21

[bookmark: _Toc370349407]Содержание
1.Техническое задание	3
2.Выбор главных размеров	3

3.Определение , и сечения провода обмотки статора.	2
4. Расчёт размеров зубцовой зоны статора и воздушного зазора.			 3
5.Расчёт ротора.	5
6. Расчёт намагничивающего тока.	6
7.Параметры рабочего режима.	7
8.Расчёт потерь.	9
9.Расчёт рабочих характеристик.	10
10. Расчёт пусковых характеристик	11
Литература											 17

[bookmark: _Toc370349408]1.Техническое задание
Спроектировать асинхронный трехфазный двигатель с короткозамкнутым ротором:
Р2 = 18,5 кВт,
U = 220/380В,
2р = 6,
n=1000об/мин;
конструктивное исполнение IM 1001;
исполнение по способу защиты IP44;
способ охлаждения IC0 141;
 климатическое исполнение и категория размещения УЗ.
[bookmark: _Toc370349409]2.Выбор главных размеров

1. Высота оси вращения и диаметр. Согласно с рис. 6-7а и табл. 6-6 принимаем: ;

2. Внутренний диаметр статора. Используя эмпирическую зависимость:

(с табл. 6-7)
3. Полюсное деление

4. Расчётная мощность

,

где (по рис. 6-8), (по рис. 6-9а); (по рис. 6-9а)
5. Электромагнитные нагрузки (предварительно) по рис. 6-11,б

;
6. Однослойные обмотки.
Обмоточный коэффициент (предварительно) для однослойной обмотки

7. Расчётная длина воздушного зазора ,
 где

,

8. Отношение

 Значение λ находится в рекомендуемых пределах (по рис. 6-14,а).

[bookmark: _Toc370349410]3.Определение , и сечения провода обмотки статора.
9. Предельные значения

:;

10. Число пазов статора

;

.

Принимаем , тогда

11. Зубцовое деление статора (окончательно)

12.Число эффективных проводников в пазу (предварительно) пазу [предварительно, при условии а = 1 по (9.17)]

,
где

 (по 9.18)

13. Принимаем а=3, тогда по (9.19)

14. Окончательные значения
число витков в фазе по (9.20)

линейная нагрузка по (9.21)

магнитный поток по (9.22)

 (для по табл. 3-13)
индукция в воздушном зазоре по (9.23)

Значения и находятся в допустимых пределах (см. рис. 6-11,б).
15. Плотность тока в обмотке статора (предварительно)

,
где

 (рис. 6-16а)
16. Площадь поперечного сечения эффективного проводника (предварительно)

,

;

Обмоточный провод ПЭТМ (по табл. П28)

;

;

;

17. Плотность тока в обмотке статора (окончательно)
[bookmark: _Toc370349411]4. Расчёт размеров зубцовой зоны статора и воздушного зазора.

В двигателях серии 4А выполняются только трапецеидальные пазы с углом наклона граней клиновой части у двигателей с , c соотношением размеров, обеспечивающих параллельность боковых граней зубцов.
18. Принимаем предварительно по табл. 6-10:

;

,
тогда

 В асинхронных двигателях, длина сердечников которых не превышает 250 – 300 мм (в данном расчёте), радиальных вентиляционных каналов не делают. Сердечники шихтуются в один пакет и тогда . для оксидированных листов стали (табл. 6-1)

19. Размеры паза в штампе:

;

Принимаем ширину шлица , а высоту ,

20. Размеры паза в свету с учётом припуска на сборку,
где

;

;

;

Площадь поперечного сечения корпусной изоляции в пазу, где односторонняя толщина изоляции в пазу по табл. 3-8:

Площадь поперечного сечения прокладок: SПР = 0, так как обмотка однослойная.
Площадь поперечного сечения паза для размещения проводников

21. Коэффициент заполнения паза

Коэффициент близок к рекомендуемому.
[bookmark: _Toc370349412]5.Расчёт ротора.

22. Воздушный зазор (рис. 6-21)

23. Число пазов ротора (табл. 6-15)
24. Внешний диаметр

25. Длина магнитопровода ротора

26. Зубцовое деление ротора

27. Внутренний диаметр ротора равен диаметру вала, т. к. сердечник непосредственно насажен на вал (в двигателях с высотой оси вращения h ≤ 250 мм)

,

 (табл. 6-16)
28. Ток в стержне ротора

,

 (рис. 6-22)

29. Площадь поперечного сечения стержня

Плотность тока в стержне литой клетки принимаем

30. Паз ротора -грушевидный закрытый с размерами шлица

;

Допустимая ширина зубца

,

Размеры паза ротора:

,
Принимаем по рисунку паза:

;

 ;

Полная высота паза ротора

Сечение стержня

31. Плотность тока в стержне

32. Короткозамыкающие кольца
Площадь поперечного сечения кольца

,

Размеры короткозамыкающих колец:

,

,

[bookmark: _Toc370349413]6. Расчёт намагничивающего тока.
33. Значения индукций

;

;

Расчётная высота ярма ротора

34. Магнитное напряжение воздушного зазора

 - результирующий коэффициент воздушного зазора

35. Магнитные напряжения зубцовых зон статора

Магнитные напряжения зубцовых зон ротора

По табл. П-17 для стали 2013

;

;

36. Коэффициент насыщения зубцовой зоны

37. Магнитные напряжения ярм статора и ротора

;

;

; (табл. П-16)

;

38. Магнитное напряжение на пару полюсов

39. Коэффициент насыщения магнитной цепи

40. Намагничивающий ток

Относительное значение 					

,

[bookmark: _Toc370349414]7.Параметры рабочего режима.
ПРОВЕРИТЬ, НАЧИНАЯ С 41 ПУНКТА И ПЕРЕСЧИТАТЬ.
 (
Вы взяли данное число для ротора, а надо для статора = 2,188
)41. Активное сопротивление фазы обмотки статора

- коэффициент увеличения активного сопротивления фазы обмотки от действия эффекта вытеснения тока.

 - удельное электрическое сопротивление меди при температуре (для класса нагревостойкости изоляции F –)

;

;

;

 (табл. 6-19)

;

– длина вылета прямолинейной части катушек из паза от торца сердечника до начала отгиба лобовой части
Длина вылета лобовой части катушки

;

 (табл. 6-19)
Относительное значение

42. Активное сопротивление фазы обмотки ротора

 - для литой алюминиевой обмотки ротора.

Приводим к числу витков обмотки статора

Относительное значение

43. Индуктивное сопротивление фазы обмотки статора

 (
6.9

Т
ут также, перепутали.

Поставить число
1.6
);

;

 Проверить!

;

,

(рис.6-39,д)
Относительное значение

44. Индуктивное сопротивление фазы обмотки ротора

По табл. 6-23:

 (
А точно в
мм
??? Единицы измерения
)

для и имеем
Приводим x2 к числу витков обмотки статора

Относительное значение

[bookmark: _Toc370349415]8.Расчёт потерь.

45. Основные потери в стали

(и для стали по табл. 6-24)

Для машин мощностью меньше 250 кВт приближённо можно принять и

- удельная масса стали

46. Поверхностные потери в роторе

– коэффициент, учитывающий влияние обработки поверхности головок зубцов ротора на удельные потери

,

 для имеем (рис. 6-41а)
47. Пульсационные потери в роторе

,

 - см. п. 37 расчёта
Масса стали зубцов ротора

48. Сумма добавочных потерь в стали

49. Полные потери в стали

50. Механические потери

– в двигателях с
51. Добавочные потери при номинальном режиме

52. Холостой ход двигателя

,

[bookmark: _Toc370349416]
9. Расчёт рабочих характеристик.
53.

,

(используем приближённую формулу, так как).

,

;

Потери не меняющиеся при изменении скольжения:

Принимаем и рассчитываем рабочие характеристики. Результаты расчёта приведены в таблице 1.

