МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
[image:]
федеральное государственное автономное образовательное
учреждение высшего образования
«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»

	
	 УТВЕРЖДАЮ
 Директор ЭНИН
 _____________ В.М. Завьялов
 «___»________________2014 г.

РАБОЧАЯ ПРОГРАММА УЧЕБНОЙ ДИСЦИПЛИНЫ
ЭЛЕКТРОТЕХНИЧЕСКИЕ КОМПЛЕКСЫ И СИСТЕМЫ
основная образовательная программа подготовки аспиранта
по направлению 13.06.01 Электро- и теплотехника

Уровень высшего образования
подготовки научно-педагогических кадров в аспирантуре

ТОМСК 2014 г.

ПРЕДИСЛОВИЕ
1. Рабочая программа составлена на основании федеральных государственных образовательных стандартов к основной образовательной программе высшего образования подготовки научно-педагогических кадров в аспирантуре по направлению 13.06.01 Электро- и теплотехника

РАБОЧАЯ ПРОГРАММА РАССМОТРЕНА И ОДОБРЕНА на заседании обеспечивающей кафедры «Электропривод и электрооборудование» ЭНИН протокол № ____от ___________2014 г.

 Научный руководитель программы
 аспирантской подготовки					 	Ю.Н. Дементьев

2. Программа СОГЛАСОВАНА с институтами, факультетами, выпускающими кафедрами специальности; СООТВЕТСТВУЕТ действующему плану.

 Зав. обеспечивающей кафедрой ЭПЭО	 Ю.Н. Дементьев

1. ЦЕЛИ И ЗАДАЧИ УЧЕБНОЙ ДИСЦИПЛИНЫ
Рассматриваемая дисциплина является основной в подготовке аспирантов, обучающихся по профилю 05.09.03 Электротехнические комплексы и системы.
Целями изучения дисциплины определяются необходимостью ориентирования аспирантов в проблемах и современных задачах электротехнических наук и производства.
В результате изучения дисциплины аспирант должен:
· иметь представление о современном состоянии электротехнических наук и производств;
· уметь ориентироваться в современной проблематике электротехнических наук и производств;
· иметь навыки оценки направлений деятельности электротехнических наук и производств по тематическим каталогам и научно-технических журналам;

2. МЕСТО ДИСЦИПЛИНЫ В СТРУКТУРЕ ООП
2.1. Учебная дисциплина «Электротехнические комплексы и системы» входит в вариативную часть междисциплинарный профессиональный модуль ООП.
2.2. Данная программа строится на преемственности программ в системе высшего образования и предназначена для аспирантов ТПУ, прошедших обучение по программе подготовки магистров, прослушавших соответствующие курсы и имея по ним положительные оценки. Она основывается на положениях, отраженных учебных программах указанных уровней. Для освоения дисциплины «Электротехнические комплексы и системы» требуются знания и умения, приобретенные обучающимися в результате освоения ряда предшествующих дисциплин (разделов дисциплин), таких как:
Теория электромеханического преобразования энергии,
Комплексная автоматизация технологических процессов,
Электропривод общепромышленных механизмов и технологических комплексов,
Моделирование в электроприводе,
Электропривод переменного тока.
2.3. Дисциплина «Электротехнические комплексы и системы» необходима при подготовке выпускной квалификационной работы аспиранта и подготовке к сдаче кандидатского экзамена.

