	7.2.2 直流电动机工作原理与结构

	[image: image1.jpg]

图7-4 直流电动机模型

	图7-4是一个最简单的直流电动机模型。在一对静止的磁极N和S之间，装设一个可以绕Z-Z'轴而转动的圆柱形铁芯，在它上面装有矩形的线圈abcd。这个转动的部分通常叫做电枢。线圈的两端a和d分别接到叫做换向片的两个半圆形铜环1和2上。换向片1和2之间是彼此绝缘的，它们和电枢装在同一根轴上，可随电枢一起转动。A和B是两个固定不动的碳质电刷，它们和换向片之间是滑动接触的。来自直流电源的电流就是通过电刷和换向片流到电枢的线圈里。

	[image: image2.jpg]SO, B

图7-5 换向器在直流电机中的作用

	当电刷A和B分别与直流电源的正极和负极接通时，电流从电刷A流入，而从电刷B流出。这时线圈中的电流方向是从a流向b，再从c流向d。我们知道，载流导体在磁场中要受到电磁力，其方向由左手定则来决定。当电枢在图7-5（a）所示的位置时，线圈ab边的电流从a流向b，用[image: image3.jpg]

表示，cd边的电流从c流向d，用⊙表示。根据左手定则可以判断出，ab边受力的方向是从右向左，而cd边受力的方向是从左向右。这样，在电枢上就产生了反时针方向的转矩，因此电枢就将沿着反时针方向转动起来。

	当电枢转到使线圈的ab边从N极下面进入S极，而cd边从S极下面进入N极时，与线圈a端联接的换向片1跟电刷B接触，而与线圈d端联接的换向片2跟电刷A接触，如图7-5（b）所示。这样，线圈内的电流方向变为从d流向c，再从b流向a，从而保持在N极下面的导体中的电流方向不变。因此转矩的方向也不改变，电枢仍然按照原来的反时针方向继续旋转。由此可以看出，换向片和电刷在直流电机中起着改换电枢线圈中电流方向的作用。

直流电机工作原理和结构
一、直流电机工作原理
 * 直流发电机的工作原理
 * 直流电动机的工作原理
 * 电机的可逆运行原理
两个定理与两个定则
 1、电磁感应定理 在磁场中运动的导体将会感应电势，若磁场、导体和导体的运动方向三者互相垂直，则作用导体中感应的电势大小为： e = B·l·v
	 符号 物理量 单位
 B 磁场的磁感应强度 Wb/m2
 v 导体运动速度 米/秒
 l 导体有效长度 m
 e 感应电势 V

 INCLUDEPICTURE "http://hiphotos.baidu.com/diydz/pic/item/f9f2548122a9bfdebc3e1e93.jpg" * MERGEFORMATINET

电势的方向用右手定则

 2.电磁力定律 载流导体在磁场中将会受到力的作用，若磁场与载流导体互相垂直 (见下图)，作用在导体上的电磁力大小为：f = B·l·i
	 符号 物理量 单位
 i 导体中的电流 A
 l 导体有效长度 m
 f 电磁力 N

 INCLUDEPICTURE "http://hiphotos.baidu.com/diydz/pic/item/e8196e4e09ff770fb3de059f.jpg" * MERGEFORMATINET

力的方向用左手定则
（一）直流发电机的工作原理
1.直流发电机的原理模型

2.发电机工作原理
 a、直流电势产生
 用电动机拖动电枢使之逆时针方向恒速转动，线圈边 a b 和 c d 分别切割不同极性磁极下的磁力线，感应产生电动势
 直流发电机的工作原理就是把电枢线圈中感应产生的交变电动势，靠换向器配合电刷的换向作用，使之从电刷端引出时变为直流电动势
 因为电刷 A 通过换向片所引出的电动势始终是切割N 极磁力线的线圈边中的电动势。所以电刷 A 始终有正极性，同样道理，电刷 B 始终有负极性。所以电刷端能引出方向不变但大小变化的脉动电动势
 b、结论
 线圈内的感应电动势是一种交变电动势，而在电刷 A B 端的电动势却是直流电动势。

（二）直流电动机的工作原理

1.直流电动机的原理模型（图1.1.5）

直流电动机的工作原理
 要使电枢受到一个方向不变的电磁转矩，关键在于：当线圈边在不同极性的磁极下，如何将流过线圈中的电流方向及时地加以变换， 即进行所谓“换向”。 为此必须增添一个叫做换向器的装置，换向器配合电刷可保证每个极下线圈边中电流始终是一个方向，就可以使电动机能连续的旋转,这就是直流电动机的工作原理