Таблица 1.
Данные расчёта рабочих характеристик асинхронного двигателя с короткозамкнутым ротором
	P2H=18,5 кВт; U1H=220/380 B; 2p=6; I1H=37 A; Pcт+Рмех=0,425 кВт;
	

	I0а=0,56 А; Рдоб,н=106.32Вт
I0р=Im=9.83 А; r1=0,307 Ом; r’2=0,19 Ом; c1=1,032; a’=1,065 Ом;
	
	

	a=0,317 Ом; b’=0; b=1.542 Ом
	
	
	
	
	
	
	
	

	№ п/п
	Расчётная формула
	Еденица
	

Скольжение

	
	SH=

	
	
	
	0,005
	0,01
	0,015
	0,02
	0,025
	0,03
	0,032

	1
	a’ r’2/s
	Ом
	40.47
	20.24
	13.49
	10.12
	8.09
	6.75
	6.32

	2
	b’ r’2/s
	Ом
	0
	0
	0
	0
	0
	0
	0

	3
	R=a+a’ r’2/s
	Ом
	38.3
	19.3
	13.0
	9.8
	7.9
	6,7
	6.3

	4
	X=b+b’ r’2/s
	Ом
	1,542
	1,542
	1,542
	1,542
	1,542
	1,542
	1,542

	5
	

	Ом
	38.4
	19.4
	13.1
	9.9
	8.1
	6.8
	6,4

	6
	I”2=U1H/Z
	А
	5.74
	11.35
	16.83
	22.13
	27.28
	32.27
	34.15

	7
	cosφ’2=R/Z
	-
	0.999
	0.997
	0.993
	0.987
	0.981
	0.974
	0.971

	8
	sinφ’2=X/Z
	-
	0.040
	0.080
	0.118
	0.155
	0.191
	0.226
	0.239

	9
	I1a=I0a+I”2 cosφ’2
	А
	6.29
	11.9
	17.3
	22.4
	27.3
	32.0
	33.7

	10
	I1р=I0р+I”2 sinφ’2
	А
	10.1
	10.7
	11.8
	13.3
	15.0
	17.1
	18.0

	11
	

	А
	11.9
	16.0
	20.9
	26.1
	31.2
	36.2
	38.2

	12
	I’2=c1I”2
	А
	12.4
	16.5
	21.6
	26.9
	32.2
	37.4
	39.4

	13
	P1=3U1HI1a10-3
	кВт
	4.15
	7.84
	11.40
	14.80
	18.04
	21.09
	22.25

	14
	Pэ1=3*I12r110-3
	кВт
	0.13
	0.24
	0.40
	0.63
	0.90
	1.21
	1.35

	15
	Pэ2=3*I’22r’210-3
	кВт
	0.09
	0.16
	0.27
	0.41
	0.59
	0.80
	0.89

	16
	Pдоб=Рдоб,н(I1/I1H)2
	кВт
	0,011
	0,020
	0,035
	0,053
	0,076
	0,102
	0,113

	17
	∑P= Pcт+Рмех+ Pэ1+ Pэ2+ Pдоб
	кВт
	0,65
	0,83
	1,13
	1,52
	1,99
	2,53
	2,77

	18
	P2=P1-∑P
	кВт
	3,50
	7,00
	10,27
	13,29
	16,05
	18,55
	19,48

	19
	η=1-∑P/P1
	-
	0,843
	0,893
	0,901
	0,897
	0,890
	0,880
	0,875

	20
	cosφ= I1a/I1
	-
	0,530
	0,742
	0,825
	0,861
	0,876
	0,881
	0,882

[bookmark: _Toc370349417]10. Расчёт пусковых характеристик
54.Рассчитываем точки характеристик, соответствующие скольжениям
s = 1; 0,8; 0,5; …0,1.
Подробный расчёт приведён только для скольжения s = 1 .
Данные расчёта других точек сведены в таблицу 2.

Параметры с учётом вытеснения тока (при115С):

По рис. 6-46 , по рис.6-47
Глубина проникновения тока

 – коэффициент общего увеличения сопротивления фазы ротора под влиянием эффекта вытеснения тока.

- приведённое активное сопротивление ротора с учётом действия эффекта вытеснения тока.

Коэффициент магнитной проводимости пазового рассеяния с учётом вытеснения тока - рассчитывается по формуле табл. 6-23 при

- индуктивное сопротивление обмотки ротора с учётом действия эффекта вытеснения тока.
Ток ротора приближённо без учёта влияния насыщения принимаем

55. Учёт влияния насыщения на параметры.

Принимаем для коэффициент насыщения и приводим расчёт для

По рис. 6-50 находим
Коэффициент магнитной проводимости пазового рассеяния обмотки статора с учётом влияния насыщения

Коэффициент магнитной проводимости дифференциального рассеяния обмотки статора с учётом влияния насыщения

Индуктивное сопротивление обмотки статора с учётом влияния насыщения

Коэффициент магнитной проводимости пазового рассеяния обмотки статора с учётом влияния насыщения и вытеснения тока

,
где

,

Коэффициент магнитной проводимости дифференциального рассеяния обмотки ротора с учётом влияния насыщения

Приведённое индуктивное сопротивление обмотки ротора с учётом влияния вытеснения тока и насыщения

Сопротивление взаимной индукции обмоток в пусковом режиме

Расчёт токов и моментов

Относительные значения

,

Критическое скольжение определяется после расчёта всех точек пусковых характеристик по средним значениям сопротивлений и , соответствующим скольжениям .

Кратности пускового и максимального моментов и пускового тока спроектированного двигателя удовлетворяют требованиям ГОСТ.
11. Тепловой расчёт.
56. Превышение температуры внутренней поверхности сердечника статора над температурой воздуха внутри двигателя

– для обмоток класса нагревостойкости F.

- табл. 6-30.,

 - рис. 6-59а
Перепад температуры в изоляции пазовой части обмотки статора

,

–средняя эквивалентная теплопроводность пазовой изоляции

,

– по рис. 6-62.
Перепад температуры по толщине изоляции лобовых частей

;

 .
Превышение температуры наружной поверхности изоляции лобовых частей обмотки над температурой воздуха внутри машины

Среднее превышение температуры обмотки статора над температурой воздуха внутри машины

	Превышение температуры воздуха внутри машины над температурой окружающей среды

 (рис. 6-59а);

 (рис.6,63)
Среднее превышение температуры обмотки статора над температурой окружающей среды

59. Расчёт вентиляции.
Требуемый для охлаждения расход воздуха

m = 2,5 – коэффициент, учитывающий изменение условий охлаждения по длине поверхности корпуса, обдуваемого наружным вентилятором
Расход воздуха, обеспечиваемый наружным вентилятором

,

Расход воздуха, обеспечиваемый вентилятором больше требуемого для охлаждения спроектированного двигателя объёма воздуха.

Вывод: спроектированный двигатель отвечает поставленным в техническом задании требованиям.

ЗАДАНИЕ ДЛЯ ПОСТРОЕНИЯ ГРАФИКА
(Пример графика)
Его нужно вставить потом в пункт, где происходит расчет Холостого хода двигателя
54. Холостой ход двигателя:
по (9.217)

= 7,95 А
[по (9.128)

Iх.х.а = = 0,84 А
где по (9.219)

Рэ1х.х ≈ 3 I2μ r1 = 37,9120,355 = 66,6 Вт];
по (9.221)
cos φх.х = Iх.х.а / Iх.х = 0,84/7,95 = 0,11

 (
Пример!!!!
)[image: 9,74]

Рис 9.74. Рабочие характеристики спроектированного
двигателя с короткозамкнутым ротором (Р2ном=15 кВт,
2р = 4, Uном=220/380В, Iн=28,4 А,
соs φном = 0,894; ηном = 0,892, Sном = 0,024)

image2.wmf
1

w

image47.wmf
мм

ИЗ

26

.

1

d

=

oleObject47.bin

image48.wmf
2

188

.

2

мм

q

эф

=

oleObject48.bin

image49.wmf
2

1

1

64

.

5

2

094

.

1

3

37

мм

А

n

aq

I

J

эл

эл

H

=

×

×

=

=

oleObject49.bin

image50.wmf
0

45

=

b

oleObject50.bin

image51.wmf
мм

h

250

£

oleObject51.bin

oleObject2.bin

image52.wmf
Тл

В

4

.

1

a

=

oleObject52.bin

image53.wmf
Тл

В

7

.

1

Z1

=

oleObject53.bin

image54.wmf
мм

k

l

B

l

t

B

b

C

CT

Z

Z

3

,

6

97

,

0

165

,

0

7

,

1

165

,

0

0129

,

0

80

,

0

1

1

1

1

=

×

×

×

×

=

=

d

d

oleObject54.bin

image55.wmf
200ìì

180

<

=

ìì

l

d

oleObject55.bin

image56.wmf
d

l

l

СТ

=

=

1

1

l

oleObject56.bin

image3.wmf
мм

h

180

=

image57.wmf
97

.

