

电机学

交流电机绕组及其感应电动势

东南大学电气工程学院 黄允凯

本章内容

1 旋转电机的基本作用原理

2 交流绕组

3 绕组的感应电动势

谐波电动势及其消弱方法

旋转电机的基本结构 定子(铁芯、绕组) 转子(铁芯、绕组) 气隙

绕组

- ▶ 励磁绕组——通入电流产生磁场
- ▶ 电枢绕组——与磁场有相对运动,产生感应电动势,同时绕组中的电流与磁场相互作用产生电磁转矩,实现机电能量转换

根据电枢绕组中的电流,分为交流电机和直流电机 交流电机根据转速是否为同步转速分为同步电机和异步电机

•同步电机

定子上为三相对称绕组,匝数相同,空间位置互差120°,转子上装有励磁绕组,通入直流电将产生一个磁场,它匝链定子各绕组

异步电机

异步电机

- 异步电动机定子上有三相对称的交流绕组;
- 三相对称交流绕组通入三相对称交流电流时,将在电机气隙空间产生旋转磁场;
- 转子绕组的导体处于旋转磁场中;
- 转子导体切割磁力线,并产生感应电势,判断感应电势方向。
- 转子导体通过端环自成闭路,并通过感应电流。
- 感应电流与旋转磁场相互作用产生电磁力,判断电磁力的方向。
- 电磁力作用在转子上将产生电磁转矩,并驱动转子旋转。
- 根据以上电磁感应原理,异步电动机也叫感应电动机。

鼠笼型异步电机转子

绕线型异步电机转子

同步电机与异步电机主要结构部件对比

从交流电机的结构上来看,同步电机的定子铁心和定子绕组与异步电机的完全一样,而且它们的转子铁心也都由导磁材料构成。两者的区别就在于转子结构。

同步机的转子

异步机的转子绕组

在同步电机中,转子是主磁极, 当外加的直流励磁电流流入转 子绕组时,转子铁芯便表现出 固定的极性,随转子一起旋转, 相当于一块旋转的磁铁 在异步电机中转子绕组是一个自行闭合的绕组,当气隙 磁场切割转子绕组时,便会 在转子绕组中感应电势产生 电流,转子铁芯便表现为表 面旋转变化的磁极

电气工程学院

• 交流绕组的基本概念

绕组: 按一定规律排列和连接的线圈的总称

- ①要求磁势和电势的波形为正弦波形;
- ②要求磁势和电势三相对称,三相电压对称;
- ③电力系统都**有统一的标准频率**,我国规定工业标准 频率为50Hz。

在一定的导体数下,获得较大的基波电势和基波磁

势。

• 电角度

- ➤ 磁场每转过一对磁极,电势变化一个周期,称为 (一个周期)360°电角度。在电机中一对磁极所对 应的角度定义为360°电角度。(几何上,把一圆周 所对应的角度定义为360°机械角度。)
- ➤ 磁极对数为p 圆周机械角度为360° 电角度为 p*360°

四极电机

电角度 α = 180度 机械角 β =90度

•相带

- ▶为了三相绕组对称,**在每个极面下每相绕组应占有相等的** 范围——相带。
- ▶每个极对应于180°电角度,如电机有m相,则每个相带占有(180/m)电角度。三相电机m=3,其相带为60°,按60°相带排列的绕组称为60°相带绕组。

把每对极所对应的定子槽等分为六个等分。依次称为a、c'、b、a'、c、b'相带,各相绕组放在各自的相带范围内

•每极每相槽数q

每个极面下每相占有的槽数。已知总槽数Z、极对数p 和相数m为,则

$$q = \frac{Z}{2pm}$$

q>1——分布绕组 整数槽绕组——q为整数 分数槽绕组——q为分数

•槽距角α

相邻两槽之间的电角度

$$\alpha = \frac{p * 360}{Z}$$

•极距τ

相邻两磁极对应位置两点之间的圆周距离

几何尺寸——每极所对应的定子内圆弧长

$$\tau = \frac{\pi D}{2p}$$

D为定子内圆直径。 槽数表示极距:

$$\tau = \frac{Z}{2p}$$

即基波磁场每极所对应的槽数

图: 极距, 每极每相槽数, 槽距角的概念

•节距 y (跨距)

表示元件的宽度。元件放在槽内,其宽度可**用元件两边所跨越的槽数表示**。

图:整距,短距,长距线圈的概念

分析工具: 槽导体电势星形图

把电枢上各槽内导体按正弦规律变化的电势分别用矢量表示,构成一辐射星形图

相距360度电角 度,导体电势 时间上同相位

三相单层绕组

- •单层——每槽中只放置一层元件边,元件数等于槽数的一半,无需层间绝缘,结构和嵌线较简单
- •单层绕组只适用于10kW以下的小型异步电动机,其极对数通常是p=1,2,3,4
- •单层绕组通常有链式、交叉式和同心式等三种不同排列方式

单层绕组的构造方法和步骤

▶分极分相:

将总槽数按给定的极数均匀分开(N,S极相邻分布)并标记假设的感应电势方向。

将每个极的槽数按三相均匀分开。三相在空间错开120 电角度。

>连线圈和线圈组:

将一对极域内属于同一相的某两个圈边连成一个线圈 (共有q个线圈,为什么?)