（三）电机的可逆运行原理

 从上述基本电磁情况来看：一台直流电机原则上既可以作为电动机运行,也可以作为发电机运行,这种原理在电机理论中称为可逆原理
二、直流电机的结构
 旋转电机结构形式 , 必须有满足电磁和机械两方面要求的结构
 旋转电机必须具备静止和转动两大部分

1.直流电机静止部分称作定子
 作用 -- 产生磁场
 由主磁极、换向极、机座和电刷装置等组成
2.直流电机转动部分称作转子(通常称作电枢)
 作用 -- 产生电磁转矩和感应电动势
 由电枢铁心和电枢绕组、换向器、轴和风扇等组成

直流电机电枢照片
(一) 直流电机的静止部分
1.主磁极是一种电磁铁，用 1-1.5 毫米厚的钢板冲片叠压紧固而成的铁心

2.换向极（又称附加极或间极）
 作用 -- 改善换向
 换向极装在两主磁极之间，也是由铁心和绕组构成
 铁心一般用整块钢或钢板加工而成；换向极绕组与电枢绕组串联

图1.1.11 主磁极和换向极示意图
3.机座 机座通常由铸铁或厚铁板焊成，有两个作用：
 固定主磁极、换向极和端盖；
 作为磁路的一部分。 机座中有磁通经过的部分称为磁轭
4.电刷装置 (图1.1.12)
 作用--把直流电压、直流电流引入或引出
 由电刷（图1.1.13）、刷握、刷杆座和铜丝辫组成

二) 直流电机的转动部分
1.电枢铁心 两个用处：[电枢铁心装配图 （图1.1.14 ）]
 作为主磁路的主要部分；
 嵌放电枢绕组，通常用０.５ｍｍ厚的硅钢片冲片叠压而成

2.电枢绕组
 直流电机的主要电路部分， 用以通过电流和感应产生电动势以实现机电能量转换，由许多按一定规律联接的线圈组成，元件及嵌放方法（图1.1.16）

3.换向器
 直流电机的重要部件，作用---将电刷上所通过的直流电流转换为绕组内的交变电流或将绕组内的交变电动势转换为电刷端上的直流电动势

换向器的构造
直流电动机工作原理与结构

	直流电动机工作原理与结构

	 [image: image21.jpg]

 图1 直流电动机模型

	 图1是一个最简单的直流电动机模型。在一对静止的磁极N和S之间，装设一个可以绕Z-Z'轴而转动的圆柱形铁芯，在它上面装有矩形的线圈abcd。这个转动的部分通常叫做电枢。线圈的两端a和d分别接到叫做换向片的两个半圆形铜环1和2上。换向片1和2之间是彼此绝缘的，它们和电枢装在同一根轴上，可随电枢一起转动。A和B是两个固定不动的碳质电刷，它们和换向片之间是滑动接触的。来自直流电源的电流就是通过电刷和换向片流到电枢的线圈里。

	 [image: image22.jpg]SO, B

 图2 换向器在直流电机中的作用

	 当电刷A和B分别与直流电源的正极和负极接通时，电流从电刷A流入，而从电刷B流出。这时线圈中的电流方向是从a流向b，再从c流向d。我们知道，载流导体在磁场中要受到电磁力，其方向由左手定则来决定。当电枢在图7-5（a）所示的位置时，线圈ab边的电流从a流向b，用[image: image23.jpg]

表示，cd边的电流从c流向d，用⊙表示。根据左手定则可以判断出，ab边受力的方向是从右向左，而cd边受力的方向是从左向右。这样，在电枢上就产生了反时针方向的转矩，因此电枢就将沿着反时针方向转动起来。

	 当电枢转到使线圈的ab边从N极下面进入S极，而cd边从S极下面进入N极时，与线圈a端联接的换向片1跟电刷B接触，而与线圈d端联接的换向片2跟电刷A接触，如图2（b）所示。这样，线圈内的电流方向变为从d流向c，再从b流向a，从而保持在N极下面的导体中的电流方向不变。因此转矩的方向也不改变，电枢仍然按照原来的反时针方向继续旋转。由此可以看出，换向片和电刷在直流电机中起着改换电枢线圈中电流方向的作用。

 图1所示的直流电动机，只有一匝线圈，它所受到的电磁力是很小的，而且有较大的脉动。如果由直流电源流入线圈的电流大小不变，磁极磁密在垂直于导体运动方向的空间按正弦规律分布，电枢为匀速转动时，此电机有电流和磁场产生的电磁转矩随时间变化的波形，如图3所示。由图可以看出，转矩是变化的，除了平均转矩外，还包含着交变转矩。为了克服这些缺点，实际的电动机都是由很多匝线圈组成，并且按照一定的联接方法分布在整个电枢表面上，通常称为电枢绕组。随着线圈数目的增加，换向片的数目也相应地增多，由许多换向片组合起来的整体叫做换向器。