0

k

C

=

oleObject57.bin

image58.wmf
мм

k

l

B

h

C

CT

a

a

9

,

21

97

,

0

165

,

0

4

,

1

2

10

80

,

9

2

3

1

=

×

×

×

×

=

F

=

-

oleObject58.bin

image59.wmf
мм

h

D

D

h

a

a

П

6

.

23

9

,

21

2

222

313

2

1

=

-

-

=

-

-

=

oleObject59.bin

image60.wmf
(

)

(

)

мм

b

Z

h

D

b

Z

П

4

,

9

3

,

6

54

6

.

23

2

222

2

1

1

1

1

=

-

×

+

=

-

+

=

p

p

oleObject60.bin

image61.wmf
7

,

3

=

Ш

b

oleObject61.bin

oleObject3.bin

image62.wmf
мм

Ш

1

h

=

oleObject62.bin

image63.wmf
(

)

(

)

мм

Z

b

Z

b

h

D

b

Z

Ш

Ш

9

.

6

54

3

,

6

54

7

,

3

1

2

222

2

1

1

1

1

1

2

=

-

×

-

-

×

+

=

-

-

-

+

=

p

p

p

p

oleObject63.bin

image64.wmf
мм

b

b

h

h

h

ш

Ш

П

21

2

7

,

3

9

.

6

1

6

.

23

2

2

1

1

1

=

÷

ø

ö

ç

è

æ

-

+

-

=

÷

ø

ö

ç

è

æ

-

+

-

=

oleObject64.bin

image65.wmf
2

.

0

=

D

n

b

oleObject65.bin

image66.wmf
2

.

0

=

D

n

h

oleObject66.bin

image4.wmf
м

313

.

0

D

a

=

image67.wmf
мм

b

b

b

П

2

,

9

2

,

0

4

,

9

1

1

=

-

=

D

-

=

¢

oleObject67.bin

image68.wmf
мм

b

b

b

П

7

,

6

2

,

0

9

.

6

2

2

=

-

=

D

-

=

¢

oleObject68.bin

image69.wmf
мм

h

h

h

П

8

,

20

2

,

0

21

1

1

=

-

=

D

-

=

¢

oleObject69.bin

image70.wmf
мм

b

из

4

,

0

=

oleObject70.bin

image71.wmf
(

)

(

)

2

2

1

1

4

,

25

9

.

6

4

,

9

6

.

23

2

4

,

0

2

мм

b

b

h

b

S

П

из

из

=

+

+

×

=

+

+

=

oleObject71.bin

oleObject4.bin

image72.wmf
мм

S

S

h

b

b

S

ПР

из

П

2

1

2

1

96

.

139

4

,

25

8

,

20

2

7

,

6

2

,

9

2

=

-

×

+

=

-

-

¢

¢

+

¢

=

¢

oleObject72.bin

image73.wmf
771

,

0

96

.

139

2

34

26

,

1

2

2

=

×

×

=

¢

×

×

=

П

эл

П

из

з

S

n

u

d

k

oleObject73.bin

image74.wmf
мм

45

.

0

=

d

oleObject74.bin

image75.wmf
44

Z

2

=

oleObject75.bin

image76.wmf
мм

D

D

1

,

221

45

,

0

2

222

2

2

=

×

-

=

-

=

d

oleObject76.bin

image5.wmf
м

D

K

D

a

D

3

10

222

222223

,

0

313

,

0

71

,

0

-

×

»

=

×

=

×

=

image77.wmf
м

l

СТ

165

,

0

l

l

C

ТТ

2

=

=

=

d

oleObject77.bin

image78.wmf
мм

Z

D

t

8

,

15

44

2211

,

0

2

2

2

=

×

=

=

p

p

oleObject78.bin

image79.wmf
м

D

k

D

D

a

B

B

j

07199

,

0

313

,

0

23

,

0

=

×

=

=

=

oleObject79.bin

image80.wmf
23

,

0

=

B

k

oleObject80.bin

image81.wmf
А

I

k

I

i

i

55

.

444

35

,

13

37

9

,

0

1

2

=

×

×

=

=

n

oleObject81.bin

oleObject5.bin

image82.wmf
9

,

0

=

i

k

oleObject82.bin

image83.wmf
35

,

13

44

96

,

0

102

3

2

2

2

1

1

1

=

×

×

×

=

=

Z

k

w

m

об

i

n

oleObject83.bin

image84.wmf
мм

J

I

q

C

2

2

2

18

.

148

0

.

3

55

.

444

=

=

=

oleObject84.bin

image85.wmf
2

6

2

/

10

0

.

3

J

м

A

×

=

oleObject85.bin

image86.wmf
мм

5

,

1

b

Ш2

=

oleObject86.bin

image6.wmf
71

.

0

=

D

K

image87.wmf
мм

7

.

0

h

Ш2

=

oleObject87.bin

image88.wmf
мм

3

.

0

h

Ш2

=

¢

oleObject88.bin

image89.wmf
мм

k

l

B

l

t

B

b

C

CT

Z

Z

2

,

7

97

,

0

165

,

0

8

,

1

165

,

0

0158

,

0

80

,

0

2

2

2

2

=

×

×

×

×

=

=

d

d

oleObject89.bin

image90.wmf
Тл

B

Z

8

.

1

2

=

oleObject90.bin

image91.wmf
(

)

(

)

мм

b

Z

h

h

D

b

Z

Ш

Ш

1

.

8

44

2

.

7

44

3

.

0

2

7

.

0

2

1

.

221

Z

2

2

2

2

2

2

2

2

1

=

+

×

-

×

-

×

+

=

+

-

¢

-

-

=

p

p

p

p

oleObject91.bin

oleObject6.bin

image92.wmf
мм

Z

q

Z

b

b

C

9

.

5

2

44

18

.

148

4

2

44

1

.

8

2

4

2

2

2

2

2

1

2

=

-

×

-

÷

ø

ö

ç

è

æ

+

=

-

-

÷

ø

ö

ç

è

æ

+

=

p

p

p

p

p

p

p

p

oleObject92.bin

image93.wmf
(

)

(

)

м

Z

b

b

h

4

.

15

2

44

9

.

5

1

,

8

2

2

2

1

1

=

-

=

-

=

p

p

oleObject93.bin

image94.wmf
мм

1

,

8

b

1

=

oleObject94.bin

image95.wmf
мм

9

.

5

b

2

=

oleObject95.bin

image96.wmf
мм

4

.

15

h

1

=

oleObject96.bin

image7.wmf
м

p

D

3

10

116

3

2

222

,

0

2

-

×

=

×

×

=

=

p

p

t

image97.wmf
мм

b

h

b

h

h

h

ш

Ш

П

4

.

23

2

/

9

.

5

4

.

15

2

/

1

.

8

7

,

0

3

,

0

2

2

'

2

1

1

2

2

2

=

+

+

+

+

=

+

+

+

+

=

oleObject97.bin

image98.wmf
(

)

(

)

(

)

(

)

2

2

2

1

2

1

2

2

2

1

24

.

147

4

.

15

9

.

5

1

.

8

2

1

9

.

5

1

.

8

8

2

1

8

мм

h

b

b

b

b

q

C

=

×

+

+

+

=

×

+

+

+

=

p

p

oleObject98.bin

image99.wmf
м

А

q

I

J

C

2

6

2

2

10

02

.

3

24

.

147

55

.

444

×

=

=

=

oleObject99.bin

image100.wmf
2

6

91

.

406

10

57

.

2

77

.

1045

мм

J

I

q

кл

кл

кл

=

×

=

=

oleObject100.bin

image101.wmf
A

I

I

кл

75

.

1045

4251

,

0

55

.

444

2

=

=

D

=

oleObject101.bin

oleObject7.bin

image102.wmf
4251

,

0

44

3

sin

2

sin

2

2

=

×

=

=

D

p

p

Z

p

oleObject102.bin

image103.wmf
2

6

6

2

10

57

.

2

10

02

.

3

85

,

0

85

,

0

м

А

J

J

кл

×

=

×

×

=

=

oleObject103.bin

image104.wmf
мм

h

b

П

кл

25

.

29

4

.

23

25

,

1

25

,

1

2

=

×

=

=

oleObject104.bin

image105.wmf
мм

b

q

a

кл

кл

кл

91

.

13

25

.

29

91

.

406

=

=

=

oleObject105.bin

image106.wmf
2

91

.

406

25

.

29

91

.

