成绩：
日期：
电机学实验报告
 姓名：

 学号：

任课教师：

实验一 三相变压器参数测定及运行特性
实验时间： 年 月 日 实验地点：
同组者姓名： 实验成绩（指导教师写）：
一、实验目的

1. 掌握三相变压器空载和短路实验测定电压比及参数的方法。
2. 掌握三相变压器负载实验与运行特性计算。
二、实验内容
1. 测定三相变压器的电压比K。
2. 由空载实验测定三相变压器的空载特性。
3. 由短路实验测定三相变压器的短路特性。
4. 纯电阻负载实验测定三相变压器的外特性。
三、实验接线图
1．

[image: image1.emf]T

T1

三

相

交

流

电

源

.

.

.

.

.

.

.

.

a

b

c

x

y

z

X

Y

Z

A

B

C

U

V

W

图1-1测定三相变压器电压比实验线路图
2．

[image: image2.emf]A

W

W

A

A

T

T1

V

V V

三

相

交

流

电

源

*

*

*

*

.

.

.

.

. .

.

.

.

.

.

.

.

a

b

c

x

y

z

X

Y

Z

A

B

C

.

U

V

W

图1-2三相变压器空载实验线路图
3．

[image: image3.emf]A

W

W

A

A

T

V

V V

三

相

交

流

电

源

*

*

*

*

.

.

. .

. .

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

T1

. .

图1-3三相变压器短路实验线路图

[image: image4.emf]T

T1

三

相

交

流

电

源

.

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

R

L S1

A

A

A

V

V V

.

.

.

U

V

W

图1-4三相变压器负载实验线路图
四、实验设备

1. T三相感应调压器 额定容量10kVA，额定输入电压380V，额定输出电压0~430V，额定输出电流13.4A

2. T1三相变压器3kVA 380V/220V 4.54A/7.87A

3. RL三相变阻器 15/300Ω 1/8A

4. 交流电压表500V

5. 交流电流表10A

6．功率表500V 10A

7. 万用表
五、实验数据

1. 测定三相变压器电压比K
表1-1测三相变压器电压比实验数据
	UAB
	Uab
	KAB
	UBC
	Ubc
	KBC
	UCA
	Uca
	KCA
	K

	
	
	
	
	
	
	
	
	
	

表中K=(KAB+KBC+KCA)/3

2. 三相变压器空载实验
表1-2三相变压器空载实验数据
	序
号
	U(V)
	I(A)
	P(W)

	
	Uab
	Ubc
	Uca
	U0
	Ia
	Ib
	Ic
	I0
	p01
	p02
	p0

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

表中U0=(Uab+Ubc+Uca)/3，I0=(Ia+Ib+Ic)/3，p0=p01+p02
3. 三相变压器短路实验
表1-3三相变压器短路实验数据 温度θ= 0C

	序
号
	I(A)
	U(V)
	P(W)

	
	IA
	IB
	IC
	Ik
	UAB
	UBC
	UCA
	Uk
	Pk1
	Pk2
	Pk

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

表中Ik=(IA+IB+IC)/3，Uk=(UAB+UBC+UCA)/3，pk=pk1+pk2
4. 三相变压器负载实验
表1-4三相变压器纯电阻负载实验数据 U1=UN=380V，cosφ2=1

	序
号
	U(V)
	I(A)

	
	 Uab
	 Ubc
	 Uca
	 U2
	 Ia
	 Ib
	 Ic
	 I2

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

表中U2=(Uab+Ubc+Uca)/3，I2=(Ia+Ib+Ic)/3

六、特性曲线、参数计算及问题分析
1．计算三相变压器电压比K。
2．由表1-2实验数据作出变压器空载特性U0=f(I0)和空载损耗特性p0=f(U0) 曲线，根据空载实验数据计算三相变压器的励磁参数Rm、Xm、Zm。
由于变压器的空载电流I0很小，空载时铜耗可以忽略，故空载损耗p0即为变压器铁耗pFe。励磁参数计算应取与额定空载电压UN对应的参数I0和p0，励磁电阻参数
[image: image5.wmf]'

m

R

、励磁阻抗
[image: image6.wmf]'

m

Z

和励磁电抗
[image: image7.wmf]'

m

X

由下式求得。

[image: image8.wmf]'

