Министерство образования Республики Беларусь

БЕЛОРУССКИЙ НАЦИОНАЛЬНЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

Кафедра электротехники и электроники

ЛАБОРАТОРНЫЙ ПРАКТИКУМ

по курсу «Электротехника и основы электроники»

для студентов неэлектротехнических специальностей

Часть 1

ЭЛЕКТРИЧЕСКИЕ ЦЕПИ

Минск 2007

УДК 621.3 (07)

И. В. Новаш, Ю. В. Бладыко, Т. Т. Розум, Л. И. Новикова, В. И. Можар, Ю. А. Куварзин, В. Ф. Мехедко, Г. С. Климович, Т. Е. Жуковская, В. А. Устимович.

Настоящий лабораторный практикум предназначен в качестве учебного пособия для студентов неэлектротехнических специальностей при выполнении лабораторных работ по курсам «Электротехника» и «Электротехника и основы электроники».

Содержание пособия соответствует действующим программам названных курсов и включает двенадцать лабораторных работ по следующим разделам: «Электрические цепи постоянного тока», «Однофазные электрические цепи синусоидального тока», «Трехфазные цепи», «Переходные процессы», «Электрические измерения».

Работы содержат расчетную и экспериментальную части. Предварительный расчет к эксперименту студенты должны выполнять в период подготовки к работе, затем полученные результаты подтверждают соответствующими измерениями.

Вошедшие в первую часть лабораторного практикума работы подготовлены: работа I.I – И. В. Новаш; работа I.2 – Ю. В. Бладыко; работа I.3, 1.8, 1.11, 1.12 – Т. Т. Розум; работа I.4 – Л. И. Новикова; работа 1.5 – В. И. Можар; работа I.6 – Ю. А. Куварзин, В. А. Устимович, работа I.7 – В. Ф. Мехедко; работа I.9 – Т. Е. Жуковская; работа I.10 – В. А. Устимович, Ю. А. Куварзин.

Рецензенты

С. В. Домников, М. И. Полуянов

 Лабораторная работа 1.7

ТРЕХФАЗНЫЕ ЦЕПИ

Цель работы: исследование режимов работы четырех– и трехпроводных трехфазных цепей при соединении приемников звездой и треугольником.

Общие сведения

Трехфазной называют совокупность трех электрических цепей, в которых действуют синусоидальные ЭДС одинаковой частоты и амплитуды, но сдвинутые по фазе одна относительно другой на угол 120(.

Одним из преимуществ трехфазных цепей является возможность получения в одной электротехнической установке двух эксплуатационных напряжений – фазного и линейного, отличающихся друг от друга в
[image: image1.wmf]3

 раз. Это позволяет применять две схемы соединения трехфазных приемников: звезда(рис. 7.1 а) и треугольник(рис. 7.1 б).

Приемники соединяются звездой в том случае, когда их номинальное напряжение равно фазному напряжению источника. При соединении приемников по схеме звезды концы трех фаз X, Y, Z объединяются в одну общую точку n, называемую нейтральной. Нейтральная точка N источника питания может быть соединена с нейтральной точкой n приемника. Провод, соединяющий нейтральные точки N и n, называется нейтральным, а трехфазная цепь при наличии нейтрального провода – четырехпроводной. Она применяется для питания несимметричных приемников (
[image: image2.wmf]abc

ZZZ

¹¹

). Нейтральный провод обеспечивает симметрию фазных напряжений приемника при несимметричной нагрузке. Благодаря ему, изменение нагрузки в любой из фаз приемника приводит к изменению токов только в данной фазе и в нейтральном проводе, а в других фазах режим работы не меняется.

Из схемы (рис. 7.1 а) видно, что при соединении приемников звездой фазные токи равны соответствующим линейным токам: Iф = Iл . По первому закону Кирхгофа ток нейтрального провода равен геометрической сумме фазных токов:

[image: image3.wmf]Nabc

IIII

=++

Линейные напряжения определяются геометрической разностью соответствующих фазных напряжений

[image: image4.wmf];;;

abbcbccaca

ab

UUUUUUUUU

=-=-=-

При наличии нейтрального провода фазные напряжения приемников равны по величине и определяются

[image: image5.wmf]фл

/3.

UU

=

Токи в каждой фазе приемника определяются по формулам:

[image: image6.wmf]120

120

ффф

;;.

ZZZ

j

j

e

e

abc

abc

ab

abcc

U

UU

UUU

III

ZZZ

-

======

o

o

Векторная диаграмма напряжений и токов изображена на рис. 7.2а.

При симметричной нагрузке (
[image: image7.wmf]abc

ZZZ

==

) токи равны по величине и сдвинуты по фазе на угол 120(друг относительно друга. Ток в нейтральном проводе отсутствует (IN = 0), и необходимость в этом проводе отпадает. Трехфазная цепь в этом случае выполняется трехпроводной (без нейтрального провода). В трехпроводную цепь при соединении нагрузки «звездой» включаются только симметричные трехфазные приемники: электрические двигатели, электрические печи и др.