13

мм

b

a

q

кл

кл

кл

=

×

=

=

oleObject106.bin

image8.wmf
Вт

k

P

P

E

НОМ

23660

87

,

0

87

,

0

969

,

0

10

5

,

18

cos

3

»

×

×

=

×

=

¢

j

h

image107.wmf
мм

b

D

D

кл

ср

кл

85

.

191

25

.

29

1

,

221

2

=

-

=

-

=

oleObject107.bin

image108.wmf
Тл

k

l

b

l

t

B

B

C

CT

Z

Z

69

,

1

97

,

0

165

,

0

0063

,

0

165

,

0

0129

,

0

80

,

0

1

1

1

1

=

×

×

×

×

=

=

d

d

oleObject108.bin

image109.wmf
Тл

k

l

b

l

t

B

B

C

CT

Z

Z

81

,

1

97

,

0

165

,

0

0072

,

0

165

,

0

0158

,

0

80

,

0

2

2

2

2

=

×

×

×

×

=

=

d

d

oleObject109.bin

image110.wmf
Тл

k

l

h

B

C

CT

a

a

40

,

1

97

,

0

165

,

0

0219

,

0

2

00980

,

0

2

1

=

×

×

×

=

F

=

oleObject110.bin

image111.wmf
Тл

k

l

h

B

C

CT

j

j

60

,

0

97

,

0

165

,

0

05115

,

0

2

00980

,

0

2

1

=

×

×

×

=

¢

F

=

oleObject111.bin

oleObject8.bin

image112.wmf
мм

m

d

h

D

D

h

k

k

П

j

j

15

.

51

4

.

23

2

72

1

,

221

3

2

2

2

2

2

2

=

-

-

=

-

-

-

=

¢

oleObject112.bin

image113.wmf
А

k

B

k

B

F

3

.

698

10

22

,

1

10

45

,

0

80

,

0

59

,

1

10

59

,

1

2

6

3

6

0

=

×

×

×

×

×

=

×

×

=

×

=

-

d

d

d

d

d

d

d

m

oleObject113.bin

image114.wmf
22

,

1

45

,

0

11

,

5

9

,

12

9

,

12

1

1

=

×

-

=

-

=

gd

d

t

t

k

oleObject114.bin

image115.wmf
11

,

5

45

,

0

7

,

3

5

45

,

0

7

,

3

5

2

1

2

1

=

+

÷

ø

ö

ç

è

æ

=

+

÷

ø

ö

ç

è

æ

=

d

d

g

Ш

Ш

b

b

oleObject115.bin

image116.wmf
A

H

h

F

Z

Z

Z

42

.

35

1150

0154

,

0

2

2

1

1

1

=

×

×

=

=

oleObject116.bin

image9.wmf
969

.

0

=

E

k

image117.wmf
А

H

h

F

Z

Z

Z

34

.

69

1520

02281

,

0

2

2

2

2

2

=

×

×

=

=

oleObject117.bin

image118.wmf
м

А

H

Z

/

1150

1

=

oleObject118.bin

image119.wmf
м

А

H

Z

/

1520

2

=

oleObject119.bin

image120.wmf
мм

П

Z

4

.

15

h

h

1

1

=

=

oleObject120.bin

image121.wmf
мм

b

h

h

П

Z

81

.

22

9

.

5

1

,

0

4

.

23

1

,

0

2

2

2

=

×

-

=

-

=

oleObject121.bin

oleObject9.bin

image122.wmf
15

,

1

3

.

698

34

.

69

42

.

35

1

1

2

1

=

+

+

=

+

+

=

d

F

F

F

k

Z

Z

Z

oleObject122.bin

image123.wmf
A

H

L

F

a

a

a

85

,

56

373

1524

,

0

=

×

=

=

oleObject123.bin

image124.wmf
A

H

L

F

j

j

j

2

.

6

97

064

,

0

=

×

=

=

oleObject124.bin

image125.wmf
ì

A

H

a

/

373

=

oleObject125.bin

image126.wmf
м

A

H

j

/

97

=

oleObject126.bin

image10.wmf
87

.

0

=

h

image127.wmf
(

)

(

)

м

p

h

D

L

a

a

a

1524

,

0

3

2

9

.

21

313

2

=

×

-

=

-

=

p

p

oleObject127.bin

image128.wmf
(

)

(

)

м

p

h

D

L

j

B

j

064

,

0

3

2

10

15

.

51

72

2

3

=

×

×

+

=

+

=

-

p

p

oleObject128.bin

image129.wmf
мм

h

D

D

h

П

j

j

15

.

51

4

.

23

2

72

1

,

221

2

2

2

=

-

-

=

-

-

=

oleObject129.bin

image130.wmf
A

F

F

F

F

F

F

j

a

ö

11

.

866

2

.

6

85

.

56

34

.

69

42

.

35

3

.

698

Z2

Z1

=

+

+

+

+

=

+

+

+

+

=

d

oleObject130.bin

image131.wmf
24

,

1

3

.

698

11

.

866

=

=

=

d

m

F

F

k

ö

oleObject131.bin

oleObject10.bin

image132.wmf
А

k

mw

pF

I

об

ц

83

.

9

96

,

0

102

3

9

,

0

11

.

866

3

9

,

0

1

1

=

×

×

×

×

=

=

m

oleObject132.bin

image133.wmf
%

27

266

.

0

37

83

.

9

1

»

=

=

=

*

I

I

I

m

m

oleObject133.bin

image134.wmf
3

.

0

2

.

0

<

<

*

m

I

oleObject134.bin

image135.wmf
Ом

a

q

L

k

r

ср

э

v

r

307

,

0

3

10

97

,

1

30

.

74

41

10

1

6

6

.

1

1

=

×

×

×

×

=

=

-

-

r

oleObject135.bin

image136.wmf
1

=

r

k

oleObject136.bin

image11.wmf
87

.

0

cos

=

j

image137.wmf
м

Ом

C

×

=

-

41

/

10

6

115

0

r

oleObject137.bin

image138.wmf
С

0

115

oleObject138.bin

image139.wmf
С

0

рач

115

v

=

oleObject139.bin

image140.wmf
мм

w

l

L

CP

30

.

74

102

7284

,

0

1

1

1

=

×

=

=

oleObject140.bin

image141.wmf
(

)

(

)

м

l

l

l

Л

П

CP

7284

,

0

1992

,

0

165

,

0

2

2

1

1

1

=

+

×

=

+

=

oleObject141.bin

oleObject11.bin

image142.wmf
м

l

l

П

165

,

0

1

1

=

=

oleObject142.bin

image143.wmf
м

B

b

k

l

КТ

Л

Л

1992

,

0

01

,

0

2

1285

,

0

4

,

1

2

1

=

×

+

×

=

+

=

oleObject143.bin

image144.wmf
4

,

1

=

Л

k

oleObject144.bin

image145.wmf
(

)

(

)

ì

p

h

D

b

Ï

KT

1285

,

0

1

3

2

0236

,

0

222

,

0

2

1

1

=

×

×

+

=

+

=

p

b

p

oleObject145.bin

image146.wmf
1

1

=

b

oleObject146.bin

image12.wmf
м

А

A

3

10

5

,

32

×

=

image147.wmf
0.01

м

B

=

oleObject147.bin

image148.wmf
м

B

b

k

l

КТ

выл

выл

0755

,

0

01

,

0

1285

,

0

5

,

0

=

+

×

=

+

=

oleObject148.bin

image149.wmf
5

,

0

=

выл

k

oleObject149.bin

image150.wmf
052

,

0

220

37

307

,

0

1

1

1

1

=

×

=

=

*

H

U

I

r

r

oleObject150.bin

image151.wmf
Ом

r

r

r

кл

C

6

2

6

6

2

2

10

86

.

72

425

,

0

10

64

,

1

2

10

7

.

54

2

-

-

-

×

=

×

×

+

×

=

D

+

=

oleObject151.bin

oleObject12.bin

image152.wmf
Ом

k

q

l

r

r

C

CT

C

C

6

6

6

2

115

10

7

.

54

1

10

24

.

147

165

,

0

5

,

20

10

-

-

-

×

=

×

×

×

=

=

o

r

oleObject152.bin

image153.wmf
Ом

q

Z

D

r

кл

ср

кл

C

кл

6

6

6

2

115

10

64

,

1

10

91

.

