

Transformátor-princip, převod, indukované napětí

Jaký je význam a použití transformátorů.

Popište základní konstrukční části 1.f. transformátoru.

1							
2	TRANSFORMÁTOR	3	~ TYP	4			
5	6	7	Hz ČÍS.	8			
KRYTÍ	9	CHLAZENÍ	10	TŘ. IZOL.	11	u _k %	
1	12	kVA	13	V	14	A	21
2	15	kVA	16	V	17	A	
3	18	kVA	19	V	20	A	
VYROVNÁVACÍ VINUTÍ	22	kVA	23	V	24	A	
25	26	OLEJ	27	kg			
28	CELKOVÁ HMOTNOST	29	kg				
30	31	32					

Vysvětlete princip funkce a popište vztah pro indukované napětí.

Jak je definován převod (upravte za předpokladu zanedbání ztrát) a jaké typy transformátoru můžeme na základě převodu rozlišit?

Transformátor-náhradní schéma, fázorový diagram

Nakreslete náhradní schéma transformátoru a popište co tvoří prvky náhradního schématu. Vyznačte fázory napětí a proudů.

Jaké hodnoty mají náhradní prvky ideálního transformátoru?

Co znamená index 21 u fázorů sekundárních veličin?

Nakreslete fázorový diagram transformátoru při zatížení.

Transformátor- chod naprázdno, chod nakrátko

Jak je definován u transformátoru chod naprázdno a jaký je výkon transformátoru v chodu naprázdno.

Nakreslete náhradní schéma a fázorový diagram transformátoru v chodu naprázdno. Vyznačte všechny fázory.

Lze některé parametry zanedbat ?

Proveďte rozbor transformátoru v chodu naprázdno :

- 1) Ztráty naprázdno
- 2) Proud naprázdno
- 3) účinník naprázdno

Jak je definován u transformátoru chod nakrátko a jaký je výkon transformátoru v chodu nakrátko?

Nakreslete náhradní schéma a fázorový diagram transformátoru v chodu nakrátko. Vyznačte všechny fázory. Lze některé parametry zanedbat?

Jak je definované napětí nakrátko a jak stanovíme u_k (%)? Jak velké u_k (%) předpokládáme u transformátorů a jak tato hodnota souvisí s impedancí nakrátko.

Jak vypočítáte zkratový proud transformátoru pokud předpokládáte lineární nárůst zkratového proudu?

Proveďte rozbor transformátoru s ohledem na účinník v chodu nakrátko a ztráty v chodu nakrátko.

Jaké parametry transformátoru můžeme určit z měření transformátoru v chodu naprázdno a nakrátko?

Transformátor-účinnost, chod při zatížení

Nakreslete náhradní schéma transformátoru v chodu při zatížení a popište co tvoří prvky náhradního schématu. Vyznačte fázory napětí a proudů a nakreslete fázorový diagram. Předpokládáme zátěž typu RL.

Uveďte vzorce pro určení příčných a podélných parametrů. Známe P_0 , U_{1n} , I_0 , $u_k(\%)$, I_{1n} , P_k

Výpočet účinníku naprázdno

Výpočet činné a jalové složky proudu

Výpočet příčných parametrů

Výpočet účinníku nakrátko

Výpočet impedance nakrátko

Výpočet podélných parametrů

Nakreslete diagram přeměny činného výkonu tzv. energetickou bilanci transformátoru.

Které ztráty jsou závislé na zatížení a které nezávislé?

Jak obecně definujeme účinnost.

Jak se stanovuje účinnost u transformátoru.

Co udává koeficient η . Popište následující vzorec

$$\eta = \frac{S_n \cdot i \cdot \cos \varphi}{S_n \cdot i \cdot \cos \varphi + \Delta P_0 + \Delta P_K \cdot i^2} * 100$$

Nakreslete zatěžovací charakteristiky transformátoru pro různé typy zatížení a charakteristiku rozptylového transformátoru.

Transformátor - konstrukce mag. obvodu, konstrukce nádoby , chlazení

popište typ jader na následujících obrázcích

Jaké jsou možnosti sestavení trojfázového transformátoru (+výhody a nevýhody)

Popište konstrukci distribučního transformátoru

Jaké jsou možnosti chlazení transformátoru s ohledem na chladicí medium a způsob odvádění tepla

1)

2)

3)

4)

Popište chlazení naznačené na následujícím obrázku.

