициент запол- нения паза К _{зап}	Сопротивление фа- зм г, при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (но- мер рисунка)
1-8	3		5	655	_	<u>5+5</u>	90	0,711	0,329	5,18	8.73
1-4	1		20	510	-	$\frac{20}{3}$	180	0,711	0,607	6,8	8.74
1-8	3	<del>_</del>	9	655	_	9+9	162	0,733	1,053	5,23	8.73
1-4	1		35	510	-	35 2	315	0,733	1,791	7,05	8.74
1-11	4	3	8 u 9	850	8-8- 9-9	8+9	68	0,736	0,123	13,3	8.85
1-4	1	1	13	675	-	13 2	156	0,736	0,674	8,05	8.83
1-11	4	3	15	850	_	15+15	120	0,714	0,387	13,2	8.85
1-4	1	1	22	675		22	264	0,714	2,027	7,7	8.83
1-11	4	3	8	900		8+8 3	64	0,4	0,083	19,8	8.85
1-4	1	1	13	690	_	13 3	156	0,32	0,459	12,3	8.83
1-11	4	3	14	900	_	14+14	112	0,38	0,269	18,5	8.85
1-4	1	1	22	690	_	$\frac{22}{2}$	264	0,33	1,3	12,5	8.83

	н	омина	льные		Умиян		Размеры стали, м		вной		7	Обмотка
Тип двигателя	Число полюсов 2р	Мощность Р, кВт	Напряжение $U_1$ , В	Tok I, A	Частота вращения п, об/мин	Соединение фаз	Внутренний пиаметр статора $D_{\mathbf{i}}$	Длина сердечника $L_1$	Воздушный зазор од- носторонний в	Число пазов Z	Марка обмоточного провода	Пиаметр провода не- изолирован- ного изолирован- ного $\frac{d}{d_1}$ , мм
АН180 6/18 ЛУЗ	6	3,55 1,18	380	9 <b>,2</b> 5 9 <b>,3</b>	950 283	Y	206	123	0,45	54	ПЭТ-155 FOCT 21428-75	1,32 1,42 0,95 1,04
нлвухлч	6 24	12 3	220	51,1 54,3	950 <b>22</b> 0						3-75	1,4
AH 250S6/24	6	12	380	29,6 37,2	950 220	- Y	290,3	180	1	72	H9T-155 FOCT 21428-75	1,32
нлвухлч 4.	6 24	16	220	66,7 83,3	950 2 <b>20</b>	-			· . · . · . · . · . · . · . · . · · · ·		2.73	1,40 1,51 1,60 1,71
4AH,250MB 6/24 HJIBYXJIY 4AH 250MA 6/24 HJIBYXJIY 4AH 250S6/24 HJIBYXJIY	6 24	16	380	38,6 48,2	950 220	Y	290,3	200	0,9	72	H9T-155 FOCT 21428-75	1,32 1,42 1,4 1,51
Ухлч	6	20	77,8	950						1,4 1,51		
/24 HJT6	24	5		98,7	220	– – y	290,3	240	0,9	72	18-75	
4AH,250MB 6	24	20 5	380	45 57,1	950 220	•		240	240 0,9	·-	H3T-155 FOCT 21428-75	1,32 1,42

гатора	3.					_					
Mar no nasaw y,	число пазов на по- люс и фазу q ₁	Число параллельных ветвей фазы а ₁	Число витков ка- тушки w-	Средняя длина вит- ка катушки 1, мм	Чередование кату- шек	Число эффективных проводников в пазу Число параллельных проводников в витке $S_{\Pi}$	Число витков обмот- ки фазы w ₁	Козффициент запол- нения паза К _{зап}	Сопротивление фа- зы г, при 20 °C, Ом	Масса обмотки G, кг	Схема обмотки (но- мер рисунка)
1-8	3	1	10	549	_	10+10	180	_	1,27	3,81	8.73
1-4	1	1	43	430	-	43	387	-	4,11	3,3	8.74
1-11	4	3	8	850	<u> </u>	<u>8+8</u> 3	64	0,395	0,069	21,06	8.85
1-4	1	1	13	625	-	13 3	156	0,321	0,37	12,58	8.83
1-11	4	3	13+ + 14	850	13-13- 14-14	13+14	108	0,398	0,196	21,06	8,85
1-4	1	1	22	625		$\frac{22}{2}$	264	0,324	1,056	12,62	8.83
1-11	4	3	6	890	-	6+6	48	0,296	0,054	16,54	8.85
1-4	1	1	10	665	-	10 4	120	0,424	0,174	17,94	8.83
1-11	4	3	10	890	_	10+10	80	0,295	0,152	16,33	8.85
1-4	1	1	17	665	-	<del>17</del> 3	204	0,42	0,514	17,51	8.83
1-11	4	3	5	970	-	<u>5+5</u> 5	40	0,412	0,029	25,04	8.85
1-4	1	1	8	745	_	<u>8</u> 5	96	0,295	0,183	13,68	8.83
1-11	4	3	9	970	_	9+9 3	72	0,398	0,099	24,04	8.85
1-4	1	1	14	745	-	14 3	168	0,309	0,534	14,36	8.83

Таблица 8.5. Обмоточные данные статоров

	<del>~~~~~</del>		<del></del>				
Тип двигателя	Мощ- ность, кВт	Напря жение В	, , , , ,	Часто- та вра- щения, об/мин	Сопря- жение фаз	Число пазов	Активная Внутренний диаметр сер- дечника, мм
80/4/80	1,1		4,8 2,8	1500	<u> </u>	24	70
80/4/80	1,1		4,8 2,8	1500		36	74
A 80B4	0,75	220 380	$\frac{3,6}{2,1}$	1500		24	70
AC4c4180	18,5		69 40	1500		48	145
AD-71	0,37		$\frac{2,1}{1,2}$	1500		24	65
AD7/M4	0,5		$\frac{3,1}{1,8}$	1500		24	60
AHS	22,0	380 660	<del>40</del> <del>23</del>	1500		48	180
AICO96	3,7		14,3 8,4	3000		24	73
AKD	1,0		4,5 2,6	1 <b>0</b> 00	$\frac{\Delta}{Y}$	36	110
AKD	1,5		6,85 3,95	1000	·	36	163
AKD	5,0		18,5 10,7	1000		36	190
AKD	6,0		23 13,3	1000	:	36	190
AKD	5,0		17,8 10,3	1500	:	36	140
AKD	5,0		17	1500 ·	:	36	143
AKD	5,0		18,2 10,5	1500	:	36	145
A 100L24	4,0		13.8	1500	:	36	88
A 200LA-4	30,0		100	1500		48	185
АМ	1,5		6,4 3,7	1500	:	36	90
<b>414</b>			۵, ۱				

## электродвигателей зарубежного производства

сталь (	статора	Вид	Шаг по	Число	Чис-	Число	Диаметр	Macca
Длина сер- дечни- ка, мм	1	об- мот- ки	пазам	вит- ков в пазу	ло про- водов в вит- ке	парал- лельных ветвей в фазе	обмоточ- ного про- вода (не- изолиро- ванного), мм	обмот- ки, кг
83	$\frac{8}{6} \times 15$	0	1 – 7	100	1	1	0,63	0,35
75	$\frac{6}{4} \times 14$	0	1 - 10	63	2	1	0,45	0,32
70	$\frac{8}{6} \times 14$	0	1 - 7	110	1	1	0,56	0,2
235	$\frac{7}{6}$ × 23	Л	1 - 10	10	5	1	1,18	16,62
59	$\frac{6}{5} \times 13$	0	1 – 7	170	1	1	0,38	0,08
80	$\frac{7}{6}$ × 13	0	1 – 7	120	1	1	0,5	0,15
120	$\frac{8}{6} \times 26$	0	1 – 11	22	3	1	1,12	10,09
95	$\frac{7}{6} \times 13$	0	1 - 11	38	2	1	0,63	1,34
80	$\frac{8}{6} \times 19$	0	1 - 7	<b>8</b> 6	1	1	0,77	0,31
110	$\frac{8}{7} \times 17$	0	1 - 7	52	1	1	0,96	0,63
15 <b>5</b>	$\frac{9}{7} \times 20$	Д	1-6	26	1	1	1,68	2,96
120	11,9 × 19	Д	1 - 6	30	2	1 .	1,12	2,75
130	$\frac{9}{7} \times 19$	0	1 - 10	50	2	1	1,06	2,49
145	$\frac{9}{7} \times 20$	0	1 - 10	54	1	1 .	1,08	2,77
130	$\frac{9}{8} \times 20$	п	1 - 8	48	2	1	1,06	2,49
140	$\frac{5}{6} \times 15$	0	1 - 10	32	1	1	1,06	2,14
255	$\frac{9}{6} \times 29$	Д	1 - 11	14	3	2	1,45	29,25
75	$\frac{6}{4} \times 15$	0	1 - 10	60	1	1	0,69 °	0,43

Тип двигателя	Мощ- ность,	Напря- жение,	Tok, A	Часто-	Сопря-	<u></u>	Активная
	кВт	В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
AM	1,5		6,0 3,45	1500	J	36	80
AM 8/4	3		$\frac{11,5}{6,6}$	1500	$\frac{\Delta}{Y}$	36	115
AM 71	0,55		$\frac{3,0}{1,73}$	1500		24	63
AM 90	2,2		$\frac{8,3}{4,8}$	1500		36	90
AM 90/74	1,5	220 380	$\frac{6,2}{3,6}$	1500		36	90
AM 100	1,5		$\frac{7,4}{4,3}$	1000		36	100
AM 180	15		50,5 29	1000		54	<b>20</b> 0
AM 3152	110	380 660	206 120	1500		48	340
A 112 MA2	40		13,5 7,8	3000		36	90
A 112 MA4	4		15,5 8,95	1500		36	100
AMB 2SV2	7,5		25,0 15	3000		24	95
AM 90L2	2,2		$\frac{8,1}{4,7}$	3000		24	70
AM 90L2	2,2	220	8,5 4,9	3000		36	80
AM 90L4	2,2	380	9,2 5,3	1500		36	90
4AM 100L2	3		11,4	3000		24	95
AM 100L4	2,2		9 5,2	1500		36	100
AM 180L4	22		74,4 43	1500	$\frac{\Delta}{Y}$	48	180
AM 180L4	22		75 43	1500	-	36	165

сталь с	татора	Вид	Шаг по	Число	Чис-	Число	Диаметр	Macca
Длина сер- дечни- ка, мм	паза, мм	об- <b>м</b> от- ки	пазам	вит- ков в пазу	ло про- водов в вит- ке	парал- лельных ветвей в фазе	обмоточ- ного про- вода (не- изолиро- ванного), мм	обмот- ки, кг
55	5,5 4 × 13	Д	1 – 12	48	1	1	0,71	0,32
115	9,7 × 21,5	Д	1 -8	38	1	1	1,32	1,32
85	$\frac{6,5}{4,5} \times 10$	0	6 – 2	102	1	1	0,45	0,18
95	$\frac{6}{4} \times 15$	0	1 – 11	40	1	1	0,9	0,8
75	$\frac{5,8}{4} \times 15,5$	0	1 - 10	60	1	1	0,69	0,43
95	$\frac{8}{6} \times 20$	0	1 – 7	70	1	1	0,9	0,54
200	$\frac{8}{6} \times 27$	Д	1 – 9	20	3	1	1,18	11,47
305	$\frac{16}{12} \times 43$	Д	1 – 11	22	5	4	1,4	128,28
110	$\frac{7}{5} \times 16$	0	1 - 16	22	2	1	0,9	16,82
135	$\frac{7}{6} \times 18$	0	1 - 10	30	1	1	1,25	2,06
160	$\frac{10}{8} \times 16$	Д	1 – 10	50	1	1	1,06	4,59
90	$\frac{8}{6} \times 14$	0	1 – 11	54	1	1	0,85	0,76
70	$\frac{6}{4} \times 13$	0	1 – 16	35	1	1 ,	0,85	0,59
90	$\frac{7}{5} \times 16$	0	1 - 10	48	1	1	0,9	0,76
85	$\frac{11}{9} \times 13$	0	1 - 6	44	2	1	0,8	0,98
95	$\frac{7}{6} \times 17$	0	1 10	52	1	1	0,95	0,8
185	$\frac{8}{6} \times 27$	Д	1 – 11	18	3	2	1,25	15 <b>,56</b>
240	$\frac{10}{8} \times 23$	Д	1 - 8	20	3	1	1,18	20,19

		<del></del>														
1	Мощ- ность,	Напря		Часто- та вра-	Сопря-		Активная	сталь	статора	Вид	Шаг по пазам	Число вит-	Чис- ло про-	Число парал-	Диаметр обмоточ-	Мас
	кВт	В		щения, об/мин	фаз	Число газов	Внутренний диаметр сер- дечника. мм	Длина сер- дечни ка, мм	1	MOT- KH		ков в пазу	водов в вит- ке	лельных ветвей в фазе	<b>S</b>	ки,
AM 180L6	15		50 29	1000		54	200	205	9/7 × 27	Д	1 - 8	22	2	2	1,4	11,
AM 90LZ4	1,5		$\frac{6,2}{3,6}$	1500		36	145	78	$\frac{5}{4} \times 15$	0	1 - 10	50	1	1	0,69	0,4
AM 90LZ4	1,5		6,2 3,55	1500		36	90	75	$\frac{6}{4} \times 16$	0	1 - 10	56	1	1	0,72	0,
AMM	0,2		1,3 0,65	3000		24	48	50	$\frac{6}{5} \times 13$	0	1 – 11	148	1	1	0,4	0,
AMM	0,2	220 380	$\frac{1,3}{0,65}$	3000		24	55	50	$\frac{6}{4} \times 15$	0	1 - 10	148	1	1	0,44	0,
M 112 M	4		$\frac{16,0}{9,2}$	1500		36	100	125	$\frac{6}{4} \times 16$	0	1 – 10	27	2	1	0,8	1,
AM 225 M4	45	380 660	86 49,7	1500		48	200	340	$\frac{9}{7} \times 28$	Д	1 – 11	16	4	2	1,25	5
М 72-6М101	14	220 380	55,0 31,7	1000		54	182	190	$\frac{9}{6} \times 37$	Д	1 8	24	3	2	1,16	1
.M 280 MN	90	380 660	173 100	1500	-	48	255	360	$\frac{11}{9} \times 33$	Д	1 – 11	24	4	4.	1,32	1
M 80N4	0,75		3,7 2,15	1500		24	80	70	$\frac{7}{6} \times 15$	0	1 – 7	110	1	1	0,5	(
M 132S2	4,6		$\frac{17,8}{10,3}$	3000		24	95	125	$\frac{10}{8} \times 15$	О	1 - 11	. 30	. 2	1	1	
A 132S4	<b>5,</b> 5		19,5 11,5	1500	$\frac{\Delta}{Y}$	36	150	95	$\frac{8}{6} \times 21$	0	1 - 10	30	. 2	ì	1,06	
A 132S4	5,5		$\frac{20,7}{12}$	1500	•	36	110	160	$\frac{7}{5} \times 14$	0	1 – 10	21	2	1	0,9	
1 90SZ4	1,1	220 380	$\frac{4,7}{2,7}$	1500	:	24	90	55	$\frac{6}{4} \times 15$	0	1 - 10	80	1	1	0,57	
ID	0,25		$\frac{1}{0,58}$	3000	:	18	58	53	$\frac{10}{8} \times 12$	Д	1-8	200	1	1	0,38	
<b>NWE</b>	0,4		1,55 0,45	3000	•	24	58	55	$\frac{7}{5} \times 13$	Д	1 - 10	0 130	1	1	0,38	

Тип двигателя	T.,	T	_	T	<del></del>	Γ									Продол	лжение т	абл. 8.5
им двигателя	Мощ- ность,	Напря жение		Часто- та вра-	Сопря- жение		Активная		сталь (	татора	Вид	War no	Число	Чис-	Число	Диаметр	Macca
	кВт	В		щения, об/мин	фаз	Число пазов	Внутренний диаметр сер- дечника, мм		Длина сер- дечни- ка, мм		об- мот- ки	пазам	вит- ков в пазу	ло про- водов в вит- ке	парал- лельных ветвей в фазе	обмоточ- ного про- вода (не- изолиро- ванного), мм	обмот- ки, кг
AO	1,85		$\frac{7,2}{4,16}$	1500		<b>3</b> 6	105		95	$\frac{8}{7} \times 18$	0	1 – 10	46	1	1	1	0,67
4 AP-80-2	1,1	<del></del>	4,15 2,4	3000		24	65		75	$\frac{6}{5} \times 10$	0	1 – 11	62	1	1	0,56	0,32
AP B2M2	10	380 660	26,8 15,4	3000		24	115		175	$\frac{14}{10} \times 20$	Д	1 - 10	60	2	1	0,9	6,69
3AP 90L6	1,1		5,4 3,1	1000		36	88		115	$\frac{6}{5} \times 13$	0	1 – 7	66	1	1	0,63	0,48
4AP180L4	22	220 380	72,7 42	1500		48	210		155	$\frac{11}{9} \times 25$	Д	1 – 11	20	2	1	1,5	130,38
2AP 80-4S	0,55	380	$\frac{2,85}{1,53}$	1500		36	72		75	$\frac{5}{3} \times 12$	0	1 – 16	76	1	1	0,45	0,16
2AP 90S2	1,5		5,6 3,2	3000		24	72		85	$\frac{3}{6} \times 12$	Л	1 – 10	64	1	1	0,72	0,49
AS	1,5		6,55 3,0	1500	$\frac{\Delta}{Y}$	36	93	Åi	100	$\frac{6,5}{4,5} \times 13$	0	1 – 10	50	1	1	0,8	0,57
AS	1,5		6,55 3,8	1500		36	93	1	100	$\frac{6,5}{4,0} \times 14$	0	1 – 10	49	1	1	0,77	0,57
AS	2,2	220 380	8,73 5,02	1500		<b>3</b> 6	90		125	$\frac{4,0}{6,5} \times 15$	0	1 – 10	<b>3</b> 9	1	1	0,9	1,05
AS	3		11,3 6,53	1500		<b>3</b> 6	112		115	$\frac{6,5}{\frac{7}{5}} \times 18$	0	1 10	36	1	1	1,04	1,32
AS	3		11,4 6,6	1500		36	103		120	$\frac{7}{5} \times 18$	0	1 10	36	1	1	1,08	1,38
AS	3		12,1 6,98	1500		36	92		130	6,5	0	1 10	36	1	1	0,96	1,49
AS	<b>5,</b> 5		19,9 11,6	1500		36	125		150	$\frac{\overline{4,5}}{6} \times 22$	Д	1 -8	46	1	2	1,16	3,15
AS	18,5		68,0 39,4	1000		72	208		145	$\frac{6,5}{5} \times 29$	д	1 – 11	30	2	3	1,08	10,26
AS	18,5		68,0 39,4	1000	7	72	208		145	$\frac{7}{5} \times 29$	Д	1-11	22	2	2	1,3	10,26
AS	22		73,8 42,8	1500		8	188			$5 \stackrel{23}{\sim} 23$ $\frac{10}{7} \times 27$				2	2	1,56	14,3
20								1	170	7 ^21	Д	1 – 11	<b>&amp;</b> U	4	4	1,30	17,3