406

44

19185

,

0

5

,

20

10

-

-

-

×

=

×

×

×

×

=

=

p

p

r

o

oleObject153.bin

image154.wmf
м

Ом

C

×

=

-

5

,

20

/

10

6

115

0

r

oleObject154.bin

image155.wmf
2

r

oleObject155.bin

image156.wmf
(

)

(

)

Ом

Z

k

w

m

r

r

об

19

,

0

44

96

,

0

102

3

4

10

86

.

72

4

2

6

2

2

1

1

2

2

=

×

×

×

×

×

=

=

¢

-

oleObject156.bin

image13.wmf
Тл

B

8

,

0

=

d

image157.wmf
032

,

0

220

37

19

,

0

1

1

2

2

=

×

=

¢

=

¢

*

H

U

I

r

r

oleObject157.bin

image158.wmf
(

)

(

)

Ом

pq

l

w

f

x

Д

Л

П

7

.

0

2

77

,

0

9

.

1

3

3

165

,

0

100

102

100

1

50

8

,

15

100

100

1

8

,

15

2

1

1

1

2

1

1

1

=

+

+

×

×

÷

ø

ö

ç

è

æ

×

×

×

=

+

+

¢

÷

ø

ö

ç

è

æ

=

l

l

l

d

oleObject158.bin

image159.wmf
м

l

l

165

,

0

=

=

¢

d

d

oleObject159.bin

image160.wmf
1

=

b

k

oleObject160.bin

image161.wmf
1

=

¢

b

k

oleObject161.bin

oleObject13.bin

image162.wmf
9

.

1

1

5

.

1

7

.

0

5

.

1

2

4

.

9

2

3

1

4

.

9

3

9

,

20

2

3

3

1

3

1

=

×

÷

ø

ö

ç

è

æ

+

×

+

×

+

×

×

=

¢

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

=

b

b

l

k

b

h

b

b

h

k

b

h

Ш

Ш

Ш

П

oleObject162.bin

image163.wmf
(

)

(

)

77

,

0

116

,

0

64

,

0

1992

,

0

165

,

0

3

34

,

0

64

,

0

34

,

0

1

1

=

×

-

×

=

-

¢

=

bt

l

d

Л

Л

l

l

q

oleObject163.bin

image164.wmf
2

03

,

1

22

,

1

45

,

0

12

9

,

12

12

1

1

=

×

×

=

×

=

x

d

l

d

k

t

Д

oleObject164.bin

image165.wmf
03

,

1

)

0

1

)(

22

,

1

(

96

,

0

1

2

,

1

2

)

1

(

)

(

2

2

2

2

1

2

2

1

'

=

+

-

×

×

=

+

×

-

×

=

ck

об

ck

t

t

k

k

k

b

x

b

oleObject165.bin

image166.wmf
0

=

ñê

b

oleObject166.bin

image14.wmf
96

,

0

1

=

об

k

image167.wmf
22

.

1

9

.

12

/

8

.

15

/

t

1

2

=

=

t

oleObject167.bin

image168.wmf
2

,

1

'

=

ck

k

oleObject168.bin

image169.wmf
11

,

0

220

37

7

.

0

1

1

1

1

=

×

=

=

*

H

U

I

x

x

oleObject169.bin

image170.wmf
(

)

(

)

Ом

l

f

x

Д

Л

П

6

6

2

2

2

6

1

2

10

297

35

,

2

37

,

0

84

.

1

10

165

,

0

50

9

,

7

10

9

,

7

-

-

-

×

=

+

+

×

×

×

×

=

+

+

×

¢

=

l

l

l

d

oleObject170.bin

image171.wmf
=

×

×

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

2

6

'

2

2

1

2

10

12

,

1

2

66

,

0

8

1

3

I

h

b

h

k

b

b

q

b

b

h

ш

Ш

Ш

Д

Ш

C

П

p

l

oleObject171.bin

oleObject14.bin

image172.wmf
мм

84

.

1

55

.

444

10

3

,

0

12

,

1

5

.

1

7

,

0

1

4

.

9

2

5

.

1

66

,

0

24

.

147

8

4

.

9

1

4

.

9

3

2

3

2

2

=

×

+

+

×

÷

÷

ø

ö

ç

ç

è

æ

×

-

+

÷

÷

ø

ö

ç

ç

è

æ

×

×

-

×

=

p

oleObject172.bin

image173.wmf
37

,

0

25

.

29

2

91

.

13

85

.

191

7

,

4

lg

425

,

0

165

44

85

.

191

3

,

2

2

7

,

4

lg

3

,

2

2

2

2

2

=

×

+

×

×

×

×

=

×

+

D

¢

=

кл

кл

ср

кл

ср

кл

Л

b

a

D

l

Z

D

d

l

oleObject173.bin

image174.wmf
35

,

2

98

,

0

22

,

1

45

,

0

12

8

,

15

12

2

2

=

×

×

=

×

=

x

d

l

d

k

t

Д

oleObject174.bin

image175.wmf
98

.

0

02

.

0

1

1

=

-

=

D

-

=

Z

x

oleObject175.bin

image176.wmf
33

,

3

45

,

0

5

,

1

=

=

d

Ш

b

oleObject176.bin

image15.wmf
м

AB

k

D

k

P

l

об

B

165

,

0

8

,

0

10

5

,

32

96

,

0

105

222

,

0

11

,

1

23660

3

2

1

2

=

×

×

×

×

×

×

=

×

W

¢

=

d

d

image177.wmf
115

,

0

8

,

15

5

,

1

2

=

=

t

b

Ш

oleObject177.bin

image178.wmf
026

.

0

=

D

Z

oleObject178.bin

image179.wmf
(

)

(

)

Ом

Z

k

w

m

x

x

об

777

,

0

44

96

,

0

102

3

4

10

297

4

2

6

2

2

1

1

2

2

=

×

×

×

×

×

=

=

¢

-

oleObject179.bin

image180.wmf
131

,

0

220

37

777

,

0

1

1

2

*

2

=

×

=

¢

=

¢

H

U

I

x

x

oleObject180.bin

image181.wmf
(

)

(

)

Вт

m

B

k

m

В

k

f

p

P

Z

ср

z

дz

a

а

да

осн

ст

13

.

283

54

.

6

695

,

1

8

,

1

00

,

25

37

,

1

6

,

1

50

50

6

,

2

50

2

2

5

,

1

1

2

1

2

1

50

/

0

,

1

=

=

×

×

+

×

×

×

÷

ø

ö

ç

è

æ

×

=

=

+

÷

ø

ö

ç

è

æ

=

b

oleObject181.bin

oleObject15.bin

image182.wmf
кг

Вт

p

6

,

2

50

/

0

,

1

=

oleObject182.bin

image183.wmf
5

.

1

=

b

oleObject183.bin

image184.wmf
2013

oleObject184.bin

image185.wmf
6

,

1

=

ДА

k

oleObject185.bin

image186.wmf
8

,

1

Z

=

Д

k

oleObject186.bin

image16.wmf
с

рад

n

/

105

60

1000

2

60

2

1

=

×

=

=

W

p

p

image187.wmf
(

)

(

)

кг

k

l

h

h

D

m

C

C

CT

a

a

a

a

00

,

25

10

8

,

7

97

,

0

165

9

.

21

10

9

.

21

313

3

9

1

=

×

×

×

×

×

×

-

=

×

-

=

-

p

g

p

oleObject187.bin

image188.wmf
3

3

10

8

,

7

м

кг

С

×

=

g

oleObject188.bin

image189.wmf
кг

k

l

Z

b

h

m

C

C

CT

cp

Z

Z

Z

54

.

6

10

8

,

7

97

,

0

165

,

0

54

0063

,

0

0154

,

0

3

1

1

1

1

1

=

×

×

×

×

×

×

=

×

×

×

×

×

=

g

oleObject189.bin

image190.wmf
(

)

(

)

Вт

l

Z

b

t

p

P

CT

Ш

пов

пов

3

,

7

165

,

0

44

10

5

,

1

8

,

15

389

.

70

3

2

2

2

2

2

2

=

×

×

×

-

×

=

×

-

=

-

oleObject190.bin

image191.wmf
(

)

(

)

2

2

5

,

1

2

3

1

02

5

,

1

1

02

2

389

,

70

9

,

12

212

,

0

10000

1000

54

5

,

1

5

,

0

10

10000

5

,

0

м

Вт

t

B

n

Z

k

p

пов

=

×

×

÷

ø

ö

ç

è

æ

×

×

×

=

×

÷

ø

ö

ç

è

æ

=

oleObject191.bin

oleObject16.bin

image192.wmf

oleObject192.bin

image193.wmf
5

.