S využitím následujících tabulek určete co znamená označení ONAN a OFWF na štítku transformátoru

Druh chladicího média	Značka
vzduch	A
plyn	G
voda	W
olej (bod vzplanutí $\leq 300\text{ }^{\circ}\text{C}$)	O
jiná kapalina (bod vzplanutí $> 300\text{ }^{\circ}\text{C}$)	K
jiná kapalina (neměřitelný bod vzplanutí)	L

Způsob cirkulace	Značka
přirozená	N
nucená (ventilátor nebo čerpadlo)	F
nucená s usměrněným prouděním	D

Transformátor-spojení vinutí, hodinový úhel

Určete o jaký typ cívky se jedná. Dá se jeden typ změnit v druhý? Jaký typ cívky předpokládáme při rozboru transformátoru.

Jaké druhy zapojení vinutí trojfázového transformátoru rozlišujeme a jak je značíme na straně vyššího a nižšího napětí? Nakreslete.

Proved'te spojení do lomené hvězdy.

Co představuje hodinový úhel a jaké označení by mělo následující spojení? Je někde na transformátoru způsob spojení uveden a proč je důležité ho znát?

Jaký je postup určení hodinového úhlu z měření ?

Kdy vznikají konfázní magnetické toky?

Má vliv způsob zapojení vinutí na velikost konfázních magnetických toků? Jaké je nejpoužívanější spojení u distribučního transformátoru?

Trojfázový transformátor-paralelní chod

Jaké podmínky je nutné splnit při paralelním chodu transformátorů? Případně uveďte důsledek nedodržení podmínky případně toleranční odchylku.

- 1)
- 2)
- 3)

Proveďte rozbor při nedodržení podmínek

- 1) Výstupní napětí U_2 na obou transformátorech musí být :
- 2) Úbytky na transformátorech musí být :

Vyjádřete impedanci $Z_A =$

Vyjádřete napětí nakrátko z poměrného napětí nakrátko u_{kA} $U_{kA} =$

Dosaďte do předchozího vztahu a vyjádřete $Z_A =$ analogicky $Z_B =$

nyní dosaďte do podmínky 2)

Jmenovatel vynásobte napětím U_2 a vztah upravte s využitím výkonů S

Nyní proveďte rozbor pro následující případy:

- 1) transformátory mají stejné, ale různé
- 2) transformátory mají stejné, ale různé

Je výhodné provozovat oba transformátory i při nízkém zatížení? Nakreslete přibližně závislost ztrát na zatížení při paralelním chodu a vysvětlete. Víte co udává vztah

$$i = \sqrt{\frac{2 * \Delta P_0}{\Delta P_k}}$$

Transformátor-řízení napětí

Základní rozdělení:

- a) podle principu regulace :
- b) podle způsobu regulace :
- c) podle plynulosti změny :

Proveďte rozbor principu regulace (odvoďte vzorec, pro U_2 , uveďte výhody a nevýhody jednotlivých možností).

Popište následující obrázky:

Popište jak se nejčastěji provádí regulace napětí u distribučních a přenosových transformátorů.

Popište jak funguje natáčivý transformátor

Transformátor- přechodové jevy, autotransformátor a rozptylový transformátor

Jaké přechodové stavy u transformátoru znáte?

- 1)
- 2)
- 3)
- 4)

Popište o jaký přechodový děj se jedná na obrázku a dokreslete výsledný magnetický tok.

Vysvětlete co představuje následující průběh a určete maximální proudový ráz v případě, že $i_0(\%) = 10\%$. Jaký typ jističe se používá pro jištění transformátoru.

Popište autotransformátor , nakreslete zapojení vinutí a uveďte jaké typy autotransformátoru znáte.

Jak se liší průchozí a typový výkon transformátoru?

Jaká porucha je u autotransformátoru nebezpečná a proč?

Popište rozptylový transformátor a uveďte jeho využití.