 [image: image24.jpg]2

£y

 图3 平均电磁转矩的产生

 由上可知，直流电动机工作时，首先需要建立一个磁场，它可以由永久磁铁或由直流励磁的励磁绕组来产生。由永久磁铁构成磁场的电动机叫永磁直流电动机。对由励磁绕组来产生磁场的直流电动机，根据励磁绕组和电枢绕组的联接方式的不同，分为他励电动机、并励电动机、串励电动机、复励电动机。他励电动机是电枢与励磁绕组分别用不同的电源供电，如图4（a）所示，永磁直流电动机也属于这一类。并励电动机是指由同一电源供电给并联着的电枢和励磁绕组，如图4（b）所示。串励电动机的励磁绕组和电枢绕组相串联，串励绕组中通过的电流和电枢绕组的电流大小相等，如图4（c）所示。复励电动机是既有并励绕组又有串励绕组，并励绕组和串励绕组的磁势可以相加，也可以相减，前者称为积复励，后者称为差复励，如图4（d）所示。

[image: image25.jpg]d)

(c)

(b)

 图4 直流电动机按励磁分类接线图

（a）他励 （b）并励 （c）串励 （d）复励

直流电动机工作原理与结构

 近几十年来，随着永磁材料的发展，尤其是稀土永磁的相继问世，其磁性能有了很大提高。与电励磁电机相比，永磁电机，特别是稀土永磁电机具有结构简单，运行可靠；体积小，重量轻；损耗小，效率高；电机的形状和尺寸可以灵活多样等显著优点。

本节主要叙述串励式双转直流电动机。

 [image: image26.jpg]

1-前支承 2－磁系统线圈 3－后支承 4－电枢 5－轴承

 图5 电动机原理结构

[image: image27.jpg]\\‘WW/ m l

'ﬁi.".%'.'.'l"i..

1-转子轴承 2－滑环 3－换向器电刷 4－磁系统 5－电枢 6－磁系统轴承 7－外轴

8－内轴 9－磁绕组 10－壳体 11－换向器 12－滑环电刷

 图6 电动机结构简图

 图5所示。电动机装在支承座或壳体内，电动机在其上转动。而电动机通过支承座（或壳体）固定.

 电动机本体由磁系统、转子（电枢）、换向器、电刷等组成。图4是有外壳的串励式电动机剖面简图。

 磁系统是用以产生磁场的，当电枢的磁通在此磁场内相互作用时，产生作用力矩及反作用力矩，使电枢和磁系统转动，并且二者转动方向相反。磁系统由铁心和激磁绕组组成。磁系统有主磁极和辅助磁极两部分。主磁极的作用是产生磁场，磁极的磁通即由绕在其上的绕组线圈所产生。辅助磁极的功用是产生补充磁通，以改善换向性能。因为当电枢绕组中的线圈电流在换向时，与线圈相联的换向片同电刷之间会产生火花。为了减少火花，改善换向性能，通常在两主极之间均装有一辅助磁极，也可称换向磁极。

 电枢也是用来产生磁通的，它由电枢铁心和绕组线圈组成。电枢铁心作为磁的通路及嵌放电枢绕组之用。当电枢在磁场中旋转时，铁心中的磁通方向不断变化，因而也会产生涡流及磁滞损耗，为了减少涡流损耗，电枢铁心一般用0.5或0.35mm厚的涂有绝缘漆的硅钢片迭压而成。电枢绕组是由许多个完全相同的绕组元件按一定的规律联接起来所组成。绕组元件一般就是一个线圈，它的两个线端分别接到换向器的两个换向片上，各元件是在换向片上相互联接起来的。

换向器是电动机的整流部分，它是用来向旋转电枢供电和向各段绕组分配电流的。电枢绕组内流过的是交变电流，而外电路是直流电，换向器即是将电源提供的直流电转换为电枢绕组中的交变电流，使电动机工作时始终按一个方向连续旋转。

 电刷是用以将转动的磁系统和电枢与外线路过程回路系统。鱼雷双转电动机有两组电刷。一组与滑环接触，滑环与磁系统一起转动，而电刷固定不动。另一组电刷装在磁系统上，与随同电枢轴一起转动的换向器接触。

 [image: image28.jpg]

 图7 电动机的线路图

 图5是电动机的线路图，由电源出来的电流所经过的途径是：

蓄电池正极—正极接线柱—滑环电刷—后滑环—换向器正极电刷—电枢绕组—换向器的负极电刷—磁极绕组—前滑环—滑环电刷—负极接线柱—蓄电池负极。

 当电流流过电枢及励磁绕组时，二者形成相互作用的磁场，导致磁系统和电枢作相对的旋转。而磁系统与外轴联接，电枢与内轴联接，因此电动机形成两个旋转方向相反的输出轴.

