

Г. А. Горячева Е. Р. Добромыслов

КОНДЕНСАТОРЫ

МАССОВАЯ РАДИО БИБЛИОТЕКА

Основана в 1947 году

Выпуск 1079

Г. А. ГОРЯЧЕВА, Е. Р. ДОБРОМЫСЛОВ

КОНДЕНСАТОРЫ (СПРАВОЧНИК)

ББҚ 32.844 Г70 УДК 621.396.662.1

Редакционная коллегия:

Белкин В. Г., Бондаренко В. М., Борисов В. Г., Геништа Е. Н., Гороховский А. В., Ельяшкевич С. А., Жеребцов И. П., Корольков В. Г., Смирнов А. Д., Тарасов Ф. И., Хотунцев Ю. Л., Чистяков Н. И.

Горячева Г. А., Добромыслов Е. Р.

Г70 Конденсаторы: Справочник. — М.: Радио и связь, 1984. — 88 с., ил. — (Массовая радиобиблиотека. Вып. 1079).

50 ĸ.

Рассматриваются основные мараметры и характеристики различных классов конденсаторов, выпускаемых промышленностью. Приводится классификация конденсаторов, рассматриваются их конструктивные разновидности. Предлагаются рекомендации по выбору, применению и эксплуатации конденсаторов в радиоаппаратуре.

Для широкого круга радиолюбителей.

$$\Gamma \frac{2402020000-105}{046(01)-84} 92-84$$

ББК 32.844

6Ф2.13

РЕЦЕНЗЕНТ В. Д. ПОНОМАРЕНКО

Редакция литературы по электронной технике

Галина Анатольевна Горячева Евгений Романович Добромыслов

КОНДЕНСАТОРЫ

Редактор Т. В. Жукова

Художественный редактор Р. А. Қазаков

Технический редактор Л. А. Горшкова

Корректор И. Г. Зыкова

H5 № 864

Сдано в набор 23.09.83

Т-06641 Формат 60×90/16 Бумага кн.-журн. Гарнитура литературная Печать высокая Усл. печ. л. 5,5 Усл. кр.-отт. 6,0 Уч.-изд. л. 6,97 Тираж 80 000 экз. Изд. № 19910 Зак. № 109 Цена 50 к. Издательство «Радио и связь». 101000 Москва, Почтамт, а/я 693

Московская типография № 5 ВГО «Союзучетиздат» 101000 Москва, ул. Кирова, д. 40

ПРЕДИСЛОВИЕ

Электрические конденсаторы нашли широкое применение в аппаратуре различного функционального назначения. В настоящее время создана довольно широкая номенклатура конденсаторов и продолжают разрабатываться новые типы с более высокими электрическими и эксплуатационными характеристиками.

Для успешной творческой работы радиолюбителей необходима систематизированная информация об основных технических и эксплуатационных характеристиках электрических конденсаторов. Многообразие различных типов конденсаторов и отсутствие справочных материалов, достаточно полно характеризующих их
эксплуатационные свойства, вызывает определенные трудности в творческой работе радиолюбителей.

Настоящий Справочник представляет собой достаточно полное издание, содержащее сведения о широкой номенклатуре конденсаторов. В Справочнике приводятся данные по всем классам радиоконденсаторов, выпускающихся отечественной промышленностью.

Представленные в Справочнике конденсаторы сгруппированы в 22 классификационные группы, объединяющие конденсаторы по виду диэлектрика на керамические, стеклянные, стеклокерамические, слюдяные, бумажные, полистирольные, фторопластовые, полиэтилентерефталатные, комбинированные, лакопленочные, поликарбонатные, полипропиленовые, оксидноэлектролитические алюминиеные, танталовые, ниобиевые, объемно-пористые, оксидно-полупроводниковые, подстроечные воздушные, подстроечные с твердым диэлектриком, сборки, вариконды и термоконденсаторы.

Справочник состоит из двух частей и приложения. Первая часть содержит общие сведения по конденсаторам — классификация, условное обозначение в маркировка, устройство, принцип действия и основные параметры конденсаторов — емкость, температурный коэффициент емкости, номинальное напряжение, сопротивление изоляции, тангенс угла диэлектрических потерь, реактивная мощность, абсорбция электрических зарядов и др. В ней приводятся данные по вопросам применения и эксплуатации конденсаторов, а также даны рекомендации по правильному выбору конденсаторов, которые в значительной степени определяют их надежную работу и работу устройства, в котором они используются.

Вторая часть справочника содержит справочные данные по конкретным типам конденсаторов, составленные на основе действующей нормативно-технической документации (технические условия и государственные стандарты).

В приложении приведены дополнительные данные и представлен указатель конденсаторов, помещенных в Справочнике.

Справочник может быть ценным пособием не только радиолюбителям, но и другим многочисленным читателям, работающим с различной радиоэлектронной аппаратурой, в том числе и студентам средних и высших специальных учебных заведений.

Авторы будут признательны за критические замечания и предложения, которые следует направлять по адресу: 101000, Москва, Почтамт, а/я 693, издательство «Радио и связь», Массовая радиобиблиотека.

КЛАССИФИКАЦИЯ И УСЛОВНОЕ ОБОЗНАЧЕНИЕ КОНДЕНСАТОРОВ

Конденсаторы, применяемые в радиотехнической, измерительной и электронной аппаратуре, делятся на пять подклассов: постоянной емкости (К), подстроечные (КТ), переменной емкости (КП), нелинейные (КН), конденсаторные сборки (КС) (рис. 1). Конденсаторы переменной емкости ввиду специфики их применения наименее стандартизованы и в справочнике не рассматриваются.

Рис. 1

Различают конденсаторы по рабочим напряжениям: низковольтные (до 1600 B) и высоковольтные (свыше 1600 B).

При заданном типе диэлектрика конденсаторы классифицируют по режиму работы, для которого они предназначены. Различают следующие основные режимы: при постоянном или выпрямленном напряжении; при переменном напряжении частоты 50 Гц; при звуковых частотах 100—10 000 Гц; при радиочас-

тотах 0,1—100 МГц; в импульсных режимах. При выборе конденсаторов для работы на переменном или импульсном напряжении необходимо учитывать потери энергии в нем. Различают конденсаторы с малыми и большими потерями.

По конструктивному оформлению конденсаторы делят на герметизированные и негерметизированные, постоянные и переменные, для навесного и печатного монтажа, для работы с микросхемами.

Условное обозначение конденсаторов (см. приложение 1) составляется из условного обозначения подкласса, условного обозначения группы конденсаторов по виду диэлектрика и порядкового номера разработки, который отделяется от остальных индексов чертой. Например, конденсатор керамический, на напряжения ниже 1600 В, седьмая разработка, обозначается К10-7.

По данной системе обозначений можно различать конденсаторы, разработанные после 1960 г. Ранее разработанные типы, которые не все еще вышли из употребления, имели буквенные обозначения: первая буква К указывает, что это конденсатор, вторая — тип диэлектрика (Б — бумажный, С — слюдяной, П — пленочный и т. д.), третья — особенности конструкции (например, буква Г обозначает герметизированные конденсаторы). Таким образом, обозначение КСГ относится к слюдяным герметизированным конденсаторам. Позднее для упрощения отказались применять первую букву К и обозначения выглядели, например, так: МБГТ — металлобумажный герметизированный теплостойкий или ФГТИ — фторопластовый герметизированный теплостойкий в изолированном корпусе.

ОБОЗНАЧЕНИЯ КОНДЕНСАТОРОВ В ЭЛЕКТРИЧЕСКИХ СХЕМАХ

Обычным обозначением конденсаторов в электрических схемах является знак, показанный на рис. 2,а. В станкостроении, в электрических схемах управления движением станков или других автоматизированных устройств таким знаком изображают контакты: в связи с этим для обозначения конденсатора в подобных схемах применяют знак, показанный на рис. 2,6. В полярных оксидных конденсаторах одна обкладка (анод) для нормальной работы конденсатора должна иметь полярность «плюс», а вторая (катод) — полярность «минус»; для таких конденсаторов применяется обозначение по рис. 2,а. Для неполярных оксидных конденсаторов, у которых катод заменен вторым анодом, применяется знак, показанный на рис. 2,г. Для проходных конденсаторов, у которых одна из обкладок включается в разрыв линии, несущей значительный ток, применяется знак по рис. 2,д (дуга обозначает корпус, внешний электрод).

Рис. 2

Для конденсатора переменной емкости, конструкция которого позволяет плавно изменять его емкость, применяется знак, показанный на рис. 2, е (дуга обозначает ротор). Для блока конденсаторов переменной емкости (блок КПЕ), т. е. для группы конденсаторов, связанных общей системой управления, применяется знак на рис. 2, ж (конденсаторы, входящие в блок, могут быть раз-

несены по схеме). Для дифференциальных конденсаторов переменной емкости применяют знак на рис. 2,з. Для подстроечных (полупеременных) конденсаторов, емкость которых изменяется только в процессе настройки аппаратуры, после чего подвижная часть конденсатора фиксируется в выбранном положении, и далее конденсатор уже работает как конденсатор постоянной емкости, применяется знак, показанный на рис. 2,и.

• Для варикондов, у которых емкость изменяется в зависимости от напряжения, предложено обозначение, показанное на рис. 2,к.

На принципиальной схеме рядом с условным графическим обозначением конденсатора помещают и его буквенное обозначение (латинская прописная буква C) с порядковым цифровым индексом (например, C1, C2, C3 и т. д.), а также указывают емкость конденсатора).

На принципиальных схемах емкости от 1 до $10\,000$ пФ обозначают в пикофарадах, а $10\,000$ пФ и более — в микрофарадах без обозначения в обоих случаях единицы измерения (например, емкость конденсатора в 3300 пФ обозначается числом 3300, а емкость в $20\,000$ пФ — числом 0,02). Если емкость конденсатора равна целому числу микрофарад, то после значения ставятся запятая и иоль (например, емкость конденсатора в $10\,$ мкФ обозначается числом 10,0).

Емкости, составляющие доли или число с долями пикофарады, обозначают в пикофарадах с указанием единицы измерения (например, 0,5 пФ или 7,5 пФ).

У конденсаторов переменной емкости, а также у подстроечных конденсаторов указывают либо минимальную и максимальную емкости (например, 15—520 или 6—25), либо только максимальную (например, 520 или 25).

У оксидных конденсаторов рядом с обозначением емкости часто указывается и рабочее напряжение конденсатора. Например, конденсатор 10 мк Φ на рабочее напряжение 450 В обозначается 10.0×450 В.

УСТРОЙСТВО, ПРИНЦИП ДЕЙСТВИЯ И ОСНОВНЫЕ ПАРАМЕТРЫ КОНДЕНСАТОРОВ

УСТРОЙСТВО И ПРИНЦИП ДЕЙСТВИЯ

Электрическими конденсаторами называются устройства, предназначенные для накопления электрических зарядов.