1

02

=

k

oleObject193.bin

image194.wmf
Тл

B

k

В

212

,

0

79

,

0

22

,

1

22

,

0

02

02

=

×

×

=

=

d

d

b

oleObject194.bin

image195.wmf
33

,

3

45

,

0

5

,

1

=

=

d

Ш

b

oleObject195.bin

image196.wmf
22

.

0

02

=

b

oleObject196.bin

image17.wmf
11

,

1

2

2

»

=

p

B

k

image197.wmf
Вт

m

B

n

Z

Р

Z

пул

пул

90

.

48

02

.

9

13

,

0

1000

1000

54

11

,

0

1000

11

,

0

2

2

2

2

1

2

=

×

÷

ø

ö

ç

è

æ

×

×

×

=

÷

ø

ö

ç

è

æ

»

oleObject197.bin

image198.wmf
Тл

B

t

B

cp

Z

пул

13

,

0

788

,

1

8

,

15

2

45

,

0

11

,

5

2

2

2

1

2

=

×

×

×

=

»

d

g

oleObject198.bin

image199.wmf
1

g

oleObject199.bin

image200.wmf
кг

k

l

Z

b

h

m

C

C

CT

cp

Z

Z

Z

02

.

9

10

8

,

7

97

,

0

165

,

0

44

0072

,

0

02281

,

0

3

2

2

2

2

2

=

×

×

×

×

×

×

=

×

×

×

×

×

=

g

oleObject200.bin

image201.wmf
Вт

Р

Р

Р

пул

пов

доб

СТ

2

.

56

90

.

48

3

,

7

2

2

=

+

=

+

=

oleObject201.bin

oleObject17.bin

image202.wmf
Вт

Р

Р

Р

доб

СТ

осн

СТ

СТ

33

.

339

2

.

56

13

.

283

=

+

=

+

=

oleObject202.bin

image203.wmf
Вт

D

k

Р

a

T

мех

719

,

85

313

,

0

10

8931

,

0

10

4

2

4

2

=

×

÷

ø

ö

ç

è

æ

×

=

÷

ø

ö

ç

è

æ

»

p

p

oleObject203.bin

image204.wmf
(

)

8931

.

0

1

3

.

1

=

-

=

a

T

D

k

oleObject204.bin

image205.wmf
4

2

³

p

oleObject205.bin

image206.wmf
Вт

P

Р

Р

H

Н

н

доб

322

,

106

87

,

0

/

18500

005

,

0

/

005

,

0

005

,

0

2

1

,

=

×

=

×

=

=

h

oleObject206.bin

image18.wmf
422

,

1

116

,

0

165

,

0

=

=

=

t

l

d

l

image207.wmf
А

I

I

I

p

x

x

a

x

x

x

x

86

.

9

83

.

9

805

,

0

2

2

2

.

.

2

.

.

.

=

+

=

+

=

oleObject207.bin

image208.wmf
A

mU

P

P

P

I

H

õ

õ

Ý

ìåõ

ÑÒ

a

x

x

805

,

0

220

3

89

719

,

85

45

.

356

1

.

1

.

.

=

×

+

+

=

+

+

=

oleObject208.bin

image209.wmf
Вт

r

mI

P

х

х

Э

89

307

,

0

83

.

9

3

2

1

2

.

1

=

×

×

=

=

m

oleObject209.bin

image210.wmf
А

I

I

p

x

x

83

.

9

.

.

=

»

m

oleObject210.bin

image211.wmf
081

,

0

86

.

9

805

,

0

cos

.

.

.

.

=

=

=

x

x

a

x

x

x

x

I

I

j

oleObject211.bin

oleObject18.bin

image212.wmf
Ом

mI

P

r

осн

ст

98

.

0

83

.

9

3

13

.

283

2

2

12

=

×

=

=

m

oleObject212.bin

image213.wmf
Ом

x

I

U

x

H

68

.

21

7

.

0

83

.

9

220

1

1

12

=

-

=

-

=

m

oleObject213.bin

image214.wmf
(

)

(

)

(

)

(

)

o

o

1

70

,

0

68

.

21

7

.

0

68

.

21

98

.

0

307

,

0

98

.

0

7

.

0

98

.

0

68

.

21

307

,

0

12

1

12

12

1

12

1

12

12

1

<

=

+

×

+

+

×

×

-

×

=

+

+

+

-

=

arctg

x

x

x

r

r

r

x

r

x

r

arctg

g

oleObject214.bin

image215.wmf
032

.

1

68

.

21

/

7

.

0

1

/

1

12

1

1

=

+

=

+

=

x

x

c

oleObject215.bin

image216.wmf
o

1

®

g

oleObject216.bin

image19.wmf
1

Z

image217.wmf
A

mU

r

mI

P

I

H

осн

ст

a

56

.

0

220

3

307

.

0

83

.

9

3

13

.

283

2

1

1

2

0

=

×

×

×

+

=

+

=

m

oleObject217.bin

image218.wmf
Ом

c

а

065

,

1

032

,

1

2

2

1

=

=

=

¢

oleObject218.bin

image219.wmf
0

=

¢

b

oleObject219.bin

image220.wmf
317

,

0

307

,

0

032

.

1

1

1

=

×

=

=

r

ñ

à

oleObject220.bin

image221.wmf
Ом

x

c

x

c

b

542

.

1

)

77

,

0

032

,

1

7

.

0

(

032

,

1

)

(

'

2

1

1

1

=

×

+

=

+

=

oleObject221.bin

oleObject19.bin

image222.wmf
Вт

P

СТ

049

.

425

719

,

85

33

.

339

P

МЕХ

=

+

=

+

oleObject222.bin

image223.wmf
032

,

0

'

2

*

=

»

r

s

H

oleObject223.bin

image224.wmf
2

2

X

R

Z

+

=

oleObject224.bin

image225.wmf
2

1

2

1

1

p

a

I

I

I

+

=

oleObject225.bin

image226.wmf
9147

,

1

1

1

,

30

61

,

63

61

,

63

=

×

×

=

=

s

h

Ñ

x

oleObject226.bin

image20.wmf
1

w

image227.wmf
79

.

0

=

j

oleObject227.bin

image228.wmf
78

,

0

=

¢

=

¢

Ä

k

j

oleObject228.bin

image229.wmf
м

h

h

C

r

0168

,

0

79

,

0

1

0301

,

0

1

=

+

=

+

=

j

oleObject229.bin

image230.wmf
мм

b

h

h

b

b

b

b

r

r

76

.

6

2

1

.

8

8

,

16

21

9

.

5

1

.

8

1

.

8

2

2

1

1

2

2

=

÷

ø

ö

ç

è

æ

-

-

-

=

÷

ø

ö

ç

è

æ

-

-

-

=

oleObject230.bin

image231.wmf
2

2

2

2

2

2

50

.

120

2

1

.

8

8

,

16

2

76

.

6

1

.

8

8

1

.

8

2

2

8

мм

b

h

b

b

b

q

r

r

r

=

÷

ø

ö

ç

è

æ

-

+

+

×

=

÷

ø

ö

ç

è

æ

-

+

+

=

p

p

oleObject231.bin

oleObject20.bin

image232.wmf
222

,

1

50

.

120

24

.

147

=

=

=

r

C

r

q

q

k

oleObject232.bin

image233.wmf
(

)

(

)

167

,

1

1

222

,

1

86

.

72

7

.

54

1

1

1

2

=

-

×

+

=

-

+

=

r

C

R

k

r

r

K

oleObject233.bin

image234.wmf
Ом

r

K

r

R

222

,

0

19

,

0

167

,

1

2

2

=

×

=

¢

=

¢

x

oleObject234.bin

image235.wmf
x

l

2

П

oleObject235.bin

image236.wmf
j

¢

=

Д

k

oleObject236.bin

image21.wmf
1

t

image237.wmf
00

.

2

55

.

444

10

3

,

0

12

,

1

5

.

1

7

.

0

78

,

0

1

.

8

2

5

.

1

66

,

0

24

.

147

8

1

.

8

1

1

.

8

3

4

.

15

10

12

,

1

2

66

,

0

8

1

3

3

2

2

2

6

'

2

2

1

2

=

×

+

+

×

÷

÷

ø

ö

ç

ç

è

æ

×

-

+

÷

÷

ø

ö

ç

ç

è

æ

×

×

-

×

=

=

×

+

+

¢

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

p

j

p

l

x

I

h

b

h

b

b

q

b

b

h

ш

Ш

Ш

Ш

C

П

oleObject237.bin

image238.wmf
915

,

0

46

,

2

31

,

0

00

.

