

❖电能是现代社会最主要的能源,并对人类文明的发展起到了重要的推动作用。

- ◆电机是和电能的生产、输送与利用密切相关的能量转换机械。
- ❖电机不仅是国民经济各行业中的重要或关键设备,而且在人们日常生活中的应用也越来越广泛。
- ❖发电机、变压器、电动机

❖ 火电厂:将燃料燃烧的热能转换为电能。

❖ 水电厂:将水流的势能转换为电能。

❖ 核电厂:将原子核裂变的原子能转换为电能。

❖ 风电场:将风能转换为电能。

- ❖三峡水电站装机总容量 为1820万kW,年均发电 量847亿kW·h
- ※三峡水电站若电价暂按 0.18~0.21/(kW⋅h)计 算,每年售电收入可达 181亿~219亿元

- *主要用于各级变电站中。
- ❖改变交流电能的电压,实现交流电能的经济输送和 现交流电能的经济输送和 合理分配。

❖作为原动机,拖动各种机械设备。据统计,我国电动机的耗电量约占发电量的60%。

大型同步轧钢电机

隐极同步电机

直流电动机

异步电动机

电机的基本功能:

- ❖ 电机是一种机电能量转换或信号转换的电磁机械装置。
- ❖ 电机是符合电磁感应定律运行的机械装置。
- ❖ 电机按照控制作用来改变输出。
- ❖ 把机械能转换成直流电能的电机是直流发电机; 反之,则为直流电动机。

直流电机

- ❖ 直流电机是电机的主要类型之一。特点:
 - 调速范围宽,易于平滑调节
 - 过载、起动、制动转矩大
 - 易于控制,可靠性高
 - 调速时能量损失较小
- ❖ 直流电动机
 - 调速要求高的场所: 轧钢机、舰船推进、造纸、挖掘机等。
- ❖ 直流发电机
 - 给直流电动机、电解、电镀、冶炼、充电、交流发电机励磁等的直流电源。
- ❖ 直流电机是电机控制的基本模型。

直流电机

❖缺点

- ■换向困难,使容量受到限制。
- ■有换向器,费工费料、造价昂贵, 需要经常维护,寿命较短。
- 可靠性差。
- 对环境要求高。

直流电机的工作原理

单线圈直流电机模型

直流电机的工作原理

❖换向器将电刷外部的直流电流变换为线圈内部的交流电流,产生单方向的电磁转矩。

直流电机的基本工作原理

❖ 为了减小直流电动势和电磁转矩中的脉动,需要增加线圈数目。 增加导体减小感应电动势脉动。当每极下导体数大于8时,脉动 可小于1%。

- ◆ N极和S极只能成对出现 且沿圆周均匀交替分布;
- ◆ 极对数: N极或S极的个数,通常用 p表示;
- → 极数: 主磁极的个数,等于2p。

p=2 即4极电机

1-机座 2-磁轭 3-主极 4-换向极 5-电枢

(b) 实体图

直流电机的基本结构图

1. 转子(又称电枢)

由铁芯、绕组(线圈)、换向器组成。

2. 定子

定子的分类:

{ 永磁式: 由永久磁铁做成。
励磁式: 磁极上绕线圈, 然后在线圈中 通过直流电,形成电磁铁。

励磁的定义:磁极上的线圈通以直流电 产生磁通, 称为励磁。

他励电动机: 励磁线圈与转子电枢的电源分开。

并励电动机: 励磁线圈与转子电枢并联到同一电源上。

串励电动机: 励磁线圈与转子电枢串联接到同一电源上。

复励电动机: 励磁线圈与转子电枢的联接有串有并,接在

同一电源上。

- ①主磁极
- ② 励磁绕组

主磁极钢板冲片 (1-1.5mm厚)