0

2

0

3

m

p

R

I

=

[image: image9.wmf]'

0

0

3

m

U

Z

I

=

[image: image10.wmf]''2'2

mmm

XZR

=-

因空载实验在变压器二次侧进行，故励磁参数归算到一次侧为

[image: image11.wmf]2'

mm

RKR

=

[image: image12.wmf]2'

mm

ZKZ

=

[image: image13.wmf]2'

mm

XKX

=

图1-5空载特性U0=f(I0) 曲线
图1-6空载损耗特性p0=f(U0) 曲线
3．由表1-3短路实验数据作出变压器短路特性Uk=f(Ik)和短路损耗特性pk=f(Ik) 曲线，根据空载实验数据计算三相变压器的短路参数Rk、Xk、Zk。
 短路参数计算应取额定短路电流时对应的参数Uk和pk，短路电阻、短路阻抗和短路电抗由下式求得

[image: image14.wmf]2

3

k

k

N

p

R

I

=

[image: image15.wmf]3

k

k

N

U

Z

I

=

[image: image16.wmf]22

kkk

XZR

=-

将实验温度为θ时的电阻值换算到基准工作温度75˚C时的数值，则短路阻抗为

[image: image17.wmf]0

75

23575

235

ck

k

RR

q

+

=

+

[image: image18.wmf]00

22

7575

Ck

kkC

ZRX

=+

图1-7短路特性Uk=f(Ik) 曲线
图1-8短路损耗特性pk=f(Ik) 曲线
4. 根据表1-4负载实验数据作出三相变压器电阻负载时的外特性曲线U2=f(I2)。
图1-9外特性曲线U2=f(I2)
5. 根据实验数据计算变压器的运行特性
 (1)计算变压器的电压调整率ΔU。
 由变压器负载功率因数cosφ2=1时的外特性曲线U2=f(I2)，计算其额定负载下的电压调整率为

[image: image19.wmf]202

2

100%

N

UU

U

U

-

D=´

 (2)计算变压器的效率η。
 用间接法计算负载功率因数cosφ2=1时变压器的效率特性曲线η=f(I2)

[image: image20.wmf]22

1

20

2

100%100%

kN

PP

P

PpP

h

b

++

=´=´

式中P2=βSNcosφ2；
 SN—变压器额定容量；
 p0—额定电压下的空载损耗；
 PkN—额定电流下的短路损耗；
β=I2/I2N—负载系数。
分别将β=0.2、0.4、0.6、0.8、1.0、1.2时的计算结果记入表1-5中。
表1-5效率的计算数据
	β
	0.2
	0.4
	0.6
	0.8
	1.0
	1.2

	 P2(W)
	
	
	
	
	
	

	η
	
	
	
	
	
	

图1-10效率特性曲线η=f(I2)
(3)计算被测变压器最大效率时的负载系数βm

[image: image21.wmf]0

m

kN

p

P

b

=

七、思考题
三相芯式变压器的三相空载电流是否对称，为什么？
八、心得与体会
实验二 三相变压器极性与联接组标号
实验时间： 年 月 日 实验地点：
同组者姓名： 实验成绩（指导教师写）：
一、实验目的

1. 掌握测定三相变压器极性的方法。

2. 通过实验和作图的方法确定三相变压器的联接标号。
二、实验内容

1. 测定三相变压器的相间极性。

2. 测定三相变压器高压侧与低压侧的同名端(极性)。

3. 用时钟表示法确定三相变压器的联接标号。
三、实验接线图

[image: image22.emf]T

三

相

交

流

电

源

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

V

V

T1

图2-1 测定三相变压器相间极性接线图

[image: image23.emf]T

T1

三

相

交

流

电

源

.

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

[image: image24.emf]A

a

A

B C

B

C

b

c

a

b

c

A

与

a

端点极性相同

A

与

a

端点极性相反

o

o

图2-2 测定三相变压器初、次级极性接线图及相量图
．
[image: image25.emf]T

T1

三

相

交

流

电

源

.