При несимметричной нагрузке в трехфазной трехпроводной цепи между нейтральными точками приемника n и источника N появляется напряжение
[image: image8.wmf]nN

U

, называемое напряжением относительно нейтрали или напряжением смещения нейтрали (рис.7.2 б). Напряжение смещения нейтрали рассчитывается по методу двух узлов:

[image: image9.wmf],

abc

ABC

nN

abc

YUYUYU

U

YYY

++

=

++

где
[image: image10.wmf],,

ABC

UUU

 – фазные напряжения источника,

[image: image11.wmf]c

c

b

b

a

a

Z

Y

Z

Y

Z

Y

1

;

1

;

1

=

=

=

 – комплексные проводимости фаз приемника.

Фазные напряжения приемников находят на основании второго закона Кирхгофа:

[image: image12.wmf];;

aAnNbBnNcCnN

UUUUUUUUU

=-=-=-

.

Токи определяют по закону Ома

[image: image13.wmf].

;

;

c

c

c

b

b

b

a

a

a

Z

U

I

Z

U

I

Z

U

I

=

=

=

По схеме треугольника соединяются приемники, номинальное напряжение которых равно линейному напряжению источника. В этой схеме конец предыдущей фазы соединяется в одну точку с началом следующей (рис. 7.1 б) и каждая фаза приемника оказывается включенной на линейное напряжение источника, т.е. фазные напряжения приемника равны соответствующим линейным напряжениям источника питания: Uф = Uл.

Так как линейные напряжения источника практически не изменяются, то каждая фаза приемника работает независимо друг от друга, и треугольником соединяют как симметричную, так и несимметричную нагрузки.

Записав фазные напряжения приемника в комплексной форме

[image: image14.wmf]3090150

ллл

;;

jjj

abbcca

UUeUUeUUe

-

===

ooo

,

фазные токи определяют по закону Ома:

[image: image15.wmf]3090150

ллл

;;.

jjj

abbcca

abbcca

ababbcbccaca

UUeUUeUUe

III

ZZZZZZ

-

======

ooo

Линейные токи определяют как геометрическую разность соответствующих фазных токов из уравнений, составленных согласно первому закону Кирхгофа для узлов a, b и c (рис. 7.1б):

[image: image16.wmf];;

AabcaBbcabCcabc

IIIIIIIII

=-=-=-

Векторная диаграмма напряжений и токов для нагрузки, соединенной треугольником, изображена на рис. 7.3.

При симметричной нагрузке (
[image: image17.wmf]abbcca

ZZZ

==

) фазные токи равны по величине, а углы сдвига фаз токов по отношению к соответствующим напряжениям одинаковы ((ab = (bc = (ca) . Линейные токи будут в
[image: image18.wmf]3

 раз больше фазных токов

[image: image19.wmf]лф

3

II

=

.

Предварительное задание к эксперименту

1. Начертить схему четырехпроводной трехфазной цепи (сопротивления приемников заданы в табл. 7.1).

2. Записать в комплексной форме фазные напряжения трехфазной цепи, если линейное напряжение Uл = 220 В. Рассчитать в четырехпроводной трехфазной цепи фазные токи приемников и ток в нейтральном проводе. Результаты расчета записать в табл. 7.2. Для проверки результатов расчета воспользоваться ПЭВМ (программа «cepi.exe»).

3. Начертить схему трехфазной цепи при соединении заданных в табл. 7.1 приемников треугольником. Записать в комплексной форме линейные напряжения и рассчитать фазные и линейные токи трехфазной цепи. Результаты расчета проверить на ПЭВМ (программа «cepi.exe») и записать в табл. 7.3.

4. По результатам расчетов пунктов 2 и 3 построить векторные диаграммы напряжений и токов для каждой цепи.

Таблица 7.1

	Вариант
	1
	2
	3
	4
	5
	6
	7
	8

	
[image: image20.wmf]()

a

Zab

, Ом
	100
	100
	-j100
	200
	100
	-j100
	-j100
	67

	
[image: image21.wmf]()

b

Zbc

, Ом
	100
	-j100
	100
	100
	-j100
	200
	100
	-j100

	
[image: image22.wmf]()

c

Zca

, Ом
	-j100
	100
	100
	-j100
	200
	100
	67
	100

Порядок выполнения эксперимента

1.Собрать четырехпроводную трехфазную цепь, используя приемники
[image: image23.wmf],,

abc

ZZZ

 согласно табл. 7.1. Включить амперметры для измерения фазных токов и тока нейтрального провода.

2. Включить цепь под напряжение и измерить фазные (линейные) токи и напряжения приемников, ток IN , напряжение UnN . Результаты измерений записать в табл. 7.2. Сравнить их с результатами расчета.

3. Отключить нейтральный провод и провести исследование режима трехпроводной цепи согласно пункту 2. Сделать вывод о роли нейтрального провода.

4. В трехпроводной цепи выполнить опыты холостого хода фазы А (
[image: image24.wmf]a

Z

=¥

) и короткого замыкания (
[image: image25.wmf]0

a

Z

=

). Измерить и записать в табл. 7.2 напряжения и токи в этих режимах.

