
17 października 1925 r.

it^°/iTE/v*bV BIBLIOTEKA

Urzędu Patentowego
Polski^ tyąw**.*' ■■■■■«{ Lutew^

RZECZYPOSPOLITEJ POLSKIEJ

OPIS PATENTOWY H02i^/i>0
Nr 2170.

Izydor Richter
(Rawa-Ruska, Polska).

KI. 21 d 2.

Nowa prądnica prądu stałego bez kolektora.
Zgłoszono 2 sierpnia 1920 r •
Udzielono 2 czerwca 1925 r.

Znane dotąd prądnice prądu stałego
bez kolektora polegają na tem, że tarcza,
względnie przewodnik, porusza się w polu
magnetycznem, wytworzonem w obwodzie
kolistym i przecina to pole ciągle w tym
samym kierunku, wzbudzając w sobie siłę
elektromotoryczną stałego kierunku, W
myśl prawa indukcji siła elektromotorycz¬
na równa się iloczynowi z długości prze¬
wodnika, indukcji magnetycznej i prędko¬
ści ruchu. Dotychczasowe prądnice, tak
zwane jednobiegunowe, wykazują słabą si¬
łę elektromotoryczną, gdyż chociaż mogą
mieć silne natężenie pola magnetycznego i
dostateczną szybkość ruchu wirującego
przewodnika, jednak ten wirujący prze¬
wodnik jest w każdym systemie tych prąd¬
nic względnie krótki, a w systemie z wiru¬
jącą tarczą maleje pożądana prędkość

przewodnika twornikowego w kierunku od
obwodu ku osi tarczy. Ten brak zostaje
usunięty w nowej prądnicy bez kolektora,
której zasadę niniejszem się podaje.

Pierwszą cechą charakterystyczną no¬
wego pomysłu jest zastosowanie uzwoje¬
nia pierścieniowego, podobnie jak w twor-
niku Gramma,

Drugą cechą istotną jest złożenie z po¬
szczególnych elektromagnesów takiego pola
magnetycznego o kształcie kolistym, by w
tem polu mogło odbywać ruch pomienione
pierścieniowe uzwojenie i by przewodziło
ono indukowaną siłę elektromotoryczną w
stałym kierunku, Obie cechy ogólne ilu¬
struje rysunek, wykonany w trzech przy¬
kładach,

W pierwszym przykładzie wykonania
magneśnica wytwarzająca pole magnetycz-

ne, indukujące w twomiku prąd stałego
kierunku, składa się z dwóch jednakowych
części w kształcie koła z uzwojeniem wzbu¬
dzającem, nawiniętem na szprychy magne- *
śnicy, przyczem na wieńcu koła otrzymuje
się jeden biegun magnetyczny, a na tulei
drugi. Te dwie koliste części magneśnicy
wyobraża fig. 1. Fig. 2 przedstawia twór-
nikf kształtu odpowiedniego do magneśni¬
cy, który może mieć na szprychach uzwo¬
jenie wzbudzające, wytwarzające magne¬
tyczne bieguny różnoimienne z biegunami
magneśnicy, przyczem na wieńcu koła na¬
winięte jest tworiiikówe uzwojenie ABC,
w kształcie pierścienia Gramma, w którem
wzbudza się siła elektromotoryczna stałe¬
go kierunku. Wreszcie fig. 3 wyobraża w
przekroju zespół magneśnicy i twornika
wraz z dwoma pierścieniami ślizgowemi.

Drugą odmianę wykonania stanowi u-
zwojenie wzbudzające, umieszczone tylko
na tulei twornika, po obu stronach, co u-
naocznia fig. 6. Koła magneśnicy (fig. 4)
i koło twornika (fig. 5) są odlane bez
szprych.

W trzecim przykładzie wykonania od¬
sunięto drugi biegun magneśnicy i twornika
od środka ku obwodowi i na tak odsunię¬
tym biegunie twornika nawinięto drugie u-
zwojenie A* B' C, połączone z uzwojeniem
ABC, co unaocznia lig. 7 i fig. 8.

W celu zmniejszenia indukowanych
prądów wirowych trzeba stosować blacho-
wanie lub druty żelazne. Należy je ukła¬
dać jak zwykle w kierunku odpowiadają¬
cym kierunkowi strumienia magnetycznego.
Na uwagę zasługuje, że wystarczy blacho-
wanie na brzegach rdzenia twornikowego
i magneśnicy, zwłaszcza w pierwszym i
trzecim przykładzie wykonania, bo tam K-
nje sił magnetycznych w głębi rdzenia twor¬
nika i magneśnicy prawie wcale się nie
przesuwają. W drugim przykładzie wyko¬
nania należy utrudnić to przesuwanie się
linij magnetycznych w rdzeniu magneśnicy
przez odlanie obu zewnętrznych kół (fig. 4)

z żelaza twardego o odpowiednim oporze
magnetycznym, podobnie jak to jest niekie¬
dy w prądnicach z kolektorem.