Койденсаторы обычно состоят не менее чем из двух близко расположенных проводников (обкладок), разделенных диэлектриком. В простейшем случае это плоский конденсатор, представляющий собой две металлические обкладки, разделенные диэлектриком (рис. 3,a) или плоский многопластинчатый конденсатор, собранный из n обкладок, соединенных через одну параллельно (рис. 3,6). Такая конструкция преимущественно используется в конденсаторах с неорганическим диэлектриком — керамических, стеклокерамических, стеклоэмалевых и слюдяных. Для керамических конденсаторов характерны также еще две конструкции — цилиндрическая и многосекционная литая (рис. 3,a, a).

Для конденсаторов с органическим диэлектриком базовой конструкцией является спиральный конденсатор (рис. $3,\partial$), в котором секция изготовляется намоткой (на специальных станках) из лент диэлектрика и лент металлической фольги (или из металлизированных лент диэлектрика). Спиральная конструкция секций применяется также в конденсаторах с оксидным диэлектриком (в алюминиевых и танталовых). Диэлектриком в этих конденсаторах служит тонкая

оксидная пленка, нанесенная на одну из обкладок конденсатора (анод) электролитическим путем. Анод выполняется из фольги, проволоки или в виде таблетки, полученной спеканием металлического порошка (объемно-пористый анод). Другой обкладкой служит жидкий или полужидкий электролит, пропитывающий волокнистую прокладку в «жидкостных» конденсаторах, пастообразный электролит в «сухих» или полупроводник в оксиднополупроводниковых конденсаторах. Для жидкостных оксидноэлектролитических танталовых конденсаторов применяется также грибовидная конструкция (рис. 4).

Рис. э

Для подстроечных конденсаторов (конденсаторов полупеременной емкости) основными конструктивными разновидностями являются дисковая, пластинчатая и цилиндрическая. В качестве диэлектрика в них используется конденсаторная керамика или воздух (рис. 5, 6).

Наряду с основной функцией накопления электрических зарядов конденсаторы применяются для подавления индустриальных радиопомех. Такие конденсаторы подразделяются по принципу устройства на непроходные (защитные или опорные) (рис. 7,a) и проходные (рис. 7,b).

, ОСНОВНЫЕ ПАРАМЕТРЫ

Электрическая емкость C — способность конденсатора накапливать на обкладках электрические заряды под воздействием электрического поля: C = Q/U.

где C — емкость, Φ ; Q — электрический заряд, K; U — приложенное напряжение. В.

Фарада (Ф) слишком крупная единица емкости, поэтому обычно пользуются меньшей единицей — микрофарадой (мкФ): 1 мкФ= $1\cdot10^{-6}$ Ф, или еще меньшей — пикофарадой (пФ) = $1\cdot10^{-6}$ мкФ= $1\cdot10^{-12}$ Ф. Иногда применяется

также промежуточная единица емкости, называемая нанофарадой (нФ): I нФ= =1000 пФ==0,001 мкФ= $1\cdot10^{-9}$ Ф.

Емкость конденсатора зависит от его геометрических размеров (от площадя обкладок и расстояния между ними) и от рода диэлектрика, разделяющего объкладки (от значения диэлектрической проницаемости).

Для плоского конденсатора с двумя обкладками

$C=0.0884 \epsilon S/d$

где C — емкость, п Φ ; ϵ — диэлектрическая проницаемость диэлектрика; S — площадь обкладки, см²; d — толщина диэлектрика (расстояние между обкладками), см.

Диэлектрическая проницаемость в характеризует способность диэлектрика конденсатора поляризоваться в электрическом поле. Она равна отношению емкости конденсатора с данным диэлектриком к емкости аналогичного конденсатов ра, диэлектриком в котором является вакуум (для вакуума и воздуха в = 1, для полистирольной и полипропиленовой пленки 2,2—2,6, для конденсаторной бумаги 2,5—3, для слюды 6—7, для окиси алюминия 9—10, для конденсаторной керамики 7—1500, для полиэтилентерефталатной пленки 4—4,5).

Таблица 1. Ряды номинальных емкостей электрических конденсаторов

Ряд	Пикофарады, микрофарады											
1	2	3	4	5	6	7	8	9	10	11	[2	F 3
E24 (допускаемое отклонение ±5%) E12 (допускаемое отклонение ±10%) E6 (допускаемое отклонение ±20%)	1,0		1,2 1,2		1,5 1,5 1,5	1,6	/1,8 1,8	2,0	2,2 2,2 2,2	2,4	2,7 2,7	3,0

Ряд	Пикофарады, микрофарады											
1	14	15	16	17	18	19	20	21	22	23	24	25
Е24 (допускаемое отклонение ±5%) Е12 (допускаемое отклонение ±10%) Е6 (допускаемое отклонение ±20%)	3,3		3,9 3,9	1	4,7 4,7 4,7		5,6 5,6		6,8 6,8	7,5	8,2 8,2	

Примечания: 1. Номинальные емкости конденсаторов с допускаемыми отклонениями $\pm 5, \pm 10, \pm 20\%$ и более (за исключением конденсаторов, указанных в пп. 2 и 3 примечания) должны соответствовать числам, приведенным в табл. 1 и числам, полученным умножением этих чисел на 10^n , где n— целое положительное или отрицательное число. Номинальные емкости конденсаторов с допускаемыми отклонениями более $\pm 20\%$ должны выбираться из ряда ± 6 .

2. Номинальные емкости оксидных алюминиевых конденсаторов должны выбираться из ряда: 0,5; 1; 2; 5; 10; 20; 30; 50; 100; 200; 300; 500; 1000; 2000; 5000.

3. Номинальные емкости (от 0,1 мкФ и выше) конденсаторов с бумажным и пленочным

3. Номинальные емкости (от 0,1 мкФ и выше) конденсаторов с бумажным и плепочным диэлектриком в прямоугольных корпусах должны выбираться из ряда: 0,1; 0,25; 0,5; 1; 2; 4; 6; 8; 10; 20; 40; 60; 80; 100; 200; 400; 600; 800; 1000.

4. Номинальные минимальные емкости подстроечных керамических конденсаторов долже-

^{4.} Номинальные минимальные емкости подстроечных керамических конденсаторов должамы выбираться из ряда: 0,2; 0,3; 0,4; 0,5; 0,6; 0,8; 1,0; 1,5; 2,0; 3,0; 4,0; 5,0; 6,0; 8,0; 10,0 пФ. Номинальные максимальные емкости должны соответствовать значению, полученному умиежением номинальной минимальной емкости на один из множителей, выбираемых из слеждующего ряда: 2; 5; 10; 20.

Номинальная емкость $C_{\rm H}$ — емкость, обозначенная на конденсаторе или указанная в сомроводительной документации. Она выбирается в соответствии с установленным рядом (табл. 1).

Для подстроечных конденсаторов устанавливаются номинальная минимальная $C_{ ext{H min}}$ и номинальная максимальная емкости $C_{ ext{H max}}$.

Номинальную емкость маркируют на конденсаторе полностью (может быть не обозначена единица « $\pi\Phi$ ») или же с использованием следующего кода (для миниатюрных конденсаторов):

- 1. Емкости до 100 пФ выражают в пикофарадах; для обозначения этой единицы измерения используют букву П;
- 2. Емкости от 100 до 9100 пФ выражают в долях нанофарады, а от 0,01 до 0,091 мкФ в нанофарадах; для обозначения нанофарады применяют букву H;
- 3. Емкости от 0.1 мк Φ и выше выражают в микрофарадах; для обозначения этой единицы применяют букву M;
- 4. Если номинальная емкость выражается целым числом, то обозначение единицы измерения ставят после этого числа. Например, емкость 15 п Φ обозначают 15П, а емкость 0.015 мк Φ =15 н Φ обозначают 15Н;
- 5. Если номинальная емкость выражается десятичной дробью, меньшей единицы, то нуль целых и запятая из маркировки исключается, а буквенное обозначение единицы измерения располагается перед числом. Например, емкость $150~\text{п}\Phi = 0,15~\text{н}\Phi$ обозначают $150~\text{n}\Phi = 0,15~\text{n}\Phi$
- 6. Если номинальная емкость выражается целым числом с десятичной дробью, то целое число ставят впереди, а десятичную дробь после буквы, т. е. буква, обозначающая единицу измерения, заменяет запятую. Например, емкость 1.5 пФ обозначают $1\Pi5$; а емкость 1.500 пФ=1.51.

Фактическая емкость конденсатора может отличаться от обозначенной на нем на значение не превышающее допускаемого отклонения, которое маркируется после обозначения номинальной емкости цифрами в процентах, пикофарадах или по коду согласно табл. 2. Конденсаторы широкого применения выпускают с номинальными емкостями и допусками, указанными в табл. 2.

Таблица 2. Кодирование допускаемых отклонений от номинальных емкостей конденсатора

Допускаемое отклонение, %	, Код	Допускаемое отклонение, %	Код	Допускаемое отклонение, %	Код
+10010	Ю	+5020	Б	±5 ±2	ИЛ
+1000	Я	-1 50	Э	$ \pm 1 \ \pm 0.5$	Р Д
+80	A	±30 ±20 ±10	Ф В С	$\pm 0.2 \\ \pm 0.1$	УЖ

 Температурный коэффициент емкости (ТКЕ). Относительное изменение емкости. При изменении окружающей температуры изменяются размеры обкладок конденсатора, расстояние между нимн, а также значение диэлектрической проницаемости вещества между обкладками. Поэтому изменяется и емкость конденсатора. Зависимость емкости от температуры, как правило, нелинейная, однако для некоторых типов конденсаторов (высокочастотных керамических, слюдяных, воздушных, полистирольных и др.) она приближается к линейной. Для оценки изменения емкости таких конденсаторов от температуры служит ТКЕпараметр, характернзующий относительное изменение емкости конденсатора под влиянием изменения температуры на 1°С:

$$TKE = (C_2 - C_1)/[C_1(t_2 - t_1)],$$

где C_1 — емкость конденсатора при температуре t_1 (обычно $25\pm10^{\circ}$ C); C_2 — емкость при температуре t_2 (обычно при верхнем или нижнем пределе рабочей температуры конденсатора).

Температурный коэффициент емкости может быть положительным, отрицательным или близким к нулю. Его принято выражать в миллионных долях емкости конденсатора на градус (10^{-6} /° C) при нормальной температуре ($25\pm\pm10^{\circ}$ C).

Для обозначения ТКЕ используются буквы, показывающие знак ТКЕ (M — минус, Π — плюс, $M\Pi$ — близкое к нулю), и цифры, указывающие значение ТКЕ, а также цветная кодировка (конденсатор покрывают эмалью установленного цвета и поверх эмали наносят маркировочную точку, цвет которой соответствует определенному значению ТКЕ).