2

35

,

2

31

,

0

76

.

1

2

2

=

+

+

+

+

=

=

å

å

l

l

x

x

K

oleObject238.bin

image239.wmf
Ом

x

K

x

x

705

,

0

77

,

0

915

,

0

2

2

=

×

=

¢

=

¢

x

oleObject239.bin

image240.wmf
(

)

(

)

А

x

x

s

r

r

U

I

H

54

.

146

705

,

0

7

.

0

1

222

,

0

307

,

0

220

2

2

2

2

1

2

2

1

1

2

=

+

+

÷

ø

ö

ç

è

æ

+

=

¢

+

+

÷

÷

ø

ö

ç

ç

è

æ

¢

+

=

¢

x

x

oleObject240.bin

image241.wmf
1

s

=

oleObject241.bin

oleObject21.bin

image242.wmf
35

.

1

=

нас

k

oleObject242.bin

image243.wmf
2

1

I

I

¢

»

oleObject243.bin

image244.wmf
A

I

k

нас

83

.

197

54

.

146

35

,

1

1

=

×

=

oleObject244.bin

image245.wmf
A

Z

Z

k

k

k

а

u

I

k

F

об

у

П

нас

ср

п

83

.

5127

44

54

96

,

0

1

2

34

83

.

197

7

,

0

7

,

0

2

1

1

1

1

1

=

÷

ø

ö

ç

è

æ

×

+

×

×

=

÷

÷

ø

ö

ç

ç

è

æ

+

¢

=

b

oleObject245.bin

image246.wmf
Тл

С

F

B

N

ср

п

ф

47

.

7

10

953

,

0

10

45

.

0

6

,

1

83

.

5127

10

6

,

1

6

3

6

=

×

×

×

×

=

×

=

-

-

-

d

d

oleObject246.bin

image22.wmf
мм

t

5

,

10

min

1

=

image247.wmf
(

)

(

)

953

,

0

8

,

15

9

,

12

45

,

0

5

,

2

64

,

0

5

,

2

64

,

0

2

1

=

+

+

=

+

+

=

t

t

С

N

d

oleObject247.bin

image248.wmf
35

.

0

=

d

c

oleObject248.bin

image249.wmf
(

)

(

)

(

)

(

)

мм

b

t

c

Ш

472

.

5

52

,

0

1

5

.

1

9

,

12

1

1

1

1

=

-

-

=

-

-

=

d

c

oleObject249.bin

image250.wmf
149

,

0

5

.

31

5

,

1

472

.

5

472

.

5

5

.

1

2

58

,

0

1

5

,

1

58

,

0

1

1

1

1

1

1

1

=

×

+

×

×

+

=

+

×

+

=

D

Ш

Ш

Ш

нас

П

b

с

с

b

h

h

l

oleObject250.bin

image251.wmf
751

,

1

149

,

0

90

,

1

1

1

1

=

-

=

D

-

=

нас

П

П

нас

П

l

l

l

oleObject251.bin

oleObject22.bin

image252.wmf
7

.

0

35

,

0

2

1

1

=

×

=

=

d

c

l

l

Д

нас

Д

oleObject252.bin

image253.wmf
Ом

x

x

нас

нас

408

.

0

77

,

0

2

9

,

1

72

.

2

7

.

0

1

1

1

1

=

+

+

=

=

å

å

l

l

oleObject253.bin

image254.wmf
402

,

0

5

,

1

295

.

9

295

.

9

5

,

1

7

,

0

2

2

2

2

2

2

=

+

×

=

+

×

=

D

Ш

Ш

Ш

нас

П

b

с

с

b

h

l

oleObject254.bin

image255.wmf
(

)

(

)

(

)

(

)

мм

b

t

c

Ш

295

.

9

35

,

0

1

5

,

1

8

,

15

1

2

2

2

=

-

-

=

-

-

=

d

c

oleObject255.bin

image256.wmf
513

.

0

402

.

0

915

.

0

2

2

2

=

-

=

D

-

=

нас

П

П

нас

П

l

l

l

x

x

oleObject256.bin

image23.wmf
мм

t

5

,

12

max

1

=

image257.wmf
8225

.

0

35

,

0

35

,

2

2

2

=

×

=

=

d

c

l

l

Д

нас

Д

oleObject257.bin

image258.wmf
Ом

x

x

нас

нас

509

,

0

44

,

5

909

.

2

77

,

0

2

2

2

2

=

×

=

¢

=

¢

å

å

l

l

x

x

oleObject258.bin

image259.wmf
706

.

1

31

,

0

8825

.

0

513

.

0

2

2

2

2

=

+

+

=

+

+

=

å

П

НАС

Д

НАС

П

НАС

l

l

l

l

x

oleObject259.bin

image260.wmf
56

.

4

35

,

2

37

,

0

84

.

1

2

2

2

2

=

+

+

=

+

+

=

å

Ë

Ä

Ï

l

l

l

l

oleObject260.bin

image261.wmf
Ом

F

F

x

x

ц

П

89

.

26

3

.

698

11

.

866

68

.

21

12

12

=

×

=

=

d

oleObject261.bin

oleObject23.bin

image262.wmf
018

,

1

68

.

21

408

,

0

1

1

12

1

1

=

+

=

+

=

П

нас

нас

П

x

x

c

oleObject262.bin

image263.wmf
533

,

0

1

222

,

0

018

,

1

307

,

0

2

1

1

=

×

+

=

¢

+

=

s

r

c

r

a

нас

П

П

x

oleObject263.bin

image264.wmf
926

.

0

1

509

,

0

018

,

1

408

.

0

2

1

1

=

×

+

=

¢

+

=

s

x

c

x

b

нас

нас

П

нас

П

x

oleObject264.bin

image265.wmf
А

b

a

U

I

п

п

H

9

.

205

926

.

0

533

,

0

220

2

2

2

2

1

2

=

+

=

+

=

¢

oleObject265.bin

image266.wmf
(

)

(

)

А

x

с

x

b

a

I

I

п

п

п

п

п

52

.

111

89

.

26

018

,

1

89

.

26

926

.

0

533

,

0

9

.

205

2

2

12

1

2

12

2

2

1

=

×

+

+

×

=

+

+

¢

=

oleObject266.bin

image24.wmf
56

0125

,

0

222

,

0

max

1

min

1

=

×

=

=

p

p

t

D

Z

image267.wmf
01

.

3

37

52

.

111

1

1

=

=

=

*

H

П

П

I

I

I

oleObject267.bin

image268.wmf
074

,

1

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

¢

¢

=

*

s

s

K

I

I

M

H

R

H

oleObject268.bin

image269.wmf
нас

x

1

oleObject269.bin

image270.wmf
нас

x

2

oleObject270.bin

image271.wmf
1

,

0

2

,

0

-

oleObject271.bin

oleObject24.bin

image272.wmf
2177

,

2

018

,

1

509

,

0

408

,

0

166

,

0

7421

,

0

0198

,

1

408

,

0

19

,

0

max*

,

1

'

,

2

,

1

'

,

2

1

,

1

'

2

=

=

=

=

=

+

=

+

=

M

C

x

x

x

ñ

x

r

S

ñð

Ïíàñ

ñð

íàñ

ñð

íàñ

ñð

íàñ

ÏÍÀÑ

ñð

íàñ

ÊÐ

x

x

oleObject272.bin

image273.wmf
С

Dl

Р

P

k

осн

ст

п

э

пов

o

2

.

17

90

165

,

0

222

,

0

13

.

283

43

.

654

19

,

0

1

1

1

,

1

=

×

×

×

+

×

=

+

¢

=

D

p

a

p

u

oleObject273.bin

image274.wmf
Вт

l

l

P

k

Р

c

р

э

п

э

43

.

654

7284

,

0

165

,

0

2

1350

07

,

1

2

1

1

1

1

,

=

×

×

×

=

=

¢

r

oleObject274.bin

image275.wmf
07

,

1

115

140

=

=

r

r

r

k

oleObject275.bin

image276.wmf
19

.

0

=

k

oleObject276.bin

image25.wmf
66

0105

,

0

222

,

0

min

1

max

1

=

×

=

=

p

p

t

D

Z

image277.wmf
(

)

С

м

Вт

o

×

=

2

1

90

a

oleObject277.bin

image278.wmf
С

b

b

b

l

П

Z

P

экв

экв

из

П

п

э

п

из

o

34

.

