Вопросы к курсу «ЭПУ и СТК»
1. Историческое развитие энергетики и преобразовательной техники.
2. Электроснабжение предприятий связи. Их структура, классификация, основные параметры и требования, предъявляемые к источникам электроснабжения.
3. Трансформаторные подстанции, автоматизированные дизельные электрические станции.
4. Химические источники тока, аккумуляторы и гальванические элементы. Совместная работа аккумулятора с дизельной электростанцией.
5. Топливные элементы.
6. Источники электроснабжения на фотоэлементах, термоэлементах.
7. Трансформаторы, Назначение. Классификация и принцип действия трансформаторов. Применяемые ферромагнитные материалы.
8. Параметры трансформаторов и области их применения.
9. режимы работы трансформаторов. Схемы замещения. Зависимость
массогабаритных показателей от электромагнитных нагрузок, частоты и габаритной мощности.
10. Трехфазные трансформаторы. Особенности их конструкции, линейное, фазное напряжение и ток, схемы соединения обмоток.
11. Электрические реакторы. Назначение, классификация, основные параметры. Особенности применения реакторов в устройствах электропитания.
12. Магнитные усилители. Назначение и требования, предъявляемые к ним. Параметры МУ.
13. Дроссельный усилитель: конструкция. Принцип действия, основные уравнения. Применение МУ в устройствах электропитания.
14. Выпрямительные устройства. Основные понятия, определение. Назначение, классификация, параметры выпрямительных устройств.
15. Анализ выпрямленного напряжения идеализированного выпрямителя:
вычисление средней составляющей выпрямленного напряжения, переменные составляющие выпрямленного напряжения. Типы нагрузок выпрямителей и выпрямительных блоков.
16. схемы выпрямления при питании от однофазной сети переменного тока. Однополупериодная схема. Принцип действия, кривые напряжения и токов, основные расчетные соотношения.
17. Двухполупериодная и мостовая схемы выпрямления. Принцип действия, кривые напряжения и токов, основные расчетные соотношения. Сравнение схем.
18. Особенности работы выпрямителей при прямоугольной форме напряжения.
19. Схемы выпрямления при питании от трехфазной сети переменного тока: трехфазная нулевая схема выпрямления.
20. Мостовая схема выпрямления (схема Ларионова), каскадные схемы
выпрямления. Принцип действия, основные расчетные соотношения. Область применения.
21. Управляемые выпрямители: назначение, принцип действия, характеристики.
22. Особенности работы выпрямителей при активноемкостных нагрузках.
23. Умножители напряжений.
24. Основы расчета выпрямительных устройств.
25. Общие сведения о сглаживающих фильтрах: классификация, параметры.
26. Принцип построения сглаживающих фильтров, структурные схемы. Сглаживающие RC, LR, LC фильтры.
27. Активные сглаживающие фильтры.
28. Каскадное соединение фильтров. Определение оптимального числа звеньев.
29. Резонансные фильтры.
30. Стабилизаторы напряжения и тока. Назначение, классификация, структурные схемы. Качественные и энергетические параметры стабилизаторов.
31. Параметрические стабилизаторы постоянного напряжения: принцип действия, параметры, расчетные соотношения, область применения.
32. Компенсационные стабилизаторы постоянного напряжения с непрерывным регулированием, схемы с последовательным включением регулирующего элемента, область применения, вывод формул показателей качества.
33. Компенсационные стабилизаторы постоянного напряжения с непрерывным регулированием. Схемы с параллельным включением регулирующего элемента.
34. Компенсационные стабилизаторы напряжения и тока с импульсным
регулированием, принцип управления, временные диаграммы работы, основные расчетные соотношения.
35. Тиристорные стабилизаторы напряжения: принцип действия, схемы, область применения.
36. Компенсационные стабилизаторы переменного напряжения и тока. Применение стабилизаторов напряжения и тока в устройствах электропитания предприятий связи.
37. Статистические преобразователи постоянного напряжения и тока. Назначение, классификация, область применения.
38. Однотактные преобразователи постоянного напряжения (ППН): ППН понижающего типа.
39. Полярно-инвертирующие ППН, ППН повышающего типа. Структурные схемы, принцип действия, временные диаграммы работы.
40. Автономный транзисторный инвертор напряжения с самовозбуждением
(генератор Ройера). Принцип действия, временные диаграммы, основные расчетные соотношения.
41. Транзисторные инверторы напряжения с внешним возбуждением. Схема инвертора с отводом средней точки трансформатора. Мостовой инвертор. Особенности работы при симметричном и несимметричном режимах управления.
42. Тиристорные инверторы тока. Принцип действия. Выбор тиристоров, коммутирующей емкости и индуктивности.