Для конденсаторов с явно выраженной нелинейной зависимостью емкости от температуры (например, сегнетокерамических), а также для конденсаторов, точные сведения об изменении емкости которых не представляют практического интереса (например, оксидных, бумажных), обычно приводят относительное изменение емкости в интервале рабочих температур.

Номинальное напряжение $U_{\rm H}$ — максимально допустимое постоянное напряжение (или сумма постоянной составляющей и амплитуды переменной составляющей, нли однополярного импульсного напряжения), при котором конденсатор может надежно работать в течение гарантируемого срока службы при максимально допускаемой рабочей температуре.

Для большинства типов конденсаторов указывается номинальное напряжение постоянного тока (см. приложение, табл. П2), которое устанавливается с необходимым запасом по отношению к длительной электрической прочности диэлектрика и при котором практически не наблюдается процесс старения конденсатора, т. е. ухудшение его электрических параметров. Переменное (действующее) напряжение на конденсаторе должно быть в 1,5—2 раза меньше установленного номинального напряжения постоянного тока.

Абсорбция электрических зарядов в конденсаторах. Если обкладки конденсатора, заряженного напряжением $U_{\mathtt{Sap}}$ в течение времени $\tau_{\mathtt{I}}$, на малое время $\tau_{\mathtt{2}}$ замкнуть накоротко, а затем разомкнуть, то напряжение на его обкладках сначала упадет до нуля, а после размыкания (через промежуток времени $\tau_{\mathtt{3}}$) может опять увеличиться до некоторого остаточного значения $U_{\mathtt{Oct}}$. Это явление, свойственное некоторым типам конденсаторов (с многослойным или неоднородным диэлектриком), называется абсорбцией электрических зарядов. Аб-

сорбция жарактеризуется коэффициентом абсорбции K_a (см. приложение, табл. $\Pi 3$):

$$K_{\rm a} = \frac{U_{\rm ocw}}{U_{\rm sap}} \cdot 100\%.$$

Явление абсорбции необходимо учитывать при работе с высоковольтными конденсаторами, на которых после их кратковременного разряда может восставовиться опасное для жизни напряжение, а также при использовании конденсаторов в ряде устройств измерительной и счетнорешающей техники, где появление остаточного заряда на конденсаторах может искажать работу устройства.

Сопротивление изоляции. Постоянная времени. Ток утечки. После окончания процесса заряда конденсатора проходящий через него ток принимает некоторое конечное значение, называемое током утечки I_{yx} . Отношение приложенного к конденсатору напряжения постоянного тока U к току утечки I_{yx} определяет сопротивление изоляции R_{xx} :

$$R_{\text{MB}} = U/I_{\text{yT}}$$

где $R_{\text{из}}$, МОм; U, В; $I_{\text{ут}}$, мкА.

Сопротивление изоляции высококачественных конденсаторов весьма велико, поэтому его выражают не в омах, а в больших единицах: мегомах, гигаомах или тераомах: 1 $TOM = 10^3 \ FOM = 10^6 \ MOM = 10^{12} \ OM$.

Сопротивление изоляции измеряют между выводами конденсатора через 1 мин после подачи на него постоянного напряжения. Для конденсаторов емкостью до 0.1 мкФ $R_{\rm HS}$ выражают в абсолютных значениях, а у конденсаторов с большой емкостью принято указывать приведенное сопротивление изоляции, выражаемое в мегомах на микрофараду (МОм мкФ) или в секундах и называемое постоянной времени конденсатора $\tau_{\rm G}$. Постоянная времени — основная характеристика качества конденсатора при использовании его в цепи постоянноготока. Сопротивления изоляции и постоянные времени различных групп конденсаторов даны в табл. П4 приложения.

Для оксидных конденсаторов основной характеристикой электрической изолящим является ток утечки (см. табл. П4 приложения), значение которого может быть от долей микроампера (оксидные танталовые) до нескольких миллинампер (оксидные алюминиевые). Для большинства оксидных конденсаторов максимально допускаемый ток утечки при температуре 20° С.

$$I_{yx} = kC_{x}U_{x} + m,$$

где I_{yx} — ток утечки, мА; m и k — коэффициенты, зависящие от типа и емкостаконденсатора; $C_{\rm H}$ — номинальная емкость, мкФ; $U_{\rm H}$ — номинальное напряжение, В.

Значения коэффициентов m и k для некоторых типов оксидных кондеисаторов даны в табл. П5 приложения.

Тангенс угла потерь. В идеальном конденсаторе, включенном в цепь переменного тока, энергия не теряется и угол сдвига фаз ф между приложенным к нему напряжением и протекающим через цепь током равен 90°. В реальном конденсаторе часть эпергии рассеивается в диэлектрике и на активном сопротивлении обкладок, вследствие чего угол сдвига фаз уменьшается.

Рассеивание энергии в коиденсаторе принято выражать тангенсом угла потерь δ , являющимся разностью между углом 90° и углом сдвига фаз ϕ (т. е. $\delta = 90^{\circ} - \phi$):

$$tg \delta = 1/(2\pi fCr)$$
,

где f— частота переменного тока, Γ ц; C— емкость конденсатора, Φ ; r— эквивалентное сопротивление потерь конденсатора, Oм. Значения tg δ для некоторых типов конденсаторов, приведены в табл. Π 6 приложения.

Реактивная мощность и нагрев конденсаторов. Реактивная мощность конденсатора $P_{\rm p}$ определяется по формуле

$$P_{\rm p} = U_{\rm действ} 2\pi f C,$$

где $U_{\text{действ}}$ — действующее значение напряжения переменного тока, В; C — емкость конденсатора, Φ ; f — частота синусоидального напряжения, Γ ц.

Зная значение $\lg \delta$ конденсатора, можно вычислить активную мощность $P_{\mathbf{a}}$ (Вт), рассеиваемую в конденсаторе и вызывающую его нагрев

$$P_a = P_p \operatorname{tg} \delta = U^2_{\text{действ}} 2\pi f C \operatorname{tg} \delta.$$

Чтобы конденсатор не нагревался выше допускаемой температуры, необходимо соблюдать тепловое равновесие, условием которого является

$$P_a = U_{\text{действ}}^2 2\pi f C \text{ tg } \delta = \alpha_T S (T_K - T_0),$$

где α_{τ} — коэффициент теплоотдачи с поверхности конденсатора, $\mathrm{Br}/(\mathrm{cm}^2 \cdot \mathrm{град})$; S — поверхность охлаждения конденсатора, cm^2 : T_{o} — температура окружающей среды, °C; T_{R} — установившаяся температура поверхности конденсатора, °C:

Температура нагрева поверхности конденсатора в градусах

$$T_R = P_a/(\alpha_T S) + T_o.$$

Для ориентировочных расчетов можно принимать $\alpha_{\rm T} = 1 \cdot 10^{-3}$ Вт/(см² град). Для исключения недопустимого перегрева конденсатора с большими значениями ${\rm tg}\,\delta$ (большими потерями) наряду с установлением номинального напряжения постоянного тока, задают верхний предел диапазона частот и предельно допускаемые амплитуды напряжения переменной составляющей. Для конденсаторов с малыми потерями (${\rm tg}\,\delta\!\!\leqslant\!20\cdot10^{-4}$) задаются значением предельной (номинальной) реактивной мощности $P_{\rm p}$. Зная $P_{\rm p}$, по формуле (1) определяют прежельное действующее значение напряжения переменного тока частоты $f_{\rm p}$

$$U_{\text{действ}} = \sqrt{\frac{P_{\text{p}}}{2\pi f C}}$$
 или его амплитудное значение $U_m = 565 \cdot 10^3 \sqrt{\frac{P_{\text{p}}}{f C}}$ где P_{p} , В·Ар; C , пФ; f , Γ ц.

В области более высоких частот (примерно, выше 106 Гц) заметно увеличиваются потери в металлических частях конденсаторов. Во избежание перегрева конденсаторов в этом случае ограничивают ток, проходящий через конденсатор. Так, для слюдяных конденсаторов ток не должен превышать значения, определяемого по эмпирической формуле

$$I=K/\sqrt[4]{f}$$

где I — действующее значение тока, A; f — частота переменного тока, $M\Gamma$ ц. Қоэффициент K=2 для конденсаторов КСО-1, КСО-2, КСО-5, K=4 для КСО-6,
КСО-7, КСО-8, КСО-11, КСГ-1, КСГ-2; K=8 для КСО-10, КСО-12, КСО-13.

Для керамических высоковольтных конденсаторов K15У-1, K15У-2, K15У-3 предельное действующее значение тока рассчитывают по формуле

$$I = K/\sqrt{f}$$

где K=3,4 В для конденсаторов с ленточными выводами (B — ширина ленты в минимальной ее части, мм); K=7d для конденсаторов с резьбовыми выводания (d — диаметр резьбы вывода, мм).

Зная ток I, можно определить допускаемую амплитуду переменного напряжения (в вольтах), соответствующую этому току

$$U^{1}_{m} \leq 2.25 \cdot 10^{5} I/(fC)$$

 \mathbf{z} де C, \mathbf{n} Φ .

Индуктивность конденсаторов. Полное сопротивление. Резонансная частота. Применяя конденсаторы в различных устройствах на высоких частотах (10^5 — 10^6 Гц), необходимо учитывать, что конденсатор имеет некоторое активное сопротивление R_a и некоторую собственную индуктивность L. Представляя конденсатор в виде последовательно соединенных емкости C, индуктивности L и активного сопротивления R_a , можно определить полное сопротивление конденсатора Z:

$$\mathbf{Z} = \sqrt{R^2_a + (x_c - x_L)^2} = \sqrt{R^2_a + \left(\frac{1}{\omega C} - \omega L\right)^2}$$
.

где Z и R_a , Ом; L, Гн; C, Φ .

При увеличении частоты $x_{\mathcal{C}}$ снижается, а $x_{\mathcal{L}}$ повышается. Минимальное полное сопротивление соответствует активному сопротивлению конденсатора; соответствующая минимуму частота является резонансной

$$f_{pea} = \frac{1}{2\pi \sqrt{LC}}$$
.

При частотах выше резонансной сопротивление конденсатора носит не емкостной, а индуктивный характер, вследствие чего эффективное использование
конденсатора может быть только на частотах ниже резонансной. Собственная
индуктивность конденсаторов обычно очень мала и ее выражают в микрогенри,
маногенри или в сантиметрах: 1 мкГн=1000 см; 1 см=0,001 мкГн=1×
к10-9 Гн=1 нГн.

В табл. П7 приложения приведены ориентировочные индуктивности и речонансные частоты для некоторых типов конденсаторов.

Специфические характеристики подстроечных конденсаторов. Емкость подстроечного конденсатора любой конструкции характеризуется номинальной мижимальной $C_{\rm B\ min}$, номинальной максимальной $C_{\rm B\ max}$ и переменной $C_{\rm перем}$ емжостями, при этом $C_{\rm H\ max} = C_{\rm H\ min} + C_{\rm перем}$.