5. По результатам измерений пункта 4 построить две векторные диаграммы напряжений и токов (при
[image: image26.wmf],0

aa

ZZ

=¥=

).

Таблица 7.2

	
	Схема

цепи
	Режим

цепи
	Uab,
В
	Ubc,
В
	Uca,
В
	Ua,
В
	Ub,
В
	Uc,
В
	UnN,
В
	Ia ,

А
	Ib,

А
	Ic,
А
	IN,

А

	Вычислено
	
	
[image: image27.wmf],,

abc

ZZZ

(табл.7.1)
	220
	220
	220
	127
	127
	127
	0
	
	
	
	

	Измерено
	
	
	
	
	
	
	
	
	
	
	
	
	

	Измерено
	
	
[image: image28.wmf],,

abc

ZZZ

(табл.7.1)
	
	
	
	
	
	
	
	
	
	
	

	Измерено
	
	
[image: image29.wmf]a

Z

=¥

	
	
	
	
	
	
	
	
	
	
	

	
	
	
[image: image30.wmf]0

=

a

Z

	
	
	
	
	
	
	
	
	
	
	

6. Собрать трехфазную цепь при соединении приемников
[image: image31.wmf]ab

Z

,
[image: image32.wmf]bc

Z

,
[image: image33.wmf]ca

Z

 (табл. 7.1) треугольником.

7. Включить цепь под напряжение и измерить фазные и линейные токи и напряжения. Результаты измерений записать в табл. 7.3. Сравнить их с результатами расчета.

Таблица 7.3

	
	Uab ,

В
	Ubc ,

В
	Uca ,

В
	Iab ,

А
	Ibc ,

А
	Ica ,

А
	IA ,

А
	IB ,

А
	IC ,

А

	Вычислено
	220
	220
	220
	
	
	
	
	
	

	Измерено
	
	
	
	
	
	
	
	
	

Содержание отчета

1. Цель работы.

2. Схемы четырехпроводной и трехпроводной трехфазных цепей. Полный расчет заданного в предварительном задании режима работы этих цепей.

3. Таблицы вычислений и измерений.

4. Векторные диаграммы (две по результатам расчета).

5. Сравнительный анализ изученных трехфазных цепей.

Контрольные вопросы

1. Каковы преимущества и недостатки трехпроводных и четырехпроводных цепей.

2. Каково соотношение между линейными и фазными напряжениями и токами в четырехпроводной цепи ? При каком условии эти соотношения сохраняются в трехпроводной цепи при соединении приемников звездой?

3. Каково назначение нейтрального провода в четырехпроводной цепи?

4. Когда приемники соединяются звездой, треугольником?

5. Что такое напряжение смещения нейтрали, когда оно появляется и как его определить ?

6. Что происходит в трехпроводной симметричной цепи при обрыве и коротком замыкании одной из фаз ? Пояснить с помощью векторных диаграмм.

7. Каковы соотношения между фазными и линейными напряжениями и токами при соединении симметричного приемника треугольником?

8. Как строятся векторные диаграммы напряжений и токов для исследованных цепей?

9. Как изменится мощность приемника при переключении его фаз со звезды на треугольник?

N

В

А

В

А

IС

IВ

Ica

Iа

Ib

Ic

IN

IС

IВ

IА

С

С

b

с

а

Zа

Zb

Zс

с

а

Zаb

Zса

Zbс

IА

Iаb

Ibс

b

а)

б)

Рис. 7.1.

n

UC

Ubс

Ic

+ j

UB

Ucа

а

+1

IN

Ib

N, n

Uаb

с

b

Iа

Ic

Ib

Ucа

а

+1

Ub

N

Uаb

Ubс

с

+ j

Ib

Iа

UnN

UC

п

Ic

b

а)

б)

 Рис.7.2

UA

UA

UB

Ua

Uc

(a

(ba

(cba

(a

(cba

+1

Ucа

а

Uаb

Ubс

с

b

+ j

Ibс

Ib

-Iаb

-Iса

Iаb

IA

-Ibс

Iса

(сa

(bс

 (ab

IC

Рис. 7.3

_1165343122.unknown

_1165344491.unknown

_1166870776.unknown

_1166871212.unknown

_1172469049.unknown

_1172469050.unknown

_1172468839.unknown

_1166871138.unknown

_1166869871.unknown

_1166870368.unknown

_1165344515.unknown

_1165343197.unknown

_1165343214.unknown

_1165343177.unknown

_1165321394.unknown

_1165323849.unknown

_1165323888.unknown

_1165324348.unknown

_1165324387.unknown

_1165335397.unknown

_1165324371.unknown

_1165323909.unknown

_1165323862.unknown

_1165323660.unknown

_1165323777.unknown

_1165321453.unknown

_1165321563.unknown

_1165320995.unknown

_1165321055.unknown

_1145090091.unknown

_1165231933.unknown

_1165236024.unknown

_1145089998.unknown