3. ТРЕБОВАНИЯ К РЕЗУЛЬТАТАМ ОСВОЕНИЯ ДИСЦИПЛИНЫ
Процесс изучения дисциплины «Электротехнические комплексы и системы» направлен на формирование элементов следующих компетенций в соответствии с ООП по направлению подготовки Электро- и теплотехника:
1. Универсальных компетенций:
· способность к критическому анализу и оценке современных научных достижений, генерированию новых идей при решении исследовательских и практических задач, в том числе в междисциплинарных областях (УК-1);
· способность проектировать и осуществлять комплексные исследования, в том числе междисциплинарные, на основе целостного системного научного мировоззрения с использованием знаний в области истории и философии науки (УК-2);
· готовность участвовать в работе российских и международных исследовательских коллективов по решению научных и научно-образовательных задач (УК-3);
· готовность использовать современные методы и технологии научной коммуникации на государственном и иностранном языках (УК-4);
· способность следовать этическим нормам в профессиональной деятельности (УК-5);
· способность планировать и решать задачи собственного профессионального и личностного развития (УК-6).
2. Общепрофессиональных компетенций:
· владением методологией теоретических и экспериментальных исследований в области профессиональной деятельности (ОПК-1);
· владением культурой научного исследования в том числе, с использованием новейших информационно-коммуникационных технологий (ОПК-2);
· способностью к разработке новых методов исследования и их применению в самостоятельной научно-исследовательской деятельности в области профессиональной деятельности (ОПК-3);
· готовностью организовать работу исследовательского коллектива в профессиональной деятельности (ОПК-4);
· готовностью к преподавательской деятельности по основным образовательным про-граммам высшего образования (ОПК-5).
3. Профессиональных компетенций:
· углубленным изучением теоретических и методологических основ проектирования, эксплуатации и развития электротехники (ПК-1);
· способностью ставить и решать инновационные задачи, связанные с разработкой методов и технических средств, повышающих эффективность эксплуатации и проектирования электротехнических изделий с использованием глубоких фундаментальных и специальных знаний (ПК-2);
· умением проводить анализ, самостоятельно ставить задачу исследования наиболее актуальных проблем, имеющих значение для электротехнической отрасли, грамотно планировать эксперимент и осуществлять его на практике (ПК-3);
· умением работать с аппаратурой, выполненной на базе микропроцессорной техники и персональных компьютеров для решения практических задач эксплуатации и управления электромеханическими системами (ПК-4).
По окончании изучения дисциплины аспиранты должны будут:
знать:
· современные достижения науки и передовые технологии в области электротехники;
· производственно-технологические режимы работы электротехнических изделий;
· основы проектирования электротехнических изделий;
· современные проблемы научно-технического развития сырьевой базы, современные технологии утилизации отходов электроэнергетической и электротехнической промышленности, научно-техническую политику в области технологии и проектирования электротехнических изделий.

уметь:
· оценивать перспективные направления развития электротехнических изделий с учетом мирового опыта и ресурсосбережения;
· применять современные методы и средства исследования для решения конкретных задач развития электротехники;
· оценивать эффективность систем управления технологическими процессами на производстве;
· проводить работы по выбору и настройке систем управления автоматизированными технологическими процессами;
· устанавливать причины снижения качества электрической энергии;
иметь опыт:
· планирования процессов решения научно-технических задач;
· анализа работы технических средств управления режимами электротехнических изделий;
· разработки мероприятий по энергосбережению технологических процессов на производстве;
· анализа работы устройств электротехники при аварийных ситуациях;
· работы с программно-аппаратными средствами управления технологическими процессами.
4. СТРУКТУРА И СОДЕРЖАНИЕ УЧЕБНОЙ ДИСЦИПЛИНЫ
4.1 Разделы дисциплины и виды занятий
Приводимая ниже таблица показывает вариант распределения бюджета учебного времени, отводимого на освоение основных модулей предлагаемого курса согласно учебному плану в 3 и 4 семестрах.
	Наименование разделов и тем
	Трудоемкость (в ЗЕТ)
	Объем работы
(в часах)
	Всего учебных
занятий (в часах)

	
	