Отношение номинальной максимальной емкости к номинальной минимальной вазывается коэффициентом перекрытия по емкости $K = C_{\text{H max}}/C_{\text{H min}}$. Обычно вначение этого коэффициента — 3—5, однако для воздушных и других конденсаторов больших емкостей оно может достигать 15—17 и более.

Специфическая характеристика подстроечного конденсатора — момент вра щения его подвижной части. Момент вращения M характеризуется усилием, которое необходимо приложить к подвижной части конденсатора, чтобы плавис изменить емкость конденсатора от минимального до максимального значения, и наоборот, и плечом к которому приложено это усилие. Он выражается в миля линьютонометрах (мНм). Момент вращения— величина непостоянная и ее признято характеризовать коэффициентом плавности

 $K_{\rm mn} = M_{\rm max}/M_{\rm min}$

где M_{\max} — максимальное значение момента вращения с учетом момента тро-гания с места; M_{\min} — минимальное значение момента вращения.

внешние факторы, влияющие на параметры конденсаторов

При выборе конденсаторов необходимо учитывать все условия, в которых они будут работать, и прежде всего такие факторы, как электрический режим, температура и влажность окружающей среды. Для повышения надежности в долговечности необходимо во всех возможных случаях применять конденсаторы в облегченных электрических режимах по сравнению с номинальными.

Влияние температуры. Температура на поверхности конденсатора $t_{\rm R}$ в прочессе эксплуатации определяется соотношением: $t_{\rm R}=t_{\rm o}+\Delta t$, где $t_{\rm o}$ — температура окружающей среды; Δt — температура перегрева. Под температурой $t_{\rm o}$ понимается температура воздуха в точке, удаленной на расстояние 15—20 мм от конденсатора, если другие тепловыделяющие детали расположены на расстоянии не ближе 30 мм. При плотном монтаже за $t_{\rm o}$ принимается температура воздуха между двумя соседними деталями. Для конденсаторов, монтируемых па шасси с помощью гаек, винтов или хомутов, за $t_{\rm o}$ принимают температуру шасси в месте крепления, если конденсатор не выделяет тепла.

Значение Δt зависит от электрической мощности, рассеиваемой конденсатом ром $P_{\mathtt{pao}}$ и от конструкции конденсатора

 $\Delta t = P_{\text{pac}}/\alpha_{\text{r}}S$,

где $\alpha_{\rm T}$ — коэффициент теплоотдачи с поверхности корпуса конденсатора, $B_{\rm T}/({\rm M}^2\cdot{\rm град})$; S — площадь поверхности охлаждения конденсатора, ${\rm M}^2$.

Каждый конденсатор обладает предельно допускаемой для данного типа температурой $t_{\rm R}$. Превышение этой температуры может привести к резкому в даже необратимому изменению его параметров.

Температуру перегрева конденсаторов уменьшают путем снижения электрив ческих нагрузок, а также улучшением отвода тепла от их поверхности. Для этого обычно применяют заливку конденсаторов компаундами с высокой теплопроводностью, рациональный монтаж, например установку трубчатых конденсаторов в вертикальном положении и другие способы, вплоть до принудительного охлаждения.

Тепловыделение практически отсутствует у конденсаторов с диэлектриком из фторопласта 4 и полистирола, а также у всех конденсаторов, работающих пра напряжениях ниже 25% номинального при атмосферном давлении не ниже нормального.

Влияние влажности воздуха. Повыщенная влажность окружающего воздуха отрицательно действует на конденсаторы. На электрические характеристикы конденсаторов влияет пленка воды, образующаяся на поверхности конденсатора (процесс адсорбции), а также влага, проникающая внутрь диэлектрика (протесс-сорбции). На герметичные конденсаторы оказывает воздействие только адсорбционная влага, на негерметичные, кроме того, процесс сорбции. При увеличении относи тельной влажности возрастает значение $tg\,\delta$, а сопротивление изоляции снижается. После прекращения воздействия влажности сопротивление изоляции герметизированных конденсаторов восстанавливается до исходных значений, прак тически через 1-2 мин, негерметизированных — за 10-15 мин.

Поверхностная пленка воды снижает сопротивление изоляции; у конденса торов емкостью до 0,05 мкФ возрастает тангенс угла потерь, у конденсаторов сикостью менее 100 пФ несколько увеличивается емкость. Поверхностная плен жа практически не оказывает влияния на тангенс угла потерь конденсаторов смкостью выше 0,05 мкФ, на емкость конденсаторов с номинальным значением более 1000 пФ и на электрические характеристики электролитических конден саторов.

Средством собственной защиты конденсаторов от влаги служат: вакуумплот ная герметизация конденсаторов в металлическом и керамическом корпусах влагозащита в металлическом или пластмассовом корпусе посредством уплотне ния торцов корпуса эпоксидным компаундом или резиновыми прокладками; оп рессовка конденсаторов пластмассой; окукливание эпоксидным компаундом, из тотовление конденсаторов из влагостойких диэлектриков (полистирол, фторо пласт и др.); покрытие конденсаторов компаундом, эмалью, глазурью; лужени яли серебрение выводов конденсаторов для защиты от коррозии.

К дополнительной защите относят герметизацию блоков, где работают кон денсаторы, заливку конденсаторов в блоках влагозащитными компаундами.

Воздействие малых рабочих напряжений. Самовосстановление. У конденсато ров с вкладными контактами при малых напряжениях (ниже 10 В) возникае постоянный или временный «обрыв» или резкое возрастание тангенса угла по терь из-за окисления поверхности вкладного контакта. К таким конденсатораю относят: бумажные БМ-1, БМТ-1, К4ОП-2, КБГ-И, КБГ-МП, КБГ-МН-КБГ-М и их модификации, пленочные ПКГТ, ПМ-1, ПСО, ПМГП, ФТ, ком обинированные К75-12 в плоских корпусах. Эти конденсаторы не рекомендуется применять при напряжениях ниже 10 В.

Конструкция конденсаторов с оксидным диэлектриком не предполагает ог раничение по малому напряжению, но при этом необходимо учитывать сущест вование на разомкнутых выводах этих конденсаторов (кроме оксиднополупро водниковых К53) э. д. с. около 1 В. Это нужно иметь в виду при отработке валаживании радиоэлектронных устройств.

Некоторые однослойные металлобумажные и металлопленочные конденсаторы при напряжении ниже 10 В имеют нестабильное сопротивление изоляци вследствие недостаточности энергии для оплавления металлизированного (тол щиной менее 0,1 мкм) слоя по слабому месту диэлектрика для самовосстанов ления конденсатора. При этом сопротивление изоляции может существенно сни жаться. К числу таких конденсаторов относятся МБМ, МБГИ, К42-4, МБГС К42-11, К42У-2, КМБП, ПМГЦ, ПМГП. Аналогичной особенностью обладают некоторые металлизированные слюдяные конденсаторы — КСО, КСОТ. Самовос становление характерно только для металлизированных конденсаторов. Оно сс стоит в том, что при кратковременном коротком замыкании в дефектном мест диэлектрика оплавляется и испаряется металл электрода конденсатора; в ре зультате чего очаг замыкания изолнруется от электродов конденсатора и электрическая прочность восстаиавливается.

Процесс самовосстановления сопровождается кратковременными (10⁻⁴—10⁻⁶ с) изменениями тока в цепи конденсатора, что может оказаться недопустимым в отдельных узлах схемы.

Длительное хранение конденсаторов. Большинство конденсаторов при длительном хранении остаются работоспособными в течение многих лет. Основные характеристики их изменяются несущественно и не оказывают заметного влияния на работоспособность.

Однако при длительном хранении электролитических конденсаторов могут существенно измениться их основные параметры. Например, при хранении на протяжении 7—10 лет емкость может уменьшиться до 30%, увеличиться тантенс угла потерь до 25%. Ток утечки при этом может возрасти в 5—6 раз. Причем у алюминиевых электролитических конденсаторов процессы изменения основных параметров протекают более интенсивно, чем у танталовых. В процессе хранения или длительного пребывания электролитических конденсаторов в нерабочем состоянии оксидный слой подвергается разрушению, происходит расформовка анода конденсатора. Для восстановления оксидного слоя необходимо периодически тренировать конденсаторы путем подачи на них номинального напряжения. Особенность тренировки состоит в том, что она производится напряжением переменной полярности, т. е. после тренировки конденсатора прй одной полярности до уменьшения тока утечки до исходных значений, тренировка продолжается при другой полярности тоже до уменьшения тока утечки до исходных тока утечки до нормы.

выбор и применение конденсаторов

При выборе конденсаторов целесообразно предварительно проанализировать их работу в каждом узле радиоэлектронного устройства и определить, каким требованиям должны удовлетворять конденсаторы. Для каждого конденсатора иужно определить: интервал температур окружающей среды; относительную влажность окружающей среды при рабочем и нерабочем состоянии; рабочие электрические нагрузки (постоянные, переменные, минимальные и максимальные их значения, рабочие частоты). Следует знать также срок службы конденсаторов, т. е. их наработку в составе аппаратуры.

После анализа можно выбрать параметры конденсаторов: емкость (для подстроечных конденсаторов максимальную и минимальную); допустимое отклонение емкости от номинальной; изменение емкости с температурой (в виде ТКЕ или как изменение емкости по отношению к ее значению при нормальной температуре); номинальное напряжение (оно зависит от рабочего напряжения конденсатора в устройстве); минимальное сопротивление изоляции (постоянную времени) или максимальный ток утечки. Иногда учитывают реактивную мощность в коэффициент абсорбции.

Особое внимание нужно уделять конструкции конденсатора, которую выбнрают в зависимости от монтажных особенностей устройства. Конкретные типы и номиналы конденсаторов выбирают из приведенных таблиц (с учетом приложений) на основании результатов проведенного анализа.

При выборе кондеисаторов необходимо учитывать конструктивно-монтажные признаки аппаратуры, для которой они предназначены. Для блоков с навесным монтажом, как правило, выбирают кондеисаторы с креплением к корпусу винтами, заклепками, гайками. Малогабаритные конденсаторы для навесного мон-

тажа крепят за выводы и при этом выбирают конденсаторы варианта «а» — с разнонаправленными выводами.

Для устройств с печатным монтажом используют конденсаторы варианта <6> с однонаправлениыми выводами. Подстроечные конденсаторы для такого монтажа имеют жесткие выводы круглого или плоского сечения. Выводы пропускают в монтажные отверстия печатной платы и запаивают в ней. Таким ебразом, конденсатор закрепляется на плате и одновременно монтируется в устройство (рис. 8,a, δ). Можно использовать также некоторые малогабаритных конденсаторы с разнонаправленными выводами (вариант <a). Конденсатор в этом случае лучше устанавливать вертикально (рис. <0, $<a}$ 0. При этом эффективнее используется как площадь платы, так и объем блока. Устанавливая вертикально электролитические конденсаторы <1, <2-1, <3-14, <3-14, <3-14, <3-14, <3-14, <3-14, <3-14, <3-14, <3-15, <3-14, <3-14, <3-14, <3-15, <3-15, <3-17, <3-17, <3-18, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19, <3-19,

Для конденсаторов K53-1, K53-1A, K53-4, K53-14 расстояние от места изгиба положительного вывода отсчитывается от трубочки изолятора, для конденсаторов K52-1 — от узла сварки.