We wszystkich trzech przykładach wy¬
konania nowej prądnicy bez kolektora ma
magneśnica okowy biegunowe na wieńcu i.
tulei, wypełniające dokładnie formę koli¬
stą, ale to do istoty prądnicy tej nie nale¬
ży i dlatego okowy te można przez odpo¬
wiednie wycięcia poskracać, w rezultacie
czego magneśnica przedstawi się w kształ¬
cie gwiazdy.

Gdy magneśnica nie ma własnego uzwo¬
jenia wzbudzającego, tylko wzbudza się
działaniem wzbudzającego uzwojenia twor¬
nika, wtedy przy magneśnicy ruchomej, a
tworniku nieruchomym odbiera się prąd
wprost z końców uzwojenia twornika ABC,
A4B'C czyli bez pierścieni ślizgowych
(Kg. 8).

We wszystkich przykładach wykonania
może być ta prądnica użyta jako motor na
prąd stały lub zmienny, a to na tej samej
zasadzie, jak dotychczasowe prądnice z ko¬
lektorem.

Zastrzeżenia patentowe.

1. Prądnica prądu stałego bez kolek¬
tora, znamienna tem, że magneśnica składa
się z dwóch jednakowych części (fig. 1,
lig. 4) w kształcie koła z uzwojeniem wzbu¬
dzającem, nawiniętem na jej szprychach
lub też na tulei, albo wzbudza się przez
wzbudzające uzwojenie twornika, przyczem
we wszystkich wypadkach otrzymuje się
jeden biegun magnetyczny na wieńcu koła,
a drugi na tulei.

2. Prądnica według zastrz. 1, znamien¬
na tern, że twornik // (fig. 2, fig. 5, fig. 7)
o kształcie odpowiednim do magneśnicy,
może mieć na szprychach, względnie tylko
na tulei, po obu stronach uzwojenie wzbu¬
dzające, wytwarzające bieguny różno¬
imienne z biegunami magneśnicy, przyczem

* — 2 —

na wieńcu koła twornika nawinięte jest u-
zwojenie (ABC), w którem wzbudza się siła
elektromotoryczna stałego kierunku i na
drugim biegunie zwróconym ku tulei może
być nawinięte także uzwojenie (A'B'C'), w
którem wzbudza się siła elektromotoryczna
przeciwnego kierunku (fig. 7).

3. Ustrój prądnicy według zastrz. 1 i
2, znamienny tern, że blachy lub druty że¬
lazne, stanowiące część rdzenia twornika i
magneśnicy układają się w celu zmniejsze¬
nia indukowanych w tych częściach prą¬
dów wirowych w kierunku odpowiadającym
kierunkowi strumienia magnetycznego, po¬
wstającego w danym zespole magneśnicy i
twornika (fig. 3, fig. 6f fig. 8). '.

4. Prądnica według zastrz. 1, 2, 3,
znamienna tem, że może być zbudowana w
trzech przykładach wykonania, z których

jeden ma uzwojenie wzbudzające na szpry¬
chach magneśnicy i twornika, przyczem
prąd odbiera się z pierścieni ślizgowych —
drugi ma uzwojenie wzbudzające tylko na
tulei po obu stronach twornika, w magne¬
śnicy zaś powstaje strumień magnetyczny
działaniem uzwojenia wzbudzającego twor¬
nika, wskutek czego przy nieruchomym
tworniku, a magneśnicy ruchomej, odbiera
się prąd wprost z końców uzwojenia tw#r-
nika, czyli bez pierścieni ślizgowych — i
trzeci ma drugie uzwojenie (A'B'C'J na
niku, przyczem zbudować go można także
z pierścieniami ślizgowemi lub bez, sto¬
sownie do tego, czy magneśnica ma swoje
uzwojenie wzbudzające, czy też wzbudza
się działaniem uzwojenia wzbudzającego
twornika.

Izydor Richter,

&&ł&* A*.

t)o opisu patentowego Nr 2170.
Ark. i.

m\xiBiiiTiniiiiinnr^

y^jiiiiiiiiLUHj/yąuimi

Do opisu patentowego Nr 217Ó.
Ark. 2.

/#! fimftinriin]\/ifiłfimfflii
ffiUlilUliiliimTTT

M AA
-o, ^

BI
^

**Ą -CL

SH
!^S^l

Xl i
izzh:
tr"t7

\

iiimminnnSi

w ^'

+ -

*£

r4.1.

Do opisu patentowego Nr 2170.
Ark. 3.

uk A-

/^^^^^^»^^^^^^%\
ftlĄPin iiiimiiiiiiiiłiiimiiiiiii&

JM^

A' .< <fe

-*Sr

%

j>

B'

rt\

łł£

t » łŁt
iiiiimi ftniirmii^

/ft

/iiiiifiliilifl
K^

E

(I ^J>
J>

rmnmp||

• r i!1 * v

JŹip.b.

Druk L. Bogusławskiego, Warszawa.

	PL2170B1
	BIBLIOGRAPHY
	CLAIMS
	DRAWINGS
	DESCRIPTION