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

*

*

*

*

*

*

[image: image26.emf]A

a

B

C

b

c

Yy0

联接组接线图与电压向量图

X

Y

Z

U

AB

Uab

图2-3 测定Yy0联接组标号接线图及相量图

[image: image27.emf]T

T1

三

相

交

流

电

源

.

.

.

.

.

.

.

.

A

B

C

X

Y

Z

a

b

c

x

y

z

*

*

*

*

*

*

.

.

[image: image28.emf]A

a

B

C

b

c

Yy6

联接组接线图与电压向量图

X

Y

Z

U

AB

Uab

图2-4 测定Yy6联接组标号接线图及相量图

[image: image29.emf]T

T1

三

相

交

流

电

源

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

*

*

*

*

*

*

.

.

A

[image: image30.emf]A

ay

B

C

bz

cx

Yd11

联接组接线图与电压向量图

X

Y

Z

U

AB

Uab

图2-5 测定Yd11联接组标号接线图及相量图

[image: image31.emf]T

T1

三

相

交

流

电

源

.

.

.

.

.

.

.

A

B

C

X

Y

Z

a

b

c

x

y

z

*

*

*

*

*

*

.

.

A

[image: image32.emf]A

ay

B

C

bz

cx

Yd5

联接组接线图与电压向量图

X

Y

Z

U

AB

Uab

图2-6 测定Yd5联接组标号接线图及相量图
四、实验设备

1. T三相感应调压器 额定容量10kVA，额定输入电压380V，额定输出电压0~430V，额定输出电流13.4A

2. T1三相变压器3kVA 380V/220V 4.54A/7.87A

3. 交流电压表500V

4. 交流电流表10A

5. 万用表

6. 毫欧计 同惠直流低电阻测试仪TH2513A，测量范围20mΩ~200Ω。

7．过渡插座
五、实验数据

表2-1三相变压器联接组实验数据
	
	实验数据
	计算数据

	
	UAB
	Uab
	UBb
	UCc
	UBc
	K
	UBb
	UCc
	UBc

	Yy0
	
	
	
	
	
	
	
	
	

	Yy6
	
	
	
	
	
	
	
	
	

	Yd11
	
	
	
	
	
	
	
	
	

	Yd5
	
	
	
	
	
	
	
	
	

六、特性曲线、参数计算及问题分析

1．画出测定低压侧相间极性的接线图。
2．测定三相变压器联接组标号时为什么将高压、低压绕组的A、a两端子用导线连接？
七、心得与体会
实验三 三相异步电动机参数及工作特性
实验时间： 年 月 日 实验地点：
同组者姓名： 实验成绩（指导教师写）：
一、实验目的

1．掌握三相异步电动机空载、堵转实验及参数计算的方法。

2．用实验的方法测定三相异步电动机的工作特性。
二、实验内容

1．三相异步电动机空载实验。

2．三相异步电动机堵转实验。

3．三相异步电动机负载实验。
三、实验接线图

[image: image33.emf]M

~

A

W

W

A

A

G

¯

A1

A2

A

A

B1

R

L

S2

励

磁

电

源

+

三

相

交

流

电

源

T

B2

-

图

a

三相异步电动机 —直流发电机负载

ZJ CZ

张

力

控

制

器

+

-

图

b

三相异步电动机 —转矩传感器 —磁粉制动器

转

子

V

V V

*

*

*

*

M

~

A

W

W

A

A

三

相

交

流

电

源

T

转

子

V

V V

*

*

*

*

V

 图3-1三相异步电动机接线图
四、实验设备

1. T三相感应调压器 额定容量10kVA，额定输入电压380V，额定输出电压0~430V，额定输出电流13.4A

2.M绕线转子三相异步电动机 PN=3kW(R1=2Ω) UN=380V IN=7.1A nN=1390r/min

3.G直流发电机 3kW (或ZJ转矩传感器50N∙m，CZ磁粉制动器50N∙m)