Тип двигател:	я Мощ- ность,	Напря- жение,	Ток, А	Часто- та вра-	Сопря- жение		Активная
	кВт	В		щения, об/мин	фаз	Число пазов	Внутренний диаметр сер- дечника, мм
AS	22		74,0 42,7	1500	<del>*************************************</del>	48	188
AS	30		99,2 57,4	1500		48	195
AS	45		151 87,4	1500		48	245
AS	55		$\frac{186}{106}$	1000		72	320
AS	55		182 106	1500		48	245
AS	75		243 131	1000		72	335
AS	75		243 131	1000		72	335
AS	75		$\frac{237}{137}$	1500	•	60	290
AS	75	220 380	243 140	1500		60	290
AS	75		243 140	1500	$\frac{\Delta}{Y}$	60	290
AS	75		243 140	1500		60	290
AS 11325	5,5		19,9 11,6	1500		36	125
ASI	1,5		5,65 3,25	3000		24	73
ASI	1,7		5,2	1500		36	112
ASI	2,2		8,73 5,02	1500		36	93
ASI	2,2		8,05 4,66	3000		24	139
ASI	2,2		8,57 4,95	3000		24	78
ASI	4		14 8,1	3000		24	95
ASI	10		35,1 20,3	1500		36	152
422			20,0				

	<del></del>					[		
Длина сер- дечни- ка, мм		Вид об- мот- ки	Шаг по пазам	Число вит- ков в пазу	Чис- ло про- водов в вит- ке	Число парал- лельных ветвей в фазе	Диаметр обмоточ- ного про- вода (не- изолиро- ванного), мм	Масса обмот- ки, кг
205	9,5 8	Д	1 – 11	38	1	4	1,62	17,24
235	$\frac{10}{8} \times 27$	Д	1 – 11	14	2	2	1,3	26,96
210	$\frac{12}{8} \times 38$	Д	1-11	52	8	4	1,45	36,13
315	$\frac{9}{7} \times 33$	Д	12 11	12	4	3 _	1,56	66,24
335	$\frac{11,5}{7,5} \times 36$	Д	1 – 11	24	3	4	1,45	70,45
<b>34</b> 0	$\frac{9,5}{7,5} \times 35$	Д	1 - 11	22	3	6	1,4	97,5
340	$\frac{10}{8} \times 35$	Д	1 - 11	20	3	6	1,45	97,5
285	$\frac{10}{7} \times 37$	Д	1 - 13	14	4	4	1,62	81,73
270	$\frac{10}{7} \times 37$	Д	1 – 13	11	4	4	1,56	77,43
265	$\frac{11}{9} \times 35$	Д	1 – 13	16	4	4	1,56	75,99
275	$\frac{11}{9} \times 37$	Д	1 – 13	14	4	4	1,62	78,66
118	$\frac{9}{7} \times 22$	0	1 - 10	18	2	1	1,12	2,48
85	$\frac{8}{6} \times 13$	Д	1 10	60	1	1	0,74	0,49
75	$\frac{8}{6} \times 16$	0	1 - 10	62	1	1	0,96	0,49
95	$\frac{6}{5} \times 15$	0	1 – 10	44	1	1	0,9	0,8
95	$\frac{6}{7} \times 15$	Д	1 - 9	52	2	1	0,64	0,8
95	$\frac{9}{8} \times 12$	0	1 – 11	50	1	1	0,85	0,8
100	$\frac{9}{8,5} \times 14$	Д	1 – 10	38	1	1	1,08	1,53
165	$\frac{9}{7} \times 22$	Д	1 - 8	34	1	2	1,5	6,31
								42

Тип двигателя	Мощ- ность,	Напря жение		Часто- та вра-	Сопря-		Активная
	кВт	В		щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
	<del></del>	<u> </u>		<u> </u>			
ASI	17		$\frac{60,8}{35,2}$	1000		72	208
ASI	17		60,8 35,2	1000		72	208
ASI	22		77,3 44,6	1000		72	208
ASI	22		77 44,5	1000		72	208
ASI	30		99,2 57,3	1500		48	188
ASI	30		99,2 57,3	1500		48	188
ASI	30		99,8 55,7	1500		48	188
ASI	45		151 87,4	1500		48	245
ASI	55	220 380	178 103	1500	Δ	48	245
ASI	55		182 106	1500	Y	48	245
ASI	75		232 134	1000		72	315
ASI	75		242 141	1000		72	335
ASI	75		232 134	1500		60	290
ASI	75		237 137	1500		60	290
ASI 21002/6	1,1		5,2 3	1000		36	98
ASI 100LS28-4	3		12,06 6,9	1500		36	92
AVD/4	0,125		0,69 0,4	1500		18	88
4AZ90L4	1,5		6,1 3,5	1500		36	30

сталь с	сталь статора Плина Размеры		Шаг по пазам	Число вит-	Чис- ло про-	Число парал-	Диаметр обмоточ-	Масса обмот-
Длина сер- дечни- ка, мм	паза, мм	об- мот- ки		ков в пазу	водов в вит- ке		ного про- вода (не- изолиро- ванного), мм	ки, кг
150	$\frac{7}{5} \times 29$	Д	1 – 11	10	3	1	1,6	9,75
185	$\frac{6,8}{4,5}$ × 29	Д	1 – 11	18	2	1	1,35	12,03
260	$\frac{7}{5} \times 29$	Д	1 - 11	14	2	2	1,56	21,87
240	$\frac{7}{5} \times 29$	Д	1 - 10	30	2	2	1,5	20,19
265	$\frac{9}{7} \times 27$	Д	1 - 11	14	4	2	1,3	30,4
265	$\frac{10}{8} \times 27$	Д	1-11	7	2	4	1,3	30,4
255	$\frac{10}{8} \times 27$	Д	1 – 11	14	2	2	1,3	29,25
210	$\frac{12}{8} \times 32$	Д	1 – 11	12	4	1	1,68	36,13
285	$\frac{12}{8} \times 33$	Д	1 – 11	20	3	4	1,5	59,93
240	$\frac{11,5}{7,5} \times 36$	Д	1 – 11	24	4	4	1,25	50,47
320	$\frac{9}{7} \times 34$	Д	1 – 11	20	3	6	1,4	91,76
340	$\frac{10}{8} \times 35$	Д	1-11	20	3	6	1,46	97,5
240	$\frac{10}{8} \times 38$	Д	1 – 13	18	4	4	1,4	68,82
270	$\frac{12}{9} \times 37$	Д	1 – 13	14	4	4	1,62	77,43
100	$\frac{7,5}{5,5}\times 16$	0	1 - 7	72	1	1	0,72	0,42
130	$\frac{6,5}{4,5}\times15$	0	1 - 10	36	1	1	0,96	1,49
67	$\frac{10}{7} \times 12$	Д	1 - 5	310	1 .	1	0,29	0,03
100	$\frac{6}{4} \times 15$	0	1 – 10	53	2	1	0,5	0,57

Гип двигателя	Мощ-	Напря- жение,	Tok, A	Часто-	Сопря-		Активная	сталь (	статора	Вид	Шаг по	Число	Чис-	Число	Диаметр	Macca
5AZ90L4	кВт	в		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм	Длина сер- дечни- ка, мм	5	об- мот- ки	пазам	вит- ков в пазу	ло про- водов в вит- ке	парал- лельных ветвей в фазе	обмоточ- ного про- вода (не- изолиро- ванного), мм	обмот ки, кг
5AZ90L4	1,5		6,4 3,6	1500		36	80	85	$\frac{6}{4} \times 16$	Д	1 - 10	54	1 .	1	0,75	0,49
4AZ90S-4	1,1		$\frac{4,9}{2,8}$	1500		36	. 80	75	$\frac{6}{4} \times 15$	0	1 - 10	68	2	1	0,45	0,32
В3 .	0,75		$\frac{3,55}{2,05}$	1500		24	73	80	$\frac{7}{6} \times 12$	0	1 – 7	115	1	1	0,49	0,23
В3	1,5		8,15 3,56	1500		36	93	115	$\frac{6,15}{5} \times 14$	0	1 – 10	48	1 .	1 .	0,8	0,66
в3	1,6		$\frac{8,13}{4,7}$	750		36	110	173	$\frac{8}{6} \times 16$	Д	1-5	52	1	1	0,85	1,06
В3	4 ·		$\frac{17,1}{9,86}$	1000		36	138	150	$\frac{9}{7} \times 18$ .	0	1 - 7	32	2	1 .	0,95	2,29
B3	5,5		$\frac{27,6}{13,1}$	1000		36	138	205	$\frac{9}{7} \times 19$	0	1 -7	22	2	1 .	1,18	4,31
В3	18,5		68 39,4	1000		72	- 210	166	$\frac{6,75}{4,45} \times 29$	Д	1 - 11	28	2	3	1,08	11,74
вз .	22	220 380	77,8 44	1000	$\frac{\Delta}{Y}$	72	208	180	$\frac{7}{5} \times 29$	Д	1-11	18	2	2 .	1,15	15,14
В3	. 22		77,8 45	1000		72	208	185	$\frac{7}{5} \times 29$	Д	1 – 11	34	2	2 .	1,5	15 <b>,5</b> 6
В3	22		<del>76</del> <del>44</del>	1500		48	168	230	$\frac{8}{6} \times 27$	Д	1 – 11	18	2	2 .	1,56	19,35
В3	30		116 67	750		72	208	400	$\frac{7}{5} \times 29$	Д	1 -8	24	2	4	1,25	45,88
В3	30		103 58,3	1500		48	188	250	$\frac{10}{8} \times 27$	Д	1 – 11	14	4	2	1,3	28,68
ВЗ .	30		103 59,3	15 <b>0</b> 0	,	48	. 188	230	$\frac{9,5}{7,5} \times 27$	Д.	1 – 11	30	2	4	1,3	26,38
В3	30		103 59,3	1500		48	188	235	$\frac{10}{8} \times 27$	Д	1 – 11	30	2	4 .	1,3	26,96
В3	30		$\frac{74}{42}$	1500		48	188	230	$\frac{10}{7} \times 27$	Д	1 - 11	30	2	4	1,32	26,38
BAKP 51/6J	5,5	380 660	13 7,51	<b>10</b> 00		36	173	135	$\frac{12}{11} \times 22$	0	1 - 7	5 <b>2</b>	1	1 .	1,32	2,84
BAP 90L6	1,1	220 380	5,3 2,9	1000		<b>3</b> 6	85	110	$\frac{6}{5} \times 15$	0	1 – 7	68	1	1	0,71	0,46

Гип двигателя	Мощ- ность,	Напря- жение,	Tok, A	Часто- та вра-	Сопря- жение		Активная	сталь	CT	атора	Вид	Шаг по	Число	чис-	Число	Диаметр	Macca
	кВт	В		щения, об/мин	фаз	Число п <b>аз</b> ов	Внутренний диаметр сер- дечника, мм	Длин сер- дечні ка, м	и- I	Размеры паза, мм	об- мот- ки	пазам	вит- ков в п <b>аз</b> у	ло про- водов в вит- ке	парал- лельиых ветвей в фазе	обмоточ- ного про- вода (не- изолиро- ванного), мм	обмот ки, кі
BF 4112M	5,5	220 380	18,5 10,7	3000		24	85	125		$\frac{10}{8} \times 19$	д	1 – 10	64	2	1	1,06	2,63
B 90L2	3	220 380	10,98 6,3	3000		24	90	115		$\frac{11}{10} \times 15$	0	1 - 11	42	2	1	0,83	1,32
B 90L4	2,2	380 660	5,15 3	1500		24	95	120		$\frac{10}{8} \times 18$	0	1 - 7	104	1	1	0,77	1,01
B 90L4 <b>42-S</b>	2,2		6,4 4,9	1500		24	95	115		$\frac{6,5}{4,5} \times 16$	0	1 – 7	10	1	1	0,96	0,97
BM 2	0,75		$\frac{3,6}{2,2}$	1500		24	83	80		$\frac{10}{8} \times 17$	o	1 - 7	110	1	1	0,69	0,23
BM 2	1,5		$\frac{6,7}{3,9}$	1000		36	115	90		$\frac{7}{6} \times 14$	0	1 – 7	60	1	1	0,71	0,52
BM210 <b>02/</b> 6	1,1		5,9 3,4	1000		36	100	105		$\frac{8}{6} \times 17$	0	1 – 7	80	1	1	0,71	0,44
BM 210 <b>0L4</b>	1,5		$\frac{6,4}{3,7}$	1500	$\frac{\Delta}{Y}$	24	95	80		$\frac{7}{8} \times 16$	0	1 - 7	94	1	1	0,74	0,46
BM 2112-2/4	3,0	220 380	$\frac{11,2}{6,5}$	1500		36	110	. 120		$\frac{8}{6} \times 20$	0	1 – 10	35	1	1	1,25	1,38
BM 213 <b>22</b> /4	5,5		$\frac{19,3}{11,2}$	1500		36	127	155		$\frac{9}{7} \times 21$	Д	1 – 8	24	2	1	1,12	3,26
BM 21601/4	7,5		$\frac{25,6}{14,8}$	1500		36	158	135		$\frac{10}{9} \times 23$	Д	1-8	46	1	1	1,32	3,87
BO 41-4	1,3		5,5 3,2	1500		36	105	70		$\frac{9}{6} \times 21$	0	1 – 10	62	1	1	1,06	0,35
BR EF	2,2		11 6	1500		24	85	100		$\frac{6,5}{5}$ × 16	0	1 - 10	24	1	1	0,85	0,84
BR EF	2,2		8,5 4,9	1500		36	98	110		$\frac{6,5}{5} \times 15,5$	0	1 - 10	42	1	1	0,85	0,93
BR EF	2,2		9,5 5,5	1500		36	98	110		$\frac{6}{5} \times 15$	0	1 – 10	33	1	1	0,96	0,93
BR EF	4		15,5 8,8	1500		36	98	145		$\frac{6}{5} \times 15$	0	1 - 10	28	1	1	1,12	2,22
BR EF	4		15,5 8,8	1500		36	98	145		$\frac{6,3}{4,8} \times 15$	0	1 - 10	42	1	1	0,96	2,22

0,04 431

Тип двигателя	Мощ-	Напря-	Tok, A	Часто-	Сопря-		Активная		сталь (	татора	Вид	Шаг по пазам	Число	Чис- ло про-	Число парал-	Диаметр обмоточ-	Масса обмот-
	ность, кВт	жение, В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм		Длина сер- дечни- ка, мм	Размеры паза, мм	мот- ки	. I WOOLW	ков в п <b>азу</b>	водов в вит- ке		ного про- вода (не- изолиро- ванного),	ки, кг
2DI-63-B4SH	0,1		1,04	1500	<del> </del>	24	55		60	$\frac{5}{4} \times 10$	0	1 - 7	200	1	1	0,28	0,04
BZTE	0,6		$\frac{2,9}{1,7}$	1500		24	73		75	$\frac{7}{5} \times 13$	0	1 - 7	118	1	1	0,5	0,17
CA71A2	0,5		2,5 1,45	3000		18	55		45	$\frac{8}{5} \times 14$	Д	1-6	184	1	1	0,41	0,09
CB3-132	7		25,9 15,0	1 <b>50</b> 0		36	195		170	$\frac{8}{6} \times 17$	0	1 - 10	19	3	1	0,95	4,55
СЕМ	11		38,9 22,5	1500		48	165		125	$\frac{8}{6} \times 18$	Д	1 -11	14	3	1	1,12	5,26
C 90L	1,5		$\frac{6,2}{3,6}$	1500		24	83		1 <b>0</b> 0	$\frac{8}{6} \times 16$	0	1 - 7	78	1	1	0,72	0,57
C 90L4	1,5		6,2 3,6	1500		24	<b>8</b> 0		100	$\frac{9}{7} \times 16,5$	0	1 – 7	80	1	1	0,77	0,57
C 132/SB	5,5		$\frac{20,3}{11,7}$	1500		36	127		130	$\frac{8}{6} \times 18$	0	1 - 10	23	2	1	1,06	2,73
CVF100L2	3		$\frac{11,6}{6,7}$	3000		36	82		100	$\frac{6}{4} \times 15$	Д	1 - 12	32	1	1	0,96	1,15
D184	2,2		<u>5,5</u>	1500		24	115		90	$\frac{10}{9} \times 16$	0	1 – 7	80	1	1	0,85	0,76
7 OD	0,25	220 380	1,35 0,78	1500	$\frac{\Delta}{Y}$	24	55		90	$\frac{6}{5} \times 11$	0	1 -7	140	1	1	0,38	0,09
D 1820	2,2		7,7 4,5	3000	r	24	103		75	$\frac{11}{9} \times 18$	Д	1 - 10	54	1	1	1,12	0,63
DA	0,22		1,1 0,65	3000		18	55	1	52	$\frac{8}{6} \times 11$	Д	1 – 6	220	1	1	0,35	0,04
DA	0,65		2,15 1,75	3000		24	50		87	$\frac{8}{7} \times 11$	Д	1 -8	260	1	1	0,35	0,22
DA 27	0,8		6,8 3,9	3000		24	58		70	$\frac{7}{5} \times 15$	Д	1 - 10	30	1	1	0,69	0,21
DAO	0,125		0,9 0,52	.500		24	<i>)</i> )		50	$\frac{7}{5} \times 14$	Д	1 – 6	<b>32</b> 0	1	1	0,25	0,02
DAO	0,2		1,1 0,65	3000		24	58		56	$\frac{7}{5} \times 12$	Д	1 - 6	220	1	1	0,31	0,04
DAO 29/2	0,22		1,1 0,64	3000		18	50		48	$\frac{8}{6} \times 11$	Д	1 -8	<b>22</b> 0	1	1	0,24	0,04
DAO 20/2	0,22		1,1 0,64	3000		18	50		45	$\frac{8}{6,5} \times 12$	Д	1 -8	240	1	1	0,24	0,04 43

