

Oikosulkumoottorin vääntömomenttikäyrä

M = momentti

M_{\max} = maksimimomentti

M_n = nimellismomentti

s = jättämä

n = kierrosnopeus

n_s = tahtikierrosnopeus

n_n = nimelliskierrosnopeus

(kilpeen merkitty nopeus
nimelliskuormalla)

Kun $s = 1$, on jättämä täysi,
eli roottori seisoo.

Kun $s = 0$, roottori pyörii
synkroninopeutta.

Kuvasta on luettavissa useita asioita.

Kun oikosulkumoottorin jättämä on nolla, on moottorin kehittämä momentti nolla. Tästä syystä oikosulkumoottori ei voi pyöriä synkroninopeudella. Oikosulkumoottorin pyörimisnopeus määräytyy jonkin verran kuormituksen mukaan. Mitä suurempi kuormitus, sitä suurempi jättämä. Myös kuormitusvirta määräytyy jättämän perusteella.

Kun kuormitus ylittää maksimimomentin, moottori kippaa ja kuormituksen käyrämuodosta riippuen jää joko pyörimään hiljaa tai pysähtyy kokonaan. Käytännössä ylivirtasuoja laukeaa jo tätä ennen.

On hyvin harhaanjohtavaa vertailla esim. 1420rpm-, ja 1430rpm-koneita. Mieluummin pitää puhua synkroninopeudesta, joka on molemmilla moottoreilla 1500rpm.

Kilpeen merkitty kierrosnopeus on jonkin valmistuserän (esim. 200kpl) yhden moottorin kierrosnopeus nimelliskuormalla.

Momenttikäyrä on yleensä esitetty ainoastaan välillä $s = 1 \dots s = 0$

Kun oikosulkumoottorin mekaanisen momentin etumerkki vaihtuu, muuttuu moottori generaattoriksi ja käyrä jatkuu eteenpäin. Ohessa se on piirretty kaksinkertaisen synkroninopeuden kohdalle.

Vihreä käyrä kuvaa todellista tilannetta. Siitä näemme, että moottorin pyörittäminen yli synkroninopeuden vaatii enemmän momenttia kuin moottori kykenee tuottamaan. Tämä johtuu siitä, että häviöiden etumerkki ei vaihdu.

Momenttikäyrä jatkuu edelleen molempiin suuntiin ja lähestyy asymptoottisesti x-akselia.

Generaattorin antama teho laskee jyrkästi, kun mennään kippipisteen yli, eikä kierrosluvun lisääminen enää auta. Vastamomentti pienenee kierrosluvun kasvaessa rajatta.

Moottorin käyttäminen jarrutukseen ei onnistu. Vastakäytön puolelta näemme, että momentin kulmakerroin on väärän suuntainen. Momentti pienenee kierrosluvun kasvaessa.

Käyvän oikosulkumoottorin pyörittäminen vastakkaiseen suuntaan on siis helpompaa, kuin sen pyörittäminen myötäsuuntaan synkroninopeutta suuremmalla nopeudella.

Häkkikäätymys

Englantilaiset kutsuvat oikosulkumoottoria nimellä Squirrel-gage-motor (oravahäkki- tai oravapyörämoottori)

Oikosulkumoottorin momenttikäyrän muotoon voidaan vaikuttaa kasvattamalla roottoripiirin vastusta.

Vastuksen lisääminen siirtää kippipistettä vasemmalle, mutta kasvattaa myös jättämää. Maksimimomentin arvo ei muutu

Usein taajuusmuuttajakäyttöön räätälöidyn koneen käyrä on punaisen käyrän kaltainen. Koneelle saadaan lisää käynnistysmomenttia, mutta tällainen kone ei enää sovellu suoraan käynnistykseen.

Suorassa käytössä kone jää pyörimään liian suurella jättämällä. Virta kuumentaa konetta ja käämitys vanhenee ennenaikaisesti.

Ajatus roottorivastuksen lisäämisestä ei ole uusi. Sitä on sovellettu erityisesti liukurengasmootoreissa, missä roottorin häkkikäämin toisen pään oikosulkurengas oli poistettu ja sauvojen päät kytketty liukurenkaalle. Liukurenkaat kytkettiin hiiliharjojen välityksellä vastuksiin, joita kytkemällä saatiin piirin vastusta muutettua halutulla tavalla.

Perinteisesti tällainen moottori käynnistettiin erillisellä kytkimellä porraskerrallaan. Käynnistyksen jälkeen moottori jäi pyörimään tavallisena oikosulkumoottorina.

Eräs liukurengasmootorin erikoissovellus on nk. kontteeraus käyttö. (Sana on johdettu satamakontista). Kuorman ollessa osapuilleen sama, pystyttiin sen liikkeitä hallitsemaan säätämällä roottoripiirin vastusta.

Tyhjää kuormauselintä ajettaessa käytössä oli ainoastaan suora käyttö alaspäin. Kaikki muut nopeudet olivat nostoja. Taakan kanssa osa nopeuksista laski taakkaa alaspäin.

Siirrettäessä kippipistettä reippaasti vasemmalle, saadaan myös vastakäyttö toimimaan. Taakkaa lasketaan suurimmalla nopeudella (käyrää ei ole piirretty). Sen jarruttaminen aloitetaan keltaisella käyrällä, siitä siirrytään violetille jne. Oleellista on vastakäytölle saatava kierrosnopeuden mukaan kasvava momentti (kippauspisteeseen saakka).

Vastuksen lisäämiselle on rajansa. Ohmin laki pätee tässäkin. Esim. 110kW-moottorin ankkurivirrat ovat suurimmillaan 500...750A-luokkaa. Vastuksen ollessa muutamia ohmeja, saattaa ankkurijännite nousta useisiin kilovolteihin. Roottori-piirin eristeet ovat lujilla.