4. RL单相变阻器 8.8/108Ω 2/25A

5. 交流电压表 500V

6. 交流电流表 10A

7. 功率表500V 10A

8. 直流电压表 400V

9. 直流电流表 30A

10. 直流电流表 4A

11. 励磁电源（或张力控制器）

12. 转矩转速显示仪(或转速显示仪)
五、实验数据

1．三相异步电动机空载实验
表3-1 空载实验数据
	序
号
	U(V)
	I(A)
	P(W)
	cosφ0

	
	UAB
	UBC
	UCA
	U0
	IA
	IB
	IC
	I0
	PІ
	PІІ
	p0
	

	1
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	
	

注：表中U0和I0分别为相电压和相电流平均值，p0=PІ+PІІ为空载时三相输入功率
2．三相异步电动机堵转实验
表3-2 堵转实验数据 温度θ= 0C
	序
号
	U(V)
	I(A)
	P(W)
	cosφk

	
	UAB
	UBC
	UCA
	Uk
	IA
	IB
	IC
	Ik
	PІ
	PІІ
	pk
	

	1
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	

表中Uk和Ik分别为相电压和相电流平均值，pk=PІ+PІІ为堵转时三相输入功率。
3．三相异步电动机负载实验
表3-3 负载实验数据
	序
号
	 I(A)
	 P(W)
	 T2
()
	 n

(r/min)

	
	 IA
	 IB
	 IC
	 I1
	 PІ
	 PІІ
	 P1
	
	

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	

表中I1为定子线电流平均值，P1=PІ+PІІ为负载时三相输入功率。
六、特性曲线、参数计算及问题分析
1. 根据空载实验数据绘出空载特性曲线U0=f(I0)、p0=f(U0)、cosφ0=f(U0)。其中，空载功率因数为
[image: image34.wmf]0

00

cos

3

o

p

UI

j

=

。
2. 根据堵转实验数据绘出堵转特性曲线Uk=f(Ik)、pk=f(Uk)、cosφk=f(Uk)。其中，堵转功率因数为
[image: image35.wmf]cos

3

k

k

kk

p

UI

j

=

。
3． 根据空载实验数据计算三相异步电动机的励磁参数Rm、Xm、Zm。
 为求励磁参数，应先分离铁损耗pFe和机械损耗pmec。由于三相异步电动机的空载电流I0较变压器大得多，空载铜损耗
[image: image36.wmf]2

01

3

IR

不能忽略，故应求出
[image: image37.wmf]'2

0001

3

PpIR

=-

并作曲线
[image: image38.wmf]'2

00

()

PfU

=

，如图3-2所示。延长曲线交至纵坐标K点，K点的纵坐标即为电动机的机械损耗pmec，过K点作平行与横坐标的直线，即可求得相应于不同电压值时的铁耗pFe。

[image: image39.emf]'

0

P

2

0

U

mec

p

Fe

p

2

N

U

K

图3-2 由空载损耗分离铁损耗与机械损耗
空载阻抗Z0、励磁电阻Rm、励磁电抗Xm和励磁阻抗Zm应由与空载额定电压U0=UN相对应的空载电流I0和空载铁损耗pFe实验数据计算求得(其中Z0≈X0，定子漏电抗X1由堵转实验求得)。

[image: image40.wmf]0

0

0

I

U

Z

=

[image: image41.wmf]2

0

3

I

p

R

Fe

m

=

[image: image42.wmf]1

0

X

X

X

m

-

=

[image: image43.wmf]2

2

m

m

m

R

X

Z

+

=

4．根据堵转实验数据计算三相异步电动机的堵转参数Rk、Xk、Zk
 实验温度为θ时的短路电阻Rk、短路电抗Xk和短路阻抗Zk应与短路电流Ik=IN相对应的短路电压Uk和短路损耗pk计算求得

[image: image44.wmf]k

k

k

I

U

Z

=

[image: image45.wmf]2

3

k

k

k

I

p

R

=

[image: image46.wmf]2

2

k

k

k

R

Z

X

-

=

 将实验温度为θ时的电阻值换算到基准工作温度75˚C时的数值，则短路阻抗为

[image: image47.wmf]2

2

75

75

0

0

k

C

k

C

k

X

R

Z

+

=

[image: image48.wmf]q

+

+

=

235

75

235

0

75

k

c

k

R

R

转子电阻的归算值为
[image: image49.wmf]1

'