将一对极域内属于同一相的q个线圈连成一个线圈组 (共有多少个线圈组?)

以上连接应符合电势相加原则

▶连相绕组:

将属于同一相的p个线圈组连成一相绕组,并标记首尾端。 串联与并联,电势相加原则。

▶连三相绕组:

将三个构造好的单相绕组连成完整的三相绕组 △接法或者Y接法。

例如: 相数m=3, 极数2p=4, 槽数Z=24

每极每相槽数q=2,槽距角 $\alpha=30$ °,极距 $\tau=Z/2p=24/4=6$

极对	相带							
1/1/2 / 1/1	a	с,	b	a'	С	b'		
第一对极	1, 2	3, 4	5, 6	7,8	9, 10	11, 12		
第二对极	13, 14	15, 16	17, 18	19, 20	21, 22	23, 24		

图: 单层绕组排列步骤 3, 连相绕组, 串联与并联

图: 单层绕组排列步骤 4, 连成三相绕组

一、链式绕组

链式绕组适用于q=2, p>1的小型异步电机。例如<math>m=3, p=2, Z=24, q=2, a=30°

$$y = 5 < \tau = 6$$

图: 单层链式绕组

链式绕组的每个元件都是短距。从相电势和磁势角度看——具有整距性质

链式绕组各元件连接顺序

二、交叉式绕组

交叉式绕组适用于q=3的小型异步电机

例如: m=3, p=2, q=3。

定子槽数Z=2mpq=2*3*2*3=36

X

交叉绕组各元件连接次序

三、同心式绕组

对于p=1的小型三相异步电动机和单相异步电动机,每极每相槽数q较大,采用同心式绕组嵌线

例如: m=3, p=1, q=4。则定子槽数Z=2mpq=2*3*1*4 =24, 槽距角a=15°

极对	相			带		
	a	c'	b	a'	c	b'
第一对极	23,24,1,2	3,4,5,6	7,8,9,10	11,12,13,14	15,16,17,18	19,20,21,22

图 同心式绕组展开图(p=1,q=4)

小结:三相单层绕组

- 在外形上有多种绕组型式: 元件节距可以整距、短矩或长短, 合理选用绕组型式, 可以节省铜线, 简化工艺。
- 分析相电势:采用槽电势星形图。绕组型式不同只不过是元件构成方式不同、导体连接先后次序不同,而构成绕组的导体所占的槽号是相同的,都在属两个相差180°电角度的相带内,三相单层绕组的节距因数均为1,具有整距绕组性质
- 优点: <u>绕组因数中只有分布因数,基波绕组因数较高,</u>无 层间绝缘,槽利用率高
- 缺点: <u>对削弱高次谐波不利</u>,无法改善电势波形和磁势波 形,漏电抗较大
- 使用:一般用于10kW以下小功率电机。(功率较大或对波 形要求较高的电机,通常采用双层绕组。) ***** *** **** ***

三相双层绕组

- •双层——每槽中有两个元件边,分为上下两层放置。靠近槽口的为上层,靠近槽底部为下层。**每个元件均有一个边放在上层,一个边放在另一槽的下层**,相隔距离取决于节距。
- •元件的总数等于槽数,每相元件数即为槽数的三分之一。

构造方法和步骤(举例: Z1=24, 2p=4, 整距, m=3)

•分极分相:

将总槽数按给定的极数均匀分开(N,S极相邻分布)并标记假设的感应电势方向;

将每个极域的槽数按三相均匀分开。三相在空间错开 120电角度。

•连线圈和线圈组:

根据给定的线圈节距连线圈(上层边与下层边合一个线圈)以上层边所在槽号标记线圈编号。

将同一极域内属于同一相的某两个圈边连成一个线圈 (共有q个线圈,为什么?)

将同一极域内属于同一相的q个线圈连成一个线圈组 (共有多少个线圈组?)

