1

ЗРАЗОК

ДОНБАСЬКА ДЕРЖАВНА МАШИНОБУДІВНА АКАДЕМІЯ

Затверджую
Перший проректор, проректор з науково-педагогічної і методичної роботи

А. М. Фесенко

«____»

2016 р.
ПРОГРАМА ДОДАТКОВИХ ВСТУПНИХ ВИПРОБУВАНЬ
для вступу на навчання за освітньо-кваліфікаційним рівнем спеціаліста, ступенем магістра

Спеціальність Електроенергетика, електротехніка та електромеханіка
 (шифр і назва спеціальності)
Кафедра Електромеханічних систем автоматизації
(назва кафедри)
Голова фахової атестаційної комісії
 ____________ ____________________________

 (підпис) (ініціали та прізвище)
Краматорськ, 2016
1 ПИТАННЯ З ДИСЦИПЛІНИ «ТЕОРІЯ ЕЛЕКТРОПРИВОДУ»
1. Методика складання розрахункової схеми механічної частини електроприводу;

2. Розрахунок зведених моментів, моментів інерції і коефіцієнтів жорсткості в кінематичному ланцюзі ЕП;

3. Електромеханічні властивості двигунів постійного струму, основні рівняння;

4. Способи регулювання двигунів постійного струму, природні та штучні механічні характеристики, їх характерні особливості;

5. Розрахунок механічних характеристик двигунів постійного струму незалежного збудженні;

6. Визначення показників якості регулювання двигунів постійного струму;

7. Електромеханічні властивості асинхронних двигунів, основні рівняння;

8. Способи регулювання асинхронних двигунів, природні та штучні механічні характеристики, їх характерні особливості;

9. Розрахунок механічних характеристик асинхронних двигунів;

10. Визначення показників якості регулювання асинхронних двигунів;

11. Вибір двигунів за потужністю;

12. Графоаналітичний і аналітичний методи розрахунку перехідних процесів в системах електроприводу.

Навчально-методічні матеріали
 Основна література:
 1. Основы електропривода: Учебное пособие. – СПб.:Лань, 2008. – 192 с. – ISBN 978-5-8114-0770-5.

 2. Общий курс электропривода: Учебник для вузов / Ильинский Н.Ф., Козаченко В.Ф. – М.: Энергоатомиздат, 1992. – 544 с.
3. Ключев В.И., Теория электропривода. – М.: Энергоатомиздат, 1985. – 560 с.

 4. Чилкин М.Г., Ключев В.И., Сандлер А.С. Теория автоматизированного электропривода. – М.: Энергия, 1979 – 616 с.
5. Чилкин М.Г., и др. Основы автоматизированного электропривода, - М.:, 1974. – 568 с.
6. Москаленко В.В., Автоматизированный электропривод. – М. Энергоатомиздат, 1981. – 538 с.
7. Андреев В.П., Сабинин Ю.А., Основы электропривода. – Л.: Госэнергоиздат, 1963 – 772 с.

Методичні вказівки:
1. Электропривод и автоматизация металлургических машин и агрегатов: М/у к выполнению раздела дипломного проекта студентами спец. 7.092203 «Электромеханические системы автоматизации и электропривод» ∕ Задорожний Н.А. – Краматорск: ДГМА, 2008. – 68 с.
2.Методические указания к лабораторным работам по теории електропривода и электрооборудованию ∕ Сост. А.И. Панкратов – Краматорск: ДГМА, 2002 – 152 с.

3.Методические указания к практическим занятиям по курсу « Электромеханические системы автоматизации и електропривод» дневной формы обучения ∕Олеярник А.В. – Краматорск: ДГМА, 2005. – 20 с.

2 ПИТАННЯ З ДИСЦИПЛІНИ «МОДЕЛЮВАННЯ ЕЛЕКТРОМЕХАНІЧНИХ СИСТЕМ»

1. Математичні моделі та основи функціонального опису систем;

2. Види моделей (фізична, математична);

3. Основні признаки класифікації і типи математичних моделей (ММ);

4. Вимоги до ММ та їх класифікація;

5. Методика сполучення ММ елементів, об’єктів або систем;

6. Загальні принципи формалізації об’єктів та систем. Морфологічний опис (побудова структури моделі);

7. Моделювання об’єктів та систем на основі потенційних функцій;

8. Математична модель простої механічної системи у поступово-обертальної системи координат руху;
 9. Типові розрахунки схеми електромеханічних систем з різноманітним складанням елементів;

10. Коротка характеристика числових методів вирішення диференційних та алгебраїчних рівнянь;

11. Рішення диференційних рівнянь з використанням пакету прикладних програм МАСС;

12. Моделювання вхідних впливів, кінематичних похибок, та збурень на ЕОМ;

13. Моделювання гармонічних або циклічних навантажень у виді биття, навантажень у виді сухе ковзання, внутрішнього в’язкого тертя;

14. Моделювання стохастичних коливань; (конспект лекцій, [5, 3 -1; 6, 2-3])

Навчально- методичні матеріали

Основна література:

1. Н.М. Капустин, Н.П. Дьяконов, П.М. Кузнецов: « Автоматизация машиностроения»: М. В.ш. 2002 г; 223 с.

