Практическое занятие 5 РАСЧЕТ ОЖИДАЕМОГО УРОВНЯ ВИБРАЦИИ АД, ВОЗБУЖДАЕМОЙ ЭЛЕКТРОМАГНИТНЫМИ СИЛАМИ

Постановка задачи. Для расчета уровней вибрации конструкции, на которую действуют вынуждающие силы, необходимо разработать модель механических колебаний системы. Такая модель формализует представление механизма в виде одномассовой системы и учитывает особенности его крепления к неподвижному фундаменту. На рис 7.1 представлены модели колебаний при действии момента и радиальной силы. Пульсирующий момент и радиальная электромагнитная сила вызывают крутильные колебания невращающихся частей механизма и радиальные перемещения статора АД.

 $\mathit{Исходные}$ данные. Амплитуда пульсирующего момента $\mathit{M}(t)$, Н·м; амплитуда радиальной электромагнитной силы, действующей на единицу площади, P , Н; угловая частота пульсирующего момента ω_{m} , рад/с; угловая частота радиальной силы ω_{p} , рад/с.

Массогабаритные характеристики АД: масса статора M_{St} , кг; модуль упругости материала статора E, H/M^2 ; радиус внутреннего статора $R_{\rm B}$, м; радиус наружный статора $R_{\rm H}$, м; высота спинки статора h, м; длина статора l, м; средний радиус спинки статора $R_{\rm c}$, м.

Рис 7.1

Характеристики крепления АД к неподвижному фундаменту: коэффициенты жесткости виброизоляторов в направлении осей Y и Z – соответственно C_y и C_z , H/м; расстояние между амортизаторами R_a , м; ко-

эффициент механического сопротивления поступательному движению R_r ; количество амортизаторов n; угол между направлением действия силы с осью $Z-\psi$, ... $^{\circ}$.

Алгоритм расчета:

Расчет ожидаемых уровней колебаний от действия пульсирующего момента M(t). Момент инерции статора вместе с корпусом и присоединенными массами:

$$J = 0.5 \text{ M}_{st} (R_{\rm B}^2 + R_{\rm H}^2).$$

Коэффициент жесткости виброизоляторов в направлении действия тангенциальной силы:

$$C_{\rm a} = \frac{C_y' C_z'}{\sqrt{\left(C_z' \sin \psi\right)^2 + \left(C_y' \cos \psi\right)^2}},$$

где $C'_y = n C_y$, $C'_z = n C_z$.

Коэффициенты жесткости и сопротивления виброизоляторов крутильным колебаниям соответственно:

$$C_{\tau} = C_{\rm a} R_{\rm H}^2$$
; $K_{\tau} = \alpha \sqrt{C_{\tau} J}$,

где $\alpha = 0,1...0,2$ – коэффициент демпфирования.

Амплитуда угловых виброперемещений статора АД при действии на него, пульсирующего момента:

$$\gamma = \frac{M(t)}{\sqrt{\left(C_{\tau} - J\omega^{2}\right)^{2} + \left(K_{\tau}\omega\right)^{2}}}.$$

Амплитуда линейных виброперемещений лапы AД в направлении оси Z:

$$Z_m = 0.5 R_a \gamma \cos \psi$$
.

Уровень ожидаемой вибрации лапы АД, возбуждаемой пульсирующем моментом на частоте ω_m , дБ:

$$L_m = 20 \text{ lg } \frac{Z_m \omega_m^2}{\sqrt{2} \cdot 3 \cdot 10^{-4}}.$$

Расчет ожидаемых уровней вибрации от действия радиальных электромагнитных сил. Колебания статора рассматриваются в плоскости сечения

кольца и характеризуются порядком колебаний r. Коэффициент жесткости кольца статора:

$$C_r = \frac{r^2(r^2 - 1)^2}{r^2 + 1} \frac{2\pi E l h^2}{12R_c^3}, \quad r \ge 2.$$

Амплитуда радиальной электромагнитной силы, приложенной к полной поверхности статора:

$$P_{\rm S} = 2\pi R_{\rm B} l P$$
.