2

R

R

R

k

-

»

，定子、转子漏电抗为
[image: image50.wmf]2

'

2

1

k

X

X

X

»

»

。
 5. 根据负载实验所测数据计算三相异步电动机的工作特性，并将实验和计算数据记入表3-4中。输出功率P2、功率因数cosφ1和效率η可由下式求得：

[image: image51.wmf]2

2

105

.

0

nT

P

=

[image: image52.wmf]1

1

1

1

3

cos

I

U

P

=

j

[image: image53.wmf]%

100

1

2

´

=

P

P

h

表3-4 工作特性数据
	电动机输入
	电动机输出
	计算值

	 I1(A)
	 P1(W)
	 T2(N∙m)
	n(r/min)
	 P2(W)
	 η
	cosφ1

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 6. 由表3-4中数据绘出三相异步电动机的工作特性曲线I1、T2、n、cosφ1、η=f(P2)。
七、思考题

定性分析异步电动机效率特性曲线。
八、心得与体会
实验四 同步发电机的运行特性
实验时间： 年 月 日 实验地点：
同组者姓名： 实验成绩（指导教师写）：
一、实验目的

1. 掌握用实验方法测取三相同步发电机对称运行特性的方法。

2. 掌握用实验数据获取同步发电机稳态参数的方法。
二、实验内容

1. 测取发电机的空载特性。

2. 测取发电机的短路特性。

3. 测取额定电流条件下发电机的零功率因数负载特性。
三、实验接线图

[image: image54.emf]A

A

B1

B2

R

f1

可

调

直

流

电

枢

电

源

+

-

V

G

~

M

¯

A1

A2

S1

A

W

W

A

A

V

V V

*

*

*

*

.

.

.

.

.

A

B

C

B1

B2

A

同步电机

励磁电源

.

+ -

+

-

直流

电机

励磁

电源

直

流

稳

压

电

源

X

Y

Z

A

B

C

X

L

+

-

图4-1三相同步发电机运行特性接线图
四、实验设备

1. G同步发电机PN=2kW UN=400V IN=3.61A IfN=3.6A nN=1500r/min

2. M直流电动机PN=2.2kW UN=220V IN=12.4A UfN=220V nN=1500r/min

3.励磁变阻器Rf1 0/500Ω 1A

4. XL三相饱和电抗器

5.直流电流表30A(电枢)

6.直流电流表 4A(励磁)

7.直流电压表400V

8.交流电压表500V

9.交流电流表10A

10.功率表500V 10A

11.直流稳压电源 型号LP305DE， 0-30V，0-5A连续可调
五、实验数据

1. 空载特性
表4-1 空载特性实验数据 n=nN= 1500r/min I=0

	序
号
	U(V)
	I(A)

	
	UAB
	UBC
	UCA
	U0
	If

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

表中相电压
[image: image55.wmf](

)

(

)

0

/33

ABBCCA

UUUU

=++

2. 短路特性
表4-2 短路特性实验数据 n=nN= 1500r/min U=0

	序
号
	I(A)
	I(A)

	
	IA
	IB
	IC
	Ik
	If

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

表中Ik=(IA+IB+IC)/3

3. 零功率因数负载特性
 表4-3 零功率因数负载特性实验数据 n=nN= 1500r/min I=IN= 3.61A

	序
号
	U(V)
	I(A)

	
	UAB
	UBC
	UCA
	U
	If

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

表中
[image: image56.wmf]U

为相电压，
[image: image57.wmf](

)

(

)

/33

ABBCCA

UUUU

=++

六、特性曲线、参数计算及问题分析
1. 根据实验数据作出同步发电机的空载特性曲线U0=f(If)、短路特性曲线Ik=f(If)、零功率因数负载特性U=f(If)。
2. 利用空载特性和短路特性确定同步电机的直轴同步电抗Xd(不饱和值)以及短路比。
七、思考题