Тип двигателя	Мощ-	Напря-	Ток, А	Часто-	Сопря-		Активн <b>ая</b>
	ность, кВт	жение, В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
DAO 25/2	0,45		2,16 1,25	3000	<u> </u>	24	58
DB 22-6	1,5		$\frac{7,3}{4,2}$	1000		36	125
DB 11-6	0,8		$\frac{3,8}{2,2}$	1000		36	105
DB 55/2	9		$\frac{31,5}{18,2}$	3000		36	140
DB 75/6	4,8		$\frac{18,5}{10,7}$	1000		36	175
2 DI-63-B4SN	0,18		1,04 0,6	1500		24	55
DF5A4F/379	9,0		$\frac{36}{21}$	1500		36	150
DHM	0,37		1,6 0,91	1500		24	105
DK 100/2	3	220 380	$\frac{11,1}{6,4}$	3000	<u>∆</u> Y	24	80
DKM	0,6		$\frac{2,8}{1,6}$	1500		24	126
DKM	0,8		4,15 2,4	1500		36	82 ′
DKM	1,0		4,75 2,75	1500		<b>3</b> 6	80
DKPO20	0,22		1,1 0,64	3000		18	50
D90L	0,75		$\frac{3,85}{2,22}$	750		36	83
D90L4T2	1,5		5,6 3,2	1500		24	93
DMK	0,25		$\frac{1,39}{0,8}$	1500		24	108
DMK	0,63		2,9 1,5	1500		24	85
DMK	1		$\frac{1,7}{2,7}$	1500		24	85

Длина сер- дечни- ка, мм	Размеры паза, мм	Вид об- мот- ки	Шаг по пазам	Число вит- ков в пазу	Чис- ло про- водов в вит- ке	Число парал- лельных ветвей в фазе	Диаметр обмоточ- ного про- вода (не- изолиро- ванного), мм	Масса обмот- ки, кг
57	$\frac{6,5}{4,5}\times12$	0	1-10-1	2 109	1	1	0,47	0,1
85	$\frac{9,5}{7}$ ×19,7	Д	1 -10	68	1	1	0,69	0,49
75	$\frac{8}{6} \times 18$	0	1 – 7	110	1	1	0,64	0,23
115	$\frac{10}{9} \times 17$	Д	1 – 15	18	2	1	1,25	3,96
135	$\frac{12}{10} \times 22$	0	1 – 7	33	1	1	1,56	2,48
60	$\frac{5}{4} \times 10$	0	1 - 7	200	1	1	0,28	0,04
140	$\frac{10}{8} \times 21$	0	1 -10	18	6	1	0,85	4,82
5 <b>5</b>	$\frac{10}{9} \times 15$	0	1-6-8	110	1	1	0,71	0,08
90	$\frac{9}{7} \times 13$	Д	1 - 10	46	1	1	0,93	1,03
80	$\frac{8}{6} \times 14$	0	1 - 7	110	1	1	0,57	0,18
105	$\frac{8}{4} \times 14$	0	1 - 10	55	1	1	0,63	0,32
100	$\frac{5}{4} \times 14$	0	1 -10	.5 <b>2</b>	1	1	0,64	0,38
44	$\frac{8}{6} \times 11$	Д	1 -8	250	1	1	0,3	0,04
100	$\frac{6}{4} \times 17$	Д	1 -5	100	1	1	0,56	0,29
100	$\frac{9}{8} \times 12$	0	1 - 7	70	1	1	0,71	0,57
45	$\frac{7}{6} \times 13$	O	1 – 7	200	1	1	0,38	0,04
65	$\frac{8,5}{6,5} \times 13$	0	1 -7	110	1	1	0,53	0,16
80	$\frac{8}{6} \times 13$	0	1 - 7.	85	1	1	0,62	0,31

Тип двигателя	Мощ-	Напря-	Ток, А	Часто-	Сопря-	Активная	
	ность, кВт	жение, В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
DMK	1,6		6,7 3,9	1500	<u> </u>	36	98
DMK	2,5		9,0 5,2	1000		54	128
DMK	2,5		$\frac{10,2}{5,9}$	1500		36	98
DMK	2,5		$\frac{10,7}{5,9}$	1500		36	98
DMK	3,5		14 8,1	1000		54	128
DMK	5	220 380	$\frac{18,5}{10,7}$	1500	$\frac{\Delta}{Y}$	36	115
DMK	5		19 11	1500		36	115
DMK	7		25 14,5	3000		24	110
DMR	0,33		$\frac{2,0}{1,1}$	<b>750</b>		48	40
DO .	14		49 28,3	1500		36	222
DOR	2,2	****	8,6 5	1500	1	36	110
DORP	1,3	380	3,6	1500	Δ	36	90
DV180M4	18,5		65,8 38	1500		36	178
DV756TH	0,33		$\frac{1,21}{0,7}$	1000		36	80
DWM2119/4M	7,5		$\frac{31}{18}$	1500		36	127
EA204BF	3,7	220 380	12,9 7,5	3000	$\frac{\Delta}{Y}$	24	95
E 225B	53		172 99	1500		48	235
EC 71B4	0,55		$\frac{2,1}{1,28}$	1500		24	60

сталь статора		Вид	Шаг по	Число	чис-	Число	Диаметр	Macca
Длина сер- дечни- ка, мм	Размеры паза, мм	об- Мот- КИ	ПВЗВМ	KOB B	ло про- водов в вит- ке	парал- лельных ветвей в фазе	обмоточ- иого про- вода (не- изолиро- ванного) мм	обмот- ки, кг
100	$\frac{7}{5} \times 17$	0	1 - 10	50	1	1	0,9	0,61
125	$\frac{6,5}{4,5}\times 21$	Д	1 - 9	34	1	1	1,12	1,19
135	$\frac{7}{6} \times 18$	0	1 - 10	35	1	1	1,08	1,29
140	$\frac{8}{6} \times 18$	0	1 - 10	72	2	1	0,77	1,34
160	$\frac{6}{4} \times 21$	'n	1 -8	24	1	1	1 <b>,3</b> 5	2,14
165	$\frac{9}{6} \times 21$	Д	1 -8	32	1	1	1,45	3,15
215	$\frac{8,5}{6,0}\times21$	Д	1-9	22	2	1	1,25	4,11
215	$\frac{12}{9,5}\times18$	Д	1 -10	18	2	1	1,4	5,75
65	$\frac{7}{5} \times 21$	0	1 - 7	112	1	1	0,56	0,08
175	$\frac{12}{10}\times17$	0	1 - 10	26	1 .	1	1,74	9,37
115	$\frac{10,5}{7}\times 23$	0	1 – 10	44	2	1	0,96	0,97
100	$\frac{8}{5} \times 21$	Д	1 -8	98	1	1	0,69	0,5
150	$\frac{19,5}{10,5} \times 27$	Д	1 -8	28	2	1	1,5	12,73
60	$\frac{5}{4} \times 15$	0	1 – 7	162	1	1	0,35	0,08
200	$\frac{10}{8} \times 20$	0	1 - 10	18	2	1	1,4	5,74
125	$\frac{12}{9} \times 19$	Д	1 – 10	34	2	1	0,95	1,77
345	$\frac{19}{9} \times 27$	Д	1 - 11	16	3	4	1,5	69,91
65	$\frac{5,5}{4} \times 14$	o	1 – 7	154	1	1	0,41	0,14

Тип двигателя	Мощ-	Напря-	Ток, А	1	Сопря-	Активна	
	ность, кВт	жение, В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
EDC	1,1		3,63 2,1	1500		24	80
EQ0100L-B6	1,3		6,5 3,8	1000		36	108
F 9204	100	380 660	187 108	1500		60	300
FA 204ΒΓ	5		12,9 7,5	3000		24	95
FA	4		$\frac{13,5}{7,8}$	3000		<b>3</b> 6	105
FE	3,7		$\frac{13,0}{7,8}$	1500		48	120
FEF	7,5		$\frac{20}{15}$	1000		24	195
FEF	22		<del>78</del> <del>45</del>	1000		54	230
FEK	37	220 380	122,8 71	1000	$\frac{\Delta}{Y}$	54	280
FEL	39		119 69	1500	,	48	230
FEX	45		153 88	1000		72	320
FEX	75		244 141	1500		48	290
FFOWIKN	2,2		8,7 5	1500		36	120
Fj132S4R	5,5		$\frac{12,7}{1,4}$	1500		36	135
FKg90L4	1,5	380 660	6,5 3,75	1500		24	80
86F 160L6	15	220	41 23,5	1000		36	170
FPAMF	22	380	$\frac{74,4}{43}$	1500		48	220

сталь статора		Вид	Шаг по	Число	Чис-	Число	Диаметр	Macca
	Размеры паза, мм	вид об- мот- ки	пазам	вит- ков в пазу	ло про- водов в вит- ке	парал- пельных ветвей в фазе	обмоточ-	обмот- Ки, кг
80	$\frac{9}{7} \times 16$	0	1 – 7	110	2	1	0,4	0,34
100	$\frac{7}{5} \times 14$	o	1 - 7	82	1	1	0,72	0,5
385	$\frac{12}{10}\times37$	Д	1 – 13	18	4	4	1,5	147,21
125	$\frac{9,5}{8} \times 20$	Д	1 - 10	40	1	1	1,25	2,39
110	$\frac{7}{5} \times 15$	0	1-16	22	2	1	1,2	1,68
90	$\frac{5,5}{4} \times 16$	0	1 - 11	56	2	1	0,8	1,27
195	$\frac{8}{6} \times 24$	0	1 -8	14	3	1	1,35	5,59
220	$\frac{10}{6,5} \times 28$	Д	1 – 8	18	2	2	1,62	18,51
340	$\frac{12}{10} \times 30$	Д	1 - 8	30	2	6	1,5	48,1
325	$\frac{12}{10} \times 32$	Д	1-11	20	3	4	1,5	48,46
250	$\frac{11}{9} \times 33$	Д	1 – 11	28	2	6	1,6	43,01
380	$\frac{10}{8} \times 37$	Д	1 – 11	14	5	4	1,5	108,97
90	$\frac{9}{7} \times 18$	Д	1 - 8	44	2	1	0,75	0,76
130	$\frac{8}{6} \times 20$	0	1 – 10	26	2	1	1,06	2,73
110	$\frac{8}{6} \times 17$	0	1 - 7	86	1	1	0,77	0,63
245	$\frac{10}{8} \times 23$	Д	1 – 6	44	1	1	1,4	14,05
160	$\frac{9}{7} \times 22$	Д	1 – 11	34	1	4	1,5	13,45

Тип двигателя	Мощ-	Напря-	Ток, А	Часто-	Сопря-		Активная
	ность, кВт	жение, В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
FRC 90/4	2		6,5 3,75	1500	<u> </u>	24	80
FVK	0,74		$\frac{3,3}{1,9}$	1500		<b>36</b> .	85
FW2P26	11		35,5 20,5	1500		48	180
G	1,5		$\frac{6,4}{3,7}$	1500		36	83
GAM180L451	22	380 660	<del>42</del> <del>24</del>	1500		48	200
Н	1,1		<u>5,2</u> 3	1000		36 ,	125
Н	3,5		13,5 7,8	1500		36	115
Н	5	220 380	$\frac{20,3}{11,7}$	<b>150</b> 0	$\frac{\Delta}{Y}$	36	145
H280C4	1,1		4,6 2,65	1500		36	80
HIR	1,1		$\frac{4,5}{2,6}$	3000		24	70
HR	1,4		6,6 3,82	<b>100</b> 0		36	125
HV112M1	4	220 380	14,8 8,5	1500		36	120
HXUR	2,2	380 660	4,7 2,7	3000		24	70
HXUR	4	380 660	$\frac{8,7}{5}$	1500		36	107
HXUR	5,5	380 660	11,7 6,8	1500		36	- 125
HXUR	7	380 660	14 8	3000		36	107

сталь с	татора	Вид	Шаг по	Число	Чис-	Число	Диаметр	Масса обмот-
Длина сер- дечни- ка, мм	Размеры паза, мм	об- мот- ки	ПВЗВМ	вит- ков в пазу	по про- водов в вит- ке	парал- лельных ветвей в фазе	обмоточ- ного про- вода (не- изолиро; ванного)	ки, кг
110	$\frac{8}{6} \times 16$	0	1 - 7	75	1	1	0,77	0,64
36	$\frac{6}{4} \times 15$	0	1 – 10	76	1	1	0,54	0,1
115	$\frac{9}{7} \times 25$	Д	1-11	16	2	1 .	1,56	4,84
85	$\frac{6}{4} \times 15$	0	1 - 10	56	1	1	0,67	0,49
340	$\frac{8}{6} \times 27$	Д	1 – 11	14	3	1	1,4	28,6
85	$\frac{6}{7} \times 15$	O	1 - 7	76 ·	1	1	0,71	0,36
125	$\frac{9}{7} \times 29$	0	1 - 10	36	3	1	0,8	1,67
105	$\frac{9,5}{7} \times 19$	Д	1 - 9	30	. 1	1	1,45	2,01
105	$\frac{5}{4} \times 14$	0	1 - 10	65 '	1	1	0,71	0,44
75	$\frac{8}{6} \times 11$	0	1 – 11	68	. 1	1	0,67	0,32
90	$\frac{10}{7} \times 20$	0	1 - 7	66	1	1	1	0,48
125	$\frac{8}{7} \times 16$	0	1 10	31	2	1	0,85	0,91
100	$\frac{9}{7} \times 11$	0	1 – 11	83	. 1	1	0,67	0,84
120	$\frac{7}{5} \times 16$	0	1 - 10	<b>150</b> -	2	1	0,67	1,84
105	$\frac{8}{6} \times 18$	0	1 - 10	44	. 1	1	1,12	2,21
105	$\frac{8}{6} \times 20$	0	1 - 16	34	2	1	0,9	2,81

			7	<del>~~~~~</del>		<del>,</del>		1									•
п двигателя	Мощ- ность,	Напря-	Tok, A	Часто- та вра-	Сопря- жение		Активная	c	таль (	татора	Вид	Шаг по	Число	Чис-	Число	Диаметр	
	кВт	В		щения,	фаз	Число пазов	Виутренний диаметр сер- дечника, мм	с	Длина сер- дечни- ка, мм		об- мот- ки	Пазам	вит- ков в пазу	ло про- водов в вит- ке	парал- лельных ветвей в фазе	обмоточ- иого про- вода (не- изолиро- ванного), мм	
ZF-80C-40/0	1,1		4,3 2,5	1500		36	80		78	$\frac{6}{4} \times 14$	0	1 - 10	68	1	1	0,63	
CF-80C4B	1,1	220	$\frac{4,3}{2,5}$	1500		36	80	\ 	75	$\frac{5}{4} \times 14$	0	1 - 10	60	1	1	0,6	
м	37	220 380	126 73	1500		72	208	_	280	$\frac{7}{5} \times 24$	Д	1 - 15	18	2	4	1,4	
С	4		$\frac{14,2}{8,2}$	1500		36	108		105	$\frac{8}{6} \times 20$	0	1 - 10	70	2	1	0,9	
С	5,5		$\frac{20}{11,7}$	1500		36	125		110	$\frac{8}{6} \times 18$	0	1 - 10	26	2	1	1	
c	15	380 660	30 17,3	3000		36	140		162	$\frac{10}{7} \times 17$	0	1-16	18	4	1	1	
C100L	3		11,1 6,4	3000		24	80		105	$\frac{8}{6} \times 12$	0	1 – 10	42	1	1	0,95	
EC100L6	1,5		$\frac{7}{4}$	1000		36	93		120	$\frac{8}{6} \times 18$	0	1 – 7	57	1	1	0,9	
CP100L	3		11 6,5	1500	$\frac{\Delta}{Y}$	36	88		130	$\frac{6,5}{5} \times 16$	0	1 – 10	38	1	1	1	
G	11		<del>42</del> <del>24</del>	1500		36	155		160	$\frac{10}{7} \times 27$	0	1 – 10	30	3	1	1	
G132S	9,5		$\frac{25,8}{14,9}$	3000		36	120		130	$\frac{8}{6} \times 15$	Д	1 – 12	34	1	2	1,06	
G80D4	0,55	220 380	$\frac{3}{1,75}$	1500		24	75		<b>5</b> 5	$\frac{7}{5} \times 14$	0	1 - 7	130	1	1	0,47	
G041R	2,2		$\frac{8,1}{4,7}$	3000		24	145		80	$\frac{9}{7} \times 13$	0	1-11	60	2	1	0,56	
C3096-2 A A2B2	1,5		5,9 3,4	3000		24	70		70	$\frac{8}{6} \times 14$	Д	1 - 10	37	1	1	0,71	
203 <del>6-</del> 6A	0,55		2,9 1,65	1000		36	78		75	$\frac{6}{4} \times 16$	0	1 - 7	120	1	1	0,5	
A	1,3		5,5 3,2	1500		36	108		120	$\frac{6,5}{4,5} \times 14$	0	1 - 10	35	2	1	0,63	
A-2054/0	3		11 6,5	1500		36	88		135	$\frac{6}{5} \times 16$	O	1 - 10	38	1	1	0,95	
_																	

