电机工作原理
主磁场的建立：励磁绕组通以直流励磁电流，建立极性相间的励磁磁场，即建立起主磁场。
载流导体：三相对称的电枢绕组充当功率绕组，成为感应电势或者感应电流的载体。
切割运动：原动机拖动转子旋转（给电机输入机械能），极性相间的励磁磁场随轴一起旋转并顺次切割定子各相绕组（相当于绕组的导体反向切割励磁磁场）。[1] 
交变电势的产生：由于电枢绕组与主磁场之间的相对切割运动，电枢绕组中将会感应出大小和方向按周期性变化的三 相 对称交变电势。通过引出线，即可提供交流电源。
交变性与对称性：由于旋转磁场极性相间，使得感应电势的极性交变；由于电枢绕组的对称性，保证了感应电势的三相对称性。[1] 
、磁阻同步电动机
同笼型异步电动机演变来的，为了使电动机能产生异步起动转矩，转子还设有笼型铸铝绕阻。转子上开设有与定子极数相对应的反应槽（仅有凸极部分的作用，无励磁绕组和永久磁铁），用来产生磁阻同步转矩。根据转子上反应槽的结构的不同，可分为内反应式转子、外反应式转子和内外反应式转子，其中，外反应式转子反应槽开地转子外圆，使其直轴与交轴方向气隙不等。内反应式转子的内部开有沟槽，使交轴方向磁通受阻，磁阻加大。内外反应式转子结合以上两种转子的结构特点，直轴与交轴差别较大，使电动机的力能较大。磁阻同步电动机也分为单相电容运转式、单相电容起动式、单相双值电容式等多种类型。
减速电机编辑
减速电机是指减速机和电机（马达）的集成体。这种集成体通常也可称为齿轮马达或齿轮电机。通常由专业的减速机生产厂进行集成组装好后成套供货。减速电机广泛应用于钢铁行业、机械行业等。使用减速电机的优点是简化设计、节省空间。
1、减速电机结合国际技术要求制造，具有很高的科技含量。
2、节省空间，可靠耐用，承受过载能力高，功率可达95KW以上。
3、能耗低，性能优越，减速机效率高达95%以上。
4、振动小，噪音低，节能高，选用优质段钢材料，钢性铸铁箱体，齿轮表面经过高频热处理。
5、经过精密加工，确保定位精度，这一切构成了齿轮传动总成的齿轮减速电机配置了各类电机，形成了机电一体化，完全保证了产品使用质量特征。
6、产品采用了系列化、模块化的设计思想，有广泛的适应性，本系列产品有极其多的电机组合、安装位置和结构方案，可按实际需要选择任意转速和各种结构形式。
减速电机分类：
1、大功率齿轮减速电机
2、同轴式斜齿轮减速电机
3、平行轴斜齿轮减速电机
4、螺旋锥齿轮减速电机
5、YCJ系列齿轮减速电机
减速电机广泛应用于冶金、矿山、起重、运输、水泥、建筑、化工、纺织、印染、制药等各种通用机械设备的减速传动机构。
变频电机的控制原理
通常变频电机的控制策略为：基速下恒转矩控制、基速以上恒功率控制、超高速范围弱磁控制。
基速：由于电机运转时会产生反电动势，而反电动势的大小通常与转速成正比。因此当电机运转到一定速度时，由于反电动势大小与外加电压大小相同，此时的速度称为基速。
恒转矩控制：电机在基速下，进行恒转矩控制。此时电机的反电动势E与电机的转速成正比。又电机的输出功率与电机的转矩及转速乘积成正比，因此此时电机功率与转速成正比。
恒功率控制：当电机超过基速后，通过调节电机励磁电流来使电机的反电动势基本保持恒定，以此提高电机的转速。此时，电机的输出功率基本保持恒定，但电机转矩与转速成反比例下降。
弱磁控制：当电机转速超过一定数值后，励磁电流已经相当小，基本不能再调节，此时进入弱磁控制阶段。