1. 同步发电机的短路特性为什么是一条直线？
2. 由空载特性和零功率因数负载特性求出的保梯电抗Xp与电枢漏抗Xσ有什么区别？
八、心得与体会
实验五 同步发电机的并网运行
实验时间： 年 月 日 实验地点：
同组者姓名： 实验成绩（指导教师写）：
一、实验目的

1. 掌握三相同步发电机投入电网并联运行的方法和操作过程。

2. 掌握三相同步发电机投入电网并联运行时无功功率的调节方法。
二、实验内容

1．用准确同步法将三相同步发电机投入电网并联运行。

2．三相同步发电机与电网并联运行时无功功率调节。

(1) 测取输出功率等于零时三相同步发电机的V形曲线。

(2) 测取输出功率等于0.5倍额定功率时三相同步发电机的V形曲线。

三、实验接线图

[image: image58.emf]G

~

并车开关

A

A

A

V

.

.

A

B

C

B1

B2

A

断

开

闭

合

。 。

三

相

交

流

电

源

T

1

2 3

V

.

.

0

A

0

B

0

C

g

A

g

B

g

C

+

-

f

I

W

W

*

*

*

*

.

A

A

B1

R

f1

可

调

直

流

电

枢

电

源

+

-

V

M

¯

A1

A2

+

-

直流

电机

励磁

电源

同步电机

励磁电源

图5-1三相同步发电机与电网并联运行接线图
四、实验设备

1. T三相感应调压器 额定容量10kVA，额定输入电压380V，额定输出电压0~430V，额定输出电流13.4A

2. G同步发电机PN=2kW UN=400V IN=3.61A IfN=3.6A nN=1500r/min

3. M直流电动机PN=2.2kW UN=220V IN=12.4A UfN=220V nN=1500r/min

4. 变阻器 励磁变阻器Rf1 0/500Ω 1A

5. 并车开关

6. 直流电流表30A(电枢)

7. 直流电流表 4A(励磁)

8. 直流电压表400V

9. 交流电压表500V

10.交流电流表10A

11.功率表500V 10A
五、实验数据

(1) 测取发电机输出功率P2≈0时的V形曲线
 表5-1 P2≈0时无功功率调节实验数据 U=UN= V P2≈0

	序号
	IA (A)
	IB(A)
	IC(A)
	I (A)
	If (A)
	cosφ

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

表中I=(IA+IB+IC)/3

(2) 测取发电机输出功率P2=
[image: image59.wmf]1

3

PN时的V形曲线
表5-2 P2=
[image: image60.wmf]1

3

PN时无功功率调节实验数据 U=UN= V P2=
[image: image61.wmf]1

3

PN

	序号
	IA (A)
	IB(A)
	IC(A)
	I (A)
	If (A)
	cosφ

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

表中I=(IA+IB+IC)/3
六、特性曲线、参数计算及问题分析
1. 根据实验操作过程，简要说明发电机与电网并联运行时无功功率调节的方法。
2. 绘出P2≈0和P2=
[image: image62.wmf]1

3

PN 时同步发电机的V形曲线I=f(If)，发电机电枢电流取三相实验数据的平均值。
七、思考题

如何根据灯光旋转法中灯光旋转的方向判断发电机的频率是高于还是低于电网频率？
八、心得与体会
实验六 并励直流电动机
实验时间： 年 月 日 实验地点：
同组者姓名： 实验成绩（指导教师写）：
一、实验目的