- ③ 电枢铁心
- ④ 电枢绕组

1—槽楔、2—线圈绝缘、 3—导体、4—层间绝缘、 5—槽绝缘、6—槽底绝缘

- 5 换向器
- ⑥ 电刷

换向器

- ❖1一换向极铁心
- ❖2一换向极绕组
- ❖3一主极铁心
- ❖4一励磁绕组
- ❖5一电枢齿
- ❖6-电枢铁心
- ❖7一换向器
- ❖8-电刷
- ❖9一电枢绕组
- ❖ 10 机座
- ❖11一底脚

直流电机的具体结构

主磁极:产生恒定的气隙磁通,由铁心和励磁绕组构成

换向磁极: 改善换向

定子

电刷装置:与换向片配合,完成直流与交流的互换

、机座和端盖: 起支撑和固定作用

电枢铁心: 主磁路的一部分, 放置电枢绕组。

电枢绕组:由带绝缘的导线绕制而成,是电路部分。

换向器:与电刷装置配合,完成直流与交流的互换

转轴

轴承

直流电机的额定值

- ❖额定功率, P_N (kW)
- 由温升和换向等条件限制,按规定运行方式电机能输出的功率。
 - 发电机:输出的电功率。
 - 电动机: 转轴上输出的机械功率。
- ❖额定电压, U_N(V)
- 额定运行时, 电机出线端的平均电压。
- 直流电机的额定电压通常不高。

直流电机的额定值

❖额定电流, IN (A)

电机在额定电压下运行,输出功率为额定功率时,通过电机出线端的线路电流。

- 发电机: $I_N = P_N/U_N$
- 电动机: $I_{\mathrm{N}} = P_{N}/U_{\mathrm{N}}\eta_{\mathrm{N}}$
- ❖额定转速, n_N (r/min)

额定功率、额定电压、额定电流时的转速。

❖额定励磁电流, I_{fN} (A)

电机在额定工况下, 其励磁绕组中的直流电流。

直流电机的额定值

❖电动机额定转矩, TN (A) 电机在工况时的输出转矩。

$$T_{\rm N} = P_N / \omega_{\rm N}$$

$$= \frac{P_N}{\left(\frac{2\pi n_N}{60}\right)^2}$$

西门子公司的一台电机的铭牌

直流电机绕组

- ❖ 环形电枢绕组
 - 只有一半的导体产生 感应电动势,导体利 用率低。

直流电机绕组

直流电机绕组

- 单匝叠绕组元件 (b) 两匝叠绕组元件
- 单匝波绕组元件 (d) 两匝波绕组元件

- *构成直流电机电枢绕组的基本单元为元件;
- ❖一台电机的元件数一般等于电机的槽数。

直流电机空载时的磁场

一台四极直流电机中的空载磁场分布(1/2模型)

- ❖ 励磁绕组通直流电产生的磁场;
- ❖ 空载时电机中的磁场分布是对称的;
- * 主磁通;漏磁通。

直流电机空载时的磁场

直流电机空载时 $(I_0=0)$ 的气隙磁场仅由励磁电流 I_0

产生的励磁磁动势严建立。

磁动势Ff产生的磁场

直流电机空载时的磁场

漏磁通

磁力线不进入电枢铁心,直接经过气隙、相邻磁极或定子铁轭形成闭合回路

漏磁路

主磁通

磁力线由N极出来,经气隙、电枢齿部、电枢铁心的铁轭、电枢齿部、气隙进入S极,再经定子铁轭回到N极

主磁路

直流电机中,主磁通是主要的,它能在电枢绕组中感应电动势或产生电磁转矩,而漏磁通没有这个作用,它只是增加主磁极磁路的饱和程度。在数量上,漏磁通比主磁通小得多,大约是主磁通的20%。

直流电机负载时的气隙磁场

◆主要分析电枢绕组流过负载电流时产生的 电枢磁动势及其作用。

◆电枢磁动势对励磁电流建立的气隙磁场产生影响, 称为电枢反应。

◆电枢反应对气隙磁通密度的大小、分布、 电机的换向、运行性能都有影响。

直流电机电枢磁场

- ❖直流电机带上负载后,电枢 绕组中有电流,电枢电流产 生的磁动势称为电枢磁动势 。电枢磁动势的出现使电机 的磁场发生变化。
- ❖主磁极的中心线称为直轴, 相邻N极和S极的分界线称为 交轴。
- ❖一般情况下,直流电机电枢 磁场方向总是对准交轴,称 为交轴电枢反应。

