Министерство образования и науки Республики Казахстан
ГККП «Высшая техническая школа, город Кокшетау»
при акимате Акмолинской области


Методическая разработка онлайн урока
По учебной дисциплине «Теоретические основы электротехники»
Тема: " Принцип получение переменного тока"


преподаватель: Каримов А.С.,
преподаватель спец.дисциплин


Кокшетау 2014г
[bookmark: _GoBack]Тема урока: «Принцип получение переменного тока»
Генерирование электрической энергии. Генератор переменного тока
Цели урока:
Обучающие:
1. Показать преимущества электрической энергии перед другими видами энергии.
2. Дать понятие о принципиальном устройстве генератора переменного тока.
3. Осветить экологические проблемы, связанные с выработкой электроэнергии.
Развивающая: Развитие логического мышления, профессиональной лексики.
Воспитывающая: Воспитывать самосознание и настойчивость в овладении профессией.
Оборудование:
· компьютер,
· проектор,
· источники тока – батарея карманного фонарика,
· фотоэлемент,
· модель генератора постоянного тока,
· лабораторный стенд
· проверочный тест.
Тип урока: комбинированный, время проведения 80 минут.
Литература:
1. В.С. Попов, С.А. Николаев - Электротехника с основами электроники
2. Кузнецов Ю. - Основы электротехники
3. Элементарный учебник физики под редакцией Г.С. Ландсберга 
Основные этапы урока:
1. Организационный момент (2 мин.)
2. Актуализация опорных знаний (3-5 мин.)
3. Изучение нового материала (15 мин.)
4. Закрепление новой темы (5 мин.)
5. Проверка знаний (10 мин.)
6. Подведение итогов. (3 мин.)
Ход урока
1. Организационный момент - приветствие, настрой деятельности на успех.(1 Слайд)
Здравствуйте ребята, сегодня тема нашего урока «Принцип получение переменного тока».
2. Актуализация опорных знаний – фронтальная беседа со студентами.
Прежде чем мы будем говорить о производстве электрического тока, давайте вспомним:
Вопрос: Что называют электрическим током?
Ответ: Электрическим током называется упорядоченное движение заряженных частиц.
Вопрос: Какие вам известны источники тока?
Ответ: Аккумуляторы, батарейки и т. д.
У меня на столе всем известные источники тока: батарейка, фотоэлемент, модель индукционного генератора. Область применения каждого из перечисленных видов определяется их характеристиками. Давайте выясним, какие у них достоинства и недостатки и можно ли их применять повсеместно?
Химические источники тока: гальванические элементы; батареи аккумуляторов; ртутная батарейка, используемая в часах, калькуляторах и слуховых аппаратах, дает 1,4В; традиционная батарейка для карманного фонарика, дает 4,5 В. (демонстрация)
Достоинства – компактность, возможность использовать как автономный источник энергии.
Недостатки – небольшая энергоемкость, высокая стоимость энергии, недолговечность, проблема утилизации отходов.
Термоэлементы, фотоэлементы, солнечные батареи (демонстрация)
Достоинства – безмашинный способ получения энергии.
Недостатки – малый КПД, зависимость от погодных условий.
Преобладающую роль в наше время играют электромеханические
индукционные генераторы постоянного и переменного тока.
Практически они дают всю используемую энергию. Какие они имеют достоинства, преимущества и недостатки, нам предстоит выяснить сегодня на уроке.
3. Объяснение новой темы.
Так как мы сегодня изучаем генераторы переменного тока, давайте вспомним:
Вопрос: Что такое переменный ток?
Ответ: Переменный ток можно рассматривать как вынужденное колебательное движение свободных электронов или вынужденные электромагнитные колебания силы тока и напряжения, меняющееся со временем по гармоническому закону.
Переменный ток имеет преимущество перед постоянным, потому что напряжение и силу тока можно в очень широких пределах преобразовать (трансформировать) почти без потерь, а такие преобразования необходимы во многих электро- и радиотехнических устройствах. Но особенно большая необходимость трансформации напряжения и тока возникает при передаче электроэнергии на большие расстояния. Электрическая энергия обладает преимуществом перед всеми другими видами энергии: ее можно передавать по проводам на огромные расстояния со сравнительно малыми потерями и удобно распределять между потребителями. Главное же в том, что эту энергию с помощью достаточно простых устройств легко превратить в другие формы: механическую, тепловую, световую и т.д.
