

Maszyny i napęd elektryczny I - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Maszyny i napęd elektryczny I
Kod przedmiotu	06.2-WE-EP-MiNE1
Wydział	Wydział Informatyki, Elektrotechniki i Automatyki
Kierunek	Elektrotechnika / Elektroenergetyka i Energoelektronika
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia z tyt. inżyniera
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	4
Liczba punktów ECTS do zdobycia	5
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">prof. dr hab. inż. Robert Smoleński

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Laboratorium	30	2	18	1,2	Zaliczenie na ocenę
Wykład	30	2	18	1,2	Zaliczenie na ocenę

Cel przedmiotu

zapoznanie studentów z budową, zasadą działania i charakterystykami elektromechanicznymi podstawowych maszyn elektrycznych,

ukształtowanie umiejętności w zakresie eksploatacji podstawowych maszyn elektrycznych.

Wymagania wstępne

Fizyka I i II, Podstawy elektrotechniki, Teoria obwodów I, Inżynieria materiałowa, Podstawy elektroniki i energoelektroniki

Zakres tematyczny

Podstawowe prawa elektrodynamiki w teorii maszyn elektrycznych. Napięcie indukowane, warunki powstawania momentu elektromagnetycznego, moment elektromagnetyczny asynchroniczny, synchroniczny (wzbudzeniowy reluktancyjny) oraz moment elektromagnetyczny maszyny komutatorowej. Elementy konstrukcyjne maszyn elektrycznych.

Transformatory. Transformator jednofazowy, transformator trójfazowy, sposoby łączenia uzwojeń, przekładnia zwojowa i napięciowa, grupy połączeń, praca równoległa transformatorów trójfazowych. Bilans mocy, sprawność.

Maszyny indukcyjne (asynchroniczne). Model matematyczny trójfazowej maszyny indukcyjnej, stan ustalony pracy maszyny indukcyjnej, schemat zastępczy, stan jałowy i zwarcia, bilans mocy, prądy i moment elektromagnetyczny w stanie ustalonym, charakterystyka mechaniczna statyczna, równanie Klossa, stany nieustalone elektrodynamiczne i elektromagnetyczne maszyn indukcyjnych; przykładowe przebiegi czasowe prądów, prędkości i momentu elektromagnetycznego. Silniki indukcyjne dwufazowe. Bilans mocy, sprawność.

Maszyny synchroniczne. Budowa, zasada działania trójfazowej maszyny synchronicznej, model matematyczny trójfazowej maszyny synchronicznej, synchronizacja, forsowanie wzbudzenia, zwarcie, rozruch silnika synchronicznego, stan ustalony pracy maszyny synchronicznej, schemat zastępczy, wykres wskazowy dla pracy prądnicowej i silnikowej; stan obciążenia, stan jałowy, zwarcia, praca samotna, praca na sieć sztywną. Silniki reluktancyjne. Silniki z magnesami trwałymi. Silniki przekształtnikowe. Bilans mocy, sprawność.

Maszyny prądu stałego. Model matematyczny maszyny prądu stałego, silnik obcowzbudny, bocznikowy i szeregowy; rozruch, regulacja prędkości, hamowanie, silniki prądu stałego z wirnikami drukowanymi i bezszczotkowe. Bilans mocy, sprawność.

Metody kształcenia

wykład: wykład problemowy, wykład konwencjonalny

laboratorium: zajęcia praktyczne, ćwiczenia laboratoryjne

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student potrafi dobrać maszynę do wymagań napędowych.	<ul style="list-style-type: none">K_W16K_U07	<ul style="list-style-type: none">bieżąca kontrola na zajęciachsprawdzian	<ul style="list-style-type: none">WykładLaboratorium

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Potrafi analizować właściwości eksploatacyjne maszyn w kontekście ekonomiczno-technicznym.	• K_U19	• bieżąca kontrola na zajęciach • kolokwium • odpowiedź ustna	• Wykład • Laboratorium
Jest świadomy skutków oddziaływania poszczególnych napędów na system elektroenergetyczny.	• K_U19	• kolokwium • odpowiedź ustna	• Wykład
Potrafi objaśnić warunki powstawania momentu elektromagnetycznego, momentu elektromagnetycznego asynchronicznego, synchronicznego (wzbudzeniowego i reluktancyjnego) oraz momentu elektromagnetycznego maszyny komutatorowej.	• K_W17	• kolokwium • odpowiedź ustna	• Wykład

Warunki zaliczenia

Wykład - warunkiem zaliczenia jest uzyskanie pozytywnych ocen z kolokwiów pisemnych lub ustnych przeprowadzonych co najmniej raz w semestrze.

Laboratorium - warunkiem zaliczenia jest uzyskanie pozytywnych ocen ze wszystkich ćwiczeń laboratoryjnych, przewidzianych do realizacji w ramach programu laboratorium.

Składowe oceny końcowej = wykład: 60% + laboratorium: 40%.

Literatura podstawowa

1. Latek W.: Maszyny elektryczne, WNT Warszawa, 1987.
2. Ronkowski M., Maszyny elektryczne wokół nas, WPG 2011, <http://pbc.gda.pl/Content/16401/659-Ronkowski.pdf>.
3. Latek W.: Badanie maszyn elektrycznych w przemyśle, WNT Warszawa, 1987.
4. Paszek W.: Dynamika maszyn elektrycznych prądu przemiennego, Helion, Gliwice, 1998.
5. Jezierski E.: Transformatory, WNT Warszawa, 1975.
6. Plamitzer A. M. Maszyny elektryczne, WNT Warszawa 1986.
7. Boldea I., Nasar S.A, Electric Drives, CRC Press, 1999.
8. Grunwald Z.: Napęd elektryczny, WNT 1987.

Literatura uzupełniająca

1. Bisztyga K.: Sterowanie i regulacja silników elektrycznych, WNT, Warszawa, 1989.
2. Łastowiecki J., Duszczyk K., Przybylski J., Ruda A., Sidorowicz J., Szulc Z. Laboratorium podstaw napędu elektrycznego w robotyce, WPW Warszawa 2001.

Uwagi

Zmodyfikowane przez dr hab. inż. Radosław Kłosiński, prof. UZ (ostatnia modyfikacja: 25-09-2016 20:37)

Wygenerowano automatycznie z systemu SyllabUZ