2. А. Гульятев: «Имитационное моделирование в среде Windows (Визуализация. Програмирование. Анализ данных): С-П; Коронарий, 1999 г. 228 с.

3. В.Н. Киричков: «Идентификация объектов систем управления технологическими процессами (Автоматика управления в технологических системах 2): К.; В.ш.; 1990 г; 263 с.

4. И.П. Копылов: «Математическое моделирование электрических машин»:М.; В.ш.; 2001 г.; 327 с.

Методичні вказівки:
1. В.П. Яблонь: «Прикладные пакеты машинного анализа и синтеза систем электропривода. Методические указания»: Алчевск; ДГМИ; 2003 г.; 45 с.

2. «Методические указания по использованию пакета прикладных программ МАСС при исследовании электроприводов с помощью ЭВМ»: Краматорск; ДГМА; 2002 г.; 54 с.(у електронному варианті)
3. «Конспект лекцій по курсу МЕМС»: Краматорськ; ДДМА; 2003 р.; (у електронному варианті)

3 ПИТАННЯ З ДИСЦИПЛІНИ « ЕЛЕКТРОПОСТАЧАННЯ

ПРОМИСЛОВИХ ПІДПРИЄМСТВ»
1. Енергетична система і ії складові частини;

2. Основні характеристики електричних навантажень;

3. Короткі замикання, причини їхнього виникнення і класифікація;

4. Електробезпека;

5. Схеми промислового електропостачання електроенергії: зовнішні та внутрішні;

6. Комутаційна і захисна апаратура (ВВ, НВ), класифікація, види, типи), призначення, галузь застосування, порядок вибору;

7. Релейний захист. Основні поняття та визначення. Дифференсування струмів захисту. Фільтровий захист;

8. Перенапруга;

9. Якість електроенергії. Основні поняття та визначення.

Навчально- методичні матеріали

1. Робоча навчальна програма дисципліни « Електропостачання та енергозбереження електромеханічних установок» для напряму підготовки 6.092200 «Електромеханіка» спеціальності 7.092203 « Електромеханічні системи автоматизації та електропривод» : К; НТТУ «КПІ»; 2002 р. – 9 стр.
 2. М.У. для самостоятельной работы по дисциплине электроснабжение промышленных предприятий. Квашнин В.О. 2005 г. Рукопис. С.48

3. М.У. до виконання курсового проекту по курсу: «Електропостачання промислових підприємств» (студ.спеціальності 7.092203 усіх форм вивч.) ∕ Сост. Квашнін В.О. – Краматорскь:ДДМА, 2006.- 36 с.

Перелік основної літератури

1. Липкин Ю.Б. «Электроснабжение промышленных предприятий и установок». – М. :Высшая школа, 1990 г.

2. Жежеленко И.В., Саенко Ю.Л. Вопросы качества электроэнергии в электроустановках, ПГТУ, 1996 г.

3. Князевский Б.А., Липкин Б.Ю. «Электроснабжение промышленных предприятий» - М.:Высшая школа, 1986 г.

4. Фёдоров А.А., Каменева В.В. « Основы электроснабжения промышленных предприятий» - М.:Энергия, 1979 г.

 4 ПИТАННЯ З ДИСЦИПЛІНИ «ТЕОРІЯ АВТОМАТИЧНОГО

КЕРУВАННЯ»
1. Визначення диференціальних рівнянь та передатних функцій ланок систем автоматичного керування.

2. Побудова частотних характеристик ланок систем автоматичного керування.

3. Перетворення структурних схем систем автоматичного керування.

4. Дослідження систем автоматичного керування у просторі стану.

5. Дослідження стійкості систем автоматичного керування за коренями характеристичного рівняння та за алгебраїчним критерієм Гурвіца.

6. Дослідження стійкості систем автоматичного керування за критерієм Михайлова.

7. Дослідження стійкості систем автоматичного керування за методом D- розбиття.

8. Дослідження стійкості систем автоматичного керування за критерієм Найквіста.

9. Побудування перехідних процесів в системах автоматичного регулювання.

10. Визначення показників якості систем автоматичного регулюваня за кореневим методом.

11. Синтез САК за розташуванням полюсів з використанням формули Аккермана.
 Навчально-методичні матеріали

Основна література:
1. Башарин А.В. «Динамика нелинейных автоматических систем управления». – Л.: Энергия, 1974. – 200с.