12

22

,

1

16

9

.

6

4

,

9

16

,

0

4

,

0

165

,

0

0645

,

0

54

10

43

.

654

16

3

2

1

1

1

1

1

1

,

1

=

÷

ø

ö

ç

è

æ

×

+

+

×

×

×

×

=

÷

÷

ø

ö

ç

ç

è

æ

¢

+

+

¢

=

D

-

l

l

u

oleObject278.bin

image279.wmf
ì

ìì

b

b

h

Ï

ï

Ï

065

,

0

3

,

64

9

.

6

4

,

9

24

2

2

2

1

1

»

=

+

+

×

=

+

+

=

oleObject279.bin

image280.wmf
(

)

С

м

Вт

экв

o

16

,

0

=

l

oleObject280.bin

image281.wmf
952

,

0

26

,

1

2

,

1

=

=

из

d

d

oleObject281.bin

oleObject25.bin

image282.wmf
(

)

С

м

Вт

экв

o

22

,

1

=

¢

l

oleObject282.bin

image283.wmf
С

h

b

l

П

Z

P

экв

П

экв

л

из

л

л

л

э

л

из

o

926

,

0

22

,

1

12

10

24

1992

,

0

065

,

0

54

2

790

12

2

3

1

1

1

1

1

1

,

1

=

÷

÷

ø

ö

ç

ç

è

æ

×

×

×

×

×

×

=

÷

÷

ø

ö

ç

ç

è

æ

¢

+

¢

=

D

-

l

l

u

oleObject283.bin

image284.wmf
Вт

l

l

P

k

Р

c

р

л

э

л

э

790

7284

,

0

1992

,

0

2

1350

07

,

1

2

1

1

1

1

,

=

×

×

×

=

=

¢

r

oleObject284.bin

image285.wmf
м

065

,

0

П

П1

1

=

=

Л

П

oleObject285.bin

image286.wmf
0

b

л1

из,

=

oleObject286.bin

image26.wmf
54

1

=

Z

image287.wmf
С

Dl

P

k

выл

л

э

л

пов

o

09

.

16

90

10

3

,

74

222

,

0

2

790

19

,

0

2

3

1

1

1

,

1

=

×

×

×

×

×

=

¢

=

D

-

p

a

p

u

oleObject287.bin

image288.wmf
(

)

(

)

(

)

(

)

С

l

l

l

cp

л

л

пов

л

из

п

из

пов

o

69

.

22

7284

,

0

1992

,

0

2

09

.

16

926

.

0

165

,

0

2

34

.

12

2

,

17

2

2

1

1

1

1

1

1

1

1

=

×

×

+

+

×

×

+

=

D

+

D

+

D

+

D

=

¢

D

u

u

u

u

u

oleObject288.bin

image289.wmf
С

S

P

в

кор

в

в

o

55

.

98

5

,

17

212

,

1

25

.

2090

=

×

=

¢

=

D

å

a

u

oleObject289.bin

image290.wmf
(

)

(

)

(

)

(

)

Вт

Р

Р

Р

k

Р

Р

мех

осн

ст

п

э

в

25

.

2090

7

.

85

9

,

0

13

.

283

43

.

654

19

,

0

1

8

.

2926

9

,

0

1

1

,

=

×

-

+

-

-

=

-

+

¢

-

-

¢

=

¢

å

å

oleObject290.bin

image291.wmf
(

)

(

)

(

)

(

)

Вт

Р

Р

k

Р

Р

э

э

8

.

2926

890

1350

1

07

,

1

2770

1

2

1

=

+

-

+

=

+

-

+

=

¢

å

å

r

oleObject291.bin

oleObject26.bin

image292.wmf
2

1

1

212

,

1

)

3

,

74

2

165

,

0

)(

36

,

0

8

313

,

0

(

)

2

)(

8

(

м

l

l

П

D

S

выл

р

a

кор

=

×

+

×

+

×

=

+

+

=

p

p

oleObject292.bin

image293.wmf
(

)

С

м

Вт

в

o

×

=

2

5

,

17

a

oleObject293.bin

image294.wmf
2

Р

м

36

,

0

П

=

oleObject294.bin

image295.wmf
С

в

o

24

.

121

55

.

98

69

.

22

1

1

=

+

=

D

+

¢

D

=

D

u

u

u

oleObject295.bin

image296.wmf
с

м

P

k

Q

в

в

m

в

3

0852

,

0

55

.

98

1100

25

.

2090

423

,

4

1100

=

×

×

=

D

¢

=

å

u

oleObject296.bin

image27.wmf
3

3

3

2

54

2

1

=

×

×

=

=

pm

Z

q

image297.wmf
423

,

4

313

,

0

100

1000

5

,

2

100

=

×

=

=

a

m

D

n

m

k

oleObject297.bin

image298.wmf
с

м

n

D

Q

a

в

3

3

3

184

,

0

100

1000

313

,

0

6

,

0

100

6

,

0

=

×

×

=

=

¢

oleObject298.bin

image299.wmf
в

в

Q

Q

>

¢

oleObject299.bin

image300.wmf
2

2

2

.

.

2

.

.

.

91

,

7

84

,

0

+

=

+

=

I

I

I

р

х

х

а

х

х

х

х

oleObject300.bin

image301.wmf
220

3

6

,

66

117

5

,

369

1

.

1

·

+

+

=

+

+

ном

х

х

э

мех

ст

mU

Р

Р

Р

oleObject301.bin

oleObject27.bin

image302.wmf
·

oleObject302.bin

image303.wmf
·

oleObject303.bin

image304.jpeg
0

JU

cos ¢

0,03+
J K:

0,021 0,5\ 10

//
/

*\

P

Pauom= 15 kBT
A

g 4 8 2 P, kBT

image28.wmf
м

mpq

D

t

3

1

10

9

,

12

3

3

3

2

222

,

0

2

-

×

=

×

×

×

×

=

=

p

p

oleObject28.bin

image29.wmf
345

,

11

54

37

10

5

,

32

222

,

0

2

3

1

1

'

=

×

×

×

×

×

=

=

p

p

Z

I

DA

u

H

П

oleObject29.bin

image30.wmf
А

mU

P

I

H

H

37

87

,

0

87

,

0

220

3

18500

cos

1

2

1

=

×

×

×

=

×

=

h

j

oleObject30.bin

image31.wmf
34

035

.

34

345

,

11

3

'

»

=

×

=

×

=

П

П

u

a

u

oleObject31.bin

image32.wmf
102

3

3

2

54

34

2

1

1

=

×

×

×

=

=

am

Z

u

w

Ï

oleObject32.bin

image33.wmf
м

А

D

m

w

I

A

H

32468

222

,

0

3

102

37

2

2

1

1

=

×

×

×

×

=

=

p

p

oleObject33.bin

image34.wmf
Вб

f

k

w

k

U

k

об

B

H

E

3

1

1

1

1

10

80

,

9

50

96

,

0

102

11

,

1

4

220

968

,

0

4

-

×

=

×

×

×

×

×

=

=

F

oleObject34.bin

image35.wmf
96

.

0

k

p1

1

=

=

îá

k

oleObject35.bin

image36.wmf
3

=

q

oleObject36.bin

image1.wmf
1

Z

image37.wmf
Тл

Dl

p

B

80

,

0

165

,

0

222

,

0

10

80

,

9

3

3

=

×

×

×

=

F

=

-

d

d

oleObject37.bin

image38.wmf
A

oleObject38.bin

image39.wmf
d

B

oleObject39.bin

image40.wmf
(

)

2

6

3

9

1

1

10

09

,

6

10

5

,

32

10

198

м

А

A

AJ

J

×

=

×

×

=

=

oleObject40.bin

image41.wmf
(

)

3

2

9

1

10

198

м

А

AJ

×

=

oleObject41.bin

oleObject1.bin

image42.wmf
2

1

1

1

03

.

2

09

,

6

3

37

мм

aJ

I

q

H

эф

=

×

=

=

oleObject42.bin

image43.wmf
2

=

ЭЛ

n

oleObject43.bin

image44.wmf
2

02

,

1

5

.

0

q

мм

q

эф

ЭЛ

=

=

oleObject44.bin

image45.wmf
мм

ЭЛ

18

.

1

d

=

oleObject45.bin

image46.wmf
2

094

.

1

q

мм

ЭЛ

=

oleObject46.bin