Если конденсаторы устанавливают на плату без зазора (рис. 8,г), плата должна быть достаточно прочной на изгиб и иметь толщину не менее 2,5—3 мм.

В устройствах с микросхемами применяют безвыводные конденсаторы (вагиант «в»), которые вместо выводов на корпусе имеют контактные площадки. Такие конденсаторы монтируют в устройство и закрепляют путем припайки ва эти площадки.

Безвыводные конденсаторы имеют незащищенную конструкцию и поэтому требуют дополнительной защиты от среды с повышенной влажностью.

Особенность подстроечных конденсаторов состоит в необходимости подбора конструкции в зависимости от функциональных свойств устройств, в которых предполагается их применить. При использовании подстроечного конден-

сатора в устройствах, где требуется повышенная плавность изменения емкости, целесообразно выбрать многооборотный конденсатор. Когда требуется скомпенсировать положительный температурный коэффициент индуктивности катушки в настроенном контуре, используют керамические подстроечные конденсаторы с подобранным отрицательным ТКЕ. В СВЧ цепях, где требуется высокая добротность подстроечных конденсаторов, целесообразно использовать концентрические воздушные подстроечники. В мостах применяют дифференциальные конденсаторы. При необходимости точной настройки симметрично настраиваемых контуров используют подстроечные конденсаторы системы «бабочка».

Подстроечные конденсаторы крепят в аппаратуре исходя из разделения их на три конструктивные труппы — цилиндрические, пластинчатые и дисковые.

Цилиндрические конденсаторы крепят ж монтажным платам гайками (рис. 8, д, е). При монтаже на изоляционных платах для обеспечения пайки вывода корпуса под гайку подкладывается монтажный лепесток толщиной 0,3 мм (рис. 8,д). При установке конденсатора на фольгированную плату гайку следует помещать со стороны фольгированной поверхности. В этом случае монтажный лепесток не нужен. Некоторые конструкции цилиндрических конденсаторов (КТ4-1) имеют контргайку на стержне, которая, удерживая конденсатор на монтажной плате, может регулировать момент вращения стержня. Гайку закручивают с фольгированной стороны платы и после настройки фиксируют на фольге в одной или нескольких точках с помощью пайки (рис. 8,е). Стержень в резьбе фиксируется нитрокраской (нитроклей АК-20 90%, нитроэмаль НЦ-25 5%, окись цинка 5%); нитрожлей обеспечивает прочность краски, нитроэмаль смягчает действие клея, облегчает расфиксирование стержня при повторной перестройке, а также окрашивает краску в требуемый цвет; окись цинка служит наполнителем. Все это необходимо учитывать при возможном изменении состава краски.

Для фиксации малогабаритных воздушных подстроечных конденсаторов, не имеющих цангового зажима, используют эпоксидную краску следующего состава: эпоксидная смола ЭД-5 60%, полиэтилен полиамин (отвердитель 6%, дибутилфталат 6%, тальк молотый 12%, ацетон или спирт 14% краситель органический 2%).

Дисковые керамические подстроечные конденсаторы с корпусом из поликарбоната (КТ4-21, КТ4-25), как правило, приклеивают к панелям. При монтаже
таких конденсаторов, имеющих фланец с отверстиями, рекомендуется использовать заклепки из пластмассы, например из полиэтилена (рис. 8,ж). Конденсаторы с массивным керамическим корпусом (КПК) крепят винтами через отверстия, имеющиеся в корпусе конденсатора. При этом поверхность, на которую
устанавливают конденсаторы, не должна иметь искривления более 0,1 мм в
пределах площадн, занимаемой конденсатором. Под головки крепежных винтов
должны быть подложены шайбы из гетинакса или аналогичного ему материала. Между конденсаторами и монтажной поверхностью рекомендуется прокладывать шайбу также из гетинакса или аналогичного ему материала (рис. 8,з). Малогабаритные конденсаторы КПК-МП, МН закрепляют путем изгиба лепестков
выводов в отверстиях платы и дополнительно приклеивают корпус к плате. Кроме того, выводы припаивают к фольгированной поверхности платы (рис. 8,и).

При монтаже подстроечных конденсаторов следует обеспечить оптимальные

условия подстройки элементов схемы. Так, если один из электродов конденсатора в соответствии со схемой заземляется, то целесообразно заземлять подвижную часть конденсатора, так как при этом исключается влияние отвертки, которой производится подстройка, и конденсатор можно подстраивать в процессе работы устройства. Однако следует учитывать, что при этом увеличивается начальная емкость конденсатора. При подключении подстроечного конденсатора в цепь индуктивность или постоянная емкость, включенная параллельно конденсатору, должны быть подобраны так, чтобы нужный эффект достигался при среднем положении подвижной части конденсатора. Это обеспечивает одинаковые возможности при регулировках в обе стороны от среднего положения подвижиой части. Несоблюдение этого правила может привести к ошибкам, когда при настройке (например, колебательного контура) будет получен ложный резонаис, соответствующий максимальной или минимальной емкости подстроечного конденсатора.

Для предохранения любого конденсатора от повреждения иужно избегать перегрева его при пайке. При этом учитывают мощность паяльника, время пайки и рассстояние места пайки от корпуса конденсатора. При пайке конденсаторов, корпуса которых изготовлены из термостойкого материала, например керамики (КМ, КТ, КПК), берут паяльник мощностью 50—60 Вт. Если корпус конденсатора сделан из легкоплавкого материала (например, у ПМ, КТ4-20), мощность паяльника не должна превышать 12—25 Вт. время пайки 5 с, а расстояние места пайки от корпуса конденсатора не должно быть менее 2—3 мм.

Пайку проводят со спирто-канифольным или канифольным флюсом без применения кислоты. Площадь поперечного сечения монтажного проводника должна быть не более площади сечения вывода конденсатора.

Надежность керамических конденсаторов безвыводного типа в значительной степени определяется методом их монтажа. В процессе пайки частично растворяется в припое серебро на контактных площадках конденсатора, это может привести к разрушению контактных узлов и к отказу конденсатора в процессе эксплуатации. Кроме того, поскольку керамика нетермостойка, при пайке следует избегать резких термоударов. Время пайки керамических конденсаторов не должно превышать 3 с.

Монтаж керамических конденсаторов в устройство может осуществляться двумя методами; с помощью проволочных выводов (рис. 9,а) и непосредственной припайкой к контактным площадкам платы (рис. 9,б). При моитаже с помощью проволочных выводов корпус конденсатора крепят к плате путем приклейки или заливки (диаметр выводов должен быть ие более 100 мк).

При пайке следует применять паяльник мощиостью не более 12—25 Вт. При пайке иепосредственно к плате коэффициенты линейного расширения койденсатора и платы должны быть согласованы. Плата должна быть жесткой и не должна коробиться в процессе сборки устройства и эксплуатации. Расстоя-

Рис. 9

не между контактиыми площадками на плате должно быть несколько меньше, чем расстояние между контактными площадками конденсатора. При установке конденсатора на плату не следует допускать перекосы и повторно облуживать уже луженые конденсаторы перед пайкой.

Для пайки рекомендуется применять следующие припои: ПОСК-50-18 ГОСТ 1499—70 (температура плавления около 140°, температура пайки не должна превышать 220° С); ПСрОС-3-58 ЦМТУ 07-24-68 или другие оловяносвинцовые припои с содержанием серебра не менее 2% (температура плавления около 180—200° С, температура пайки не должна превышать 200° С).

конденсаторы с неорганическим диэлектриком керамические конденсаторы (к10, к15)

Керамические конденсаторы (рис. 10) — низковольтные K10 и высоковольтные K15 — подразделяют на неизолированные и изолированные.

Неизолированные конденсаторы покрыты лаками или эмалями, т. е. являются защищенными конструкциями. Однако эта защита недостаточна. Такие конденсаторы не допускают касания корпусом шасси или токоведущих частей аппаратуры. Изолированные конденсаторы имеют более надежное защитное покрытие — это специальный корпус с вакуумной терметизацией, например трубчатый конденсатор внутри герметизирующей трубки (КГК) или конденсатор, капсулированный с помощью эпоксидных компаундов (К10-25). Изолированные конденсаторы допускают касание корпусом шасси.

Конструкция керамических конденсаторов имеет четыре основных разновидности: трубчатые (КТ, КГК, К10-25, КТНБ), дисковые (КД, КДУ, КВДС, К15-5), секционные (КЛС, КЛГ) и монолитные (КМ, К10-17).

Керамические конденсаторы в соответствии с их свойствами и назначением разделяются на высокочастотные (тип I) и низкочастотные (тип II). Конденсаторы К10 и К15 типа I обладают высокой стабильностью параметров в процессе эксплуатации и при хранении.

По степени температурной стабильности емкости эти конденсаторы разделяют на три подгруппы, определяющие их назначение. Подгруппа высокой стабильности включает следующие группы по ТКЕ: П100, П33, МПО, М33, М47, М75. Подгруппа контурных термокомпенсирующих конденсаторов: М150, М220, М330, М470, М750. Температурный коэффициент емкости имеет относительно малое значение ТКЕ и отрицательный знак. Подгруппа конденсаторов, нмеющих ТКЕ М1500, М2200, обладает повышенной емкостью, которая довольно значительно зависнт от температуры.

Конденсаторы K10 и K15 типа II по сравнению с конденсаторами типа I имеют существенно большие номинальные емкости, однако обладают большими потерями и меньшими сопротивленнями изоляции. Для конденсаторов типа II характерна нелинейная зависимость емкости от температуры, т. е. конденсаторы обладают существенной температурной нестабильностью емкости. Например, у конденсаторов групп по ТКЕ от Н20 до Н90 допускаемые изменения емкости в интервале рабочих температур составляют от ±20 до ±90%.

В табл. 3 приведены некоторые основные характеристики керамических конденсаторов К10 и К15. Дополнительные справочные сведения даны в табл. П3—П11 приложений.

Рис. 10

СТЕКЛЯННЫЕ И СТЕКЛОКЕРАМИЧЕСКИЕ КОНДЕНСАТОРЫ (К21, К22)

Конденсаторы с диэлектриком на основе стекла (рис. 11) — стеклянные (К21) и стеклокерамические (К22) на основе керамики и стекла — по конструкции являются монолитными. Аналогично керамическим выпускают конденсаторы с эмалированным и компаундированным покрытием или без покрытия внезащищенном варианте.