机床上传统的“旋转电机 + 滚珠丝杠”进给传动方式，由于受自身结构的限制，在进给速度、加速度、快速定位精度等方面很难有突破性的提高，已无法满足超高速切削、超精密加工对机床进给系统伺服性能提出的更高要求。直线电机将电能直接转换成直线运动机械能，不需要任何中间转换机构的传动装置。具有起动推力大、传动刚度高、动态响应快、定位精度高、行程长度不受限制等优点。在机床进给系统中，采用直线电动机直接驱动与原旋转电机传动的最大区别是取消了从电机到工作台（拖板）之间的机械传动环节，把机床进给传动链的长度缩短为零，因而这种传动方式又被称为“零传动”。正是由于这种“零传动”方式,带来了原旋转电机驱动方式无法达到的性能指标和优点。

三相异步电动机的结构，由定子、转子和其它附件组成。
（一）定子（静止部分）
1、定子铁心
作用：电机磁路的一部分，并在其上放置定子绕组。
构造：定子铁心一般由0.35~0.5毫米厚表面具有绝缘层的硅钢片冲制、叠压而成，在铁心的内圆冲有均匀分布的槽，用以嵌放定子绕组。
三相异步电动机的转子绕组
作用：切割定子旋转磁场产生感应电动势及电流，并形成电磁转矩而使电动机旋转。
构造：分为鼠笼式转子和绕线式转子。
1）鼠笼式转子：转子绕组由插入转子槽中的多根导条和两个环行的端环组成。若去掉转子铁心，整个绕组的外形像一个鼠笼，故称笼型绕组。小型笼型电动机采用铸铝转子绕组，对于100KW以上的电动机采用铜条和铜端环焊接而成。
2）绕线式转子：绕线转子绕组与定子绕组相似，也是一个对称的三相绕组，一般接成星形，三个出线头接到转轴的三个集流环上，再通过电刷与外电路联接。
特点：结构较复杂，故绕线式电动机的应用不如鼠笼式电动机广泛。但通过集流环和电刷在转子绕组回路中串入附加电阻等元件，用以改善异步电动机的起、制动性能及调速性能，故在要求一定范围内进行平滑调速的设备，如吊车、电梯、空气压缩机等上面采用。
三相异步电动机的其它附件
1、端盖：支撑作用。
2、轴承：连接转动部分与不动部分。
3、轴承端盖：保护轴承。
4、风扇：冷却电动机。
起动前的检查方法：
1、新的或长期停用的电机，使用前应检查绕组间和绕组对地绝缘电阻。通常对500V以下的电机用500V绝缘电阻表；对500-1000V的电机用1000V绝缘电阻表；对1000V以上的电机用2500V绝缘电阻表。绝缘电阻每千伏工作电压不得小于1MΩ，并应在电机冷却状态下测量。
2、检查电机的外表有无裂纹，各紧固螺钉及零件是否齐全，电机的固定情况是否良好。
3、检查电机传动机构的工作是否可靠。
4、根据铭牌所示数据，如电压、功率、频率、联结、转速等与电源、负载比较是否相符。
5、检查电机的通风情况及轴承润滑情况是否正常。
6、扳动电机转轴，检查转子能否自由转动，转动时有无杂声。
7、检查电机的电刷装配情况及举刷机构是否灵活，举刷手柄的位置是否正确。
8、检查电机接地装置是否可靠。
伺服电动机
伺服电动机广泛应用于各种控制系统中，能将输入的电压信号转换为电机轴上的机械输出量，拖动被控制元件，从而达到控制目的。
伺服电动机有直流和交流之分，最早的伺服电动机是一般的直流电动机，在控制精度不高的情况下，才采用一般的直流电机做伺服电动机。直流伺服电动机从结构上讲，就是小功率的直流电动机，其励磁多采用电枢控制和磁场控制，但通常采用电枢控制。
步进电动机
步进电动机主要应用在数控机床制造领域，由于步进电动机不需要A/D转换，能够直接将数字脉冲信号转化成为角位移，所以一直被认为是最理想的数控机床执行元件。