	
	лекции
	семинары
	самостоятельная работа
	Кандидатский
экзамен

	1
	
	2
	3
	4
	5
	6

	Раздел 1. Современное состояние электротехнических наук

	Тема 1. Значимость и роль электротехнических наук (ЭТН) в современной жизни
	
	10
	
	2
	8
	

	Тема 2. Современная классификация ЭТН
	
	14
	
	4
	10
	

	Раздел 2. Теория электропривода

	Тема 3. Математическое моделирование
	
	10
	
	2
	8
	

	Тема 4. Электропривод общепромышленных механизмов
	
	12
	
	2
	10
	

	Тема 5. Регулирование координат электропривода
	
	14
	
	4
	10
	

	Тема 6. Переходные процессы в электроприводах
	
	14
	
	4
	10
	

	Тема 7. Следящие электроприводы
	
	14
	
	4
	10
	

	Раздел 3. Автоматическое управление электроприводом

	Тема 8. Основы автоматического управления
	
	18
	
	4
	14
	

	Тема 9. Особенности управления электроприводами постоянного и переменного тока
	
	18
	
	4
	14
	

	Тема 10. Типовые САУ
	
	22
	
	6
	16
	

	Раздел 4. Теория и принципы работы комплексных узлов электрооборудования

	Тема 11. Основные узлы электрооборудования
	
	22
	
	6
	16
	

	Тема 12. Комплектные узлы электрооборудования
	
	22
	
	6
	16
	

	Тема 13. Контактные и бесконтактные узлы электродвигателей
	
	13
	
	3
	10
	

	Раздел 5. Электрооборудование для электроснабжения промышленных предприятий, транспорта и сельского хозяйства