(2 слайд) Запишите в тетради преимущества переменного тока.
В современной энергетике применяются индукционные генераторы переменного тока, действие которых основано на явлении электромагнитной индукции.
Вопрос: Вспомните, что такое электромагнитная индукция, и кто открыл это явление?
Ответ: Майкл Фарадей открыл явление электромагнитной индукции, которое заключается в возникновении индукционного тока под действием переменного магнитного поля.
(3 слайд) После открытия этого явления многие скептики, сомневаясь, спрашивали: «Какая от этого польза?»
На что Фарадей ответил: «Какая может быть польза от новорожденного?»
Прошло немногим более половины столетия и, как сказал американский физик Р.Фейнман, «бесполезный новорожденный превратился в чудо-богатыря и изменил облик Земли так, как его гордый отец не мог себе и представить».
И этим богатырем, изменившим облик Земли, является генератор.
Генератор – это устройство, преобразующее энергию того или иного вида в электрическую энергию (запишите определение в тетрадь).
(4 слайд)
Электрический ток вырабатывается в генераторах - Откройте учебник на странице 106 рисунок 97. Давайте вместе назовем и запишем в тетради, как устроен генератор, его основные части.
- Что обозначено цифрой 1,2,3,4,5,6,7?
1. Ротор, вращающаяся часть генератора, создает магнитное поле от электромашины постоянного тока.
2. Статор, состоит из отдельных пластин для уменьшения нагрева от вихревых токов, пластины сделаны из электротехнической стали.
3. Щетки, неподвижные пластины, прижаты к кольцам и осуществляют связь обмотки ротора с внешней цепью.
4. Кольца, чтобы подводить ток к ротору и отводить из обмотки ротора во внешнюю цепь при помощи скользящих контактов.
5. Турбина, сочетание турбины с генератором переменного тока называется турбогенератором.
6. Станина, корпус, внутри которой размещены статор и ротор.
7. Возбудитель, генератор, вырабатываемый постоянный ток, который подводят к вращающему электромагниту.
В настоящее время существуют различные модификации индукционных генераторов. Но все они состоят, из одних и тех же, частей – это магнит или электромагнит, создающий магнитное поле, и обмотка в которой индуцируется ЭДС.
Один из сердечников (обычно внутренний) вращается вокруг вертикальной или горизонтальной оси – называется ротором. Неподвижный сердечник с его обмоткой называют – статором.
(5слайд)
Обратите внимание, в данной модели генератора вращается проволочная рамка, которая является ротором, магнитное поле создает неподвижный, постоянный магнит. При движении проводника его свободные заряды движутся вместе с ним. Поэтому на заряды со стороны магнитного поля действует сила Лоренца. ЭДС индукции, следовательно, имеет магнитное происхождение.
На многих электростанциях земного шара именно сила Лоренца вызывает появление тока. ε = εm sin ωt
(6 слайд)
В больших промышленных генераторах вращается именно электромагнит, который является ротором. Обмотки, в которых наводится ЭДС, вложены в пазах статора – появление ЭДС в неподвижных обмотках статора объясняется возникновением в них вихревого электрического поля, порожденного изменением магнитного потока при вращении ротора.
Из закона электромагнитной индукции следует: ЭДС индукции в замкнутом контуре равна по модулю скорости изменения магнитного потока через поверхность, ограниченную контуром.
Какова же должна быть скорость изменения магнитного потока, скорость вращения ротора, если в некоторых установках применяются токи в несколько килогерц и даже мегагерц? Для примера, попробуйте рассчитать скорость вращения ротора для стандартной частоты промышленного тока.
Чтобы ответить на данный вопрос, вспомните:
Вопрос: Чему равна частота промышленного тока?
Ответ: Стандартная частота промышленного переменного тока равна 50 Гц во многих странах мира, в США частота равна 60Гц, это означает, что на протяжении 1 с. ток 50 раз течет в одну сторону и 50 раз в противоположную.
-Тогда сколько колебаний будет происходить в 1 минуту?
Умножим на 60 сек. получается 3000 об/мин. Такая скорость нереальна и чтобы уменьшить скорость вращения, используют многополюсный магнит.
Частота наводимой ЭДС определяется формулой ν = p*n,
где р – число пар полюсов индуктора, n – частота вращения ротора.