1. 掌握用实验方法测取并励直流电动机的工作特性和机械特性。

2. 掌握并励直流电动机的调速方法。

3. 观察并励直流电动机的能耗制动过程。
二、实验内容

1. 测定并励直流电动机的工作特性和机械特性

在保持电动机端电压U=UN和If=IfN的条件下，测取电动机的转速特性n=f(Ia)、转矩特性T2=f(Ia)、效率特性η=f(Ia)和机械特性n=f(T2)。

2. 测定并励直流电动机的调速特性

 (1)改变电动机电枢电压调速

 保持U=UN、If=IfN=常数、T2=常数的条件下，测取电动机的调速特性n=f(Ua)。

 (2)改变电动机励磁电流调速

 保持U=UN、T2=常数的条件下，测取电动机的调速特性n=f(If)。

3. 观察能耗制动过程
三、实验接线图

[image: image63.emf]M1

A1

A2

A

mA

B

F1

F2

R

a

R

f1

直

流

稳

压

电

源

+

-

S1

V

R

n

测功机

图6-1 并励直流电动机机械特性实验接线图
四、实验设备

1. M1 直流电动机PN=185W UN=220V IN=1.1A nN=1500r/min

2. B测功机

3. 单相变阻器 Ra 4×90Ω 1.3A，励磁变阻器Rf1 1800Ω 0.41A，Rn 1800Ω 0.41A

4. 直流电流表A(电枢)

5. 直流电流表mA(励磁)

6. 直流电压表300V
五、实验数据

 表6-1工作特性和机械特性数据 UN= 220V IfN= A

	序号
	Ia(A)
	n(r/min)
	T2(N·m)
	I(A)
	P1(W)
	P2(W)
	η(%)

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

表中I=Ia+IfN ，P1=UI，P2=0.105nT2，η=(P2/P1)*100%

 表6-2改变电枢电压调速实验数据 IfN= A T2= N·m

	序号
	Ua(V)
	n(r/min)
	Ia(A)
	I (A)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

表6-3改变励磁电流调速实验数据 UN= V T2= N·m

	序号
	If(A)
	n(r/min)
	Ia(A)
	I (A)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

表6-4能耗制动过程实验数据
	Rn(Ω)
	T(停机时间)

	225
	

	1800
	

	∞
	

六、特性曲线、参数计算及问题分析
 1. 根据实验数据作出转速特性曲线n=f(Ia)、转矩特性曲线T2=f(Ia)、效率特性曲线η=f(Ia)和机械特性曲线n=f(T2)。
 2. 根据工作特性实验数据计算被测电动机的转速变化率 Δn=(n0-nN)/nN×100%

 3. 根据实验数据作出改变电枢电压和励磁电流的调速特性曲线n=f(Ua)、n=f(If)。
 4. 分析并励直流电动机两种调速方法的优缺点。
七、思考题

 1. 测定并励直流电动机的工作特性时为什么要求保持励磁电流If=IfN不变？
 2. 测定并励直流电动机的调速特性时为什么要求电动机的输出转矩T2保持不变？
 3. 如何理解并励直流电动机在Ua=UN和负载转矩一定时，减小励磁电流If时电枢电流Ia会变大？
八、心得与体会
PAGE
26

_1563016082.unknown

_1563017231.vsd
�

�

�

�

A

ay

B

C

bz

cx

Yd5联接组接线图与电压向量图

X

Y

Z

UAB

Uab

_1563019547.unknown

_1563019556.unknown

_1563019560.unknown

_1563020240.unknown

_1563020985.vsd
�

�

�

W

W

A

A

B1

Rf1

可
调
直
流
电
枢
电
源

+

-

V

M
¯

A1

A2

+

-

直流
电机
励磁
电源

同步电机
励磁电源

*

*

G
~

*

断�

闭
合

。

。

1

2

3

*

三
相
交
流
电
源

T

并车开关

.

A

A

A

V

V

.

.

.

.

A

B

C

B1

B2

A

+

-

_1563021198.unknown

_1563021242.unknown

_1566629670.vsd
�

�

�

M1

A1

A2

A

mA

B

Rn

测功机

F1

F2

Ra

Rf1

直
流
稳
压
电
源

+

-

S1

V

_1563021199.unknown

_1563021181.unknown

_1563020241.unknown

_1563020128.vsd
�

�

�

�

�

�

�

A

A

+

-

直流
电机
励磁
电源

直
流
稳
压
电
源

B1

B2

Rf1

可
调
直
流
电
枢
电
源

+

-

G
~

+

V

A

M
¯

A1

A2

B

C

B1

B2

同步电机
励磁电源

X

Y

Z

A

-

B

+

-

C

XL

S1

A

W

W

A

A

V

V

V

*

*

*

*

.