	Тема 14. Преобразователи и приемники электрической энергии
	
	13
	
	3
	10
	

	Тема 15. Системы электроснабжения
	
	15
	
	3
	12
	

	Тема 16. Качество электрической энергии
	
	13
	
	3
	10
	

	Тема 17. Технико-экономические расчеты
	
	13
	
	3
	10
	

	Тема 18. Компенсация реактивной мощности
	
	13
	
	3
	10
	

	Тема 19. Теория надежности
	
	54
	
	6
	48
	

	Всего по дисциплине
	9
	324
	
	72
	252
	

 4.2. Содержание разделов и тем
Раздел 1. Современное состояние электротехнических наук
Тема 1. Значимость и роль электротехнических наук (ЭТН) в современной жизни
История развития мировой электротехники
Тема 2. Современная классификация ЭТН
 Академия электротехнических наук РФ и ее отделения. Проблемы электротехники, электромеханики и электротехнологий.
Раздел 2. Теория электропривода
Тема 3. Математическое моделирование
Математические модели и структурные схемы электромеханических систем с электродвигателями разных типов.
Тема 4. Электропривод общепромышленных механизмов
Функции, выполняемые общепромышленным и тяговым приводом, и его обобщенные функциональные схемы. Характеристики электромеханического преобразователя энергии и его математическое описание в двигательном и тормозном режимах. Обобщенная электрическая машина как основной компонент электропривода. Электромеханические свойства двигателей постоянного тока, асинхронных, синхронных и шаговых двигателей. Механические устройства. Нагрузка двигателя. Сопряжение двигателя с рабочим механизмом (редукторы, муфты).
Тема 5. Регулирование координат электропривода
Регулирование координат электропривода. Характеристика систем электроприводов: управляемый преобразователь-двигатель постоянного тока, преобразователь частоты – асинхронный двигатель, преобразователь частоты – синхронный двигатель, системы с шаговыми двигателями, системы с линейными двигателями и сферы их применения. Основные характеристики приборных систем электроприводов.
Тема 6. Переходные процессы в электроприводах
Переходные процессы в электроприводах. Линейные и нелинейные системы, передаточные и переходные функции электропривода. Примеры формирования оптимальных переходных процессов при разгоне и торможении электропривода с учетом процессов в рабочем механизме.
Тема 7. Следящие электроприводы
Следящие электроприводы. Многодвигательные электромеханические системы. Тяговые электроприводы.
Раздел 3. Автоматическое управление электроприводом
Тема 8. Основы автоматического управления
Основные функции и структуры автоматического управления электроприводом. Типовые, функциональные схемы и типовые системы, осуществляющие автоматический пуск, стабилизацию скорости, реверс и остановку электродвигателей. Синтез систем с контактными и бесконтактными элементами. Принципы выбора элементной базы.
Общие вопросы теории замкнутых систем автоматического управления электроприводом (САУ) при заданном рабочем механизме.
Методы анализа и синтеза замкнутых, линейных и нелинейных, непрерывных и дискретных САУ. Применение методов вариационного исчисления и пакетов прикладных программ для ПЭВМ.
Тема 9. Особенности управления электроприводами постоянного и переменного тока
Системы управления электроприводами постоянного и переменного тока. Типовые структуры систем управления асинхронными и синхронными двигателями. Особенности построения систем управления асинхронными и синхронными двигателями. Системы с машинами двойного питания. Структура управления специальным приводами (тяговые, крановые, муфтовые и т.п.). Управление электроприводами с линейными двигателями.
Управление электроприводами при наличии редуктора и упругой связи двигателя с механизмом. Стабилизирующие системы управления электроприводами. Защита от перегрузок и аварийных режимов.
Тема 10. Типовые САУ
Типовые узлы и типовые САУ, поддерживающие постоянство заданных переменных. Типовые узлы и типовые следящие САУ непрерывного и дискретного действия. Оптимальные и инвариантные САУ. Анализ и синтез следящих САУ с учетом стохастических воздействий. Цифровые САУ. Электроприводы в робототехнических комплексах и гибких автоматизированных производствах. Применение микропроцессоров и микроЭВМ для индивидуального и группового управления электроприводами технологических объектов и транспортных средств.
Адаптивные системы автоматического управления и принципы их управления. Алгоритмы адаптации в электроприводах.
Надежность и техническая диагностика электроприводов.
Раздел 4. Теория и принципы работы комплексных узлов электрооборудования
Тема 11. Основные узлы электрооборудования
Научные основы и принципы работы наиболее распространенных комплектных узлов электрооборудования (по отраслям). Преобразователи напряжения, в том числе: генераторы и электромашинные преобразователи, управляемые вентильные преобразователи постоянного и переменного тока в постоянный, инверторы, непосредственные преобразователи частоты переменного тока и др.
Тема 12. Комплектные узлы электрооборудования
Основные принципы построения систем и комплектных узлов общепромышленного электрооборудования и электрооборудования подвижных объектов. Контакторно-резисторные и электронные узлы систем управления электрическим подвижным составом и их особенности.
Тема 13. Контактные и бесконтактные узлы электродвигателей
Контактные и бесконтактные узлы электродвигателями постоянного и переменного тока, работающие в непрерывных, релейных и импульсных режимах. Особенности проектирования. Элементная база силовых цепей электрооборудования (контакторы, резисторы, силовые полупроводниковые приборы).
Раздел 5. Электрооборудование для электроснабжения промышленных предприятий, транспорта и сельского хозяйства
Тема 14. Преобразователи и приемники электрической энергии
Классификация источников, приемников и преобразователей электрической энергии. Электрические нагрузки и закономерности изменения их во времени (по отраслям). Использование теории случайных процессов для представления основных параметров нагрузки. Основы теории прогнозирования и динамики потребления электрической энергии. Тяговые подстанции и их принципиальные особенности; типы тяговых подстанций электротранспорта.
Тема 15. Системы электроснабжения
Выбор систем и схем электроснабжения. Современные методы оптимизации систем электроснабжения, критерии оптимизации. Характерные схемы электроснабжения. Выбор напряжения в системах электроснабжения (по отраслям). Сокращение числа трансформации и выбор числа трансформации. Блуждающие токи и коррозия подземных сооружений. Защита от блуждающих токов.
Тема 16. Качество электрической энергии
Качество электрической энергии. Влияние качества электроэнергии на потребление электроэнергии и на производительность механизмов и агрегатов (по отраслям). Электромагнитная совместимость приемников электрической энергии с питающей сетью.
Средства улучшения показателей качества электроэнергии. Компенсация реактивной мощности в электроприводах и системах электроснабжения.
Тема 17. Технико-экономические расчеты
Технико-экономические расчеты в системах электроснабжения (по отраслям) и использование для этих целей современных компьютерных технологий. Теория интерполяции и аппроксимации; методы приближения функций в расчетах по электротехническим комплексам и системам.
Тема 18. Компенсация реактивной мощности
Компенсация реактивной мощности. Основные направления развития компенсирующих устройств.
Заземление электроустановок, молниезащита промышленных, транспортных и сельскохозяйственных сооружений, жилых и культурно-бытовых зданий.
Тема 19. Теория надежности
Теория надежности и техническая диагностика в электроснабжении и преобразовании электрической энергии (по отраслям). Теория малых выборок, и ее использование в практике расчетов.

