永磁电机具备有以下优点：

1、永磁同步电机取消了励磁系统损耗，提高了效率。

2、永磁同步电机取消了励磁绕组和励磁电源，结构简单，运行可靠。

3、永磁同步电机结构紧凑，体积小，重量轻。

4、永磁同步电机的尺寸和形状灵活多样。

永磁发电机其特点是功率因数高、效率高，在许多场合开始逐步取代最常用的交流异步电机，其中异步起动永磁同步电动机的性能优越，是一种很有前途的节能电机。

一、效率高、更加省电

a、由于永磁同步电机的磁场是由永磁体产生的，从而避免通过励磁电流来产生磁场而导致的励磁损耗（铜耗）；

b、永磁同步电机的外特性效率曲线相比异步电机，其在轻载时效率值要高很多，这是永磁同步电机在节能方面，相比异步电机最大的一个优势。因 为通常电机在驱动负载时，很少情况是在满功率运行，这是因为：

一方面用户在电机选型时，一般是依据负载的极限工况来确定电机功率，而极限工况出现的机会是 很少的，同时，为防止在异常工况时烧损电机，用户也会进一步给电机的功率留裕量；

另一方面，设计者在设计电机时，为保证电机的可靠性，通常会在用户要求的 功率基础上，进一步留一定的功率裕量，这样导致在实际运行的电机90%以上是工作在额定功率的70%以下，特别是在驱动风机或泵类负载，这样就导致电机通 常工作在轻载区。对异步电机来讲，其在轻载时效率很低，而永磁同步电机在轻载区，仍能保持较高的效率，其效率要高于异步电机20%以上。

c、由于永磁同步电机功率因数高，这样相比异步电机其电机电流更小，相应地电机的定子铜耗更小，效率也更高。

d、系统效率高：永磁电机参数，特别是功率因数，不受电机极数的影响，因此便于设计成多极电机（如可以100极以上），这样对于传统需要通过减速箱来驱动负载电机，可以做成直接用永磁同步电机驱动的直驱系统，从而省去了减速箱，提高了传动效率。

二、功率因数高

由于永磁同步电机在设计时，其功率因数可以调节，甚至可以设计成功率因数等于1，且与电机极数无关。而异步电机随着极数的增加，由于异步电 机本身的励磁特点，必然导致功率因数越来越低，如极数为8极电机，其功率因数通常为0.85左右，极数越多，相应功率因数越低。即使是功率因数最高的2极 电机，其功率因数也难以达到0.95。电机的功率因数高有以下几个好处：

a、功率因数高，电机电流小，电机定子铜耗降低，更节能；

b、功率因数高，电机配套的电源，如逆变器，变压器等，容量可以更低，同时其他辅助配套设施如开关，电缆等规格可以更小，相应系统成本更低。

c、由于永磁同步电机功率因数高低不受电机极数的限制，在电机配套系统允许的情况下，可以将电机的极数设计的更高，相应电机的体积可以做得更小，电机的直接材料成本更低。

三、可靠性高

从电机本体来对比，永磁同步变频调速电机与异步电机的可靠性相当，但由于永磁同步电机结构的灵活性，便于实现直接驱动负载，省去可靠性不高 的减速箱；在某些负载条件下甚至可以将电机设计在其驱动装置的内部，如风力发电直驱装置，石油钻机的绞车驱动装置，从而可以省去传统电机故障率高的轴承： 大大提高了传动系统的可靠性。

四、体积小，功率密度大

永磁同步变频调速电机体积小，功率密度大的优势，集中体现在驱动低速大扭矩的负载时，一个是电机的极数的增多，电机体积可以缩小。还有就 是：电机效率的增高，相应地损耗降低，电机温升减小，则在采用相同绝缘等级的情况下，电机的体积可以设计的更小；电机结构的灵活性，可以省去电机内许多无 效部分，如绕组端部，转子端环等，相应体积可以更小。

五、起动力矩大、噪音小、温升低

a、永磁同步电机在低频的时候仍能保持良好的工作状态，低频时的输出力矩较异步电机大，运行时的噪音小；

b、转子无电阻损耗，定子绕组几乎不存在无功电流，因而电机温升低，同体积、同重量的永磁电机功率可提高30%左右；同功率容量的永磁电机体积、重量、所用材料可减少30%。

永磁发电机的构造原理：

　　发电机有两个转子1个定子，转子分别在定子的两侧，转子是上有一圈永磁体组成，发电功率和电压，取决于永磁体的大小，线圈线径和圈数。

有铁心和无铁心的分别，电动车电机就是有铁心的盘式电机，也可以发电无须改动，当发电有负载的时候，会变沉。

做永磁发电机强力磁铁价格很高，要是做着玩可以做个小的，报废电动车电机里有小的强力磁铁，可以玩下。

线圈可以找坏掉的汽车喇叭，是盘型的喇叭不是蜗牛，盘型汽车喇叭里有线圈，用的也方便，不过要用12个同型号喇叭的线圈。

　　永磁发电机的工作原理：

　　永磁发电机的定子结构与工作原理与交流异步电动机一样，多为4极形式，三相绕组按3相4极布置，通电产生4极旋转磁场。

　　永磁同步电动机与普通异步电动机的不同是转子结构，转子上安装有永磁体磁极，永磁体磁极安装在转子铁芯圆周表面上，称为凸装式永磁转子。磁极的极性与磁通走向右，这是一个4极转子。

根据磁阻原理，也就是磁通总是沿磁阻最小的路径闭合，利用磁引力拉动转子旋转，于是永磁转子就会跟随定子产生的旋转磁场同步旋转。