电枢磁动势的空间分布

●哈爾濱乙業大學

直流电机的电枢反应

当励磁绕组中有励磁电流,电 机带上负载后,气隙中的磁场是励 磁磁动势与电枢磁动势共同作用的 结果。电枢磁场对气隙磁场的影响 称为电枢反应。

直流电机的交轴电枢反应

1)、使气隙磁场发生畸变

空载时电机的物理中性线与几何中性线重合。负载后由于电枢反应的影响,每一个磁极下,一半磁场被增强,一半被削弱,物理中性线偏离几何中性线α角,磁通密度的曲线与空载时不同。

2)、对主磁场起去磁作用

磁路不饱和时,主磁场被削弱的数量等于加强的数量,因此每极量的磁通量与空载时相同。饱和时,主磁极增磁部分因磁密增加使饱和程度提高,铁心磁阻增大,增加的磁通少些,因此负载时每极磁通略为减少。即电刷在几何中性线时的电枢反应为交轴去磁性质。

直流电机的直轴电枢反应

直流电机电枢旋转时,构成电枢绕组的各线圈,依次从一条支路经由电刷短路后转入电流方向相反的另一条支路。这种电流方向的改变称为换向。

开始换向

换向过程中

换向结束

- ❖换向性能是直流电机运行品质的重要指标。
- ❖换向不好会在电刷与换向片间产生有害的火花。
- ❖当火花超过一定限度时,会加剧电刷和换向器的磨损,可能损坏电刷和换向器表面,甚至产生环火,使电机不能正常运行甚至损坏。
- ❖产生换向火花的原因有多方面,受电磁、机械、 电刷材质、电化学、电热以及环境等多种因素影响。

换向的电磁理论 换向元件中的电动势:

<u>自感电动势</u> e_L <u>和互感电 e_M 动势</u> : 换向元件 (线圈) 在换向过程中电流改变而产生的。

<u>切割电动势</u> e_a :在几何中性线处,由于电枢反应在存在,电枢反应磁密不为零,在换向元件中感应切割电动势。

根据楞次定律,自感电动势、互感电动势和切割电动势总是阻碍换向的。

换向电动势 e_k : 在几何中性线处,换向元件在换向磁场中感应的电动势。换向电动势是帮助换向的。

换向元件中的合成电动势为: $\sum e = e_L + e_M + e_a - e_k$

改善换向的方法

- ❖移动电刷
- ❖选择合适的电刷
- *装设换向磁极
 - 位于几何中性线处装换向磁极。换向绕组与电枢绕组串联,在换向元件处产生换向磁动势抵消电枢反应磁动势
- *大型直流电机在主磁极极靴内安装补偿绕组
 - 补偿绕组与电枢绕组串联,产生的磁动势抵消电枢 反应磁动势

本节问题:

1.在直流发电机或电动机中换向器的作用是什么?

- 2.直流电机中电枢绕组中的电流是直流电还是交流电?
- 3.电枢绕组指的是定子绕组还是转子绕组?
- 4.直流电机或者只能作为电动机,或者只能作为发电机运行?

电枢绕组的感应电动势

- ❖电枢绕组的感应电动势Ea,简称电枢电动势,是 指正、负极性电刷间的电动势。
- ❖ Ea 就是电枢绕组任一条并联支路的电动势,等于一条并联支路串联的所有导体的电动势之和。

电枢电动势为

$$E_a = C_e \Phi n = K_e \omega$$

$$C_e = \frac{pN_a}{60a} \quad (电动势常数) \quad K_e = C_e \Phi \cdot \frac{60}{2\pi} \quad (反电势系数)$$