除了在数控机床上的应用，步进电机也可以用在其他的机械上，比如作为自动送料机中的马达，作为通用的软盘驱动器的马达，也可以应用在打印机和绘图仪中。
保养方法
专业电机保养维修中心电机保养流程：清洗定转子--更换碳刷或其他零部件--真空F级压力浸漆--烘干--校动平衡。
1、使用环境应经常保持干燥，电动机表面应保持清洁，进风口不应受尘土、纤维等阻碍。
2、当电动机的热保护连续发生动作时，应查明故障来自电动机还是超负荷或保护装置整定值太低，消除故障后，方可投入运行。
3、应保证电动机在运行过程中良好的润滑。一般的电动机运行5000小时左右，即应补充或更换润滑脂，运行中发现轴承过热或润滑变质时，液压及时换润滑脂。更换润滑脂时，应清除旧的润滑油，并有汽油洗净轴承及轴承盖的油槽，然后将ZL-3锂基脂填充轴承内外圈之间的空腔的1/2（对2极）及2/3（对4、6、8极）。
4、当轴承的寿命终了时，电动机运行的振动及噪声将明显增大，检查轴承的径向游隙达到下列值时，即应更换轴承。
5、拆卸电动机时，从轴伸端或非伸端取出转子都可以。如果没有必要卸下风扇，还是从非轴伸端取出转子较为便利，从定子中抽出转子时，应防止损坏定子绕组或绝缘。
6、更换绕组时必须记下原绕组的形式，尺寸及匝数，线规等，当失落了这些数据时，应向制造厂索取，随意更改原设计绕组，常常使电动机某项或几项性能恶化，甚至于无法使用
电机保护常识
1、电机比过去更容易烧毁：由于绝缘技术的不断发展，
在电机的设计上既要求增加出力，又要求减小体积，使新型电机的热容量越来越小，过负荷能力越来越弱；再由于生产自动化程度的提高，要求电机经常运行在频繁的起动、制动、正反转以及变负荷等多种方式，对电机保护装置提出了更高的要求。另外，电机的应用面更广，常工作于环境极为恶劣的场合，如潮湿、高温、多尘、腐蚀等场合。所有这些，造成了电机更容易损坏，尤其是过载、短路、缺相、扫膛等故障出现频率最高。
2、传统的保护装置保护效果不甚理想：传统的电机保护装置以热继电器为主，但热继电器灵敏度低、误差大、稳定性差，保护不可靠。事实也是这样，尽管许多设备安装了热继电器，但电机损坏而影响正常生产的现象仍普遍存在。
3、电机保护的发展现状：电机保护器已由过去的机械式发展为电子式和智能型，可直接显示电机的电流、电压、温度等参数，灵敏度高，可靠性高，功能多，调试方便，保护动作后故障种类一目了然，既减少了电机的损坏，又极大方便了故障的判断，有利于生产现场的故障处理和缩短恢复生产时间。另外，利用电机气隙磁场进行电机偏心检测技术，使电机磨损状态在线监测成为可能，通过曲线显示电机偏心程度的变化趋势，可早期发现轴承磨损和走内圆、走外圆等故障，做到早发现，早处理，避免扫膛事故发生。
3．保护器选择的原则：合理选用电机保护装置，实现既能充分发挥电机的过载能力，又能免于损坏，从而提高电力拖动系统的可靠性和生产的连续性。具体的功能选择应综合考虑电机的本身的价值、负载类型、使用环境、电机主体设备的重要程度、电机退出运行是否对生产系统造成严重影响等因素，力争做到经济合理。
4、理想的电机保护器：理想的电机保护器不是功能最多，也不是所谓最先进的，而是应该满足现场实际需求，做到经济性和可靠性的统一，具有较高的性能价格比。根据现场的实际情况合理地选择保护器的种类、功能，同时考虑保护器安装、调整、使用简单方便，更重要的是要选择高质量的保护器。
选型基本原则：