.

.

.

.

A

.

_1563020166.unknown

_1563019561.unknown

_1563019558.unknown

_1563019559.unknown

_1563019557.unknown

_1563019551.unknown

_1563019554.unknown

_1563019555.unknown

_1563019552.unknown

_1563019549.unknown

_1563019550.unknown

_1563019548.unknown

_1563019543.unknown

_1563019545.unknown

_1563019546.vsd

_1563019544.unknown

_1563019541.unknown

_1563019542.unknown

_1563019409.vsd
�

�

�

�

M
~

A

W

W

A

A

G
¯

A1

A2

A

A

-

图a 三相异步电动机— 直流发电机负载

B2

B1

RL

S2

励
磁
电
源

+

V

V

V

三
相
交
流
电
源

T

ZJ

CZ

张
力
控
制
器

+

-

M
~

A

W

W

A

A

三
相
交
流
电
源

T

图b 三相异步电动机— 转矩传感器—磁粉制动器

转
子

V

V

V

转
子

*

*

*

*

*

*

*

*

V

_1563016737.vsd
A

a

A

B

C

B

C

b

c

a

b

c

A与a端点极性相同

A与a端点极性相反

o

o

_1563016926.vsd
�

�

�

�

A

a

B

C

b

c

Yy6联接组接线图与电压向量图

X

Y

Z

UAB

Uab

_1563017216.vsd
�

�

�

�

A

ay

B

C

bz

cx

Yd11联接组接线图与电压向量图

X

Y

Z

UAB

Uab

_1563017230.vsd
�

�

�

�

T

T1

三
相
交
流
电
源

.

.

.

.

.

.

.

A

B

C

X

Y

Z

a

b

c

x

y

z

*

*

*

*

*

*

.

.

A

_1563017215.vsd
�

�

�

�

T

T1

三
相
交
流
电
源

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

*

*

*

*

*

*

.

.

A

_1563016866.vsd
�

�

�

�

A

a

B

C

b

c

Yy0联接组接线图与电压向量图

X

Y

Z

UAB

Uab

_1563016925.vsd
�

�

�

�

T

T1

三
相
交
流
电
源

.

.

.

.

.

.

.

.

A

B

C

X

Y

Z

a

b

c

x

y

z

*

*

*

*

*

*

.

.

_1563016865.vsd
�

�

�

�

T

T1

三
相
交
流
电
源

.

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

*

*

*

*

*

*

_1563016120.unknown

_1563016716.vsd
�

�

�

�

T

V

三
相
交
流
电
源

V

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

T1

_1563016736.vsd
�

�

�

�

T

T1

三
相
交
流
电
源

.

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

_1563016121.unknown

_1563016084.unknown

_1563016119.unknown

_1563016083.unknown

_1563016055.unknown

_1563016059.unknown

_1563016080.unknown

_1563016081.unknown

_1563016060.unknown

_1563016057.unknown

_1563016058.unknown

_1563016056.unknown

_1561271356.vsd
�

�

�

�

A

U

A

T

T1

V

A

V

V

V

三
相
交
流
电
源

.

W

.

.

.

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

RL

S1

_1563016053.unknown

_1563016054.unknown

_1563016052.unknown

_1561271306.vsd
�

�

�

�

A

W

W

A

A

T

T1

V

V

V

三
相
交
流
电
源

*

*

*

*

.

.

.

.

.

.

.

.

.

.

.

.

.

a

b

c

x

y

z

X

Y

Z

A

B

C

.

U

V

W

_1561271325.vsd
�

�

�

�

A

W

W

A

A

T

V

V

V

三
相
交
流
电
源

*

*

*

*

.

.

.

.

.

.

.

.

.

.

.

.

.

A

B

C

X

Y

Z

x

y

z

a

b

c

T1

.

.

_1561270841.vsd
�

�

�

�

T

T1

三
相
交
流
电
源

.

.

.

.

.

.

.

.

a

b

c

x

y

z

X

Y

Z

A

B

C

U

V

W