电枢绕组的感应电动势

❖电枢电动势

$$E_{\rm a} = C_e \Phi n$$

- 电枢电动势 E_a 与每极磁通量 Φ 、转速n成正比。
- 电动势常数 C_e 与极对数p、导体总数z、并联 支路对数a有关。
- 如果线圈不是整距,而是短距的,则Ea会略有 降低。但实际电机不允许短距太大,所以可不 计其影响。
- · 如果电刷不位于几何中性线, Ea将会减小。

电枢绕组的电磁转矩

❖电枢绕组的电磁转矩 T 为电枢所有导体上 产生的电磁转矩之和。

$$T = C_t \Phi I_a = K_t I_a$$

$$C_t = \frac{pN_a}{2\pi a} = \frac{60}{2\pi} C_e \text{ (转矩常数)} \qquad K_t = C_t \Phi \text{ (转矩系数)}$$

转矩平衡方程式

$$T_{\rm em} = T_0 + T_{\rm L} + J \frac{\mathrm{d}\omega}{\mathrm{d}t}$$

$$T_{\rm em} = T_0 + T_{\rm L}$$

- ❖Tem ──电磁转矩
- ❖TL —负载转矩
- ❖T₀—空载阻转矩
- ❖T₂—输出转矩
- **❖**J─总转动惯量
- ❖J_M —转子转动惯量
- ❖T_L —负载转动惯量

动态转矩平衡方程式

静态转矩平衡方程式

电压平衡方程式

$$U_{a} = L_{a} \frac{dI_{a}}{dt} + R_{a}I_{a} + E_{a}$$
 动态电压平衡方程式

$$U_{\mathbf{a}} = R_{\mathbf{a}}I_{\mathbf{a}} + E_{\mathbf{a}}$$

静态电压平衡方程式

直流电动机的基本关系式

❖四大关系式

■ 基本关系式

• 动态关系式

- ■静态关系式
- 参数关系

$$\begin{cases} T_{\rm em} = C_{\rm t} \Phi I_{\rm a} = K_{\rm t} I_{\rm a} \\ E_{\rm a} = C_{\rm e} \Phi n = K_{\rm e} \omega \end{cases}$$

$$\begin{cases} T_{\rm em} = T_{\rm 0} + T_{\rm L} + J \frac{{\rm d}\omega}{{\rm d}t} \\ U_{\rm a} = L_{\rm a} \frac{{\rm d}I_{\rm a}}{{\rm d}t} + R_{\rm a}I_{\rm a} + E_{\rm a} \end{cases}$$

$$\begin{cases} T_{\rm em} = T_{\rm 0} + T_{\rm L} \\ U_{\rm a} = R_{\rm a}I_{\rm a} + E_{\rm a} \end{cases}$$

$$\begin{cases} U_{\rm a} = K_{\rm c} + K_{\rm c} \end{bmatrix}$$

感应电势与力矩波动

- ❖实际电机有齿槽存在,采用电磁场理论进行分析的结论:
 - 感应电势的平均值 $E_{\rm a} = C_{\rm e} \Phi n = K_{\rm e} \omega$
- ❖瞬时值随着电枢转动而上下波动。
 - 波动的频率为齿频率

$$f_{\rm s} = \frac{zn}{60}$$

• 纹波系数

$$arepsilon_{
m e} = rac{E_{
m max} - E_{
m min}}{E_{
m max} + E_{
m min}}$$

感应电势与力矩波动

- ❖实际电机有齿槽存在,采用电磁场理论进行分析的结论:
 - 电磁转矩的平均值 $T_{em} = C_{t} \Phi I_{a} = K_{t} I_{a}$
- ❖瞬时值随着电枢转动而上下波动。
 - 波动的频率为齿频率

$$f_{\rm s} = \frac{zn}{60}$$

• 纹波系数

$$oldsymbol{arepsilon}_{\mathrm{T}} = rac{oldsymbol{T_{\mathrm{max}}} - oldsymbol{T_{\mathrm{min}}}}{oldsymbol{T_{\mathrm{max}}} + oldsymbol{T_{\mathrm{min}}}}$$