Transformátor-tlumivky, reaktory, měřicí transformátory

Jak se liší tlumivka od transformátoru?

Uveďte jaké typy tlumivek znáte a jaké mají využití? Využijte i následující obrázky pro popis

- 1)
- 2)
- 3)
- 4)
- 5)
- 6)
- 7)

K čemu se používají přístrojové transformátory?

Jak se zapojuje přístrojový transformátor napětí. Jak se značí svorky, jaký typ přístrojů se připojuje na výstupní vinutí. Nakreslete zapojení.

Jak se zapojuje přístrojový transformátor proudu. Jak se značí svorky, jaký typ přístrojů se připojuje na výstupní vinutí. Nakreslete zapojení.

Nakreslete fázorový diagram transformátoru proudu a vysvětlete proč je tento transformátor vybaven zkratovačem a k čemu slouží.

Na jaké hodnoty se nejčastěji primární veličiny transformují

Jak by jste určil konstantu W s parametry $I_n=5A$, $U_n=240V$, $\alpha_{max}=120d$, $\cos\varphi=1$, který je připojen na měřící transformátor proudu 100/5A.

Asynchronní motor-rozdělení a konstrukce

Rozdělení podle toku energie:

Rozdělení podle počtu fází :

Rozdělení podle konstrukce rotoru:

Rozdělení podle pohybu motoru:

Popište konstrukci asynchronního motoru na obrázku

Popište štítek asynchronního motoru

SIEMENS
D-91056 Erlangen

3~Mot. 1LE1 002-1DB43-4AA0 | E0605/0496382 02 001

IEC/EN 60034 160L IMB3 | IP55

73 kg | Th.Cl. 155(F)

Bearing
DE 6209-2ZC3
NE 6209-2ZC3

V	Hz	A	kW	cos φ	eta	1/min	V	A
400 Δ	50	29,5	15	0,82	89,4%	1460	380-420	30,0-30,2
690 Y	50	17,1	15	0,82	89,4%	1460	660-725	17,4-17,5
460 Δ	60	29,5	17,3	0,82	89,4%	1760	440-480	30,2-29,8

G_D081_00180_CZ

Asynchronní motor- magnetický obvod, točivé magnetické pole, vinutí, svorkovnice,

Popište co tvoří magnetický obvod asynchronního stroje a popište kudy se magnetický tok uzavírá.

Co tvoří vinutí statoru a rotoru?

Popište následující obrázek

Kolika pólový stroj je na obrázku?

Proveďte propojení cívek do hvězdy a do trojúhelníku.

Jak zapojíte 3.f. asynchronní motor pokud bude údaj na štítku

- a) 230/400 V
- b) 400/690 V

Jaký musí mít na štítku uvedené napětí 3.f. A. motor pokud budeme chtít použít přepínač hvězda trojúhelník?

Uveďte jaké znáte druhy točivého magnetického pole?

- 1)
- 2)
- 3)
- 4)

Ve spodní části obrázku vytvořte výsledný fázor magnetického pole buzeného třemi cívkami napájenými třífázovým proudem a dokažte, že vznikne točivé magnetické pole.

Uveďte vzorec pro určení rychlosti otáčení magnetického pole a vysvětlete na čem závisí.

Může se otáčet rotor rychlostí stejnou jako točivé mag. pole?

Asynchronní motor-tažná síla , chod naprázdno, chod nakrátko

Vysvětlete vznik tažné síly u asynchronního motoru.

Uvedte vztah pro indukované napětí. vysvětlete co představuje činitel K_v .

Uvedte vzorec pro výpočet skluzu. V jakém rozsahu je skluz pro motor v chodu naprázdno a nakrátko.

Jak vypočítáte otáčky motoru ze synchronních s využitím skluzu?

Definujte chod naprázdno asynchronního motoru a uveďte předpoklady pro rozbor. Doplňte náhradní schéma (prvky a fázory U a I) a nakreslete fázorový diagram.

Proveďte rozbor parametrů (I_0 a $\cos\varphi_0$)

Co tvoří ztráty naprázdno ΔP_0 ? Vyznačte v charakteristice naprázdno ztráty

Měření naprázdno

Definujte chod nakrátko asynchronního motoru. Doplňte náhradní schéma (prvky a fázory U a I) a proveďte jeho zjednodušení a nakreslete fázorový diagram.