以上连接应符合电势相加原则

•连相绕组:

将属于同一相的2p个线圈组连成一相绕组,并标记首尾端。

串联与并联,电势相加原则。按照同样的方法构造其他两相。

•连三相绕组

将三个构造好的单相绕组连成完整的三相绕组 △接法或者Y接法

交流绕组

例:设相数m=3,极数2p=4,槽数Z=24,则每极每相槽数q=2,槽距角a=30°

步骤:

- •绘槽电势星形图
- •分相——使各相电势最大,且三相电势对称
- •绘绕组元件平面展开图

首先画出等距离的24根平行线段以表示**槽号——表示各元件的上层边**。在实线近旁画出虚线以表示下层元件边。把各槽按顺序编号,取槽号作为上层边的代号,取槽号加注上标'作为下层边代号。

- 当磁场切割绕组时,该四个元件组的电势大小相等,I、III 组电势时间上同相,II、IV组电势与I、III组电势反相。
- 各元件组可以串联、并联、或一半串联后再并联。相绕组可以有不同连接方式,<u>当通以电流形成4极磁场</u>。

交流绕组

•短距绕组

取y=5,每个元件跨5个槽,a相的4个元件组,分别是1-6'-2-7',7-12'-8-13',13-18'-14-19',19-24'-20-1'

(b) 短距绕组 $y = \frac{5}{6}\zeta = 5$

图 三相双层绕组(p=2, q=2)

- 短距时,在某些槽中,其上层元件边与下层元件边可能不属一相,在这些槽中,上层与下层之间有较大电位差,应加强层间绝缘。
- 短距时,同一相的上、下层导体错开了一个距离,用 短距角β表示,表示一个元件的上层导体电势和下层 导体电势的相位差是180°-β电角度,合成电势时应 计及节距因数kp。

整距 绕组 y= ፣ = 6:

绕组感应电动势

元件的电势

电势决定于磁场的大小与分布以及磁场与元件间的相对运动

设气隙磁场按正弦规律分布,则每极磁通

$$\phi_m = \frac{2}{\pi} B_m l \tau$$

气隙磁场每转过一对磁极,线圈中的电势便经历一个 周期。电势的频率用每秒转过的磁极对数表示。

极对数p,转速n (r/min),则频率

$$f = \frac{pn}{60}$$

绕组感应电动势

线圈中磁链变化的感应电势

3

元件中的感应电势 e=-NdΦ/dt

· 设元件匝数为Nc, 感应电势的瞬时值为

$$e_c = -N_c \frac{d\phi}{dt} = \omega N_c \phi_m \sin \omega t$$

• 有效值

$$E_c = \frac{\omega N_c \phi_m}{\sqrt{2}} = 4.44 f N_c \phi_m$$

元件中的感应电势 e=B1v

- 设原点在转子上B=0处,即t=0时,B=0
- 分析导体a t=0时,B_a=0,e_a=B_a1v

经过时间t,转动了 ω t, $B_a = B_m \sin \omega t$, $f = \frac{pn}{60}$

$$e_a = B_a 1v = B_m 1v \sin \omega t$$

$$v = 2p\tau \frac{n}{60}$$

$$\phi_m = \frac{2}{\pi} B_m l\tau$$

$$f = \frac{pn}{60}$$

有效值
$$E_a = \frac{B_m l v}{\sqrt{2}} = \sqrt{2} B_m l \tau \frac{pn}{60} = 2.22 f \phi_m$$

•整距线圈

导体a'与导体a相距一个极距,即180°电角度,

元件电势为
$$e_{a'} = B_m lv \sin(\omega t - 180^\circ)$$

$$\dot{E}_{aa'(y=\tau)} = \dot{E}_a - \dot{E}_{a'} = [2.22 f \phi_m] \angle 0^\circ - [2.22 f \phi_m] \angle -180^\circ$$
$$= [4.44 f \phi_m] \angle 0^\circ$$

•短距线圈

导体a'与导体a相距非一个极距(差一短距角β)

元件电势为

$$\dot{E}_{aa'(y<\tau)} = \dot{E}_a - \dot{E}_{a'} = [2.22f\phi_m] \angle 0^\circ - [2.22f\phi_m] \angle - (180^\circ - \beta)$$
$$= [4.44f\phi_m \cos\frac{\beta}{2}] \angle \frac{\beta}{2}$$

短距元件的电势小于整距元件的电势 设短距角为β电角度

节距因数
$$k_p = \frac{E_{aa'(y<\tau)}}{E_{aa'(y=\tau)}} = \frac{4.44 f \phi_m \cos \frac{\beta}{2}}{4.44 f \phi_m} = \cos \frac{\beta}{2}$$

$$E_c = N_c E_{aa'(y<\tau)} = 4.44 f N_c k_p \phi_m$$

元件组电势

- 电机采用分布绕组,每元件组有q个元件,元件组电势 即为q个元件的电势之和。
- 通常各元件匝数相等,所以各元件电势的幅值相等,由于各元件空间位置依次相位差a电角度,各元件电势的时间相位差也为a角度。