По расположению выводой конденсаторы бывают с разионаправленными, однонаправленными выводами и без выводов.

	m	Группа	Номинальная	Допускаемое от- клонение, %, пФ.	Номинальное напряжение,		Размеры, мм		Допустимая реактивная
	Тип	по ТКЕ	емкость, пФ	Ряд емкостей	В В	D(H) .	<u>L</u>	B	мощность, В · Ар
квд	ic	H50	$ \begin{vmatrix} 1.0 \cdot 10^3; & 2.2 \cdot 10^3; \\ 4.7 \cdot 10^3; & 1.0 \cdot 10^4 \end{vmatrix} $	+50 20 %	150 0	11,5-26,5	7	_	gaining .
КВИ	1-1		2,2—22 1,5—22	±10%, но не точнее ±0,4 пФ Е12, Е6	10000 20000	5-16	16, 25	-	
КВИ	I-2	-	100	±20%	8000, 10000 16000, 20000	8—14	16, 20, 25	_	
l _i			22, 3 3 , 47, 68 150 20	,	10000, 20000 16000 30000	6,3—12,5 14 10	16, 25 20 43	=	=
кви	-		22 220, 330, 470 470, 1,0 10 ³	,	15000 16000 12000	4,8 20—25 12,5; 19	8 21 12, 19	##### ################################	
ҚВИ ҚГҚ- ҚГҚ∜	1—	11120 1133 M47 M700	22 5,1—100 5,1—120 5,1—240 5,1—1000	±2, ±5, ±10, ±20%, но не гочнее ±0,4 пΦ E24	5000, 15000 500 500 500 500	6, 7, 8 8 8 8	23, 35,2 16—55 16—55 16—55 16—55		25—125 25—125 25—125 25—125 25—125
КД-1		II100	1,0; 1,5; 2,2; 2,7; 3,3; 3,9; 4,7—7,5 1; 1,5; 2,2; 2,7;	±5, ±10, ±20%, но не точнее ±0.4 пФ	160, 250 160, 250	4,5—6,5 4,5—6,5		3	20-40
1		П33 M47	3,3; 3,9; 4,7—10 1; 1,5; 2,2; 2,7; 3,3;	E24	160, 25 0	4,5—6,5	-	3	20-40
		M75	3,9; 4,7; 5,1— 15 1; 1,5; 2,2; 2,7; 3,3; 3,9; 4,7—39		160, 25 0	4,56,5	=	3	20-40
		M700 M1300	10—56 18—130	±5, ±10, ±20%, но не точнее ±0,4 пФ	160, 250 160, 250	4,5—6,5 4,5—6,5	-	3	20—40 20—40
	٠.	H30	330—680	E24 +5 0 ÷ —20% E6	160	4,5—6,5		3	

	H70	680—2,2·10³	+50 ÷ -20, +80 ÷ -20%	160	4,5—6,5		3	
КД-2	П100	1,0; 1,5; 2,2; 2,7; 3,3; 3,9; 4,7; 5,1;	E6 ±2, ±5, ±10, ±20%, no me	500	6—18	_	5; 6	20-100
	пзз	5,6—12 1,0; 1,5; 2,2; 2,7; ′	точнее ±0,4 пФ Е24	500	6—18	·	5; 6	20—100
	мпо, мзз	3,3; 3,9; 4,7—30 1,0—3,9; 4,7—8,2; 9,1—15; 16—24;		500	6—18	-	5; 6	20—100
	M47	9,1—15; 16—24; 27—39 1,0; 1,5; 2,2; 2,7;		500	6—18		5; 6	20—100
	M75	3,3; 3,9; 4,7—43 1,0; 1,5; 2,2; 2,7; 3,3; 3,9; 4,7—68	,	500	6—18	-	5; 6	20-100
	M150	3,3—10; 11—16; 18—30; 33—47;	ı	500	6—18	,	5; 6	20-100
	M220	51—82 3,3—12; 13—20; 22—33; 36—65;		500	618	_	5; 6	20100
	M330, M470	62—100 3,3—15; 16—24; 27—39; 43—62;		500	6—18	-	5; 6	20-100
	M700 M1300 H20 H30	68—120 3,3; 3,9; 4,7—150 15—270 100—3,3·10° 220—3,9·10°	±10, ±20%, +50 ÷ —20%	500 500 500 500	6—18 6—18 6—18 6—18	=	5; 6 5; 6 5; 6 5; 6	20—100 20—100
	H50	470—6,8·10³	E24 $+50 \div -20$,	350	6—18	_	5 ; 6	-
	H50 (ва- риант «в»)	100-4,7 · 103	+80 ÷ -20% E6	250	6—18	-	5; 6	_ ′
1	H90	1,0.103—1,5.104	+80 ÷20%. E6	250	6—18	-	5; 6	-
кду	П100 П33, M47	1,0; 1,5; 2,2 1—27; 3,3—27	±10, ±20% ±10, ±20%	50 · 50 50	8,5 8,5—16,5		3,5 3,5, 4,5	20—100 20—100
кдо-1	M700 П100	27; 33; 39; 47 3,3; 4,7	E24 ±20%	500	10,5 10,4	13	3,5	20—100 75

T	Группа	Номинальная	Допускаемое от-	Номинальиое	` .	Размеры, мм		Допустимая реактивиая
Тип	по ТКЕ	емкость, пФ	клонеиие, %, пФ. Ряд емкостей	напряжение, В	D(H)	L .	<u> </u>	мощность, В·Ар
	M47 M750 M1500 H70	10, 15 33 68 1,5 10 ³	+50 ÷ -20, +80 ÷ -20%	500 500 500 400	10,4 10,4 10,4 10,4	13 13 13 13	<u>-</u> - -	75 75 75
КДО-2	T1100 M47 M750 M1500 H70	6,8 22 47 100 2,2 · 10 ³	$\pm 20\%$ $+50 \div -20,$	500 500 500 500 400	12,7 12,7 12,7 12,7 12,7	13 13 13 13 13		75 75 75 75 —
КЛГ-1 КЛГ-2	H70	4,7 · 10³—2,2 · 10⁴	+80 ÷ —20% Для М47, М75, М750, М1500	70; 160	4—10	5	4	· —
КЛГ- 2	M47, M75	18—330	± 2 , ± 5 , ± 10 ,	160, 250	4—10	5	4	60-150
КЛГ-2 КЛГ-3	M750 M1500 H30	511,0·10³ 1602,0·10³ 1,0·10³1,0·10⁴	±20 % Для H30 ±20% Для H70 +80 — —20% E24	160, 250 160, 250 160, 250	4—10 4—10 4—10	5 5 5	4 4 4	60—150 60—150 —
КЛС-1	M47, M75 M750, M1500 H50 H30 H70 H90	30—300 330—3,0·10³ 1,5·10³—1,0·10⁴ 1,5·10³—1,0·10⁴ 4,7·10³—3,3·10⁴ 4,7·10³—1,0·10⁵	Для М47, М75, М750, М1500 ±5, ±10, ±20%	80 80 80 50 35 35	4—10 4—10 4—10 4—10 4—10 4—10	4—6 4—6 4—6 4—6 4—6 4—6	4 4 4 4	75—175 75—175
КЛС-2	M47, M75 M750, M1500 H50 H30	18—160	Для Н30, Н70, Н90 +80 — —20%	125 125 125 125 100	4—10 4—10 4—10 4—10 4—10	4-6 4-6 4-6	4	75—175 75—175 —
КЛС- 3	M47, M75 M 7 50, M1500 H30	8,2—91	Для H50 ± 20 % Е24	200 200 160	4—10 4—10 4—10 4—10	4—6 4—6 4—6 4—6	4 4 4	75—175 75—175

KM-3	H30	680-2,2·104	±20 +50 ÷ -20%	250 (варианты «а», «б»)	Неизоли 3	оованные 5—13	4,5—12,5	•
			20	160 (вариант «в»)	6-3,5	ов анные 6—15	6—15	
					Незащ 0,7—2	ищенные 4,5—12,5	4,2—12,5	·
KM-4	П33 МПО	16-510 $56-1,2\cdot10^3$	±2 (более 50 пФ)	250 (варианты	Неизоли 3—3,3	рованные 5—13		
	M47	27510	$\pm 5, \pm 10, \pm 20\%$	«а», «б») 160	Изолир	о ванные	4,5—12,5	10-40
	M75 M750 M1500	47—1000 68—1,8 · 10 ³ 150—3,6 · 10 ³	E24	(вариант «в»)	6-3,5	6—15	615	
11	H30	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	±20; +50 ÷ —20%	160 (варианты	Незащі 0,5—2	ищенные 4,2—12,2	4,2—12,2	
K M -5	П33 МПО	16—680 68—1,6·10³	E6 ±2 (более 50 пФ)	«а», «б») 160 (варианты	33,3	 рованные 5—13	4,5—10 4,5—12,2	10—40
	M47 M75	27—680 47—1,3·10³	$\pm 5, \pm 10, \pm 20\%$ E24	(вариант	Изолир 6-3,5	ованные 6—15	615	
	M750 M1500	68-2,7·10³ 150-5,6·10³		(«B»)				
	H30	1,5.:103-6,8:104	±20,	100 .	Незащ	ищенные		
			$+50 \div -20\%$	(варианты «а», «б»)	0,3—1,7	4,2—12,2	4,2—12,2	,
		,	E6	70 (вариант				
∥ KM-6	H90	1,5 · 104—1,5 · 105	+80 ÷ -20%	«в») 50		· /		-
11-0	П33 М47	$\begin{array}{c} 120 - 5, 1 \cdot 10^3 \\ 120 - 6, 2 \cdot 10^3 \end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	50 5 0	6,5—14 6,5—14	6,4—14 6,4—1 4	4,5—10 4,5—10	10—40 10—40

