YKK高压电动机冷却器通风计算

周 凤

(宁夏鑫瑞特电机机械制造有限公司,宁夏 银川 750200)

摘 要 电机额定负载时产生的热量,经过通风散热。本文介绍了 YKK 高压电动机需要的通风系统的 风量、风阻和风压的计算,从而为风扇设计提供了依据。

关键词 热量 风量 摩擦风阴 风压

近代电动机都采用较高的电磁负荷,以提高材料的利用率,因此必须对电动机进行冷却,以提高其散热能力。绝大多数异步电动机都是以空气为冷却介质的冷却系统,我们称之为电动机的通风。YKK 高压电动机是封闭式电机,采用带冷却器的外风扇轴向通风系统。该通风系统的设计对电动机的温升影响很大,下面就该通风系统的计算做一介绍:

1 电动机额定负载时散发的热量

电动机运行时产生的损耗包括两部分,第一部分在电动机中转变为热量,需通过通风散发,这一部分损耗包括定转子绕组的损耗、铁心的损耗和杂散损耗;第二部分损耗不在电动机中转变为热量,主要是内外风扇的机械损耗。需要通风冷却散发的热量可由公式(1)比较准确的计算出来:

$$p = P_N(\frac{1-}{}) - p_a$$
 W (1)

式中: P_N ——电动机的额定功率, W:

——电动机的效率:

Pa——不在电动机中转变为热量的损耗,该损耗可看作是电动机的机械损耗,在电动机电磁设计时做了计算。

2 通风散热需要的风量

电动机冷却器通风散热需要的风量与电动机的 功率、损耗转速、绝缘等级、冷却器的结构等因素有 关,可由公式(2)进行初步的计算:

$$Q_{A} = \frac{P}{C_{po} Q_{A}} \qquad m^{3}/s \qquad (2)$$

式中: P —— 需通风散发的热量:

QA——冷却空气有效温升,该值根据经验选取,一般可取绕组温升的 1/5~1/4;

Cp ——空气定压比热容 WS/m³ , 该值与空气的温度、压力有关,在 10 ~70 (一个大气压)时约为 1000~1200 WS/m³

3 风路风阻的计算

3.1 等值风路图

YKK 高压电动机的外风扇轴向通风冷却系统包括风扇、进风窗、导风罩和由若干冷却管组成的冷却器, 其等效风路图表示为图 1。

Z₁: 进风窗风阻

Z2: 导风罩风阻

Z3:冷却管人口和出口风阻

Z.冷却管摩擦风阻

H:风压

Q:风量

图 1

作者简介: 周凤(1976—), 女, 助理工程师, 主要从事电动机的开发与设计。

3.2 进风窗风阻计算

3.2.1 当进风窗采用铁丝网时的局部损耗系数为: ₁₁=0.20; 当进风窗采用钢板冲制孔时, 因孔壁增厚, 通风的损耗系数加大, 酌情取 ₁₁=0.4~0.6。

3.2.2 进风窗风阻

$$Z_1 = \frac{11}{2g(S_{11})^2} N s^2/m^3$$
 (3)

式中: r ---- 空气密度, 当 1 个大气压, 50 时 r =12 N/m²,

g----重力加速度, g=9.81m/s²;

S₁ —— 进风孔的截面积 m² (注: 应尽量增大 S₁)。

- 3.3 导风罩风阻计算
- 3.3.1 导风罩弯曲时的局部损失系数

$$_{21} = \frac{2g}{a} \quad (4)$$

式中: a——空气的动阻力系数,按图 2 查取,当转角 为 90 圆弧过渡时,取=0.34。

α:导风罩弯曲的角度

图 2

3.3.2 导风罩截面积扩大时, 局部损耗系数

$$_{n} = (1 - \frac{S_{21}}{S_{22}})^{2}$$
 (5)

式中: S, ——导风罩直立段面积, m²;

S₂₂——导风罩出风口截面积, m² (注: S₂₂ 应尽量小)。

3.3.3 导风罩风阻

$$Z_2 = \frac{21^{+}}{2g} \frac{21^{+}}{(S_{21})^2} N s^2/m^3$$
 (6)

- 3.4 冷却管入口和出口风阻计算
- 3.4.1 冷却管数量 N 的确定

$$N = \frac{Q_A}{4} d^2$$
 (7)

式中: d——通风管内径, m:

——通风管出口风速, 一般 =8~16m/s。

3.4.2 冷却管入口局部损耗系数

$$_{31} = \frac{1}{2} (1 - \frac{S_{31}}{S_{22}})$$
 (8)

式中: S₃——N 个冷却管内孔截面积合计。

3.4.3 冷却管出口局部损耗系数

$$_{22}=1$$
 (9)

3.4.4 冷却管入口、出口风阻

$$Z_3 = \frac{31 + 32}{(S_{31})^2}$$
 N s²/m³ (10)

- 3.5 冷却管磨擦风阻计算
- 3.5.1 单个冷却管磨擦损耗系数

$$_{41} = \frac{L}{d} \tag{11}$$

式中: ——磨擦系数;

$$= 0.0125 + \frac{1.1}{1000d} \tag{12}$$

L——冷却管长度, m:

d——冷却管内径, m。

3.5.2 单个冷却管磨擦风阻

$$Z_{41} = \frac{41}{2g(\frac{41}{4}d^2)^2}$$
 N s²/m³ (13)

3.5.3 N 个冷却管磨擦风阻

N个冷却管合成的风阻是单个冷却管风阻的并联

$$Z_4 = \frac{1}{\left(\frac{1}{\sqrt{Z_{41}}}N\right)^2}$$
 $N s^2/m^3$ (14)

3.6 风路风阻合计

$$Z_N = Z_1 + Z_2 + Z_3 + Z_4$$
 Ns²/m³ (15)

4 风压计算

冷却空气损失风压, 即工作点风压:

$$H = Z_N Q_A \qquad N/m^2 \qquad (16)$$

电动机轴向通风系统需要的风压、风量确定后,就可进行冷却风扇的设计。

(收稿日期: 2006-07-14)