INDUSTRIJSKO OBRTNIČKA ŠKOLA

Rizzijeva 40, Pula
[image: image1.wmf]%)

80

70

(

.

.

-

=

MEH

EL

P

P

h

PREDAVANJA IZ PREDMETAPRIVATE
AUTOELEKTRIKA
Poglavlje 2:
Alternator

[image: image6.jpg]

PREDAVAČ: RADOVANOVIĆ DRAGAN

Uvod

Moderni automobili i ostala motorna vozila obiluju velikim brojem električnih uređaja. Radi se o elektropokretaču, rasvjetnim tijelima, sustavu paljenja, elektromotorima (ventilacije, pumpe,…), auto-radiju, regulaciji, senzorima…

Električna struja je postala neophodna za rad uređaja. S druge strane zbog velike mobilnosti uvjet je da se električna struja proizvodi na samom vozilu. Za tu namjenu koristi se dio mehaničke energije motora s unutrašnjim izgaranjem (7 – 10 %).
U početku razvoja automobila koristio se kolektorski istosmjerni generator – dinamo. On je direktno proizvodio istosmjernu struju ali je imao dva nedostatka: premali napon kada je motor na minimalnom broju okretaja i česte kvarove i održavanje kolektora i četkica.
Od 1960. godine dinamo počinje zamjenjivati alternator. Alternator je izmjenični generator koji istosmjernu struju proizvodi diodnim ispravljačima.

Osnove alternatora
Napajanje strujom na motornom vozilu mora biti stalno i stabilno, s dovoljnom snagom za sva trošila. Alternator je glavni električni izvor vozila koji proizvodi struju za vrijeme dok je uključen pogonski motor vozila. Napaja sve trošila i koristi dio mehaničke energije motora za svoj rad. Alternator se pokreće remenskim prijenosom koji je povezan na osovinu motora s unutrašnjim izgaranjem.
Alternator ima dvije uloge:

1. Napajanje svih električnih trošila
2. Dopunjavanje akumulatora u vozilu
Električna snaga alternatora

Ukupna snaga alternatora mora zadovoljiti sva električna trošila čiji broj i snaga sve više rastu. Uglavnom se kod alternatora označava maksimalna struja koju može trajno davati. Struje su prilično velike jer se radi o instalacijama niskog napona.

Prosječne snage alternatora za različita vozila su:

· Stara vozila Imax=30 A

(P = 430 W)
· Nova vozila Imax=50 - 70 A
(P = 600 - 1000 W)

· Teretna vozila Imax=140 A
(P = 2000 W)

· Autobus Imax=300 A

(P = 4300 W)

Kao električni uređaj alternator ima visoki stupanj korisnosti. Korisnost je omjer dobivene energije i uložene energije u nekom uređaju. Razlika te dvije snage su gubici uređaja. Korisnost se označava slovom η i ima vrijednost između 0 i 1. Ako se taj broj pomnoži sa 100 dobivamo vrijednost u postocima (0 – 100 %).

[image: image12.jpg]

Formula pokazuje računanje korisnosti alternatora, gdje PEL označava proizvedenu električnu snagu, a PMEH je uloženu mehaničku snagu motora.

Alternator ima male gubitke: mehaničke, električne i magnetske. Gubici se pojavljuju u obliku topline.

Dijelovi alternatora

Alternator je trofazni električni generator izmjenične struje. Pripada sinkronim električnim strojevima, ali ne radi sinkrono jer se ne okreće stalnom brzinom. Brzina vrtnje se mijenja i ovisi o načinu vožnje vozila, te se često mijenja u velikom rasponu.

Dijelovi alternatora su:

· Stator s trofaznim namotom od bakrene žice
· Rotor s uzbudnimnamotom i kandžastim polovima
· Ispravljačke diode
· Regulator napona
· Osovina, ležaji, ležajni štitovi, klizni prsteni i četkice
[image: image2.png]Remenica Prednji Straznii Strainvji_leiajni Ispre?vljat':ke
. lezaj leaj stit diode

Prednji leZajni Rotor Stator Regulator Zadtitna
stit napona kapa

Stator – sastoji se od željezne jezgre napravljene od magnetskih željeznih limova. Jezgra ima utore na unutrašnjem obodu. U utorima su smješteni svici bakrene žice koji su spojeni u tri zasebna namota (tri faze). Namoti su svojim krajevima spojeni zajedno u jednu točku (zvjezdište) dok su počeci namota spojeni s diodama ispravljača.
Rotorski namot – sastoji se od željeznih kandžastih polova (po 6 sa svake strane) i bakrene zavojnice unutar polova. Rotor ima zadaću stvoriti magnetsko polje u stroju. Polje se dobiva prolaskom električne struje kroz zavojnicu. Struja na rotor koji se okreće dolazi preko četkica i kliznih prstena na osovini.