5. ОБРАЗОВАТЕЛЬНЫЕ ТЕХНОЛОГИИ
Технология процесса обучения по дисциплине «Электротехнические комплексы и системы» включает в себя следующие образовательные мероприятия:
а) аудиторные занятия (лекционно-семинарская форма обучения);
б) самостоятельная работа студентов;
г) контрольные мероприятия в процессе обучения и по его окончанию;
д) зачет в 3 семестре; экзамен в 4 семестре.
 В учебном процессе используются как активные, так и интерактивные формы проведения занятий: дискуссия, метод поиска быстрых решений в группе, мозговой штурм.
Аудиторные занятия проводятся в интерактивной форме с использованием мультимедийного обеспечения (ноутбук, проектор) и технологии проблемного обучения.
Презентации позволяют качественно иллюстрировать практические занятия схемами, формулами, чертежами, рисунками. Кроме того, презентации позволяют четко структурировать материал занятия.
Электронная презентация позволяет отобразить процессы в динамике, что позволяет улучшить восприятие материала.
Самостоятельная работа организована в соответствие с технологией проблемного обучения и предполагает следующие формы активности:
· самостоятельная проработка учебно-проблемных задач, выполняемая с привлечением основной и дополнительной литературы;
· поиск научно-технической информации в открытых источниках с целью анализа и выявления ключевых особенностей.
Основные аспекты применяемой технологии проблемного обучения:
· постановка проблемных задач отвечает целям освоения дисциплины «Электротехнические комплексы и системы» и формирует необходимые компетенции;
· решаемые проблемные задачи стимулируют познавательную деятельность и научно-исследовательскую активность аспирантов.
6. ОЦЕНОЧНЫЕ СРЕДСТВА ДЛЯ ТЕКУЩЕГО КОНТРОЛЯ И ПРОМЕЖУТОЧНОЙ АТТЕСТАЦИИ
Цель контроля - получение информации о результатах обучения и степени их соответствия результатам обучения.
6.1. Текущий контроль
Текущий контроль успеваемости, т.е. проверка усвоения учебного материала, регулярно осуществляемая на протяжении семестра. Текущий контроль знаний учащихся организован как устный групповой опрос (УГО).
Текущая самостоятельная работа студента направлена на углубление и закрепление знаний, и развитие практических умений аспиранта.
6.2. Промежуточная аттестация
Промежуточная аттестация осуществляется в конце семестра и завершает изучение дисциплины «Электротехнические комплексы и системы». Форма аттестации – кандидатский экзамен в письменной или устной форме. Кандидатский экзамен проводится в 4 семестре.
Экзаменационный билет состоит из трех теоретических вопросов, тематика которых представлена в программе кандидатского экзамена.
На кандидатском экзамене аспирант должен продемонстрировать высокий научный уровень и научные знания по дисциплине «Электротехнические комплексы и системы».

6.3. Список вопросов для проведения текущего контроля и устного опроса обучающихся:
1. История развития мировой электротехники
2. Математические модель и структурная схема асинхронного двигателя с короткозамкнутым ротором.
3. Характеристики электромеханического преобразователя энергии и его математическое описание в двигательном и тормозном режимах.
4. Система преобразователь частоты – синхронный двигатель.
5. Способы регулирования координат электропривода.
6. Примеры формирования оптимальных переходных процессов при разгоне электропривода с учетом процессов в рабочем механизме.
7. Особенности замкнутых систем автоматического управления электроприводами
8. Особенности построения систем управления асинхронными и синхронными двигателями.
9. Защита от перегрузок и аварийных режимов.
10. Анализ и синтез следящих САУ с учетом стохастических воздействий.
11. Адаптивные системы автоматического управления и принципы их управления.
12. Контактные и бесконтактные узлы электродвигателями постоянного тока.
13. Современные методы оптимизации систем электроснабжения, критерии оптимизации.
14. Компенсация реактивной мощности.
[bookmark: _GoBack]