2. Башарин А.В. Управление электроприводами ∕ В.А. Новиков, Г.Г. Соколовский . – Л.:Энергоиздат, 1982. – 392 с.

3. Башарин А.В. Примеры расчета автоматизированного электропривода на ЭВМ ∕ Ю.В. Постников.- Л.:Энергоатомиздат, 1990. – 512 с.

4. Бесекерский В. А. «Теория систем автоматического регулирования». ∕ Е. П. Попов. – М. :Физматгиз, 1975. – 768 с.

5. Зайцев Г.Ф. «Теория автоматического управления и регулирования. – 2-е изд. – К.:В.ш., 1989.- 431 с.
 6. Солодовников В.В. «Основы теории и элементы систем автоматического регулирования. Учебное пособие для вузов. ∕ В.Н. Плотников, А.В. Яковлев. – М.: Машиностроение, 1985. – 536 с.

7. Сборник задач по теории автоматического регулирования и управления. ∕ Под ред. В.А. Бесекерского. – М.:Наука, 1978. – 512 с.

8. «Теория автоматического управления .Ч.1. Теория линейных систем автоматического управления» ∕ Под ред. А.А. Воронова. – 2-е изд. – М.: В.ш., 1986. – 367 с.

9. Юревич Е.И. «Теория автоматического управления». – 2-е изд. – Л.: Энергия, 1975. – 416 с.

Методичні вказівки
1. Методичні вказівки до розв’язання задач з дисципліни «Теорія автоматичного керування» Ч.1. (для студентів спеціальності 7.092203 всіх форм навчання) ∕ Шеремет О.І. – Краматорськ: ДДМА, 2006.- 48 с.

2. Методичні вказівки до лабораторних робіт з дисципліни «Теорія автоматичного керування» Ч.1 (для студентів спеціальності 7.092203 всх форм навчання) ∕ Шеремет О.І. – Краматорськ: ДДМА, 2007. – 24с.

3. Розв’язання задач з теорії автоматичного керування електроприводами: Навчальний посібник для студентів вищих навчальних закладів ∕ Шеремет О.І. – Краматорськ: ДДМА, 2007. – 124 с.

4. Методичні вказівки до виконання курсової роботи з дисципліни «Теорія автоматичного керування» (для студентів спеціальності 7.092203 всіх форм навчання) ∕ Шеремет О.І. – Краматорськ: ДДМА, 2008. – 32 с.
 Навчально-методичні матеріали

Основна література.
1. Ключев В.И. «Теория електропривода (учебник). – М.: Энергоатомиздат, 1985. – 568 с.

2. Теорія електропривода: Підручник для вузів ∕ М.Г. Поповіч, М.Г. Борісюк, В.АГаврілюк та ін.. – Київ: - Вища школа, 1993. – 494.

3. Эпштейн И.И «Автоматизированный електропривод переменного тока» - М.:Энергия, 1982.

4. Системы подчиненного регулирования електроприводами переменного тока с вентильным преобразователями; под. ред. Слежановского О.В. – М.:Энергия, 1983 г.

5. Системи керування електроприводами:навч.посібник А.П. Голуб, В.І. Кузнецов, І.О. Опришко, В.П.Соляник. – К.:НМК ВО, 1992.

6. Лебедев А.М. , Орлова Р.Т., Пальцев А.В. « Следящие электроприводы станков с ЧПУ. – М.:Энергоатомиздат. – 1988. – 202 с.

7. Башарин В.А., Новиков В.А., Соколовский Г.Г. «Управление электроприводами». Учебное пособие для вузов. – Л.:Энергоатомиздат, 1982. – 392с.

8. Соколовский Г.Г. «Электроприводы переменного тока с частотным регулированием». Учебник. – М.: Academia,2006. – 266 с.

Методичні вказівки
1. Панкратов А.І., Системи керування електроприводами: Навч.посібник з дисципліни «Системи керування електроприводами» (для студентів електромеханічних спеціальностей денної і заочної форм навчання). - Краматорськ:ДДМА, 2007. – 228 с.

2. Панкратов А.И. Выбор электроприводов подъемно-транспортных машин ∕ Учеб.пособие. Краматорск: ДГМА, 2001. – 212 с.

3. Методические указания к лабораторным работам по дисциплине «Системы управления электроприводами» (для студентов электромеханических специальностей) ∕ сост. А.И. Панкратов. – Краматорск: ДГМА, 2008. – 172 с.

Голова фахової атестаційної комісії

О.М.Наливайко
Критерії оцінювання білету для вступу на навчальний рівень спеціаліст (магістр):

Білет оцінюється мінімально – 100 балів; максимально – 200 балів.