Ispravljačke diode – diode imaju ulogu da pretvore izmjeničnu struju u istosmjernu (trofazni ispravljač).
Regulator napona – radi se o elektroničkom sklopu koji ima zadaću da napon alternatora bude uvijek isti bez obzira na broj okretaja rotora.
Mehanički dijelovi – kuglični ležaji nalaze se na osovini rotora i smanjuju trenje okretanja rotora. Prednji ležaj je veći od stražnjeg zbog većeg opterećenja od strane remenskog prijenosa. Ventilator se postavlja na rotor da bi aktivno hladio alternator. Prednji i stražnji ležajni štit predstavljaju kućište. Imaju ležište za ležaje i proreze za hlađenje.

[image: image3.png]statorski namot (trofazni) klizni prsteni

Presjek trofaznog generatora

[image: image7.png]

Rotor alternatora je posebne konstrukcije. Ima 6 parova magnetskih polova. Na taj način proizvodi se napon visoke frekvencije čak i kod malog broja okretaja.
Princip rada alternatora

Alternator bi se mogao podijeliti u tri funkcionalne cjeline: izmjenični 3-fazni generator, diodni ispravljač i regulator napona.
[image: image4.png]uzbudne utinske diode ugljene ¢etkice
(diode

klizni prstenovi

uzbudni namot (svitak) statorski namot

Shema trofaznog generatora (alternatora)

Princip rada:

Istosmjerna struja prolazi preko četkica i kliznih prstena na rotorski namot. Na rotoru se stvara magnetsko polje koje s rotorskih polova prelazi na stator i opet se vraća na rotor. Zbog okretanja rotora u vodičima statora se javlja promjenjivo magnetsko polje koje inducira izmjenične napone.

Tri izmjenična napona odlaze na diode ispravljača gdje se pretvaraju u jedan istosmjerni napon. Taj napon se šalje u dva smjera. Jedan smjer je napajanje vanjskih trošila, a drugi smjer je napajanje rotorskog namota preko regulatora.

[image: image5.png]31
Unutrasnji spoj generatora

Ispravljač alternatora

Pretvaranje tri izmjenične struje u istosmjernu struju obavlja se u trofaznom diodnompunovalnom ispravljaču. Diode su pojedinačne i postavljene u konstrukciju koja osigurava dobro hlađenje.

Što je dioda ?

[image: image8.png]

Dioda je elektronički element s dvije elektrode : anodom i katodom. Električna struja kroz diodu može prolaziti samo u jednom smjeru (kada je + pol spojen na anodu, a – pol na katodu). Kod suprotnog polariteta struja ne teče.
[image: image9.png]

Dioda je građena od silicija (p i n tip silicija) i osjetljiva je na preveliku temperaturu. Zato je bitno da se diode dobro hlade jer kod pregrijavanja dolazi do njihovog pregaranja.

Pojedinačne diode alternatora

Diode ugrađene u nosače u alternatoru

[image: image10.png]Anoda Kalods

Ispravljački spoj
Za ispravljanje trofazne izmjenične struje u alternatoru postoji 9 dioda. Šest glavnih dioda i još tri diode za potrebe regulatora napona. Diode su spojene u punovalni mosni spoj. Diode mogu biti „pozitivne“ i „negativne“. Kod pozitivnih postoji + pol diode u obliku izvoda, a – pol je kućište diode. Kod negativnih dioda je suprotno.
Ispitivanje dioda

Diode se izrađuju od silicija visoke čistoće s kontroliranim primjesama (za postizanje p-tipa i n-tipa poluvodiča). Silicij je jako osjetljiv na povišenje temperature i može lako pregorjeti u radu. Također, previsoki naponi mogu uništiti strukturu diode.

Pojedinačnu diodu ispituje se u dva mjerenja:

· Kod prvog mjerenja postavi se + pol instrumenta na anodu, a – pol instrumenta na katodu. Dioda je propusno polarizirana tj. trebala bi voditi struju.

· Kod drugog mjerenja postavi se - pol instrumenta na anodu, a + pol instrumenta na katodu. Dioda je nepropusno polarizirana tj. ne bi trebala voditi struju.

Prilikom mjerenja mogu se javiti 3 rezultata:

· Dioda je ispravna – u jednom smjeru vodi, a u drugom smjeru ne vodi struju

· Dioda je u kratkom spoju – u oba smjera vodi struju

· Dioda je u prekidu - ne vodi struju niti u jednom smjeru

Neispravnu diodu treba zamijeniti ako je moguće ili zamijeniti cijelu ploču s diodama.

Kvarovi alternatora

Industrijska proizvodnja serijski proizvodi alternatore u velikim količinama. Kvaliteta i trajnost alternatora je na visokoj razini jer se alternatori redovito detaljno ispituju prije ugradnje u nova vozila ili kao rezervni dijelovi.

Mogući kvarovi alternatora nastaju uslijed starenja materijala, teških uvjeta rada, pregrijavanja i sličnih uzroka.

Kvarovi se prema načinu nastanka može se podijeliti u:

a) Mehaničke kvarove – puknuće pogonskog remena, dotrajali kuglični ležaji, rastegnutost remena, istrošenost četkica i kliznih prstena

b) Električne kvarove – pregaranje namota statora, kvar na regulatoru napona, kvarovi na ispravljaču (pregaranje dioda)
2

[image: image11.png]polovina kandzastog pola
uzbudni namot

vratilo rotora
polovina kandZastog pola

Rotor s kandzastim polovima

_1511685223.unknown