. Тип	Группа	Номинальная	Допускаемое от- клонение, %, пФ.	Номинальное		Размеры, мм		Допустимая реактивная
1 1111	по ТКЕ	емкость, пФ	Ряд емкостей	напряжение, В	D(H)	L	В	мощность, В · Ар
	M75 M750 M1500 H30, H50	180—5,6·10 ³ 470—1,0·10 ⁴ 820—1,5·10 ⁴ 1,0·10 ⁴ —1,5·10 ⁵	+50 — -20 % E6	50 50 50 50	6,5—14 6,5—14 6,5—14 6,5—14	6,4—14 6,4—14 6,4—14 6,4—14	4,5—10 4,5—10 4,5—10 4,5—10	10—40 10—40 10—40
,	H90	2,2 · 104—2,2 · 106	+80 ÷20% E6	100 (вариант «в») ' 35,25	6,5—14	6,4—14		
ҚМ К-1 ҚМ.Қ-2, ҚМ.Қ-2а	П33, M47 M75 M750 M1500 П33, M47	4,7—15 15—27 27—68 68—100 16—220	±5, ±10, ±20%, но не точнее ±0,4 пФ Е24	160 160 160 160 100	0,45 0,45 0,45 0,45 1,6—2,2	9,6 9,6 9,6 9,6 9,6	9,6 9,6 9,6 9,6 Для КМК-2	10 10 10 10 10
1(2724) 24	M75 M750 M1500 H30	30—470 75—820 110—180 1,5 · 10 ³ —2,2 · 10 ⁴	+50 — —20 %	100 100 100 70	1,6—2,2 1,6—2,2 1,6—2,2 1,1—1,8	9,6 9,6 9,6 6	9,6 Для КМК-2а	10 10 10
·	H90	2,2.104-4,7.104	+80 ÷ -20%	50	1,1-1,8	6	Для КМК-2a	-
ҚМҚ-3, ҚҚМ-8а	П33 М47 М75 М750 М1500 Н30	$\begin{array}{c} 75 - 560 \\ 75 - 680 \\ 240 - 1.2 \cdot 10^{3} \\ 510 - 2.2 \cdot 10^{3} \\ 1.1 \cdot 10^{3} - 4.7 \cdot 10^{3} \\ 2.2 \cdot 10^{4} - 4.7 \cdot 10^{4} \end{array}$	±5, ±10, ±20%, но не точнее 0,4 πΦ E24 +50 ÷ —20%	35 35 35 35 55 55	1,6—1,8 1,6—1,8 1,6—1,8 1,6—1,8 1,6—1,8	9,6 9,6 9,6 9,6 9,6 9,6	9,6 9,6 9,6 9,6 9,6 9,6	10 10 10 10 10
KT-1	П100	1; 1,5; 2,2; 2,7; 3,3; 3,9; 4,7—30,0	±5, ±10, ±20%, no ne	160, 250	3,5	10—20	-	20—50
<i>,</i> *	П33	1; 1,5; 2,2; 2,7;	±20%, но не точнее ±0,4 πΦ Е24	160, 250	3,5	10—20	-	20—50

	M47.	1; 1,5; 2,2; 2,7; 3,3; 3,9; 4,7—75		160, 250	3,5	10—20	*****	20-50
	M75	11: 1.5: 2.2: 2.7:		160, 250	3,5	10—20 '	- \	20—50
	M700	3,3; 3,9; 4,7—130 2,2; 2,7; 3,3; 3,9;		160, 250	3,5	10—20	–	20—50
٠	M1300 H70	4,7—270 15—560 680—1,0·10 ⁴	+50 ÷ -20% +80 ÷ -20%	160 ; 2 50 160	3,5 3,5	10—20 10—20	_	20—50· —
KT-2	П100	2,2; 2,7; 3,3; 3,9;	E6 $\pm 2, \pm 5, \pm 10,$	500	7	12—50	–	50, 75
	П33	4,7—100 2,2; 2,7; 3,3; 3,9; 4,7—180	±20%, но не точнее ±0,4 пФ	500	7	12—50	. -	50, 75
	M47	2,2; 2,7; 3,3; 3,9; 4,7—240	E24	500	7 .	12—50	_	50, 75
	M75	2,2; 2,7; 3,3; 3,9;		500	7	1250	- '	50, 75
	M700	4,7—360 2,2; 2,7; 3,3; 3,9; 4,7—910		500	7	12—50	_	50, 75
	M1300 H70	15—2,2·10³ 680—6,8·10³	$+50 \div -20, \\ +80 \div -20\%$	500 300	7 7	12—50 12—50	_ ,	50, 75
KT-3	П100	2,2; 2,7; 3,3; 3,9; 4,7—110	$\begin{bmatrix} E6 \\ \pm 2, \pm 5, \pm 10, \\ \pm 200\% \end{bmatrix}$	500, 750	10	12—60		300600
	П33	2,2; 2,7; 3,3; 3,9; 4,7—150	±20%, но не точнее ±0,4 пФ	500, 750	10	1260	_	300—600
•	M47	2,2; 2,7; 3,3; 3,9; 4,7—240	E24	500, 750	10	1260 (· ·	300600
	M700	2,2; 2,7; 3,3; 3,9; 4,7—1,0·10³		500, 75 0	10	1260	- .	300—600
KT-4	M47 M700	39,91 130—180, 300—360 510—560, 680—750	±2, ±5, ±10, ±20%, но не точнее ±0,4 пФ E24	500, 750 500, 750	10 10	12—40 12—40।		-
КТБ-1— КТБ-3 блоки	H70	$\begin{vmatrix} 3.0 \cdot 10^3 + \\ +2 \times 1.0 \cdot 10^3 \end{vmatrix}$	+80 ÷ —20%	300	23,6	12	_	

Тип	Группа	Номинальная	Допускаемое от- клонение, %, пФ.	Номинальное иапряжение,		Размеры, мм		Допустимая реактивная
1 111	по ТКЕ	емкость, пФ	Ряд емкостей	В В	D(H)	<u> </u>	В	мощность, В Ар
 {O-1	п100	6,8	±20%	500	6,9	12		50
1 -	M47 ·	15	70	500	6,9	12	l 	50
ļ	M75	33		500	6,9	12		50
ļ	M750	68	,	500	6,9	$\tilde{12}$	1 🚄	50
ļ	M1500	22; 33; 47; 68;	j i	500	6,9	12	l <u> </u>	50
ł	1.11000	100: 120: 150]	,	0,0	1		""
	H70	1,0.103; 1,5.103;	$+50 \div -20$	400	6,9	12	l <u> </u>	
	,	$2,2\cdot10^3$	$+80 \div -20\%$	100	_,		<u> </u>]
O-2	П100	10	±20%	500	8,1	15		75
ŗ-, -	M47	$\begin{vmatrix} 22 \\ 22 \end{vmatrix}$		500	أ بِ8	1 15	1 -	75
	M75	47	*	500	8,1	iš		75
ļ	M750	100	Į ·	500	8,1	15		75
	M1500	220, 330		500	8,1	15	l	75
,	H70	3,3·10³; 4,7·10³	$+50 \div -20$.	400	8,1	15	1	
}	111.0	0,0 10 , 1,, 10	$+80 \div -20\%$	100		-		
ОБ-1,	1_ `	500	$+80 \div -20\%$	12000, 20000	21, 33	18, 27		l
ЮБ-2'	_		1 00 . 20 /0	. 12000, 20000	,	10, 2.		,
₹ΠC-Ī	H90	510—3,6⋅10³•	+100 40%	250	4.5	6	6	· ·
ΠC-2	H90	$3.9 \cdot 10^3 - 7.5 \cdot 10^3$	E6	250	4,5 7	9) 7	\
₹Π Č -3	H90	$8.2 \cdot 10^{3} - 1.5 \cdot 10^{4}$		250	10	12	1.7	1
(IIC-4	H90	1.8 · 104 — 4.0 · 104	l .	250	13,5	16	8	1
ТИ-1	±1000 · 10-6	2-68	2—3,9 пФ .	1000	14	20	📜	l
		75—200	±0,4 πΦ	1000	14	25		
⟨ТИ-2	±1000·10-6	220-300	4,3—5,6 пФ	450	l 14	30	-	
		360-560	$\pm 10, \pm 20\%$	450	14	40		
		620—750	62—200 пФ	450	14	50		1 _
	1	820-1.0-103	$\pm 5, \pm 10, \pm 20\%$	450	l 14	60 .	-	l
		1 == 2,5 10	220—1,0·10³ пФ			•• •		"
		,	±5, ±10%		'	1		
			E24		į	1	ļ	1 '
ТНБ	П120	200, 330, 390, 470	$\pm 2, \pm 5, \pm 10,$	500	(17, 18)	30-70	15	800-2400
[M47	180, 200, 270, 390	$\pm 20\%$	500	(17, 18)	30-70	liš	800-2400
	,	430, 1,0 103	= - 0 10	-	,]	1	1

	M1500	100; 120; 150; 180; 220		500	0,9, 0 6,9, 8	12, 16	= .\	30, 40
	H70	$1.5 \cdot 10^3$; $2.2 \cdot 10^3$; $3.3 \cdot 10^3$	$+50 \div -20,$	400	6,9, 8 '	12, 16	- /	
КП-2 .	П100 М47	8,2; 12; 15; 18; 22 18; 27; 33; 39; 47; 56	$\begin{array}{c} +80 \div -20\% \\ \pm 10, \pm 20\% \end{array}$	500 500	8,1, 8,5 8,1, 8,5	16, 20 16, 20	=	50, 60 50, 60
	M75 M750 M1500 H70	56; 68; 82; 100 82; 100; 120; 150 270; 330; 390; 470 4,7 · 10³; 6,8 · 10³	+50 ÷ -20, +80 ÷ -20%	500 500 500 400	8,1, 8,5 8,1, 8,5 8,1, 8,5 8,1, 8,5	16, 20 16, 20 16, 20 16, 20		50, 60 50, 60 50, 60
қтп-з	П100 M47 M75 M750 M1500 H70	8,2; 10; 12; 15; 18 22; 27; 33; 39; 47 56; 68; 82 100; 120; 150; 180 220; 270; 330 1,0 ·104; 1,5 ·104	$\pm 10, \pm 20\%$ $\pm 10, \pm 20\%$	750 750 750 750 750 760 400	10; 11,6 10; 11,6 10; 11,6 10; 11,6 10; 11,6	20, 28 20, 28 20, 28 20, 28 20, 28 20, 28 20, 28	_ _ _ _	60, 70 60, 70 60, 70 60, 70 60, 70
К 10П-4	П100	3,9—8,2	$+80 \div -20\%$ $\pm 0.5, \pm 1 \pi\Phi$ ± 24	350	10; 11,6 5	10		
K10Y-1	M47 M75 M750 M1500 H30 H70 H90 M1500 H70	10—18 12—22 22—43 47—100 470; 680; 1;0·10 ³ 1,5·10 ³ ; 2,2·10 ³ 3,3·10 ³ 150, 330 2,2·10 ³ ; 4,7·10 ³	$\begin{array}{c} \pm 24 \\ \pm 5, \pm 10, \pm 20\% \\ \hline \pm 24 \\ + 50 \div -20\% \\ + 80 \div -20\% \\ + 80 \div -20\% \\ \pm 20\% \\ + 80 \div -20\% \end{array}$	350 350 350 350 350 350 350 350 350 350	5 5 5 5 5 5 6, 10 6, 10	10 10 10 10 10 10 10 7,5 7,5		10, 20
¼ 10-7B ≌ .	П33 МПО М47, M 75 М750	15—180 18—220 22—270 47—680	±5, ±10, ±20% E24	50 50 50 50	414 414 414 414	4—14 4—14 4—14 4—14	3,5—4,5 3,5—4,5 3,5—4,5 3,5—4,5	20—100 20—100 20—100 20—100