7. УЧЕБНО-МЕТОДИЧЕСКОЕ И ИНФОРМАЦИОННОЕ ОБЕСПЕЧЕНИЕ
УЧЕБНОЙ ДИСЦИПЛИНЫ
Основная литература
1. Основы современной энергетики: учебник для втузов: в 2 т. / под ред. Е. В. Аметистова - 5-е изд., стер. - М.: Издательский дом МЭИ, 2010.
2. Ильинский Н.Ф., Козаченко В.Ф. Общий курс электропривода. М.: Энергоатомиздат, 1992.
3. Башарин А.В., Постников Ю.В. Примеры расчета автоматизированного привода на ЭВМ. Л.: Энергоатомиздат, 1990.
4. Соколовский Г.Г. Электроприводы переменного тока с частотным регулированием. – М.: Изд.Центр «Академия», 2006. 272с
5. Белов М.П. Автоматизированный электропривод типовых производственных механизмов и технологических комплексов: Учебник/ М.П. Белов, В.А. Новиков, Л.Н. Рассудов. – М.: Изд. Центр «Академия», 2004. – 576с.
6. Белов М.П. Инжиниринг Электроприводов и систем автоматизации: Учебное пособие /и М.П. Белов, О.И. Земантов, А.Е. Козярук и др.: под ред. В.А. Новикова, Л.Н. Чернигова. – М.: Изд. Центр «Академия», 2006. -368с.
7. Электрическая часть станций и подстанций /А.А. Васильев, И.П. Крючков, Е.Ф. Наяшков, М.Н. Околович. М.: Энергоатомиздат, 1990.
8. Терехов В.М. Элементы автоматизированного электропривода. М.: Энергоатомиздат, 1987.
9. Ключев В.И. Теория электропривода. М.: Энергоатомиздат, 1998.
10. Федоров А.А. Основы электроснабжения предприятий. М.: Энергия, 1980.
11. Электроснабжение летательных аппаратов. / В.А. Балагуров, М.М. Беседин, Ф.Ф. Галтеев и др.; Под ред. Н.Т. Коробана. М.: Машиностроение, 1975.
12. Шенфельд Р., Хабигер Э. Автоматизированные электроприводы. Л.: Энергоатомиздат, 1985.
13. Тихменев Б.Н., Трахтман Л.М. Подвижной состав электрифицированных железных дорог. Теория работы электрооборудования, электрические схемы и аппараты. М.: Транспорт, 1980.
14. Теория электрической тяги /В.Е Розенфельд, И.П. Исаев, Н.Н. Сидоров, М.И. Озеров. М.: Транспорт, 1995.
Дополнительная литература
1. Ильинский Н.Ф. Основы электропривода. М.: Изд-во МЭИ, 2000.
2. Онищенко Г.Б. Автоматизированный электропривод промышленных установок: Учебное пособие / Г.Б. Онищенко. – М.: РАСХН, 2001.- 520с.
3. Чиликин М.Г., Сандлер А.С. Общий курс электропривода. М.: Энергоиздат, 1981.
4. Башарин А.В., Новиков В.А., Соколовский Г.Г. Управление электроприводами. Л.: Энергоиздат, 1982.
5. Водовозов В.М. Теория и системы электропривода: Учебное пособие / В.М. Водовозов. – СПб.: изд-во СПб. ГТУ – «ЛЭТИ», 2004.- 306с.
6. Системы подчиненного регулирования электроприводов переменного тока с вентильными преобразователями /О.В. Слежановский, Л.Х. Дацковский, И.С. Кузнецов и др. М.: Энергоатомиздат, 1983.
7. Справочник по автоматизированному электроприводу /Под ред. В.А. Елисеева, А.В. Шинянского. М.: Энергоиздат, 1983.
8. Ефремов И.С., Коварев Г.В. Теория и расчет электрооборудования подвижного состава городского электрического транспорта. М.: Высш. шк., 1976.
9. Поздеев А.А. Электромагнитные и электромеханические процессы в частотно регулируемых асинхронных электроприводах. Чебоксары: Изд-во Чуваш. гос. ун-та, 1998.
10. Липкин Б.Ю. Электроснабжение промышленных предприятий. М.: Высш. шк., 1990.

МАТЕРИАЛЬНО-ТЕХНИЧЕСКОЕ ОБЕСПЕЧЕНИЕ
УЧЕБНОЙ ДИСЦИПЛИНЫ
1. Компьютерные классы с пакетами прикладных программ
2. Учебные лаборатории по разделам федеральной компоненты курса.
3. Научно-исследовательские лаборатории по региональной и вузовской компонентам курса.
image1.wmf