市场上电机保护产品未有统一标准，型号规格五花八门。制造厂商为了满足用户不同的使用需求派生出很多的系列产品，种类繁多，给广大用户选型带来诸多不便；用户在选型时应充分考虑电机保护实际需求，合理选择保护功能和保护方式，才能达到良好的保护效果，达到提高设备运行可靠性，减少非计划停车，减少事故损失的目的。
选型的基该方法：
1、与选型有关的条件
1）电机参数：要先了解电机的规格型号、功能特性、防护型式、额定电压、额定电流、额定功率、电源频率、绝缘等级等。这些内容基本能给用户正确选择保护器提供了参考依据。
2）环境条件：主要指常温、高温、高寒、腐蚀度、震动度、风沙、海拔、电磁污染等。
3）电机用途：主要指拖动机械设备要求特点，如风机、水泵、空压机、车床、油田抽油机等不同负载机械特性。
4）控制方式：控制模式有手动、自动、就地控制、远程控制、单机独立运行、生产线集中控制等情况。启动方式有直接、降压、星角、频敏变阻器、变频器、软起动等。
5）其他方面：用户对现场生产监护管理情况，非正常性的停机对生产影响的严重程度等。
2、电机保护器的常见类型
1）热继电器：普通小容量交流电机，工作条件良好，不存在频繁启动等恶劣工况的场合；由于精度较差，可靠性不能保证，不推荐使用。
2）电子型：检测三相电流值，整定电流值采用电位器或拔码开关，电路一般采用模拟式，采用反时限或定时限工作特性。保护功能包括过载、缺相、堵转等，故障类型采用指示灯显示，运行电量采用数码管显示。
3）智能型：检测三相电流值，保护器使用单片机，实现电机智能化综合保护，集保护、测量、通讯、显示为一体。整定电流采用数字设定，通过操作面板按钮来操作，用户可以根据电机具体情况在现场对各种参数修正设定；采用数码管作为显示窗口，或采用大屏幕液晶显示，能支持多种通讯协议，如ModBUS、ProfiBUS等，价格相对较高，用于较重要场合；高压电机保护均采用智能型保护装置。
4）热保护型：在电机中埋入热元件，根据电动机绕组的温度进行保护，保护效果好；但电机容量较大时，需与电流监测型配合使用，避免电机堵转时温度急剧上升时，由于测温元件的滞后性，导致电机绕组受损。
5）磁场温度检测型：在电机中埋入磁场检测线圈和测温元件，根据电机内部旋转磁场的变化和温度的变化进行保护，主要功能包括过载、堵转、缺相、过热保护和磨损监测，保护功能完善，缺点是需在电机内部安装磁场检测线圈和温度传感器。
3、保护器类型的选择
1）对于工作条件要求不高、操作控制简单，停机对生产影响不大的单机独立运行电机，可选用普通型保护器，因普通型保护器结构简单，在现场安装接线、替换方便，操作简单，具有性价比高等特点。
2）对于工作条件恶劣，对可靠性要求高，特别是涉及自动化生产线的电动机，应选用中高档、功能较全的智能型保护器。
3）对于防爆电机，由于轴承磨损造成偏心，可能导致防爆间隙处摩擦出现高温，产生爆炸危险，应选择磨损状态监测功能。对于大容量高压潜水泵等特殊设备，由于检查维护困难，也应选择磨损状态监测功能，同时监测轴承的温度，避免发生扫膛事故造成重大经济损失。
4）应用于有防爆要求场所的保护器，要根据应用现场的具体要求，选用相应的防爆型保护器，避免安全事故发生。
常见故障
在家用电器设备中，如电扇、电冰箱、洗衣机、抽油烟机、吸尘器等，其工作动力均采用单相交流电动机。这种电动机结构较简单，因此有些常见故障可在业余条件下进行修复。
电动机通电后不启动，电动机转速慢而无力，电动机外壳带电，电动机运转时温升加剧，电动机运行噪声大，机身过热。