Může se objevit u asynchronního motoru chod nakrátko? Uveďte možnosti

- 1)
- 2)
- 3)

Jak určíte záběrný proud I_z za předpokladu lineární závislosti U a I ? Jaká je zhruba velikost záběrného proudu ve srovnání se jmenovitým? Na čem závisí velikost záběrného proudu?

Čím je dán účinník nakrátko $\cos\varphi_k$ a jaká je jeho velikost ve srovnání s transformátorem?

Co tvoří ztráty nakrátko ΔP_k ?

Asynchronní motor - chod při zatížení, náhradní schéma, fázorový diagram

Jaké jsou odlišnosti v náhradním schématu oproti transformátoru

Na výstupu v náhradním schématu je vždy který je proměnný podle

Do fázorového diagramu lze zakreslit pouze fázory se je nutné provést korekci jednotlivých veličin tak, aby nebyly závislé na

Čím je dána frekvence v rotoru ? Uveďte vzorec.

Co zahrnuje člen $R2/s$? Odvoďte z tohoto členu zátěž motoru.

Někdy používáme zjednodušené náhradní schéma pro které platí : $U_1=U_i=U_{i201}$

Asynchronní motor - momentová a proudová charakteristika motoru - energetická bilance

Odvodte vztah pro točivý moment na hřídeli : $M =$

Nakreslete proudovou a momentovou charakteristiku asynchronního motoru. (ideální a s vlivem rozptylu)

V charakteristice vyznačte důležité parametry (I_z , I_n , M_z , M_n , M_{\max} , s_{zv})

Která část momentové charakteristiky je stabilní a která nestabilní?

Co udává momentová přetížitelnost p_m a p_z ?

Co udává a jak nazýváme parametr p_l

Jak závisí M_z , M_{\max} a s_{zv} na odporu vinutí R_2 ?

Doplňte a vysvětlete energetickou bilanci asynchronního motoru.

Má vliv na účinnost a účinník motoru počet pólů?

Má vliv na účinnost a účinník motoru mechanický výkon?

Lze dosáhnout optimálních hodnot účinnosti a účinníku i při sníženém mechanickém výkonu?

Jak určíte výkon procházející vzduchovou mezerou z Jouleových ztrát v rotoru (uveďte vzorec)

Jak určíte mechanický výkon na hřídeli z výkonu procházejícího vzduchovou mezerou (při zanedbání ztrát v železe rotoru a mechanických ztrát)

Asynchronní motor-kruhový diagram

Co tvoří kružnici kruhového diagramu?

Jaké jsou vstupní předpoklady pro sestavení kruhového diagramu?

Popište kruhový diagram

Vyhodnoňte vyznačené parametry

Asynchronní motor-spouštění, s kotvou nakrátko, s kotvou kroužkovou

V jaké stavu se nachází motor v okamžiku připojení na síť ?

Jak velký je záběrný proud a čím je omezen?

Jaké jsou důsledky proudového rázu?

- 1)
- 2)
- 3)

Jaké jsou možnosti snížení proudového rázu a jaké jsou výhody a nevýhody u obou možností?

Popište přímé připojení motoru k síti

Popište následující zapojení. Lze v zapojení použít místo odporů jinou elektrotechnickou součástku? Jak se sníží I_z a M_z .

Popište a vysvětlete využití následujícího zapojení

Jak se sníží síťový záběrný proud a záběrný moment motoru

Doplňte propojení kontaktů přepínače do hvězdy (přepínač hvězda trojúhelník)

Jaký je postup přepínání u přepínače? jaký musí mít motor údaj na štítku aby šel použít a jak se sníží záběrný proud a záběrný moment?

Popište následující schéma.

Jaké znáte způsoby řízení rozběhu asynchronního motoru s využitím softstartéru.

- 1)
- 2)
- 3)

Popište následující schéma

Dokreslete a vysvětlete následující schéma umožňující regulaci rozběhu kroužkového AM

Jaké jsou možnosti řízení u předchozího zapojení ?