Амплитуда радиальных перемещений статора при действии на него радиальной электромагнитной силы:

$$Z_p = \frac{P_s}{\sqrt{\left(C_r - M_{st}\omega_p^2\right)^2 + \left(R_r\omega_p\right)^2}}.$$

Уровень колебаний лапы АД от действия радиальной силы на частоте ω_p :

$$L_p = 20 \text{ lg } \frac{Z_p \omega_p^2}{\sqrt{2} \cdot 3 \cdot 10^{-4}}.$$

Пример расчета. Данные по вынуждающим силам и моментам взяты из предыдущих расчетов. Численные значения исходных данных следующие: $M(t)=2,03~\mathrm{H\cdot m};~\omega_p=\omega_m=2\pi\cdot100~\mathrm{pag/c}~;~P=20128~\mathrm{H\cdot m}^{-2};~h=0,018~\mathrm{m};~l=0,08~\mathrm{m};~R_\mathrm{c}=0,07~\mathrm{m};~\mathrm{M}_{\mathit{St}}=40~\mathrm{kr};~E=2\cdot10^{11}~\mathrm{H\cdot m}^{-2};~R_\mathrm{B}=0,05~\mathrm{m};~R_\mathrm{H}=20,1~\mathrm{m};~C_z=0,65\cdot10^6~\mathrm{H\cdot m}^{-1};~C_y=0,35\cdot10^6~\mathrm{H\cdot m}^{-1};~R_\mathrm{a}=0,2~\mathrm{m};~n=4;~r=2p=4;~R_r=0;~\psi=0.$

Расчет ожидаемых уровней вибрации от действия M(t).

$$J = 0.5 \cdot 40(0.05^{2} + 0.1^{2}) = 0.25 \text{ H} \cdot \text{м} \cdot \text{c}^{2}; C'_{Z} = 4 \cdot 0.65 \cdot 10^{6} = 2.6 \cdot 10^{6} \text{ H} \cdot \text{м}^{-1};$$

$$C_{a} = C'_{Z} = 2.6 \cdot 10^{6} \text{ H} \cdot \text{м}^{-1}; C_{\tau} = 2.6 \cdot 10^{-2} \cdot 10^{6} = 2.6 \cdot 10^{4} \text{ H} \cdot \text{м};$$

$$K_{\tau} = 0.1 \sqrt{2.60 \cdot 10^{4} \cdot 0.25} = 8.1;$$

$$\gamma = \frac{2.03}{\sqrt{\left(8.6 \cdot 10^{4} - 0.25\left(2\pi \cdot 100\right)^{2}\right)^{2} + 8.1^{2}\left(2\pi \cdot 100\right)^{2}}} = 0.27 \cdot 10^{-4} \text{ рад};$$

$$Z_m = 0.1 \cdot 0.27 \cdot 10^{-4} = 0.27 \cdot 10^{-5} \text{ M}; \ L_m = 20 \text{ lg } \frac{0.27 \cdot 10^{-5} (2\pi \cdot 100)^2}{\sqrt{2} \cdot 3 \cdot 10^{-4}} = 68 \text{ дБ}.$$

Расчет ожидаемых уровней вибрации от действия силы $P_{\rm s}$.

$$C_r = \frac{4^2 (4^2 - 1)^2}{4^2 + 1} \frac{2\pi \cdot 2 \cdot 10^{11} \cdot 0,08 \cdot 0,018^3}{12 \cdot 0,07^3} = 2,87 \cdot 10^{10} \,\mathrm{H \cdot m^{-1}};$$

$$P_s = 2\pi \cdot 0,05 \cdot 0,08 \cdot P = 2\pi \cdot 0,05 \cdot 0,08 \cdot 20128 = 505,6 \,\mathrm{H};$$

$$Z_p = \frac{505,6}{2,87 \cdot 10^{10} - 40(2\pi \cdot 100^2)} = 1,76 \cdot 10^{-8} \,\mathrm{m};$$

$$L_p = 20 \,\mathrm{lg} \, \frac{(2\pi \cdot 100)^2 1,76 \cdot 10^{-8}}{\sqrt{2} \cdot 3 \cdot 10^{-4}} = 24 \,\mathrm{дБ}.$$

Варианты для расчета.

Данные по АД одинаковые для всех вариантов, а значения вынуждающих моментов и сил можно взять из предыдущих расчетов. Необходимо провести исследование влияния исходных параметров на уровень вибрации (например, масса и габаритные размеры АД, частоты и т.д.).