Тип двигателя	Мощ-	Напря-	Tox, A	Часто-	Сопря-		Активная
	иость, кВт	жение, В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
		<u> </u>	ł	<u> </u>	i	L	L
ILA-3090	1,1	380 660	4,85 2,8	1500		36	82
ILA-3090	5,5	380 660	19 11,7	1500		36	130
ILA2046-4A	1,5	220 380	$\frac{6,3}{3,7}$	1500		36	82
160ILA3166-2AA	18,5	380 660	$\frac{35,5}{20,4}$	3000		36	138
ILA3106-4AA21	2,2	380 660	9,3 5,4	1500		36	88
ILA3074-4AB	0,37	220 380	1,94 1,12	1500		24	65
ILA27B8	15	220 380	30,8 11,8	1500	$\frac{\Delta}{Y}$	36	150
ILAIEG-80	0,55	380 660	2,55 1,47	1500		36	75
IMB	4	220 380	$\frac{14,8}{8,32}$	3000		24	90
ISBKV	10	380 660	26 15	3000		24	209
KA	2,2	220 380	8,5 4,8	3000		24	85
KA 180M4	18,5	380 660	38 22	1500		36	175
KD	1,5	220	6,1 3,5	150 <b>0</b>		36	100
KD	0,25	380	$\frac{1,4}{0,8}$	1500		24	55

сталь с	татора	Вид	Шаг по	Число	Чис-	Число	Диаметр	Macca
	Размеры паза, мм	об- мот- ки	Пазам	вит- ков в пазу	ло про- водов в вит- ке	парал- лельных ветвей в фазе	обмоточ- иого про- вода (ие- изолиро- ванного) мм	обмот- ки, кг
70	$\frac{5}{4} \times 14$	0	1 – 10	66	1	1	0,63	0,29
115	$\frac{8}{6} \times 16$	0	1 - 10	28	1	1	1,2	2,42
100	$\frac{5}{4} \times 14$	0	1 – 10	52	1	1	0,78	0,57
215	$\frac{10}{8} \times 19$	0	1 – 16	15	5	1	0,95	15,21
110	$\frac{6}{5} \times 17$	0	1 - 10	42	1	1	0,95	0,93
55	$\frac{6,5}{5}\times19,5$	Ο,	1 - 7	190	1	1	0,36	80,0
195	$\frac{8}{6} \times 19$	Д	1 - 8	44	1	2	1,18	11,18
55	$\frac{5}{4} \times 13$	0	1 – 10	110	1	1	0,45	0,12
120	$\frac{9}{8} \times 14$	0	1 – 11	36	1	1	1,12	1,84
125	$\frac{10,5}{8}\times 20$	Д	1 – 10	44	1	1	1,3	4,78
80	$\frac{9}{7} \times 13$	0	1 – 11	48	1	1	0,9	0,67
185	$\frac{11}{9} \times 26$	Д	1 – 11	48	2	2	1	13,09
80	$\frac{7,5}{6} \times 16$	0	1 - 10	56	1	1	0,86	0,46
70	$\frac{6}{5} \times 10$	0	1 -7	48	1	1	0,31	0,07

Тип двигателя	Мощ-	Напря-	Tok, A		Сопря-		Активная
	иость, кВт	жение, В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
	<b>4.</b>	<u> </u>		<u> </u>	<u> </u>	ــــــــــــــــــــــــــــــــــــــ	<del>!</del>
KD	0,4		$\frac{2,35}{1,35}$	1000		36	80
KD	0,8		$\frac{3,75}{2,15}$	1000		36	110
KD	0,8		$\frac{3,98}{2,3}$	1000		36	98
KD	0,8		$\frac{4}{2,3}$	1000		36	98
KD	0,8		3,3 1,9	3000		24	65
KD	1		$\frac{4,6}{2,65}$	1000		36	112
KD	1		4,4 2,6	1500		24	82
KD	1		4,8 2,8	3000		24	122
KD	1,1	220 380	$\frac{2,8}{1,62}$	1000	$\frac{\Delta}{Y}$	36	80
KD	1,1		5,2 3	1000		36	98
KD	1,1		5,5 3,2	1000		36	98
KD	1,1		$\frac{4}{2,6}$	1500		36	80
KD	1,1		4,85 2,8	1500		36	80
KD	1,1		$\frac{4,86}{2,1}$	1500		36	80
KD	1,1		$\frac{4,86}{2,8}$	<b>150</b> 0		36	80
KD	1,1		6,2	1500		36	80
KD	1,1		6,2 3	1500		36	82
KD	1,1		6,2 3,2	1500		36	80
			J,£				

Длина сер- дечни- ка, мм		Вид об- мот- ки	Шаг по пазам	Число вит- ков в пазу	Чис- ло про- водов в вит- ке	Число парал- лельных ветвей в фазе	Диаметр обмоточ- ного про- вода (не- изолиро- ванного), мм	Масса обмот- ки, кг
95	$\frac{4}{8} \times 15$	•		100			0.04	
85	•	0	1 – 7	130	1	1	0,35	0,1
80	$\frac{7}{5} \times 18$	0	1 – 7	90	1	1	0,72	0,24
90	$\frac{8}{4} \times 16$	0	1 - 7	84	1	1	0,59	0,28
95	$\frac{6}{4} \times 16$	0	1 – 7	95	1	1	0,62	0,29
65	$\frac{7}{5} \times 12$	0	1 - 10	48	1	1	0,51	0,2
100	$\frac{6}{4,5} \times 14$	0	1 – 7	64	1	1	0,69	0,38
85	$\frac{8}{7} \times 13$	0	1 – 7	84	1	1	0,64	0,33
85	$\frac{8,5}{6,5} \times 13$	Д	1-10	62	1	1	0,74	0,33
<b>5</b> 5	$\frac{5}{9} \times 14$	0	1 – 7	90	1	1	0,47	0,38
120	$\frac{6}{4} \times 16$	0	1 - 7	60	1 .	1	0,62	0,5
120	$\frac{6}{6} \times 16$	0	1 – 7	60	1	1	0,72	0,5
90	$\frac{5,4}{4} \times 11$	0	1 - 10	56	1	1	0,62	0,38
85	$\frac{5,5}{4} \times 14$	0	1 - 10	60	1	1	0,62	0,36
85	$\frac{5}{4} \times 14$	0	1 - 9	54	1	1	1,5	0,36
85	$\frac{5,5}{4} \times 14$	0	1 – 10	60	1	1	0,62	0,36
85	$\frac{5,5}{4} \times 14$	o	1 – 10	54	1	1	0,67	0,36
90	$\frac{8}{7} \times 15$	0	1 - 7	84	1	1	0,64	0,38
85	$\frac{6}{4} \times 14$	0	1 - 10	54	1	1	0,67	0,36

Тип двигателя	Мощ-	Напря-	Ток, А	Часто-	Сопря-		Активная
	ность, кВт	жение, В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
KD	1,1	l	$\frac{4,2}{2,4}$	3000		24	73
KD	1,5		6,5 3,4	1000		36	135
KD	1,5		6,4 3,7	1500		36	90
KD	1,5		5,5 3,2	3000		24	80
KD	1,5		5,7 3,3	3000		24	126
KD	1,6		6,5 3,7	3000		24	73
KD	1,85		$\frac{7,8}{4,2}$	1500		36	105
KD	2,2		$\frac{8,4}{4,9}$	1500		36	98
KD	2,2		8,9 5,15	1500		36	93
KD	2,2	220 380	$\frac{8,9}{5,7}$	1500	$\frac{\Delta}{Y}$	36	90
KD	2,2		8,9 5,7	1500		36	222
KD	2,2		<del>9</del> 5,2	1500		36	90
KD	2,2		$\frac{8,3}{4,8}$	3000		24	82
KD	3		$\frac{11,8}{6,8}$	1500		36	105
KD	3,7		$\frac{13,5}{7,8}$	1500		36	125
KD	7		25 14,5	<b>30</b> 00		24	116
KD	18		59,5 34,4	1500		36	195
KD	30		109 63	1000		54	<b>2</b> 50
KD2	0,5		$\frac{2,7}{1,6}$	750		36 *	130

Длина сер- дечни- ка, мм		Вид об- мот- ки	Шаг по пазам	Число вит- ков в пазу	Чис- ло про- водов в вит- ке	Число парал- лельных ветвей в фазе	Диаметр обмоточ- ного про- вода (не- изолиро- ванного), мм	Масса обмот- ки, кг
85	$\frac{8}{6,5}\times13,5$	Д	1 – 10	38	1	1	0,63	0,27
80	$\frac{8}{6} \times 16$	0	1 – 7	62	1	1	0,8	0,46
90	$\frac{6}{5} \times 16$	0	1 – 10	60	1	1	0,74	0,52
90	$\frac{8}{6,5} \times 14,5$	Д	1 – 10	70	1	1	0,83	0,52
90	$\frac{8}{6} \times 14$	Д	1 - 10	64	1	1	0,72	0,52
85	$\frac{8}{6} \times 13$	Д	1 – 10	30	1	1	0,72	0,52
100	$\frac{8}{6} \times 16$	0	1 - 10	54	1	1	0,9	0,71
120	$\frac{6}{7} \times 17$	0	1 – 10	80	1	1	0,74	1,01
120	$\frac{6}{4} \times 16$	0	1 – 10	38	1	1	0,9	1,01
120	$\frac{6}{4} \times 16$	0	1 10	40	1	1	0,9	1,01
175	$\frac{5,8}{6,2} \times 16,5$	0	1 – 10	44	1	1	0,9	1,47
120	$\frac{6}{4} \times 16$	0	1 – 10	38	1	1	0,93	1,01
90	$\frac{8,5}{6,5} \times 15$	Д	1 – 10	54	1	1	0,93	0,76
115	$\frac{7,5}{5,5} \times 19$	0	1 10	40	1	1	1,08	1,32
<b>12</b> 0	$\frac{8}{6} \times 16$	0	1 – 10	30	1	1	1,2	1,7
160	$\frac{9}{12} \times 18$	Д	1 – 10	50	1	1	1,2	4,28
155	$\frac{11}{9} \times 26$	Д	1 -8	26	2	2	1,4	10,67
245	$\frac{8}{8} \times 30$	Д	1 - 9	20	3	1	1,3	28,1
75	$\frac{11}{8} \times 24$	Д	1 – 5	110	1	1	0,9	0,14

Тип двигателя	Мощ-	Напря-	Tok, A	Часто-	Сопря-		Активная
	ность, кВт	жение, В		та вра- щения, об/мин	жение фаз	Число пазов	Внутренний диаметр сер- дечника, мм
KE	10		35 20	1500		36	180
KE	20		$\frac{74,5}{43}$	1000		72	315
KE	22	380 660	43,5 25	1500		48	178
KE	60	500	91	150 <b>0</b>	Δ	- 48	305
14KE14A	0,25		1,15 0,67	1500	-	24	65
KMER	1,1		$\frac{4,7}{2,8}$	1500		<b>3</b> 6	78
KMER	2,2		$\frac{8,15}{4,7}$	3000		24	67
KMER80G6	1,1		5,4 3,1	1000		36	85
KMF	5,5		$\frac{18,5}{10,7}$	3000		48	125
KMR	0,75		$\frac{3,45}{2}$	1500		24	67
KMR	7,5	220 380	$\frac{27,2}{5,7}$	1500	$\frac{\Delta}{Y}$	<b>3</b> 6	135
KMR180L4	30		100 58	1500		48	178
KMR100S4	3		$\frac{11}{6,4}$	1500		36	98
KN1132	5,5		$\frac{21}{12}$	1500		36	125
KR	0,6		$\frac{3,75}{2,16}$	750		36	98
KR	4		$\frac{15,5}{8,8}$	1500		36	98
KR 1321-4	4		$\frac{14,4}{8,3}$	1500		36	130
KRD	0,25		$\frac{1,35}{0,78}$	1500		24	62

сталь с Длина сер- дечни- ка, мм	татора Размеры паза, мм	Вид об- мот- ки	Шаг по пазам	Число вит- ков в пазу	Чис- ло про- водов в вит- ке	Число парал- лельных ветвей в фазе	Диаметр обмоточ- ного про- вода (не- изолиро- ванного), мм	Масса обмот ки, кг
160	$\frac{11}{9} \times 20$	Д	1 – 8	16	2	1	1,5	6,12
160	$\frac{11}{8} \times 27$	Д	1 – 11	14	4	2	1,32	12,24
190	$\frac{11}{7} \times 30$	Д	1 – 11	18	3	1	1,4	15,98
290	$\frac{14}{11}\times 37$	Д	1 – 11	22	3	4	1,68	66,53
70	$\frac{9}{6} \times 21$	0	1 - 7	200	1	1	0,47	0,07
80	$\frac{5}{4} \times 12$	0	1 – 10	56	1	1 .	0,63	0,34
105	$\frac{8}{6} \times 13$	Ο	1 -11	52	1	1	0,85	0,88
120	$\frac{6}{4} \times 13$	О	1 - 7	60	1	1	0,63	0,5
125	$\frac{7,5}{6} \times 17$	Д	1 10	14	2	1	1,25	2,63
80	$\frac{7}{5} \times 12$	0	1 – 7	110	1	1	0,49	0,23
170	$\frac{8,5}{7,5} \times 16,5$	Д	1 – 9	22	2	1 :	1,06	4,88
250	$\frac{10}{8} \times 28$	Д	1 – 11	28	2	4	1,25	28,6
115	$\frac{7}{5} \times 15$	0	1 – 10	36	1	1	1	1,32
1 <b>2</b> 5	$\frac{8}{6} \times 17$	0	1 – 10	<b>2</b> 5	3	1 .	1	2,63
90	$\frac{6}{4} \times 16$	0	1 - 7	96	1	1	0,5	0,21
145	$\frac{6}{5} \times 16$	0	1 10	32	1	1	1,12	2,22
120	$\frac{9}{8} \times 20$	Д	1 8	32	1	1	1,35	1,84
50	$\frac{6}{5} \times 12$	o	1 7	200	1	1	0,35	0,05

			<del></del>					FI						1	1		١
Тип двигателя	Мощ- ность,	Напря- жение,	Tok, A	Часто- та вра-	Сопря- жение		Активная	1	сталь с	татора	Вид об-	Шаг по пазам	Число вит-	Чис- ло про-	Число парал-	Диаметр обмоточ-	Масса обмот-
	кВт	В		та вра- щения, об/мии	фаз	число пазов	Внутренний диаметр сер- дечника, мм		Длина сер- дечни- ка, мм	Размеры паза, мм	мот- ки		ков в пазу	водов в вит- ке	лельных ветвей в фазе	ного про- вода (не- изолиро- ванного) мм	ки, кг
	<b>L</b>	<u> </u>				<u>. </u>						<u> </u>	<u></u>				
90L6	1,1		<del>5</del> 3,3	1000		<b>3</b> 6	95		115	$\frac{6}{4} \times 12$	0	1 - 7	58	1	1	0,62	0,48
LM	0,55		2,13 1,23	<b>3</b> 000		24	65		65	$\frac{7}{5} \times 12$	o	1 – 11	102	1	1	0,5	0,14
M63	0,37		2,1 1,15	1000		36	90		65	$\frac{6}{5} \times 14$	o	1 – 7	120	1	1	0,45	0,09
M63	0,5		2,6 1,5	1000		36	90		90	$\frac{6}{5} \times 14$	0	1 – 7	90	1	1	0,57	0,17
M63	0,5		2,6 1,5	1000		36	90		85	$\frac{6}{4} \times 14$	0	1 – 7	110	1	1	0,44	0,16
M63	0,63		1,5 2,85 1,65	1500		24	65	í	70	$\frac{7}{5} \times 13$	0	1 7	110	1	1	0,5	0,17
M63	0,83		1,65 2,9 1,5	1500		24	<b>8</b> 5		85	$\frac{6,5}{5} \times 14$	o	1 - 7	110	1	1	0,49	0,16
M63	0,8		1,5 2,3 1	750		48	135		85	$\frac{6}{4} \times 18$	Д	1 – 6	76	1	1	0,67	0,26
162	1,5	220 380	1 7,1 4,1	1000	<u>Δ</u> Υ	36	125		80	$\frac{8}{7} \times 15$	0	1 – 7	62	1	1	0,74	0,46
M63	1,5	380	4,1 6,5 3,75	1500	Y				80	$\frac{6,5}{5} \times 14$	0	1 10	) 48	1	1	0,74	0,46
			3,75 9,5			36	105		118	$\frac{8}{6} \times 15$	0	1 – 7	48	1	1	0,96	0,99
M63	2,2		9,5 5,8 10,4	1000		36	125	1			0			1	1	0,43	0,84
M63	2,2		10,4	3000		18	90		100	$\frac{12}{10} \times 14$					1	0,96	0,76
M63	2,5		10,5 5,75	1500		36	125	ŧ	80	$\frac{7}{8} \times 15$	0	1-1	0 48	1			
M63	2,5		10 5,78	1 <b>5</b> 00		36	125		85	$\frac{8}{6}$ × 15,5	Д	1 - 9	46	1	1	0,96	0,81
M63	2,6		9,4 6,4	3000		20	115		80	$\frac{11}{10}\times 12$	I	1 – 1	0 50	1	1	0,96	0,8
M63	2,8		10,4	3000		24	90		100	$\frac{12}{9,5}\times 13,5$	C	1 – 1	.0 50	1	1	1,04	1,07
M63	3,5		13,5 7,8	1500		36	125		115	$\frac{8}{6} \times 15$	I	1 - 9	30	2	1	0,8	1,54
M93	3		11,7 6,8	1000		36	155	1	140	$\frac{10}{8} \times 20$	(	) 1-'	7 72	1	1	1,4	1,61

Тип двигателя	Мощ-	Напря- жение,	Tok, A	Часто- та вра-	Сопря-		Активная
	кВт	В		та вра- щения, фаз об/мин		Число пазов	Внутренний диаметр сер- дечника, мм
		L	<u> </u>	<u></u>			
180 <b>M</b> 4	18,5	380 660	34 19,6	1500		36	155
MA	7,5	380 660	15,4 8,9	3000		24	125
MA-132	5,5	220 380	20 11,6	<b>3</b> 000		24	125
160M281-47AL	15	380 660	$\frac{31}{71}$	<b>300</b> 0		36	140
BOM-RFB × 2	0,75	220 380	3 1,73	3000		24	60
M180L	11	220 380	4,67 27	750	$\frac{\Delta}{Y}$	48	190
M093	5	220 380	18,2 10,5	1000		36	190
<b>MT90</b>	75	380 660	140 80	1500		48	295
OR .	0,25		1,39 0,8	1500		24	63
V180M4	18,5		5 <b>5,8</b> 38	1500	:	36	178
32S4	5,5		11,8	1500	:	<b>3</b> 6	132
AS	55	1	88	750	5	72	330
'AS	<b>5</b> 5		.88 .09	750	7	12	330
'AS	<b>5</b> 5		90 10	750	7	<b>72</b>	330