*电磁功率

$$P_{\text{em}} = T\Omega = \frac{pN_a}{2\pi a} \Phi I_{\text{a}} \frac{2\pi n}{60} = E_{\text{a}}I_{\text{a}}$$

■ 电磁功率P_{em}是电磁转矩 T 吸收的机械功率,也是电枢回路获得的电功率。

说明原动机克服电磁转矩T所提供的机械功率 TΩ,转换成了电枢回路的电功率EaIa,即发电机转轴输入机械功率,电枢绕组输出电功率。

* 直流发电机功率平衡方程式

$$E_{a} = U + I_{a}R_{a} \quad I_{a} = I + I_{f}$$

$$E_{a}I_{a} = U(I + I_{f}) + I_{a}^{2}R_{a}$$

$$P_{em} = P_{2} + p_{Cu} + p_{Cuf}$$

$$P_2 = UI$$
, $p_{\text{Cu}} = I_{\text{a}}^2 R_{\text{a}}$, $p_{\text{Cuf}} = UI_{\text{f}} = I_{\text{f}}^2 R_{\text{f}}$

- 电枢得到的电磁功率 P_{em} 扣除电枢铜耗 p_{Cu} 和励磁铜耗 p_{Cuf} ,等于输出功率 P_2 。
- lacksquare 他励时,功率平衡方程式中不计励磁铜耗 p_{Cuf} 。

❖直流发电机功率流程图

❖直流电动机功率平衡方程式

$$U = E_{\rm a} + I_{\rm a} R_{\rm a}$$
 $I_{\rm a} = I - I_{\rm f}$
$$U(I - I_{\rm f}) = E_{\rm a} I_{\rm a} + I_{\rm a}^2 R_{\rm a}$$

$$P_{\rm 1} = P_{\rm em} + p_{\rm Cu} + p_{\rm Cuf}$$

$$P_1 = UI$$
, $p_{Cu} = I_a^2 R_a$, $p_{Cuf} = UI_f = I_f^2 R_f$

- lacksquare 他励时,功率平衡方程式中不计励磁铜耗 p_{Cuf} 。

❖电磁转矩

$$P_{\rm em} = E_{\rm a}I_{\rm a} = \frac{pN_a}{60a}\Phi nI_{\rm a} = T\Omega$$

■ 电磁功率 P_{em} 是电枢回路吸收的电功率,也是电枢获得的机械功率。

□ 说明端电压克服电枢电动势 E_a 所提供的电功率 E_aI_a ,转换成了电枢的机械功率 $T\Omega$,即发电机电枢绕组输入电功率,转轴输出机械功率。

• 直流电动机输出功率

$$T = T_2 + T_0$$

$$\square$$

$$T\Omega = T_2\Omega + T_0\Omega$$

$$P_{\text{em}} = P_2 + p_0$$

$$P_2 = T_2 \Omega = T_L \Omega$$
, $p_0 = T_0 \Omega$, $P_{\text{em}} = T \Omega$

• 电磁功率 P_{em} 扣除空载损耗 p_0 , 等于轴上输出的机械功率 P_2 。

❖ 直流电动机功率流程图

$$P_{1} = UI \qquad P_{em} = E_{a}I_{a} = T\Omega \qquad P_{2} = T_{2}\Omega$$

$$\longrightarrow \qquad \longrightarrow$$

直流电机的可逆原理

• 直流电机的可逆原理

电动机状态

直流电机的可逆原理

以他励电机为例说明可逆原理:

把一台他励直流发电机并联于直流电网上运行, U保持不变。

保持发电机的U不变,减少原动机的输出功率,发电机的转速下降。当n下降到一定程度时,使得 E_a =U,此时I=0,发电机输出的电功率 P_2 =0,原动机输入的机械功率仅仅用来补偿电机的空载损耗。继续降低原动机的n,将有 E_a <U , I_a 反向,这时电网向电机输入电功率,电机进入电动机状态运行。同理,上述的物理过程也可以反过来,电机从电动机状态转变到发电机状态。

一台电机既可作为发电机运行,又可作为电动机运行,这就是直流电机的可逆原理。