Asynchronní motor - dvojitá klec, vírová klec

Jaké vlastnosti má a kde se používá motor s dvojitou klecí

Nakreslete a vysvětlete princip dvojitě klece

při rozběhu:

při chodu motoru:

Doplňte k čemu patří následující momentové charakteristiky.

Nakreslete a vysvětlete princip vírové klece

Nakreslete možnosti provedení vírové klece.

Doplňte o jaký typ klece se jedná.

Asynchronní motor - regulace rychlosti

Uveďte vzorec pro určení otáček a vyvoďte možnosti regulace otáček AM.

$n =$

- 1)
- 2)
- 3)
- 4) Tato možnost se nedá vyvodit z předchozího vzorce)

Vysvětlete princip a využití 4. možnosti.

O jaký způsob regulace se jedná? Překreslete 2. zapojení určete počet pólů a otáčky.

Doplňte vzorce: $P_D =$

$P_{YY} =$

O jaký způsob regulace se jedná? Překreslete 2. zapojení určete počet pólů a otáčky.

Doplňte vzorce: $P_Y =$

$P_{YY} =$

O jakou možnost regulace otáček se jedná? U jaké typu AM je možná? Vysvětlete co představují jednotlivé části a jaký je princip regulace.

Co platí pro napětí indukované v rotoru AM

$U_2 =$

Co platí pro napětí řízeného usměrňovače (střídače)

$U_2 =$

Za předpokladu, že motor běží naprázdno a zanedbáme ztráty se skluz a tedy otáčky musí ustálit tak, aby platilo :

I_d se v tomto okamžiku rovná

Změníme-li řídicí úhel α_2

Pro $U_2=0$ bude rychlost otáčení =

Pro $U_2=U_{i2}$ bude rychlost otáčení =

Zatěžuje soustava síť jalovým výkonem?

O jakou možnost regulace otáček se jedná ?

Popište charakteristiky AM

Regulace je rozdělená do dvou úseků:

- 1)
- 2)

Vysvětlete zásady řízení (problematika nízkých a vysokých otáček)

Jaké znáte možnosti řízení otáček u této varianty?

- 1)
- 2)

Asynchronní motor- brzdění

Uveďte možnosti brzdění :

1)

- 1.
- 2.

2)

- 1.
- 2.
- 3.

Uveďte o jaký typ brzdění se jedná dle následujících průběhů momentů a vysvětlete princip.

Uveďte o jaký typ brzdění se jedná dle následujících průběhů momentů a vysvětlete princip.

Popište typ brzdění při kterém se chová AM jako indukční generátor.

Uveďte o jaký typ brzdění se jedná dle následujících průběhů momentů a vysvětlete princip.

Jakým způsobem se mění velikost brzdného momentu?

Asynchronní motor jednofázový, princip, spouštění, trojfázový motor na jednofázové síti

Liší se konstrukce 1.f. motoru od 3.f. ?

Popište činnost 1. f. motoru

Popište momentové charakteristiky

Popište jakým způsobem lze realizovat 1f. motor s pomocným vinutím

1)

2)

1)

2)

3)

Vysvětlete připojení trojfázového motoru na jednofázovou síť.

- 1) Jaké napětí musí být uvedeno na štítku motoru, aby šel připojit na 1.f. síť
- 2) Propojte vinutí na svorkovnici doa připojte napájení (L a N) a rozběhový kondenzátor

- 3) Změní se výkon motoru?
- 4) Jak změníte směr otáčení motoru ?
- 5) Jak určíte potřebnou kapacitu rozběhového kondenzátoru ?
- 6) Popište k čemu by mohlo dojít pokud u 3.f. motoru na 3.f. síti dojde k výpadku jedné fáze.

Stejnoseměrný stroj - hlavní části, vinutí, princip činnosti, magnetický obvod

Rozdělte stejnosměrné stroje :

1. podle toku energie

1.

2.

2. podle buzení

1.

2.

1.

2.

3.

4.

3. podle konstrukce

1.

2.

Popište konstrukci stejnosměrného stroje

Stejnoseměrný stroj-komutace, způsoby zlepšení

Co je to komutace ?