сталь с	татора	Вид об-	Шаг по пазам	Число вит-	Чис- ло про-	Число парал-	Диаметр обмоточ-	Масса обмот-
Длина сер- дечни- ка, мм	Размеры паза, мм	MOT- KH		ков в пазу	водов в вит- ке	лельных ветвей в фазе	ного про- вода (не- изолиро- ванного), мм	ки, кг
230	$\frac{9}{7} \times 20$	Д	1 8	20	2	1	1,32	16,27
110	$\frac{12}{10}\times 20$	Д	1 - 10	92	2	1	0,95	3,15
80	$\frac{12}{10}\times 21$	Д	1 - 10	38	1	1	1,25	1,68
160	$\frac{10}{8} \times 20$	Д	1 – 13	18	3	1	1,18	10,32
75	$\frac{7}{6} \times 13$	Д	1 - 10	90	1	1	0,56	0,22
255	$\frac{9}{7} \times 27$	Д	1 - 6	28	2	2	1,25	10,73
160	$\frac{11}{9} \times 20$	Д	1 – 6	28	1	1	1,68	3,06
200	$\frac{12}{10}\times 39$	Д	1-11	36	2	4	1,6	57,35
45	$\frac{6}{5} \times 12$	0	1 - 7	210	1	1	0,33	0,04
180	$\frac{12,5}{10} \times 27$	Д	1 – 8	28	4	1	1,5	12,73
120	$\frac{7}{9} \times 20$	o	1-1	0 27	2	1	1,12	2,52
340	$\frac{10}{9} \times 31$	Д	1 - 8	18	3	4	1,56	71,5
340	$\frac{10}{7} \times 31$	Д	1 - 1	1 18	3	4	1,56	71,5
345	$\frac{8,5}{6} \times 33$	Д	1 – 8	18	3	4	1,5	<b>72,5</b> 5

Продолжение табл. 8.5

		i	II.						pogo.		
		Активная	сталь с	сталь статора		Шаг по пазам	число вит-		Число парал-	Диаметр обмоточ-	Масса обмот- ки, кг
	Число пазов	Внутренний диаметр сер- дечника, мм	Длина сер- дечни- ка, мм	Размеры паза, мм	мот- ки		ков в пазу	водов в вит- ке	лельных ветвей в фазе	ного про- вода (не- изолиро- ванного) мм	KA, KI
	L			<u> </u>							
	72	330	375	$\frac{9}{7} \times 31$	Д	1 - 8	16	3	4	1,5	78,86
	72	330	250	$\frac{9,5}{7}\times34$	Д	1-11	28	4	3	1,5	5 <b>2,5</b> 7
	72	330	250	$\frac{12}{10} \times 35$	. д	1 – 12	21	3	1	1,4	52,57
<u>Δ</u> Υ	72	330	325	$\frac{10}{8} \times 33$	. д	1-11	7	7	2	1,56	93,2
7	72	<b>33</b> 0	390	$\frac{11}{9} \times 33$	Д	1 - 11	6	8	2	1,56	111,8
	36	165	130	$\frac{10}{9} \times 19$	Д	1 - 6	44	1	1	1,12	0,75
	36	228	130	$\frac{11}{10} \times 20$	Д	1 - 6	44	1	1	1,12	0,75
	36	195	250	$\frac{11}{9} \times 25$	o	1 - 10	<b>2</b> 6	3	1	1,18	28,68
	_	_									

1500 Примечание. О - однослойная обмотка, Д - двухслойная обмотка.

Напря- Ток, А Часто-

 $\frac{188}{103}$ 

 $\frac{183}{106}$ 

 $\frac{243}{141}$ 

248 143

220 380

та вра-

щения,

об/мин

750

1000

1000

1000

1000

1000

1000

Тип двигателя

WASI

WASI

WASI

WASI

WAS1

WS

WSM

530YFN200L

Мощность, жение,

кВт

55

55

55

75

75

1,5

1,5

30

В

# Список предприятий-изготовителей электродвигателей

п/п N⁰	Предпр <b>иятие</b> -изготовитель	Город, страна
1	Альметьевский завод погружных насосов	Альметьевск, Татарстан
2	Андижанский завод "Электродвигатель"	Андижан, Узбекистан
3	Армэлектродвигатель	Ереван, Армения
4	Вильнюсский электротехнический завод "Эльфа"	Вильнюс, Литва
5	"Вольта"	Таллинн, Эстония
6	Горисский завод "Микродвигатель"	Горис, Армения
7	Грузинское ПО "Грузэлектромаш"	Тбилиси, Грузия
8	Гусевский завод "Микродвигатель"	Гусев, Калининград-
9	"Динамо"	ская обл., Россия
10	Днепропетровский электромехани-	Москва, Россия
_	ческий завод	Днепропетровск, Украина
11	Ереванский завод электродвигателей	Υ
12	Ереванский электротехнический	Ереван, Армения
	завод	То же
13	Завод им. "Владимира Ильича"	Moorena Passan
14	Кедайнянский завод электроаппара-	Москва, Россия
	туры	Кедайняй, Литва
15	"Киргизэлектродвигатель"	Бишкек, Киргизия
16	"Кузбассэлектромотор"	Кемерово, Россия
17	Кутаисский электромеханический завод	Кутаиси, Грузия
18	Лобненский электротехнический завод	Лобня, Московская обл.,
		Россия
19	Лунинецкий завод по производству	Лунинец, Брестская обл.,
	электродвигателей для сельского хозяйства	Белоруссия
:0	Мажекяйский электротехнический завод им. Д. Гарялиса	Мажекяй, Литва
1	НИИэлектромаш	Ереван, Армения
2	Николаевский завод "Электротехник"	Николаев, Украина
3	Опытно-экспериментальный завод ВНИИВЭ	Донецк, Украина
4	Первомайский электромеханический завод	Первомайск, Луганская обл.,
	Полтавский завод "Электромотор"	Украина
6	Сафоновский электромашинострои-	Полтава, Украина
	тельный завоп	Сафоново, Смоленская обл.,
	Сибэлектромотор	Россия
	Тбилисский завод "Микродвигатель"	Томск, Россия
•	Тираспольский завод "Электромаш"	Тбилиси, Грузия Тирасполь, Молдавия

Nº ⊓/⊓	Предприятие-изготовитель	Город, страна
30	Томский электротехнический завод	Томск, Россия
31	Ужгородский завод "Электродвигатель"	Ужгород, Украина
32	"Тяжэлектромаш"	Бишкек, Киргизия
33	" Уралэлектромотор"	Медногорск, Оренбург- ская обл., Россия
34	Кумайринский завод "Микродвига- тель"	Кумайри, Армения
35	Харьковский электротехнический завод (ХЭЛЗ)	Харьков, Украина
36	Харьковский электромеханический завод (ХЭМЗ)	То же
37	"Электра"	Каунас, Литва
38	"Электродвигатель"	Могилев, Белоруссия
39	"Электромашина"	Баку, Азербайджан
40	"Электромашина"	Улан-Удэ, Россия
41	Электромашиностроительный завод	г. Баку, Азербайджан
42	Электромашиностроительный завод	Новая Каховка, Украина
43	Электромоторный завод (ВЭМЗ)	Владимир, Россия
44	Электромашиностроительный завод	Ярославль, Россия
45	Электромеханический завод	пос. Баранчинский, Свердловская обл., Россия
46	"Электросила"	Санкт-Петербург, Россия

# Приложение 2

# Перечень основного оборудования, применяемого для ремонта электроцвигателей мощностью до 100 кВт

Наименование	Тип, номер чер- тежа	Разработчик, изгото- витель		
Стенд разборочный Стол разборщика Контейнеры ящичные для ук-	ЮЩ.164.00.000 334ЮМ.00.00.000 5СП825.007	ЦКТБЭР* (г. Москва) То же		
ладки и хранения узлов и дета- лей разобранных двигателей Станок для снятия контактных колец	ЭР-349.000.00	er Park (		

Наименование	Тип, номер чер- тежа	Разработчик, изгото- витель
Приспособление для выемки	259.ЮM.00.00.000	ЧЄЗТИЦ
ротора из статора		
Станок для снятия подшип-	CO-469	-
ников с роторов двигателей		
Токарный станок	16月20	Алма-Атинский станко
37		строительный завод
Установка для ручной дуговой	_	Завод "Электрик"
сварки в среде аргона	•	(г. Санкт-Петербург)
Полуавтомат для сварки в сре- де аргона УАГ 301-1У4, ППГИ-302	<u></u>	_
Вертикально-сверлильный	2H135-1	Стерлитамакский стан-
станок		костроительный завод
Приспособление для стати-	332ЮM.00.000	ЦКТБЭР
ческой балансировки		
Пресс гидравлический одно-	П6328Б	ПО "Гидропресс"
стоечный с усилием 63 т		(г. Оренбург)
Установка для наплавки	011-1-02И	ВНПО "Ремдеталь"
Установка УН-3 для наплавки	РЛФИ 683.182.001	СКТБКТЭР
		(г. Кривой Рог)
Сталлаж для хранения роторов	5СД.054.020	ЦКТБЭР
Камера для продувки	A586.00,00,000	"Волгоградэнерго- ремонт"
Установка для напыления	КДМ-2	-
Аппарат газопламенного напыления (порошком)	021.4.00.000	НПО "Ремдеталь"
Станок для обрезки лобовых	CO-3M	СКТБКТЭР
частей обмоток статоров с	ЮЩ 309.00.000	
0-го до 5-го габарита		
Станок для обрезки лобовых частей обмоток	СО-2 ЮЩ.169.00,000	СКТБКТЭР
Установка высокочастотного разложения изоляции	240 ЮМ.00.00.000	ЦКТБЭР
Тупиковая печь выжига изо-	00.0266.01	ПО "Промэнергоре-
ляции		монт" (г. Иваново)
Установка для выемки и паке-	УПО-2	СКТБКТЭР
тирования обмоточного провода	РФЛИ442.212.001	
двигателей 2-го — 5-го габаритов		
Установка для выемки и паке- гирования обмоточного про- вода двигателей 5-го9-го габа-	УПО-1 ЮЩ 308,00,000	"

Наименование	Тип, номер чер- тежа	Разработчик, изгото- витель
Ванна для выщелачивания		
и нейтрализации обмотки		
вместимостью, л:		
12 000	170 ЮM.00.00.000	ЦКТБЭР
4000	167 IOM.00.00.000	4
Пресс гидравлический для под-	007 ЮM.00.00.000	"
прессовки пакетов статора		
Станок для изготовления пазо-	иК20-150	ВНИИТэлектромаш
вой изоляции		(г. Харьков <b>)</b>
Полуавтомат для изготовления	ИК-9-2м	То же
пазовой изоляции	ЮЩ 290.00.000	
Станок для формовки лобовых	СФО-1	CKTBKT9 <b>P</b>
частей	РЛФИ 442.114.002	"
Стол гильзовщика	Черт. 5СД.026.114	ЦКТБЭР
Стол обмотчика статоров	Черт. 5СД.026.096а	"
Стул с поворотным сидением	5СД.045.0 <b>02</b>	<b>&gt;</b> 1
Подставка для стула с регули-	5СД.044.040	**
ровкой высоты Стеллаж полочный	5СД.054.001	
Стеллаж поворотный	5СД.054.009	**
Кантователь	49-289	ПО "Промэнергоре- монт" (г. Иваново)
Кантователь 3-позиционный	135 ЮM.00.00.000	ЦКТБЭР
Линия транспортная технологи-	ЮЩ.272.00.000	СКТБКТЭР
ческая для укладки обмоток статора ЛТТ-2М		-
Стойка роликовая для укладки фазных роторов	332 IOM.00.00.000	ЦКТБЭР
Молоток обрезиненный	5СД.484.027	12
Проводка капроновая:	оодито 1,02 <i>1</i>	• <del>•</del>
односторонняя	5СД.489.009	,,
двухсторонняя	5СД.489.007-008	,,
Подбойка-сапожок	5СД489.005-006	,
Нож специальный	5СЛ.486.002	
Шаблоны для правки лобовых	OIOM.084.218	,,
частей обмотки статора	J.0	•
Шаблоны для контроля вылетов	OЮM.084.223	"
лобовых частей обмоток стато-	Q10111.00T1220	•
ров асинхронных двигателей		
серии А, АО, А2, 4А		
Станок пазоизолировочный ИС 23A (ИПС-8)	12.142.00.000	ВНИИТэлектромаш

### Продолжение прилож. 2

Наименование	Тип, номер чер- тежа	Разработчик, изгото- витель
Печь сушильная камерная	ЮЩ 262.00.000	,,
с аэродинамическим подо- гревом ПАП-60-2М		
Камера сушильная индукци- онн <b>ая</b>	ЭР 439.00.000	,,
Машина моечная с паровым нагревом	49.296	ПО "Промэнергоре- монт"
Машина моечная с электричес- ким нагревом	49.423	То же
Контейнер ящичный для дета- пей 1-го – 4-го габаритов	5СД.825.007	<b>ЧЄ</b> ВТИЦ
Контейнер ящичный для дета- пей 5-го, 6-го габаритов	5СД <b>.825.</b> 008	,,
Установка для электронати- рания деталей Пробеструйная камера	0113-006	Атакский опытный з вод "Ремдеталь" Белэнергоремналадк (г. Минск)

^{*} ЦКТБЭР — Центральное конструкторско-технологическое бюро электроремонта.

Приложение 3

#### Заказ-заявка

на сдачу в ремонт

<b>№</b> п/п	Тип	Техни- чес- кие дан- ные	Завод- ской номер	Комп- лект- ность	Сведе- ния о прове- денных модер- низа- циях	Дефек- ты, вы- явлен- ные в процес- се экс- плуата- ции	Предпо- лагае- мый объем ремонта	циаль- ные требо-	Номер заказа	При- меча- ние
1	2	3	4	5	6	7	8	9	10	11

Оплату гарантируем

Фамилия ответственного представителя заказчика Руководитель предприятия

Главный бухгалтер

#### Номер телефона

#### Техническая карта электродвигателя

Bak. Nº	Тип	Мощн.			<u>кВт</u>				
	В Ток А Колич. пазов								
зид обм	кЧисло катушек								
Тазовый ша	r	Колич. вит. в се	жц						
		Прово							
Масса прово	да	кг Вылет							
Карту запол	инил	"	"		- ¹⁹⁹ — ^{г.}				
Наимено	ование операции	Кто выполнил	н.в.	Факт. затрач. время	% вы- полн.				
Прием в рег	монт								
Разборка					<del></del>				
Промывка	узлов и деталей								
Дефектаци	प्र								
Демонтаж	обмотки								
Гильзовка	пазов								
Намотка се	екций								
Укладка и	заклиновка								
Сборка схо	емы								
Пропитка	и сушка								
Сборка эле	ектродвигателя								
Окраска э	лектродвигателя								
Сдача зак	азчику								
Доп. рабо	ты Всего		<u>.</u>						

#### Испытания

Дата	Напряж., В	Tok A	х.х. % I _{ном}	Заключение	Роспись про- вод. испыт.
			HOM		BOH. NOTET.

		Отрывной талон (выдается зак	сазчику)
		Электродвигатель	
3ax. Nº	Тип	Мощн.	кВл
Напр	В То	к А Число оборотов	
		Испытания	

Ток х.х.

A

 $%I_{HOM}$ 

Предприятие гарантирует безаварийную работу электродвигателя в течение 6 мес со дня выдачи.

Мастер

Дата

Напряж., В

Дата

Приложение 5

Роспись про-

вод. испыт.

Заключение

# Восстановление изношенных поверхностей полимерными материалами

Наименование	гост, ту
Материалы	
Смола эпоксидно-диановая неотвержденная марки ЭД-16	ΓΟCT 10587-84
Отвердитель-полиэтиленполиамин (ПЭПА) Пластификатор-дибутилфталат	ТУ 6-02-594-85 ГОСТ 8728-88

Наименование	гост, ту	
Наполнители:		
железный порошок	FOCT 9849-86	
портландцемент (марки 500)	FOCT 10178-85	
алюминиевая пудра ПАК-1	<b>FOCT 5494-71</b>	
Набор синтетических материалов	ТУ 6-09-4090-80	
(в том числе: эпоксидная смола, дибутил-		
фталат, полиэтиленполиамин)		
Набор синтетического клея	TY 6-09-4089-80	
Клей:		
фенолополивинилацетальный (БФ-2, БФ-4)	FOCT 12172-74	
нагревостойкий ВС-10Т	ΓΟCT 22345-77	
Ацетон технический	<b>FOCT 2768-84</b>	
Растворители: бензин авиационный Б-70 или бензин	ГОСТ 443-76	
БР-1 "Галоша"	FOCT 3134-78	
уайт-спирит	ΓΟCT 7827-74	•
РЧ Шкурка шлифовальная водостойкая:		
на тканевой основе	ГОСТ 13344-79	
на тканевой основе на бумажной основе	ГОСТ 10054-82	
	OCT 6-05-5101-78	
Эластомер ГЭН-150(В)	ТУ 6-05-211-724-79	
Герметик 6Ф		
Анаэробные герметики:	ТУ 6-01-2-639-82	
Унигерм-9	TY 6-01-1214-79	
Анатерм-2Д Анатерм-8 и Анатер <b>м-17 (</b> для р <b>азъемных</b>	TY 6-01-1215-79	
	,	
соединений) Нагревостойкий клей ВС-10Т	ГОСТ 22345-77	.;
Активатор КВ или КС	TY 6-01-1222-79	
Паста "Биологические перчатки"	<del>-</del>	
Оборудование	,	
	оп-2078 госнити	
Стол рабочий с вытяжным шкафом	FOCT 23711-79	
Весы	FOCT 10778-83	
Шпатель	FOCT 23932-90	
Посуда и оборудование лабораторное	1001233233	
из стекла	<b>POCT 10597-87</b>	
Кисти	FOCT 21239-89	
Ножницы	ТУ 64-1-907-77	
Термошкаф типа ШСВ-45К	РИФБ 441.689. <b>021</b>	
Печь ПСИ-1М	FOCT 28498-90	•
Термометр "А"	10012042023	

Наименование	гост, ту
Щетка металлическая	_
Камера для продувки	337 ЮМ.00.00.000 ДКТБЭ
Вискозиметр ВЗ-4	FOCT 8420-74
Графит	ΓΟCT 5279-74

Приложение 6

#### Травление азотной кислотой

Работы по травлению азотной кислотой в расточке статора производятся в комбинезоне, резиновых перчатках и защитных очках. Перед тем как надеть перчатки, в кожу рук необходимо втереть пасту "Защитная".