纽

分布因数的推导

$$E_q = 2R\sin\frac{q\alpha}{2}$$

$$E_c = 2R\sin\frac{\alpha}{2}$$

分布因数 和的比值

$$k_d = \frac{E_q}{qE_c} = \frac{\sin\frac{qa}{2}}{q\sin\frac{a}{2}}$$

绕组因数k_N=k_dk_p,反映分布和短距对电势的影响

$$k_{d} = \frac{\sin \frac{q\alpha}{2}}{q \sin \frac{\alpha}{2}}$$

$$k_{d} = \frac{\cos \frac{\beta}{2}}{q \sin \frac{\alpha}{2}}$$

$$k_{p} = \cos \frac{\beta}{2}$$

 $E_q = k_N q E_c = 4.44 f N_c q k_p k_d \phi_m = 4.44 f N_c q k_N \phi_m$

绕组的相电势

- 1. 单层绕组
- 每对极每相有一个元件组
- p对极电机,每相有p个元件组,可以串联、并 连或混合连接。如有a条并联支路,则每相电 势为

$$E_{\phi} = \frac{p}{a} E_{q} = 4.44 f \frac{pqN_{c}}{a} k_{N} \phi_{m} = 4.44 f N k_{N} \phi_{m}$$

$$N = \frac{pqN_c}{a}$$
 单层绕组每相串联匝数

2. 双层绕组

- 每对极每相有2个元件组
- p对极电机,每相有2p个元件组,可以串联、 并连或混合连接。有a条并联支路

$$E_{\phi} = \frac{2pE_q}{a} = 4.44f \frac{2pqN_c}{a} k_N \phi_m = 4.44fNk_N \phi_m$$

$$N = \frac{2pqN_c}{a}$$
 双层绕组每相串联匝数

每相串联匝数

·设每槽导体数为S,对单层绕组Nc=S,双层Nc=S/2

$$N = \frac{pqS}{a}$$

- · N为每相实有串联匝数
- Nk_N为有效串联匝数,k_N反映绕组因采用短距和分布而使每相电势减小的程度

•非正弦磁场下绕组的感应电势

在实际电机中,由于磁极的励磁磁动势在气隙中产生的磁场并非是正弦波,因此在定子绕组内感应的电动势也并非正弦波,除了基波外还存在一系列谐波。

以三相凸极同步电机为例,磁场是由转子电流 激励产生的,气隙磁通密度实际是一个平顶波,可 分解出基波和各奇次谐波(由于对称性),基波磁场 和各次谐波磁场均随转子而旋转

在定子绕组中不仅感应基波电势,还感应有各次谐波电势。

谐波电动势及其消弱方法

谐波电势

$$E_{\nu} = 4.44 f_{\nu} N k_{N\nu} \phi_{m\nu}$$

$$p_{\nu} = \nu p$$
 $au_{\nu} = \frac{\tau}{\nu}$

$$f_{\nu} = p_{\nu} \frac{n_1}{60} = \nu \frac{pn_1}{60} = \nu f_1$$

$$\phi_{m
u} = rac{2}{\pi} B_{m
u} l rac{ au}{
u}$$

$$k_{N\nu} = k_{d\nu} \cdot k_{p\nu} = \frac{\sin q \frac{\nu \alpha}{2}}{q \sin \frac{\nu \alpha}{2}} \cos \frac{\nu \beta}{2}$$

•谐波电势的影响

- 1. 高次谐波电势对电势大小影响较小
- 2. 主要影响电势的波形

在基波电势上叠加有高次谐波电势使波形变坏 引起发电机损耗增加,温升增高、效率降低。

在输电线路上,谐波电势产生高频干扰,使输电线路时近的通信设备不能正常工作。

输电线路自身有电感和电容,在某一高频条件下,将 产生自激振荡而产生过电压。

异步电机中产生有害的附加转矩和损耗

- 1. 从谐波性质: 当接成星形连接时, 在线电势中不可能出现3次及其3的倍数次谐波电势。
- 2. 从磁场角度: 使气隙磁场接近正弦分布,如采用适当的极靴宽度和不均匀的气隙长度(磁极中心气隙较小,磁极边缘的气隙较大)、励磁绕组的分布范围
- 3. 从绕组方面:采用短距、分布绕组

- 交流绕组的组成原则——获得较大的基波电势,尽量加入 谐波电势,且保持三相电势对称,同时考虑节约铜线和具 有良好的工艺性。
- 分析绕组的基本方法——**槽导体电势星形图**,通过槽电势相量的分析可以了解三相绕组的形成和特性。
- 交流绕组的型式很多,应该掌握几种常用三相单层、双层 绕组的构成方式和特点。通常小功率电机多采用单层绕组, 功率较大的多为双层短距绕组,以削弱高次谐波、改善电 势和磁势波形。
- 绕组电势的计算公式与变压器线圈电势的相类似。由于绕组型式不同,相电势计算时必须考虑分布因数和节距因数。
- 由于气隙磁场并不完全按正弦规律分布,存在谐波电势,对电机运行不利。