Так, роторы генераторов Угличской ГЭС на Волге имеют 48 пар полюсов, и скорость их вращения уменьшается, становится 62,5 об/мин.
(7 слайд)
Мы живем в 21 веке и основой цивилизованного образа жизни, следовательно, и научно-технического прогресса, является энергия, которой требуется все больше и больше. Казалось бы, вырабатывайте ее сколько угодно, пока есть полезные ископаемые, есть машины, вырабатывающие эту энергию. Но здесь возникает проблема.
Эту проблему можно назвать - проблема «трех Э»: Энергетика + Экономика + Экология. Для бурного развития экономики, требуется все больше и больше энергии, увеличение выработки энергии - ведет к ухудшению экологии, наносит большой вред окружающей среде.
(8 слайд)
Ведь энергетика является одной из самых загрязняющих отраслей народного хозяйства. При неразумном подходе происходит нарушение нормального функционирования всех компонентов биосферы (воздуха, воды, почвы, животного и растительного мира), а в исключительных случаях, подобных Чернобылю, под угрозой оказывается и сама жизнь. Поэтому главным должен стать подход с экологических позиций, учитывающих интересы не только настоящего, но и будущего.
Между тем, ТЭС являются одними из основных загрязнителей атмосферы твердыми частицами золы, окислами серы и азота, а также углекислым газом, способствующим возникновению «парникового эффекта». Над городами образуются, так называемые острова тепла, из-за усиленного выброса энергии которых, нарушается нормальное течение атмосферных процессов. В сентябре этого года, мы все с вами были свидетелями образования торнадо над водохранилищем ГРЭС -2 в городе Сургуте.
(9 слайд)
Вопрос: Кто сможет объяснить это явление?
Ответ: Над поверхностью водохранилища образовался теплый воздушный фронт, в то время когда температура и давление окружающего воздуха были сравнительно низкими. Встреча, этих двух потоков и привела к образованию смерча.
Важнейшими направлениями экологизации научно-технического процесса, должны стать – внедрение ресурсосберегающих и безотходных технологий; переход к чистым и неисчерпаемым источникам энергии.
Уже разрабатываются, так называемые топливные элементы, в которых энергия освобождается в результате реакции водорода с кислородом, получили широкое применение МГД – генераторы. Строят электростанции разного типа, геотермальные, ветряные, солнечные и т.д.
4. Закрепление новой темы - решение качественных и количественных задач.
Какими бы ни были типы электростанций, главное устройство на любом из них – это генератор.
Вопрос: Что называют генератором?
Ответ: Генератор – это устройство, преобразующее энергию того или иного вида в электрическую.
Вопрос: Назовите основные части генератора.
Ответ: Ротор, статор.
Вопрос: Фонари по дороге стоят одиноко.
Десять герц – частота переменного тока.
Кто ответит мне ясно, без тени смущенья:
Этот ток применяют ли для освещения?
Ответ: Нет.
Вопрос: Генератор переменного тока имеет на роторе 6 пар полюсов. Какой должна быть частота вращения ротора, чтобы генератор вырабатывал ток стандартной частоты?
Ответ: (500 об/мин)
5. Проверка знаний - проверь соседа! (приложение 1, приложение 2)
А сейчас проверим, на сколько, вы усвоили данный материал. У вас на столах лежат тестовые задания по теме нашего урока и карточка, в которую вы заносите правильный ответ. Кто ответит правильно на 6 вопросов, получит «5», на 4-5 вопросов, оценку - «4», за 3 правильных ответа получит «3».
6. Подведение итогов. (10 слайд)
Сегодня на уроке, мы с вами разобрали принцип действия генератора, этого внушительного сооружения из проводов, изоляционных материалов, стальных конструкций. Не перестаю удивляться, как при таких огромных размерах в несколько метров важнейшие детали генераторов изготавливаются с точностью до миллиметра. Нигде в природе нет такого сочетания движущихся частей, которые могли бы порождать, электрическую энергию столь же непрерывно и экономично. А теперь постарайтесь ответить на вопрос, поставленный в начале урока.
- Какие достоинства и недостатки у генератора переменного тока?
О трехфазном генераторе вы узнаете на уроках электротехники, а к следующему уроку попрошу вас приготовить сообщение о новых, современных типах генераторов.
Выставление оценок в журнал. Домашнее задание
Спасибо за внимание. Всего хорошего. До свидания.