Азотную кислоту необходимо хранить в стеклянной бутыли с притертой пробкой. Непосредственно перед травлением в вытяжном шкафу или вблизи вентиляционной вытяжки азотную кислоту переливают из бутыли в фарфоровую или стеклянную чашку с крышкой. В местах, где производят работы с кислотой, должны быть водопроводная вода, мыло, полотенце и вата, а вблизи статора – исправные средства пожаротушения.

Травление азотной кислотой механически обработанных поверхностей сердечника производят только ватными тампонами (размером 10-15 мм), смоченными кислотой в фарфоровой чашке. При травлении нельзя допускать растекание кислоты за пределы обрабатываемого участка, а при интенсивной реакции следует избегать вдыхания выделяющихся паров. Длительность одной обработки 1-2 мин.

После каждой обработки участки протирают тампоном или салфетками, смоченными теплой дистиллированной водой, для удаления образующихся солей азотнокислого железа. Указанная обработка повторяется 5-6 раз. Использованные при травлении тампоны складывают в отдельную стеклянную банку с крышкой. При попадании кислоты на кожу необходимо снять ее сухой тряпкой или ватой, промыть пораженное место водой и обратиться в медпункт.

#### Приготовление замазки

Нагретую до 70 °С эпоксидную смолу марки ЭЛ-16 или ЭЛ-15 и дибутилфталат смешивают в соотношении на 100 частей смолы ЭЛ-16 25 частей дибутилфталата или на 100 частей смолы ЭЛ-15 10-15 частей дибутилфталата.

Смесь тщательно перемешивают и помещают в стеклянную банку с плотно закрывающейся крышкой.

Перед применением на 100 частей смеси добавляют наполнитель, 10-20 частей графита или гранул порошковой металлургии и перемешивают новую смесь с наполнителем деревянной лопаткой. Затем при тщательном перемешивании в нее добавляют 10-12 частей отвердителя — полиэтиленполиамина. Отверждение замазки начинается через 20 мин после изготовления и происходит через 24 ч при 20 °C.

Примечание. Во избежание вытекания (расползания) замазки во время заполнения полости исправляемую поверхность по возможности располагают горизонтально.

# Протокол испытания серпечника

466

І. Таблица замеров

N _o N	Время	Часто-	Напряже-	яже-	Показа-	38-	Показа-		Темпера.	Темпера-	Температура участков стали	epar	A BOY	-4actk	809	яля.	
замера		та, Гц	ние кон- троля	-но:	ния ватт- метра	ATT-	ния в. метра	жпер-	ния ампер- тура окру- метра жающего	тура окру- тура не- жающего спаянных		-					
			дел.	В	дел.	кВт	дел.	A	воздухв, °С	концов тер-		<u>г</u>	4	vs .	9	7	∞
1																	
2																	
3																	
4							 										
5																	
9																	
7																	
8																	
6																	
10													İ				

Примечание. При замере температуры термопарами:
1. Температура неспаянных концов термопары, °C, измеренная термометром,  $T_1$ ;
2. В числителе записывать температуру  $T_2$  по показаниям прибора, соединенного с термопарой. В знаменателе записывать температуру  $T_1$ $T_2$ .


ІІ. Характеристики приборов

		Tr. verberender			
Наименование	Фирма	Заводской номер	Класс точности	Цена деления	Эскиз расположе- ния термометров
приоора					
Rontrivero PV.					
Вольтметр РV					
Ваттметр РW					
Амперметр РА					
Hacroromep PF					
Трансформатор тока ТА				Ктр	

٦ ІІІ. Конструктивные

Ливметры сер-	psi cep-	Полная		ные	ध		Козффи-	Напр	Напряжение, В	Козффи-	Удель-
печника	1	плина	Kananisi		3yoa,	спинки,	циент за-	;		циент	Has
Внеш- ний	Внут- ренний	сердеч- ника	Шири- на	Число	CM C	O. C. C.	полнения стали	намагни- чивающая обмотка	контроль- я ная об- мотка	трансфор- мации тока	MALC
$D_{\mathbf{H}}$	$D_{\dot{l}}$	1	$b_{\mathrm{K}}$	E	ų	ĥсл	Kc	V ₁	V ₂	$K_{ extbf{TD}}$	AWo
Сечение спинк сердечника, см	Сечение спинки сердечника, см	р <del>I</del>	Число витков намагничиваю- щей обмотки		Намагничивающий ток, А	вающий	Мощность на- магничивающ обмотки	Č.	Число витков контрольной обмотки	Козффициент	циент
$Q_{c_1} = (l_1)$	$Q_{c_1} = (l_1 - nb_K) h_{c_1} K_c$	<b></b>	$w_1 = \frac{45 \cdot V_1}{Q_{C_1}}$	1,1	3,3(D _{H1}	3,3(D _{H1} -h _{c1} )AW _o	$P_{\rm MCIT} = \frac{V_1 I_1}{1000}$		$w_2 = w_1 \frac{V_2}{V_1}$	$K = \frac{45}{Q_{c_1} w_2}$	32

#### IV. Результаты испытаний

1. Магнитная индукция при испытании, Тл,

$$B = kV_2 =$$

2. Удельные потери, Вт/кг,

$$P_{c} = \frac{40 K_{Tp} \frac{w_{1}}{w_{2}} P_{B}}{Q_{c_{1}} (D_{H_{1}} - h_{c_{1}})} =$$

3. Удельные потери,  $B_T/\kappa r$ , приведенные к индукции B=1 Тл:

$$P_{\rm rrp} = P_{\rm o} / B^2 =$$

- 4. Максимальное превышение температуры участка стали через 90 мин после начала испытаний, °С (допускается до 45 °С).
  - 5. То же минимальное превышение температуры, °С.
- 6. Максимальная разность превышений температуры стали через 90 мин после начала испытаний, °C (допускается до 25 °C).

V. Заключение

199 г. Испытание проводил

Представитель Заказчика

Приложение 9

# Приготовление лака МГМ-8

Пак МГМ-8 можно приготовить в условиях ремонтного предприятия по следующей технологии.

1. Подбирают материалы, имеющие технические данные, приведенные в табл. П.9.1.

Таблица П.9.1

Наименование и марка материала	Содержание су- хого остатка, %	Вязкость по ВЗ-4 при 20°C, с
Пак масляно-алкидный ГФ-95 Смола меламиноформальдегидная	Не менее 45 48-52	30-50 30-55
К.421-02 Лак алкидно-меламиновый МЛ-92 Ксилол Уайт-спирит	Не менее 50—55 — —	Не менее 25 — —

- В смеситель загружают компоненты согласно рецептуре, указанной в табл. П.9.2.
- 2. Производят перемешивание до получения однородной смеси, но не менее 5 мин.

Содержание сухого остатка приготовленного пака должно составлять 35-45 % при пропитке методом погружения и 52-60% при пропитке в вакуум-пропиточных установках.

3. Сливают готовый лак в запасную емкость.

Примечание. Готовый лак хранить в закрытой емкости.

Таблина П.9.2. Рецептура приготовления дака

Наименование	Pe	цепт 1	Pen	цепт 2
компонента	Содержание компонента в массовых частях	Содержание компонента, кг	Содержание компонента в массовых частях	Содержание компонента, кг
Лак ГФ-95 Смола К-421-02 Лак МЛ-92 Ксилол	92 8 	100 9  47	50 - 50	100 - 100 85

Примечания: 1. Рецептура дана из расчета 50% сухого остатка в лаках ГФ-95 и МЛ-92 и смоле К-421-02. При другом содержании сухого остатка необходимо произвести расчет.

- 2. При наличии смолы К-421-02 применяют рецепт 1, а при наличии лака МЛ-92 — рецепт 2.
- 3. При пропитке обмоток на вакуум-пропиточных установках соответственно Корректируют массовые соотиошения комПонентов, при этом исходная концентрация лаков ГФ-95 и МЛ-92 должна быть не менее 60%.
- 4. Пример расчета количества компонентов при изменении процентного содержания сухого остатка в них и расчет количества разбавителя.

Исходные данные:

лак ГФ-95 40%-ной концентрации;

смола К-421-02 50%-ной концентрации.

Согласно рецепту 1 на 100 кг лака требуется 92 массовых части лака ГФ-95 и 8 массовых частей смолы К-421-02. Тогда на 40 массовых частей лака основы требуется х весовых частей смолы:

$$x = 40 \cdot 8/92 = 3.5 \text{ Kg}.$$

Учитывая концентрацию смолы (50%), считаем: 50 массовых частей основы сопержится в 100 массовых частях лака; 3,5 массовых части основы содержится в х массовых частях лака:

$$x = 3.5 \cdot 100/50 = 7 \text{ kg}.$$

Таким образом на 100 кг лака ГФ-95 40%-ной концентрации требуется 7 кг смолы 50%-ной концентрации.

При высокой вязкости лак разбавляют до требуемой вязкости ксилолом или смесью ксилола и уайт-спирита в отношении 1:1.

Необходимое количество разбавителя определяют по формуле

$$P_{\mathbf{p}} = P_{\mathbf{i}} \frac{K_{\mathbf{i}} - K}{K_{\mathbf{i}}},$$

где  $P_{\mathsf{p}}$  — количество разбавителя, которое иеобходимо добавить, чтобы довести лак до заданной концентрации, кг;  $P_{_1}$  — масса лака в пропиточной ванне, кг;  $K_{_1}$  — фактическая концентрация (содержание нелетучих), %; K — заданная концентрация лака, %.

- 5. Контроль
- 5.1. Внешний вид лаковой пленки гладкая, блестящая, без крупинок, морщинок и пузырей.
  - 5.2. Качество пленки без отлипа.
  - 5.3. Кислотиое число не более 12 мг/КОН.
  - 5,4. Нагревостойкость при 150 °C не менее 36 ч.
- 5.5. Средияя пробивная напряженность электрического поля лаковой пленки при 20 °C после сушки в течение 3 ч при 105 °C не менее 60 ·  $10^3$  кВ/м.

Приложение 10

#### Марки смазок пля полиципников

	марки смазок до		
Марка смазки	Нормативно-тех- иическая докумен- тация	Темпера- тура капле- падения, °С (не ниже)	Примечание
1—3 жировая	OCT 36.011.46-80	120	Применяется при температуре от - 20 до + 95 °C
Литол-24*	FOCT 21150-87	120	Водостойкая, применяет ся при температуре от $-40$ до $+120$ °C
Консталин-1	<b>FOCT 1957-7</b> 3	130	Универсальная, туго- плавкая
Консталин-2	FOCT 1957-73	150	To me
вниинп-242	FOCT 20421-75	-	Влагостойкая. Применяется при температуре от $-40$ до $+110$ °C
циатим-201	FOCT 6267-74	175	Морозостойкая, химически стойкая, примеияется при температуре от — 60 до +90°C

Марка смазки	Нормативно-тех- ническая докумен- тация	Темпера- тура капле- падения, °C (не ниже)	Примечание
ЦИАТИМ-202	FOCT 11110-75	170	Пластичная смазка, при- меняется при температу- ре от – 50 до + 120 °C
ЛДС-1, ЛДС-2	ТУ 38 УССР 201,291-77		Влагостойкая

 $^{^*}$  Применяется во всех случаях, где предусмотрено использование смазок солидол С, солидол Ж, 1-13 жировая.

#### Приложение 11 Применяемость и взаимозаменяемость подшилников

**Данные** по применяемости и взаимозаменяемости подшилников приведены в **табл.**  $\Pi.11.1 - \Pi.11.3$ .

Таблица П.11.1. Применяемость подшинников A, AO, AOЛ, 4A, MTF, MTKF, MTH, MTKH

Серия двига-	Габарит	Число по-	Тип поді	пипни <b>ка</b>
теля		люсов	со стороны ра- бочего конца вала	со стороиы, противоположной рабочему концу
А, АО, АОЛ	3 4	2, 4, 6	30 30	
	5		30	8
		2		
	6	4, 6, 8	31	0
A, AO		2	Marie Ma	
	7	4, 6, 8	2312	312

Серия двига-	Габарит	Число по-	Тип подп	ипника.	
геля		люсов	со стороны ра- бочего конца вала	со стороны, про- тивоположной рабочему концу вала	
	0	2	312		
	8	4, 6, 8	2314	314	
	9	2	314	. 314	
		4, 6, 8	2317	317	
АОЛ2, АО2	1		60304		
	2	2, 4, 6	60305		
аол2	3		60306		
AO2	4	2, 4, 6, 8	60	)308	
	5		60	0309	
		2	309		
	6	4, 6, 8	2309	309	
A2, <b>A</b> O2	7	2	311	311	
		4, 6, 8	2311		
	8	2	314	314	
		4, 6, 8, 10	2314		
		2	317	217	
A2, AO2	9	4, 6, 8, 10	2317	<del></del> 317	

Серия двига-	Габарит	Число по-	Тип поди	иипника.		
геля		люсов	со стороны ра- бочего конца вала	со стороиы, про- тивоположной рабочему концу вала		
	50		180	0500		
	56	2, 4	6-1	80501-С9Ш1		
	63	2, 4, 6 6-1805		180502-С9Ш1		
	71		6-180604-С9Ш1			
	80 90	2, 4, 6, 8	6-180605-С9Ш1			
	100		6-180606-С9Ш1			
4A	112	112		180607		
	132		18	0609		
	160	2	310	310		
		4, 6, 8	2310			
	100	2	312	312		
	180	4, 6, 8	2312			
	200	2	313	313		
	200	4, 6, 8	2313			
	225	2	314	314		
•	225	4, 6, 8	2314			
	<b>2</b> 50	2, 4, 6, 8	3	17		

Серия двига-	Габарит	Число по-	Тип подп	инпинка.
геля		люсов	со стороны ра- бочего коица вала	со стороны, про- тивоположной рабочему концу вала
	011		60:	206
MTF,	012	6		
MTKF	111		60	208
	112		60	208
MTF,	211	6	60	309
MTKF	311		60	311
	312		60	311
•	411	6,8	. 60	314
MTH, MTKH	412			
	511	8	20	)- <b>4261</b> 6
	512	· ·		
	611			
	612		2	0-42620
	613		_	
MTH	711	10		
	712		2	0-42326
	712			

Таблица П.11.2. Применяемость подшилников в двигателях серии АИ

		Ти	п подшипника
Тип двига- теля	Габарит	со стороны венти-	со стороны рабочего конца вала
АИР	45	5-180018С9Ш2У	
	50	5-180200 5-180201	С9Ш2У .С9Ш2У
	56 63	5-180202	

m	Possess	Тип	подшипника	
Тип двига- теля	Габарит	со стороны венти- лятора	со стороны рабочего конца вала	
	71	76-180	0204С9Ш2У	
	80	76-180	205К1С9Ш2У	
	90	76-180	206С9Ш2У	
	100	76-180	306К2С9Ш2У	
	112	76-180	307КС9Ш2У	
	132	76-180	3309С9Ш2У	
	160	76-180510С9Ш2У	76-180610К1С9Ш2У	
	180	76-180512С9Ш2У	76-180612КС9Ш2У	
	200	6-213Ш2У	6-313Ш <b>2</b> У	
	225	6-3141		
	250	6-317Ш2У 2317К 2319		
	280			
	315			
	335		2322Л	
AMC	56	5-80200C9III2Y		
	63	5-8020	1С9Ш2У	
	71	5-80202C9III2Y		
	80		)204С9Ш2У	
	90	76-180	0205К1С9Ш2У	
АИС	100L2, LA4, L6, LA8, LB8	76-180	0206С9Ш2У	
	100LB4, 112	76-180	3306К2С9Ш2У	
	132S, MA6, M8	76-180	)307KС9 <b>Ш2</b> У	
	132M4, MB6	76-180309C9Ш2У		
	160MA2, M4, M6, MA8, MB8	76-180	0309C9III2Y	
	160MB2, L	75-180210ШЗУ	75-180310ШЗУ	
	180M4, L6, L8	75-180210ШЗУ	75-1803101113 <b>y</b>	
	180M2, L4,	75-180212ШЗУ	75-180312III3Y	

		Тип п	одшипника
Тип двига- теля	Габарит	со стороны венти- лятора	со стороны рабочего конца вала
	LA6, L8	75-180212ШЗУ	75-180312ШЗУ
	200LB	6-213Ш2У	6-313ШЗУ
	225	6-213Ш2У	6-313ШЗУ
	250	6-3141113	У
	280	6-3171113	У

Таблица П.11.3. Взаимозаменяемость подшилников отечественного и зарубежного производства

	Обозн	ачение серий подшипников
Подшипник	снг, гпз	Зарубежные фирмы
Шарикоподшипники ра- диальные однорядные средней серии Шарикоподшипники ра- диальные однорядные с одной защитной шайбой серии:	300	6300; IB; IM; 300; MJ10; T300; 300; 400
легкой	60200	6200Z; IAPL20; ILPL; 110P; 200D; 4J10D; 6200P; T7200; 200SF
средней	60300	6300Z; 6BPL25; 6MPL; 300D; 300P; MJ12D; T7300; 6300P; 300SF
Роликоподшипники с короткими цилиндрическими роликами, без бортов на наружном кольце средней узкой серии Роликоподшипники с короткими цилиндрическими роликами, радиальные однорядные с одним бортом на внутреннем кольце серии:	2300	N° 300; N° M20; 5DBPV20; 5MPV; P320; MRJ20; MV1304CL
средней узкой	42300	NJ300; NJM20; 5DBV20; 5MVQ; R320P; MMRJA20
средней широкой	42600	NJ2300; WJM25; 6DBBVQ25

#### Щетки электрических машин. Взаимозаменяемость щеток

Данные по взаимозаменяемости щеток приведены в табл. П.12.1, П.12.2.