Nakreslete ideální průběh proudu a reaktančního napětí v komutující cívice

Nakreslete zpožděný průběh proudu a reaktančního napětí v komutující cívice. Co způsobuje zpožděný průběh?

Nakreslete průběh proudu a reaktančního napětí při zrychlené komutaci.

Jak lze dosáhnout zrychlené komutace?. Vysvětlete princip.

1)

2)

Vysvětlete pojem překompenzování.

Stejnoseměrný stroj-reakce kotvy, kompenzace reakce kotvy

Kdy vzniká reakce kotvy ?

Co je to neutrální osa a osa kartáčů?

Popište situaci dle obrázků

Dynamo s cizím buzením-schéma zapojení, napěťová rovnice, charakteristiky

Napište základní vztah pro velikost indukovaného napětí

$$U_i =$$

a upravte

$$U_i =$$

Z pohledu na vzorec určete jak můžeme ovlivnit velikost indukovaného napětí u dynama

Nakreslete charakteristiku naprázdno $U_0 = f(I_b)$ cize buzeného dynama.

Nakreslete zatěžovací charakteristiku $U = f(I)$ cize buzeného dynama.

Odvoďte vztah popisující závislost U na I

$$U =$$

Dynamo s paralelním buzením, schéma zapojení, nabuzování dynama, charakteristiky

Dokreslete budící vinutí.

Nakreslete zatěžovací charakteristiku $U=f(I)$. V charakteristice vyznačte I_n , I_{max} a I_k . Vysvětlete průběh charakteristiky z rovnice pro výstupní napětí dynama.

doplňte rovnici $U=$

Jak v praxi docílíte aby bylo výstupní napětí konstantní?

Uvedte podmínky samonabuzení derivačního dynama. Dokreslete zapojení (regulační odpor v buzení a budící vinutí).

Dynamo se sériovým a smíšeným buzením, schéma zapojení, charakteristiky

Dokreslete připojení budícího vinutí sériového dynama a nakreslete jeho zatěžovací charakteristiku $U=f(I)$. Vysvětlete proč se sériové dynamo nevyužívá.

Vysvětlete jak vznikne kompaudní a protikompaudní dynamo a jaké mají vlastnosti.

Popište, která charakteristika patří ke kterému dynamu.

Stejnsměrný motor s cizím buzením-schéma zapojení, charakteristiky

Napište obecný vztah pro určení tažné síly stejnsměrného motoru :

F=

vztah upravte pro moment

M=

Na základě tohoto vztahu určete co ovlivňuje velikost momentu stejnsměrného motoru.

Odvoďte vztah pro otáčky motoru.

U=

Z předchozí rovnice lze odvodit :

n =

Okomentujte jak lze měnit otáčky motoru

Jaké je indukované napětí v okamžiku kdy otáčky stroje n=0 ?

Čím je dán záběrný proud stroje a jaké jsou možnosti jeho snížení?

Dokreslete budící vinutí cize buzeného motoru. Nakreslete momentovou charakteristiku

$M=f(I)$ a rychlostní charakteristiku $n=f(I)$.

Vysvětlete vliv reakce kotvy.

Pro mechanickou charakteristiku $n=f(M)$ lze odvodit vztah:

$$\Rightarrow n = \frac{U}{C_1 * \phi} - \frac{R_i}{C_1 * C_2 * \phi^2} * M$$

Nakreslete a zdůvodněte průběh mechanické charakteristiky. vysvětlete vliv reakce kotvy.

Stojnosměrný motor se sériovým buzením - schéma zapojení, charakteristiky

Dokreslete připojení sériového buzení

Úprava základních vztahů:

a) indukované napětí

$$U_i = c_1 * n * \phi =$$

b) moment motoru

$$M = c_2 * \phi * I =$$

Nakreslete momentovou charakteristiku $M=f(I)$ a rychlostní charakteristiku $n=f(I)$.

Vysvětlete vliv reakce kotvy.

$$n \approx \frac{k}{I} \approx \frac{k'}{\sqrt{M}}$$

Nakreslete a zdůvodněte průběh mechanické charakteristiky $n=f(M)$. Vysvětlete vliv reakce kotvy. Co můžeme říci o mechanické charakteristice s ohledem na tvrdost.?

Může sériový motor běžet naprázdno ?

Stejnoseměrný motor s cizím buzením, řízení rychlosti

Jaké jsou možnosti regulace otáček stejnosměrného stroje?

$$n = \frac{U}{C_1 * \phi} - \frac{R_i}{C_1 * C_2 * \phi^2} * M$$

1)

2)

3)

Vyznačte jednotlivé možnosti pro cizí buzený motor včetně přirozené charakteristiky graficky z mechanické charakteristiky $n=f(M)$

Nakreslete řídicí charakteristiku $n = f(U)$ při $I_b = \text{konst.}$ a $n = f(I_b)$ při $U = \text{konst.}$

Může ovlivnit otáčky reakce kotvy?

Nakreslete řídicí charakteristiku $M=f(n)$ a $P=f(n)$ za předpokladu $I=\text{konst.}$

Předpokládáme, že

1) do jmenovitých otáček bude :

$I_B = \dots\dots\dots$ a tedy $P \approx \dots\dots\dots$ a $M \approx \dots\dots\dots$

2) nad jmenovitými otáčkami bude:

$U = \dots\dots\dots$ a tedy $P \approx \dots\dots\dots$ a $M \approx \dots\dots\dots$

Stojnosměrný cize buzený motor - rozběh, reverzace

Dokreslete schéma a odpovídající mechanické charakteristiky pro regulaci otáček změnou

Dá se toto zapojení využít při požadavku reverzace ?

$$U = U_i + R_i * I = C_1 * n * \phi + R_i * I \Rightarrow I =$$

V jakých kvadrantech může stroj pracovat? Jaký zdroj by musel být k dispozici , aby motor mohl pracovat ve všech 4. kvadrantech?

Regulace otáček změnou

Nakreslete rychlostní $n=f(I)$ a mechanickou $n=f(M)$ charakteristiku (3 charakteristiky).

Vysvětlete k čemu může dojít v případě velkého momentu zátěže.

Závisí při $n=0$ proud stroje na budícím toku? ($n = \frac{U - R_i * I}{C_1 * \phi}$)

Závisí moment stroje při $n=0$ na budícím toku? ($n = \frac{U}{C_1 * \phi} - \frac{R_i}{C_1 * C_2 * \phi^2} * M$)

V kterých kvadrantech se chová stroj jako motor a v kterých jako brzda?

Dokreslete pohon s jednímtak, aby vznikl reverzační pohon a vysvětlete časový průběh.

Jaká je jiná možnost reverzačního pohonu? Popište.

Stojnosměrný cize buzený motor- brzdění

Uveďte základní principy brzdění cize buzeného motoru

1)

a)

b)

1)

2)

2)

Vysvětlete princip brzdění (dokreslete schéma)

Vysvětlete princip brzdění (dokreslete schéma)

Vysvětlete princip brzdění (dokreslete schéma)

Popište způsob brzdění při kterém se kinetická energie motoru mění na elektrickou.

Stejnoseměrný sériový motor - princip regulace, brzdění

Jaké jsou možnosti regulace otáček sériového motoru?

- 1)
- 2)
- 3)

První dvě možnosti naznačte graficky ve formě mechanické charakteristiky $n=f(M)$ (naznačte také přirozenou charakteristiku)

Jaké možnosti zapojení motorů jsou u třetí možnosti?

Jaké možnosti jsou u sériového motoru při brzdění?

- 1)
- 2)
- a)
- b)
- 3)

Vysvětlete následující možnost brzdění: (dokreslete zapojení)

$$0 = C_1 * n * \phi + (R_{B1} + R_i) * I$$

$$\Rightarrow I = - \frac{C_1 * n * \phi}{R_{B1} + R_i}$$

Je závislé brzdění na napájecí síti? Musí se motor mechanicky dobrzdit?

Vysvětlete následující možnost brzdění: (dokreslete zapojení)

Vysvětlete následující možnost brzdění: (dokreslete zapojení)

$$\begin{aligned}
 -U &= C_1 * n * \phi + (R_B + R_i) * I \\
 \Rightarrow I &= -\frac{U + C_1 * n * \phi}{R_B + R_i}
 \end{aligned}$$