Таблица П.12.1. Взаимозаменяемость щеток марок М и МГ

	Рек	Переходное паде-		
Марка щетки	Номиналь- ная плот- ность тока, А/см²	Линейная скорость, м/с	Давление на щетку, 10 ³ Па (кг · с/см²)	ние напряжения на пару щеток при рекомендуемой плотности тока, В
M1	25	33	15-20 (0,15-0,2)	2
M3	15	45	15-20 (0,15-0,2)	1,9
M6	24	<b>3</b> 5	15-20 (0,15-0,2)	1,8
M20	15	45	15-20 (0,15-0,2)	1,6
МΓ	30	30	18-23 (0,18-0,23)	1,4
МГ2	28	30	18-23 (0,18-0,23)	0,7
МГ4	24	30	20-25 (0,2-0,25)	1,2
MCC5	24	35	20-25 (0,2-0,25)	2
MCC0	30	30	18-23 (0,18-0,23)	0,3

Таблица П.12,2. Взаимозаменяемость щеток электрических машин отечественного и зарубежного производства*

Класс,		Марки щеток по странам						
группа	СНГ	Чехия	Польша	Венгрия	Югославия			
1A	МГС0		M87	<u> </u>	J.,			
	МГ2	_		_	_			
	MC64							
1B	Mľ	К11	M78	78B	BG82			
	M10	M10	M83	85B				
		M12	СМГ703	89B	•			
		M18			•			
		M20						
		M25						
		M30						
1Γ	МГ4	К31	<b>M4</b> 0	7 <b>2</b> B	BG75			
		K32	M68					
		K43	CM1702					
		K75						

Класс,		Maj	оки щеток по	странам	
группа	СНГ	Чехосло- вакия	Польш <b>а</b>	Венгрия	Югославия
1Д	M1 M3 M6 M20	K82 067 M50 CMF704	M25 M30 M47	60B 60BZ	BG65

			Марки щето	к по странам	
Класс, группа	Великобри- тания	Франция	США	Германия	Япония
1A	CM15	_	<b>-</b>	M6 M11	мн70
1B	CM CM2 CM3H CM5H	CG75 OMC MC12		M7, A6 M9, B4 M10, B14 B425 C4C C5B	MH30 MH32 MH322 MH421 MH432
1Γ	CM58 CM6 CM25 CM9133	CG50 CG65 CG25	29 39	A10S A12S A16 A121	MH35
1Д	СМ9	CG33	АУК	M17 M21	

^{*} Данные относятся к 1990 г.

#### Болты заземления

Номинальный ток двига- теля, А	Наименьший допустимый диаметр			
	резьбы болта для заземления	контактной площа ди, мм		
До 16	M4	12		
Свыше 16 до 25	M5	14		
Свыше 25 до 100	M6	16		
Свыше 100 до 250	M8	20		
Свыше 250 до 630	M10	<b>2</b> 5		
Свыше 630	M12	28		

Приложение 14

#### Балансировка роторов

Отремонтированные роторы должны подвергаться балансировке. Классы точности балансировки и допустимые остаточные дисбалансы (неуравновешенности) роторов электрических машин должны соответствовать ГОСТу или указываться в стандартах и технических условиях на конкретные виды машин или действующей на предприятии нормативно-технической документации, утвержденной в установленном порядке.

## 1. Определение допустимого остаточного дисбаланса

1.1. Попустимые остаточные дисбалансы роторов,  $r \cdot \text{мм}$ , в плоскостях коррекции  $I(\Delta_1)$  и  $II(\Delta_2)$ , расположенных между опорами и по разные стороны от центра масс (рис.  $\Pi.14.1,a$ ), вычисляются по формулам

$$\Delta_1 = \frac{l_2 - l_C}{l_2 - l_1} Me; \ \Delta_2 = \frac{l_C - l_1}{l_2 - l_1} Me,$$

где M – масса ротора, кг; e – допустимый остаточный дисбаланс ротора для принятого класса точности балансировки, отнесенной к центру масс ротора, определяемый по п. 2.1;  $l_1$ ,  $l_2$  – расстояние от середины левой опоры A до плоскостей коррекции I, II, мм;  $l_C$  – расстояние от середины левой опоры A до центра масс ротора C, мм.


Рис. П14.1. Расположение плоскостей коррекции

Значения массы ротора и расстояний принимаются по номинальным данным рабочих чертежей.

Частные случаи:

при одной плоскости коррекции

$$\Delta = Me$$
;

при симметричном расположении плоскостей коррекции относительно центра масс ротора

$$\Delta_1 = \Delta_2 = 0.5 Me$$
.

## 2. Пример расчета допустимого остаточного дисбаланса

2.1. Рассчитать допустимые остаточные дисбалансы для плоскостей коррекции, расположенных между опорами и симметрично относительно центра масс (рис. П.14.1,  $\delta$ ), при массе ротора M=30 кг и рабочей частоте вращения n=3000 об/мин. Согласно п. 1.1 остаточный дисбаланс,  $\mathbf{r} \cdot \mathbf{MM}$ ,

$$\Delta_1 = \Delta_2 = 0.5 Me$$
,

где e — допустимый удельный остаточный дисбаланс ротора, мм, определяется в данном случае по РД.16.000.483-88 (рис. П.14.1, a) для класса 6.3 e =  $20 \cdot 10^{-3}$  мм; для класса 2.5 e =  $8 \cdot 10^{-3}$  мм.

Попустимые остаточные дисбалансы в каждой из плоскостей коррекции составляют:

для класса 6,3 
$$\Delta_1=\Delta_2=0,5\cdot 30\cdot 10^{-3}\cdot 20\cdot 10^{-3}=300\ \mathrm{r}\cdot \mathrm{mm};$$
 для класса 2,5  $\Delta_1=\Delta_2=0,5\cdot 30\cdot 10^{-3}\cdot 8\cdot 10^{-3}=120\ \mathrm{r}\cdot \mathrm{mm}.$ 

# 3. Технологические процессы статической и динамической балансировки роторов

#### 3.1. Статическая балансировка

- 3.1.1. Установить ротор на приспособление (параллельные ножи, призмы). Перекатив ротор, отметить нижнюю (тяжелую) точку ротора.
- 3.1.2. В месте, диаметральном нижней (тяжелой) точке, на том же расстоянии от оси вращения установить временный уравновешивающий груз.
  - 3.1.3. При необходимости повторить операции пп. 3.1.1, 3.1.2.
- 3.1.4. Повернуть ротор последовательно на 60, 120, 180, 240, 360°. Во всех этих положениях отбалансированный ротор должен находиться в состоянии безразличного равновесия. Если это не достигнуто, повторить операции пп. 3.1.1, 3.1.2.
- 3.1.5. Установить и надежно закрепить постоянный уравновешивающий груз.

Примечание. Вместо установки постоянного балансировочного груза допускается высверливание или срезка металла на неуравновешенной стороне ротора. Масса удаленного металла должна быть равна массе постоянного груза.

#### 3.2. Динамическая балансировка

3.2.1. Остаточный дисбаланс  $\Delta_{\text{ост}}$ , г $\cdot$ мм, в каждой из двух плоскостей коррекции ротора определяют по формуле

$$\Delta_{\text{oct}} = a \cdot K$$
,

- где a показания индикатора дисбаланса от отбалансированного ротора (в целях деления); K цена деления индикатора дисбаланса балансировочного станка, тарированного для роторов данного типоразмера,  $\mathbf{r} \cdot \mathbf{m} \mathbf{m} / \mathbf{д} \mathbf{e} \mathbf{n}$ .
- 3.2.2. Балансировку тарировочного ротора проводят путем последовательных приближений до минимально достижимых показаний индикатора дисбаланса.
- 3.2.3. Установить ротор на станок, выверив горизонтальность его положения.
- 3.2.4. Установить в левой плоскости коррекции на расстоянии  $r_1$ , мм, от оси ротора контрольный груз массой  $m_1$ , г, вызывающий дисбаланс не менее допустимого (от 1,1  $\Delta_{\text{доп}}$  до 3  $\Delta_{\text{доп}}$ ).
  - 3.2.5. При принятой балансировочной частоте вращения оп-

ределить вызванное дисбалансом  $m \, r_{\, 1}$  показание  $a_{\rm лев}$  индикатора дисбаланса (в делениях).

3.2.6. Вычислить цену деления для левой плоскости коррекции  $K_{\text{лев}}$  ,  $\mathbf{r} \cdot \mathbf{m} \mathbf{m} / \text{дел.}$ , по формуле

$$K_{\text{meB}} = m_1 r_1 / a_{\text{meB}}.$$

- 3.2.7. Перенести контрольный груз в правую плоскость коррекции и определить цену деления правой плоскости коррекции, повторив пп. 3.2.4 3.2.6.
- 3.2.8. Дисбаланс ротора устранить путем высверливания металла в сердечнике ротора или установкой балансировочных грузов в соответствии с требованиями действующей нормативно-технической документации.

Приложение 15

#### Токи холостого хода и короткого замыкания

Токи холостого хода и короткого замыкания АД типов АОЛ, А и АО приведены в табл. П.15.1, 4А – в табл. П.15.2.

Таблица П.15.1. Токи холостого хода и короткого замыкания АД типов АОЛ, А, АО. Номинальное напряжение 380 В

Тип двига- теля	Р _{ном} , кВт	I _{HOM} , A	Опыт холо	стого хода	i	оротко- ыкания
			Ι _{χ.χ} , Α	Р _{ж.ж} , Вт	I _K , A	<i>Р</i> _К , Вт
АОЛ011-2	0,08	0,25	0,128	12	0,375	24
АОЛ012-2	0,12	0,34	0,215	18	0,51	36
АОЛ011-4	0,05	0,28	0,225	7,5	0,42	15
АОЛ012-4	0,08	0,34	0,275	12	0,51	24
АОЛ11-2	0,8	1,8	0,316	27	0,75	54
АОЛ12-2	1,1	2,4	0,443	40,5	1,05	81
АОЛ11-4	0,6	1,7	0,362	18	0,675	36
АОЛ12-4	8,0	2,1	0,483	27	0,90	54
АОЛ2-11-2	0,8	1,8	0,98	140	2,20	280
АОЛ2-12-2	1,1	2,4	1,3	160	3,1	340
АОЛ2-11-4	0,6	1,7	1,2	140	1,3	150
АОЛ2-12-4	0,8	2,1	1,35	150	1,9	230
АОЛ2-11-6	0,4	1,4	1,28	120	1,0	120

<u></u> 6	. \		Продолжение табл. 15.1									
,	\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	I _{HOM} ,	Опыт холо	остого хода	Опыт к го замь	оротко- ікания						
_		A	$I_{X,X}$ , A	$P_{X,X}$ , $B_{T}$	I _K , A	$P_{\rm K}$ , Br						
√J12-12-6	0,6	2	1,6	160	1,28	150						
АОЛ21-2	1,5	3,3	0,62	60	1,47	120						
АОЛ22-2	2,2	4,5	0,858	90	2,15	180						
АОЛ21-4	0,27	0,83	0,668	40,5	1,25	81						
АОЛ22-4	0,4	1,14	0,922	60	1,71	120						
АОЛ2-21-2	1,5	3,3	1,56	200	4	420						
АОЛ2-22-2	2,2	4,5	1,7	200	5,8	560						
АОЛ2-21-4	1,1	2,7	1,73	150	2,6	260						
АОЛ2-22	1,5	3,5	2,1	150	3,6	340						
АОЛ2-21-6	0,8	2,4	1,9	190	2,1	200						
АОЛ2-22-6	1,1	3	2,2	160	2,8	250						
AO31-2	3	6	0,84	90	2,1	180						
AO32-2	4	8	1,32	150	3,3	300						
AO31-4	2,2	4,9	1,01	90	2,4	180						
AO32-4	3	6,5	1,52	150	3,60	500						
AO31-6	1,5	3,3	1,2	60	1,95	120						
AO32-6	2,2	5,4	1,25	90	2,7	180						
АОЛ2-31-2	3	6	2,35	280	90	800						
АОЛ2-32-2	4	8	2,8	340	12,5	1070						
АОЛ2-31-4	2,2	4,4	2,5	240	6,2	<b>52</b> 0						
АОЛ2-32-4	3	6,5	3,0	280	8,0	650						
АОЛ2-31-6	1,5	3,3	2,7	240	4,5	380						
АОЛ2-32-6	2,2	5,4	3,6	310	6,5	500						
AO2-31-2	3	6	2,35	280	9,0	800						
AO2-32-2	4	8	2,8	340	12,5	1070						
AO2-31-4	2,2	4,4	2,5	240	6,2	5 <b>2</b> 0						
AO2-32-4	3	6,5	3,0	280	8,0	650						
AO2-31-6	1,5	3,3	2,7	240	4,5	380						
AO2-32-6	2,2	5,4	3,6	310	6,5	500						
A31-2	1	2,2	1,32	150	3,3	300						
A32-2	1,7	3,7	1,5	<b>25</b> 5	5,55	510						
A31-4	0,6	1,6	1,01	90	2,4	180						
A32-4	1	2,4	1,52	150	3,6	<b>30</b> 0						
A31-6	0,4	1,3	1,2	6,0	1,95	120						
A32-6	0,6	1,8	1,25	90	2,7	180						
AO-41-2	1,7	3,6	1,45	255	5,4	510						
AO-42-2	2,8	5,8	2,34	420	8,7	840						
AO-41-4	· 4	8,3	2,25	255	5,85	510						
AO-41-6	3	7,1	1,94	150	4,2	300						
AO-42-6	4	9,1	2,72	255	6,45	510						

Тип двига-	Р _{ном} ,	I _{HOM} ,	Опыт холо	остого хода	Опыт ко	
теля	кВт	A	I _{X.X} , A	Р _{х.х} , Вт	I _K , A	<b>Р</b> _К , Вт
AO2-41-2	5,5	10,7	4	420	17	1150
AO2-42-2	7,5	14,2	5,2	520	22,5	1400
AO2-41-4	4	8,3	3,5	320	9,5	700
AO2-42-4	5,5	11	4,8	340	14,5	900
AO2-41-6	3	7,1	4,9	380	9,3	750
AO2-41-8	2,2	6	5,2	360	6,5	600
AO2-42-6	4	9	5,4	410	12,8	940
AO2-42-8	3	8	6	420	9,4	700
A41-2	2,8	5,8	2,33	420	8,7	840
A42-2	4,5	9,1	3,65	675	13,65	1350
A41-4	1,7	3,9	2,24	<b>25</b> 5	5,85	510
A42-4	2,8	6,1	3,5	420	9,15	840
A41-6	1	2,8	1,93	150	4,2	300
A42-6	1,7	4,3	2,71	255	6,45	510
AO51-2	10	19	3,96	675	13,55	1350
AO52-2	13	25	5,6	1 <b>0</b> 50	20,7	2100
AO51-4	7,5	15	5,4	675	14,1	1350
AO52-4	10	19	7,3	1050	21,3	2100
AO51-6	5,5	12	4,19	420	9,9	840 1350
AO52-6	7,5	16	6,4	675	15,15	1350
AO2-51-2	10	19	6	800	25 28	1200 1500
AO2-52-2	13	25	6,1	720		
AO2-52-2	15,5	14	9,5	600	16	1150
AO2-51-4	7,5	15	5,2	400	19	1300
AO2-52-4	10	19	7	500	25	2000
AO2-51-6	5,5	12	6,7	450	16	1400
AO2-52-6	7,5	16	8,5	500	22	1900
AO2-51-8	4	14	7	450	12	850
A51-2	7	13,8	3,97	1050	20,7	2100
A52-2	10	19,5	5,6	1500	29,25	5000
A51-4	4,5	9,4	5,4	675	14,1	1350
A52-4	7	14,2	7,31	1050	21,4	2100
A51-6	2,8	6,6	4,19	420	9,9	840
A52-6	4,5	10,1	6,4	675	15,15	1350
AO62-2	10	19,5	5,6	1500	29,25	3000
AO63-2	14	27	6,2	2100	40,5	<b>420</b> 0
AO62-4	10	19,7	10,2	1500	29,55	3000
AO63-4	14	27,4	12,6	2100	41,4	4200
AO62-6	7	15,5	8,92	1050 🕟	23,25	2100
AO63-6	10	21	12,7	1500 ~-	31,5	3000

Тип двига- теля	Р _{НОМ} , кВт	I _{HOM} ,	Опыт коло	остого хода		соротко- ыкания
	KBT	A	I _{X.X} , A	Р _{ж.ж} , Вт	I _K , A	P _K , B _T
AO62-8	4,5	10,5	7,25	675	15,75	1350
AO63-8	7	16	10,1	1050	24	2100
AO2-62-2	17	33	9	1200	52	3500
AO2-61-4	13	25	9,5	850	37	2400
AO2-62-4	17	32	13,1	900	50	2900
AO2-61-6	10	19,4	8	600	26,5	1900
AO2-62-6	13	25	9,5	700	33	2350
AO2-61-8	7,5	15	9	680	19,5	1350
AO2-62-8	10	24	12	800	27,5	1800
A61-2	14	27,5	6,32	2100	41,25	4200
A62-2	20	38	8,8	3000	57	6000
A61-4	10	19,7	7,7	1500	28,65	3000
A62-4	14	27,5	12,7	2100	41,25	4200
A61-6	7	15,5	8,9	1050	23,25	2100
A63-6	10	21,5	12,4	1500	32,25	3000
A61-8	4,5	11	6,9	675	15	1350
A62-8	7	16	10,1	1050	24	2100
A2-61-2	17	33	12,6	1150	45	3000
A2-62-2	22	43	13	1000	54	3700
A2-61-4	13	26	11	700	31,5	2312
A2-62-4	17	32	12,5	750	44	2900
A2-61-6	10	20	9,5	<b>70</b> 0	26,5	1900
A2-62-6	13	<b>2</b> 6	12,5	900	36	2900
A2-61-8	7,5	17	11	<b>75</b> 0	20	1450
AO72-2	20	38	8,2	3000	57	6000
AO73-2	28	52	10,8	4200	78	8400
AO73-4	28	54	21,7	4200	80,7	8400
AO72-4	20	39	18	3000	58,2	6000
AO72-6	14	29	15	2100	<b>43,</b> 5	4200
AO73-6	20	48	21,3	3000	61,5	6200
AO72-8	10	22	12,7	1500	33	3000
AO73-8			15,5	2100	45	4200
AO2-71-2	30	<b>5</b> 6	11	1600	58	3450
AO2-72-2	40	75	18	2400	106	6800
AO2-71-4	22	42	15	1200	68	2400
AO2-72-4	30	57	18,3 ′	1300	96	6500
AO2-71-6	17	32	12,5	900	50	3500
AO2-72-6	22	41	15,5	1100	63	4400
A71-2	28	53	11	4200	79,5	8400
A72-2	40-	74	15,4	6000	111	12 000

Тип двига-	$P_{HOM}$ ,	I _{HOM} ,	Опыт холо	остого хода	Опыт коротко- го замыкания		
теля	кВт	A	Ι _{χ.χ} , Α	Р _{Х.Х} , Вт	I _K , A	$P_{\mathbf{K}}$ , $B_{\mathbf{T}}$	
A71-4	20	39	18	3000	58,5	6000	
A72-4	28	54	21,8	4200	81	8400	
A71-6	14	29,6	15,4	2100	44,4	4200	
A72-6	20	41,3	21,4	3000	6 <b>2</b>	6000	
A71-8	10	22	14 17,3	1500	33	3000	
A72-8	14	30		2100	45	4200	
A2-71-2	30	<b>5</b> 6	16	1200	110	7200	
A2-72-2	40	75	22,5	1800	70	4200	
A2-71-4	22	42	24	1600	95	5900	
A2-72-4	30	57	22	1200	85	5400	
A2-71-6	17	33	15	900	45	3300	
A2-72-6	22	43	20	1300	65	4250	
A2-71-8	13	28	14,5	900	33	2400	
A2-72-8	17	36	19	1000	44	3400	
AO2-71-8	13	26	14,5	900	37,5	2600	
AO2-72-8	17	34	16	900	45	2700	
AO82-2	40 75 55 100 40 75 55 103		15,6	6000	112,5	12 000	
AO83-2			20,7	8250	150	16 500	
AO82-4			30,1	600 <b>0</b>	113 155	12 000	
AO83-4			41,5	8250		16 500	
AO82-6	28	55	25,5 35,5 24,2	4200 6000 3000	83 115 63	8400 12 000 6000	
AO83-6	40	77					
AO82-8	20	42					
AO83-8	28	57	29,7	4200	86	8400	
AO2-81-2	40	75	23	4500	115	7500	
AO2-82-2	55	100	13	3300	90	5200	
AO2-81-4	40	73	19	1500	95	6000	
AO2-81-6	30	55	23	1800	98	7500	
AO2-82-6	40	73	23	2100	<b>12</b> 0	8500	
AO2-81-8	22	43	25	2000	65	5200	
AO2-82-8	30	57	24	1600	78	6000	
AO2-81-10	17	37	18	1100	50	2700	
AO2-82-10	22	47	30	1750	70	4000	
A81-2	55	101	21	8250	152	16 500	
A82-2	75	136	28	11 250	204	22 500	
A81-4	40	76	30,6	6000	114	12 000	
A82-4	55	103	41,5	<b>82</b> 50	155	16 500	
A81-6	28	56,5	26	4200	84,75	8400	
A82-6	40	79,8	36,5	600ዒ	119,7	12 000	
A81-8	20	42	26,2	3000	63	6000	

Продолжение табл. П.15.1

Тип двига-	P _{HOM} ,	I _{HOM} ,	Опыт хол	остого хода		соротко- ыкания
<b>Т</b> еля	кВт	A	I _{X.X} , A	P _{<b>x.x</b>} , B _T	I _K , A	PK, Br
A82-8	28	58	30	4200	87	8400
A2-81-4	40	75	30	2400	102	6000
A2-82-4	55	102	34	2400	135	8400
A2-81-6	30	58	<b>2</b> 5	1800	75	5100
A2-82-6	40	75	30	<b>2</b> 500	100	8000
A2-81-8	22	46	24	1800	54	4000
A2-82-8	30	60	35	2200	90	7000
AO93-2	75	136	28	11 300	204	22 500
AO94-2			37,6	15 000	273	30 000
AO93-4	<b>7</b> 5	138	55,5	11 300	207	22 500
AO94-4	100	184	76	15 000	276	30 000
AO93-6	55	104	47,9	8250	156	16 500
AO94-6	75	139	64	11 300	209	22 500
AO93-8	40	80	36,8	6000	120	12 000
AO94-8	55	108	56	8250	162	16 500
AO92-10	40	82	30,4	1500	100	6000
AO2-91-8	40	75	28	2000	120	7200
A91-2	100	180	37,2	15 000	270	30 000
A92-2	125	225	46,5	18 800	338	37 500
A91-4	75	140	58	11 300	210	22 500
A92-4	100_	185	74,6	15 000	278	30 000
A91-6	55	106	48,5	8250	159	16 500
A92-6	76	141	65	11 300	212	12 250
A91-8	40	81	42	6000	122	12 000
A92-8	55	109	56,5	8250	164	16 500
A2-91-8	40	79	38	3000	116	7400

			Номиналь	Номинальное напряжение 220/380 В	ie 220/380 B		
Тип двига-	Рном,	I _{HOM} , A	r, 0M	Опыт	Опыт холостого хода	Опыт кор	Опыт короткого замыкания
теля	кВт			$I_{\mathbf{x},\mathbf{x}}$ , A	P _{x,x} , B _T	$I_{\mathrm{K}}$ ; A	$P_{\mathbf{K}}$ , $\mathbf{B} \mathbf{r}$
4A63A2	0,37	1,62	23,64	0,48	82	3,75	204
4A63B2	0,55	<u>2,3</u> 1,33	16,17	0,71	86	5,6	304
4A63A4	0,25	0,86	26,17	6,79	100	3,3	165
4A63B4	0,37	2,08	22,5	1,1	130	4,15	228
4A71A2	0,75	1,7	10,87	0,85	105	2,0	290
4A71B2	1,1	2,5	9,38	1,2	125	2,6	380
4A71A4	0,55	2,9 1,7	11,05	1,5	165	1,3	165
4A71B4	57.0	3,8 2,2	6,6	2,2	210	1,75	190
4A71A6	0,37	1,3	23,4	1,3	180		130
4A71B6	0,55	1,8	13,9	1,7 4	195	1,45	180
4A71B8	0,25	1,8	37,4		7	9,0	70

				Опыт хол	Опыт холостого хода	Опыт корот	Опыт короткого замыкания
Тип двига. теля	Р _{ном} , кВт	Іном, А	, OK	<i>I</i> x.x , A	Рх.х. Вт	I _K , A	$P_{\rm K}$ , ${ m BT}$
4A80A2	1,5	5,7 3,3	4,1	1,85	195	4,3	200
4A80B2	2,2	8,1 4,7	2,5	2,5	235	5,5	750
4A80A4	1,1	2,8 8,2	6,42	2,1	250	2,9	360
4A80B4	1,5	3,6 3,6 3,6	5,18	2,2	240	3,5	440
4A80A6	0,75	3,9 2,2	12,1	1,95	230	1,73	200
4A80B6	1,1	3,1	6,25	2,6	250	2,7	300
4A80A8	0,37	1,4 1,4	20,55	1,35	175	6'0	100
4A80B8	0,55	3,5	14,04	1,95	240	1,3	125
4A90L2	က	10,6 6,1	1,96	2,4	240	6,4	820
4A90L4	2,2	8,9 6,	3,1	3,3	310	5,2	009
4A90L6	1,5	4,1 4,1	4,37	က	270	3,2	350
4A90LA8	0,75	2,7	8,3	2,6	280	1,6	150

170	800-1150	1100-1550	700–950	800-1350	350-550	160-300	1350-1900	1100-1700	950-1400	950-1500	500-750	650—850	2100–2700
2,4	9-14,5	13-19	7–10	9–13	4,5-6,5	2,5—4,5	18-23	13-17	8,5-10,5	10,5-14	5,1-6,5	7,3-8,5	26-32
320	200-340	220-400	210–365	220-390	170-300	180-330	350-550	300-460	330-480	330-500	300-450	300-450	800
2,2	2,2-3,4	2,5-3,9	2,6-4,1	3-4,8				3,8-5,8	4,3-6,3	4,4-6,2	3,9-5,2	4,3-5,7	7,6
5,75	1,19	0,81	1,9	1,28	2,55	3,85	0,174	66'0	2,06		2,73	1,87	0,342
6 <u>,0</u> 3,5	13,6 7,8	18,2 10,5	11,4 6,6	14,8 8,5	8,8 5,5	8,2	15	19,9 11,5	12,8	15,8 9,1	6,1	13,5 7,8	36 21
1,1	4	5,5	ю	4	2,2	1,5	7,5	5,5	en	4	2,2	က	Ħ
4A90LB8	4A100S2	4A100L2	4A100S4	4A100L4	4A100L6	4A100L8	4A112M2	4A112M4	4A112MA6	4A112MB6	4A112MA8	4A112MB8	4A132M2

92						прододж	продолжение таби. 11.15.2
E	-	,	Č	Опыт хол	Опыт холостого хода	Опыт корот	Опыт короткого замыкания
гип двига- теля	гном, кВт	¹ ном, А	r, OM	<i>I</i> x.x., A	$P_{\mathbf{x},\mathbf{x}},\mathbf{B}_{\mathbf{T}}$	$I_{ m K}$ , A	$P_{ m K}$ , ${ m BT}$
4A132M4	11	38	0,346	10	009	25–32	2200-2800
4A132S4	7,5	<u>26</u> 15	0,571	` <b>∞</b>	550	16–22	1400-2000
4A132M6	7,5	16	0,649	6'6	009	20-26	2100-2700
4A132S6	5,5	12 2	976,0	<b>60</b>	920	12–18	1300-1900
4A132M8	5,5	1 3	0,919	6	200	12–16	1000-1400
4A132S8	4	810 810	1,18	 <b>SS</b>	200	8-13	650-1150
4A160S2	15	48,1 27,8	0,299	7-8.5	056-009	36-41	2300—4000
4A160M2	18,5	33,7	0,226	8-9,2	700-1100	36—51	2300—4500
4A160S4	15	49,5 28,6	0,26	8,5-12	200-800	26-40	1500-2500
4A160M4	18,5	59,1 34,2	0,19	10-13	058-009	30-43	1500-2500
4A160S6	11	$\frac{38,2}{22,1}$	0,51	7,5-9,4	400640	18-20	800-2500
4A160M6	15	51 29,5	0,322	8—10,4	450—650	21–32	1000-2200

200-1600	500-1600	3300-4300	1800-6000	2300-3300	3200-4000	2200-3000	3200-4200						:	_	
200-	-005	3300	4800	2300	320Ó.	2200	3200	5100	6100	4000	4400	1700	2900	1400	
													ř.		
16-28	12-21	58-68	85–95	43-53	61–72	37-44	24-32	98	120	73	27	£6	. 45	29	
												· ·			
065-051	008009							_	_	0	0	į	,		
450-	-009	1500	1500	1200	1200	1220	850	1950	2100	1200	1300	700	950	630	
10-11,7	15–17	1-13,7	5–15,1	13,5	13,6-16,6	5-15	5-15					***			
10	15-	11,4	13,5	9	13,6	12,	12,	18	20	18	21	10	15	14	
9,0	96,0	0,15	0,1	0,18	0,117	0,24	0,32	0,067	0,051	60'0	0,065	0,193	0,129	0,234	
v I v	ထုုက	v]v	<b>4</b> ∫∞	[m	الم الم ميلا الم	41	ພ <b>້</b> ໄພ້	2 <u>,</u> 8.	2,8	ا ک	وا _م	- <u>  </u>	4 9	37,2	
2 3	<b>&amp;</b> 8	[ 6] 4	83	5 4	8 8	29 8	3 28	=16	ដាន	11 6	218	임용	818	316	
					ı	٠č							_	18,5	
7,5	11	22	30	22	30	18,5	15	37	45	37	45	22	30	15	
8S	A160M8	0S2	A180M2	1A180S4	4A180M4	4A180M6	4A 180M8	4A200M2	01.2	4A200M4	01.4	4A200M6	4A200L6	4A200M8	
A160S8	A16	A180S2	A18	A18	IA 18	4A18	4A18	4A20	4A200L2	4A20	4A200L4	4A20	4A20	4A2(	

П.15.2
Ta6n.
ение
HOUM
Про

						Прододы	Продолжение табл. П.15.2
E	G	•	ć	Опыт хо	Опыт холостого хода	Опыт корот	Опыт короткого замыкания
теля	квт	, ном, A	r, Ok	A.x.I	P _{K.K} , Br	I _K , A	$P_{\rm K}$ , B $ au$
4 4 2001 B	ç	76,1	0 31	31	028	36	000
17.0020	**	4	1760	07	0/0	ce.	1001
4A225M2	55	97,4	0,042	15-24	2870	115–165	5500-9500
4A225M4	55	169 97,9	90,0	18–27	1900	115-140	4500-6500
4A225M6	37	118 68	0,098	16–24	1500	72-92	3400-5200
4A225M8	30	105,5 61	0,112	23–32	1400	55–72	2500-4000

# СПИСОК ЛИТЕРАТУРЫ

- 1. **Асинхронные** двигатели серии 4А / А.Е. Кравчик, М.М. Шлаф, В.И. Афонин, Е.А. Соболевская. М.: Энергоиздат, 1982.
  - 2. Клоков Б.К. Обмотчик электрических машин. М.: Высшая школа, 1987.
- 3. Клоков Б.К., Уманцев Р.Б. Ремонт обмоток высокого напряжения. М.: Выс-
- 4. Кокорев А.С. Справочник молодого обмотчика электрических машин. М.: Высшая школа, 1985.
- 5. Маршак Е.Л. Ремонт и модернизация асинхронных двигателей. 2-е изд., перераб. и доп. М.: Энергоатомиздат, 1980.
- 6. Материалы "Информэлектро", АО "Стандартэлектро", ЦКБЭнерго и ЦКТБЭР (г. Москва) за 1983—1991 гг. по асинхронным электродвигателям.
- 7. Унифицированная серия асинхронных двигателей Интерэлектро / Под ред. В.И. Радина. М.: Энергоатомиздат, 1990.

#### ОГЛАВЛЕНИЕ

Предисловие	3
Глава первая. Обозначение электродвигателей	5
Глава вторая. Общие положения. Разборка электродвигателей. Дефек-	
тация и подготовка деталей. Особенности ремонта вэрывозаплищенных	
электродвигателей	42
2.1. Технологический процесс ремонта	
2.2. Приемка в ремонт	46
2.3. Разборка электродвигателей	
2.4. Мойка деталей	50
2.5. Контроль подшипников	
2.6. Демонтаж обмоток	60
2.7. Особенности ремонта электродвигателей взрывозащищенного	
исполнения	
Глава третья. Ремонт механической части электродвига телей	
3.1. Общие положения	65
3.2. Ремонт корпусов и подшипниковых щитов	68
3.3. Ремонт валов	80
3.4. Ремонт вентиляторов и кожухов	92
3.5. Ремонт беличьей клетки короткозамкнутого ротора	93
3.6. Ремонт контактных колец щеточных устройств и короткозамыкаю-	
щих механизмов	95
Глава четвертая. Ремонт активной стали статоров и роторов	
Глава пятая. Ремонт обмоток	121
5.1. Общие принципы построения схем обмоток	127
5.2. Укладка обмоток статоров	132
5.3. Пропитка, сушка, покрытия	180

Глава шестая. Сборка	
Глава шестая. Сборка, испытание и окраска электродвигателей 1 Глава седьмая. Трудозатраты и нормы расхода материалов на ремонт электродвигателей переменного тога метериалов.	189
злектродвигателей переменного порядка рассода материалов на ремонт	
электродвигателей переменного тока мощностью до 100 кВт	06
Приложение 1. Список предприять 2	36
Приложение 1. Список предприятий-изготовителей электродвигателей 2. Приложение 2. Перечень основного обступатателей 4.	56
Приложение 2. Перечень основного оборудования, применяемого для ремонта электродвигателей монта электродвигателей монтости.	
монта электродвигателей мощностью до 100 кВт	57
Приложение 3. Заказ-заявка	60
Приложение 4. Техническая карта электродвигателя	61
материалами 10 материалами полимерными Приложение 6. Травление азотной кисловой 46	; 2
Приложение 6. Травление азотной кислотой	. 4
Приложенне 7. Приготовление замазки	
Приложение 8. Протокол испытания сердечника	2
Приложенне 9. Приготовление лака МГМ-8	0
Приложение 10. Марки смазок для подшипников	•
Приложение 11. Применяемость и взаимозаменяемость подшипников	1
Приложение 12. Щетки электрических машин, Взаимозаменяемость подшипников 472 Приложение 13. Болты заземления	2
Приложение 13. Болты заземления	5
Приложение 14. Балансировка роторов	)
Приложение 15. Токи холостого хода и короткого замыкания	)
Список литературы	i
	i
物は出する No. 1 mm in the company in t	

# Справочное издание

Петриков Леонид Васильевич Корначенко Геннадий Николаевич

# АСИНХРОННЫЕ ЭЛЕКТРОДВИГАТЕЛИ ОБМОТОЧНЫЕ ДАННЫЕ, РЕМОНТ. МОДЕРНИЗАЦИЯ

Зав. редакцией Т.Н. Платова
Редактор издательства Л.А. Решмина
Художественный редактор В.А. Гозак-Хозак
Технический редактор Н.М. Брудная
Корректоры С.Ю. Торокина, Е.В. Кудряшова

ЛР № 010256 от 07.07.97.

Набор выполнен в издательстве. Подписано в печать с оригинал-макета 30.06.98. Формат 60 × 88 1/16. Бумага офсетная № 1. Печать офсетная. Усл. печ. л. 30,38. Усл. кр.-отт. 30,38. Уч.-изд. л. 35,68. Тираж 1000 экз. Заказ 68т Энергоатомиздат. 113114, Москва М-114, Шлюзовая наб., 10.

Отпечатано в типографии НИИ "Геодезия" г. Красноармейск, Московской обл.