Тип	Группа	Номинальная	Допускаемое от- клонение, %, пФ.	Номинальное напряжение,		Размеры, мм		Допустимая реактивная
иип	по ТКЕ	емкость, пФ	Ряд емкостей	напряжение,	D(H)	L	В	мощность, В · Ар
	M1500 H30 H70 H90	68—1,0·10³ 680—1,0·10⁴ 1,5·10³—2,2·{10⁴ 3,3·10³—6,8·10⁴	±20, +50 ÷ —20% E6 +80 ÷ —20% E6	50 50 50 50	4—14 4—14 4—14 4—14	4—14 4—14 4—14 4—14	3,5—4,5 3,5—4,5 3,5—4,5 3,5—4,5	20—100
K10-9	П33, M47 M75 M750 M1500 H20, H30	$ \begin{array}{c} 2,2 - 2,2 \cdot 10^3 \\ 11 - 3,9 \cdot 10^3 \\ 27 - 8,2 \cdot 10^3 \\ 36 - 1,5 \cdot 10^4 \\ 150 - 1,5 \cdot 10^5 \end{array} $	±5, ±10, ±20%, но не точнее ±0,4 πΦ E24 ±20%, +50 ÷ —20%	15, 25 (H20) 15, 25 (H20)	0,6—2,5 0,6—2,5 0,6—2,5 0,6—2,5 0,6—2,5 0,6—2,5	2—6 2—6 2—6 2—6 2—6 2—6 2—6	2—8 2—8 2—8 2—8 2—8 2—8 2—8	1,25—30 1,25—30 1,25—30 1,25—30
	H90	1000—4,7·105	+80 ÷ -20% E6					,
1 ₹10-15	H30	1,0.104-2,2.105	+50 ÷ −20% E6	35	4,510,5	ированные 6,5—12 рованные 7,5—13,5	3	General Streets
K10-17	П33 М47 М75 М750 М1500	2,2—1,0·10 ⁴ 2,2—1,2·10 ⁴ 10—1,5·10 ⁴ 33—2,7·10 ⁴ 75—3,9·10 ⁴	±5, ±10, ±20%, но не точнее ±0,4 пФ Е24	25; 40; 50 25; 40; 50 25; 40; 50 25; 40; 50 25; 40; 50	Изолиг	оованные		1—40 1—40 1—40 1—40
	H50	680—4,7 · 105	+50 ÷ —20 % E6	25; 40; 50.	5,5	6,6—12	4,5—8,5 4,5—8,5	1-40
	H90	6,8 · 103—1,5 · 106	+80 ÷ -20% E6	25; 40; 50	1—2	ищенные 1,5—8	1,3—6,6	
K10-23	П33, M47 M75 M750 M1500 H30	2,2—330 10—820 33—1,5·10 ³ 75—3,0·10 ³ 680—3 3·10 ⁴	±5; ±10; ±20%, но не точнее ±0,4 пΦ E24 ±50 ÷ —20%	16 16 16 16	6,5 6,5 6,5 6,5	9 9 9 9	4,5 4,5 4,5 4,5 4,5	20 20 20 20 20

2-109	0-25	П100 П33	5,1—15 5,1—62	±2; ±5; ±10; ±20%, но не	500 500	8 ,	16—35 16—35	_	25—75 25—75
		M47 M700	5,1-150 5,1-560	точнее ±0,4 пФ Е24	500 500	8	16—35 16—35	_	25—75 25—75
K1	0-26	мпо	1,2—274	±1, но не точ- нее ±0,25 пФ	50	4	10,5	10,5	20
				Е12 (1,2—4,7 пФ)					ļ
			.,	E24		1			· ·
				(5,1—9,1 πΦ) E48					
•			1 .	(10—19,6 пФ) E96		`	. , ,	,	,
K10	27	H50	2×1,5·104	$(20-274 \pi\Phi)$ $+50 \div -20\%$	16	1—1,2	4,2—8,5	4,2—7	,
	,		$2 \times 2, 2 \cdot 10^4$ $2 \times 3, 3 \cdot 10^4$	E6		1			
			2×4,7·10 ⁴ 2×6,8·10 ⁴	}			,		
,			$\begin{array}{c} 2 \times 1.0 \cdot 10^{5} \\ 3 \times 6.8 \cdot 10^{3} \end{array}$						
			3×1,0·10 ⁴ 3×1,5·10 ⁴						
ĺ			3×2,2·10 ⁴ 3×3,3·10 ⁴						
	İ		3×4,7·10 ⁴ 3×6.8·10 ⁴		·		,	ĺ	٠.
		,	$\begin{vmatrix} 5 \times 2, 2 \cdot 10^4 \\ 5 \times 4, 7 \cdot 10^4 \end{vmatrix}$,				
K 10	28	H30	$2,2\cdot10^{5}$ —1,0·10 ⁶	±20%,	50	14	вариант «а»	1.5.05	
				+50 ÷ −20 % E6			/ 16 вариант «в»	4,56,5	Ì
Kı) ₋ 29	M75	0,47; 0,68; 1,0; 1,5	±5; ±10;	250	2—3,5 3,5—5,5	10—12 7—10	6,8—10,6	10
	,	M330	0,68; 1,0; 1,5; 2,2; 2,7; 3,3; 3,9	±20%, но не точнее	250	3,5—5,5	7—10	-	10
33		M750	1.0; 1.5; 2.2; 2.7; 3.3; 3.9; 4.7	±0,25 πΦ	250	3,5—5,5	7—10	—	10

2 1							Продол	жение табл. 3
Tun	Группа по ТКЕ	Номинальная емкость, пФ	Допускаемое от клоненне, %, пФ. Ряд емкостей	Номинальное напряжение, В		Допустимая реактивная		
	по ТКЕ				D(H)	L	В	мощность, В · Ар
	M.1500	2,2; 2,7; 3,3; 3,9; 4,7; 5,1; 5,6; 6,2; 6,8; 7,5; 8,2; 9,1; 10,0		250	3,5—5,5	7—10	_	10
K10-34	П33 М47	21,5—3,01·10° 21,5—3,65·10°	±1, ±2, ±5, ±10, ±20% Е48 (для конденса- торов с откло- нением ±1, ±2%)	25				5—30 5—30
			E24 (для конденсаторов с отклонением ±5, ±10, ±20%)	-	2—2,5 Изоли 5,5	инщенные 4,0—5,5 рованные 6,6—8,2	2,7—4,8	
K10-36	H30	1,5 · 103—6,8 · 104	+50 ÷ -20 % E6	50	6	6—13	6—13	- ,
K10-40	H70	$3.3 \cdot 10^3$; $4.7 \cdot 10^3$; $6.8 \cdot 10^3$; $1.0 \cdot 10^4$; $1.5 \cdot 10^4$; $2.2 \cdot 10^4$	+80 ÷ -20%	50	12,7	8—14	-	-
K10-42	M47	1,0; 1,2; 1,5; 1,8; 2,2—22 πΦ	±0,25 пФ (для емкостей до 4,7 пФ) ±0,25 и ±0,5 пФ (для емкостей от 4,7 пФ до 10 пФ) ±5, ±10, ±20% (свыше 10 пФ) F94	50	1,0—1,2	1,5	1,3-1,4	5

¥g K	0-43 ;	мпо	21,5-4,42-104	±1, ±2, ±5% E192	25	2,4—2,7	 ищенные 4—12	2,9—10,6	5—100
Į	 0-4 5 	МПО, М47	0,51—22	±0,25 пФ (до 10 пФ) ±2,0 (свыше 10 пФ)	50	6,5	рованные" 8,2—16,5 4 t	4,8—12,2	_
K10	0-47	H50	3,3 · 105—2,2 · 106	E24 ±20, +50 ÷20%	25, 50	2,3—2,5	8—12	6,6—11	-
Ķ1	 -48—1 	H90 H30	1,0·\10 ⁶ —6,8·10 ⁶ 3,3·10 ⁴	$\begin{vmatrix} +80 \div -20\% \\ \pm 20, \\ +50 \div -20\% \end{vmatrix}$	25, 50 100	2,3—2,5	8—12 6	6,6→11 5	=
	0-48—2 0-48—3	M47, M75 M750 M1500 H30	18—360 51—1,0·10³ 150—2,2·10³ 1,0·10³—2,2·10³	E6 ±5; ±10; ±20% E24 ±20; +50 ÷ -20%	160, 250 160, 250 160, 250 160, 250	4,5—8 4,5—8 4,5—8 4,5—8	6 6 6	5 5 5 5	60—120 60—120 60—120 —
	0-50 риант	мпо .	1,1-103-3,0-104	$\begin{bmatrix} E6 \\ \pm 5, \pm 10 \pm 20\% \\ E24 \end{bmatrix}$	25	5,5	6,6—8,2	4,5—6,6	20—30
1	ĺ	H90	2,2 · 104 — 3,3 · 106	+80 ÷20%	10	5,5	6,6—8,2	4,56,6	_
	риант	мпо	22-3,0 104	$\begin{bmatrix} E6 \\ \pm 5, \pm 10, \pm 20\% \\ E24 \end{bmatrix}$	25	1,2—1,8	1,5—5,5	1,3—4,4	2,5—20
- I	ĺ·	H90	2,2·104—3,3·106	+80 ÷ −20 % E6	10	1,2—1,8	1,5—5,5	1,3—4,4	-
K 10)-51	П100	3,9—8,2	Для емкостей менее 10 пФ ± 0,5 пФ	350	5 ,	10	-	50
<u>င</u> ္သ		M47 M75 M750 M1500	10—18 12—22 22—47 47—150	Для емкостей более 10 пФ ±5, ±10, ±20% E24	350 350 350 350	5 5 5	10 10 10 10	=	50 50 50 50

36 36		Группа	Номинальная	Допускаемое от-	Номинально е		Размеры, мм		Допустимая реактивиая
	Тип	по ТКЕ	емкость, пФ	клонение, %, пФ. Ряд емкостей	напряжение, В	D(H)	L	В	мощность, В · Ар
		H30	330—1,0 · 103	+50 ÷ −20% E6	350	5	10		\ -
		H70	1,5.103; 2,2.103	+80 ÷20%	350	5	10	—	
1	[10-52] (15-4]	Н90 П120 М47 Н70	$\begin{array}{c} 3.3 \cdot 10^{3}; \ 4.7 \cdot 10^{3} \\ 10 - 1.0 \cdot 10^{3} \\ 10 - 7.5 \cdot 10^{3} \\ 470, \ 1.0 \cdot 10^{3}; \\ 2.2 \cdot 10^{3} \\ 4.7 \cdot 10^{3} \end{array}$	±5, ±10, ±20% E24 +80 ÷20%	25, 50, 100 12000 20000 30000	3 3 22—46 23,5—56 27,5—49	5,5—8 5,5—8 21, 22 29—31 35, 36	4,3—6,5 4,3—6,5 —	10, 20 10, 20 —
. К	 	H20	470; 1,0 · 10 ³ ; 2,2 · 10 ³ 220; 400; 1,0 · 10 ³ 220—6,8 · 10 ³ 150—4,7 · 10 ³ 68—2,2 · 10 ³ 68—220	±20% E6	1600 3000 6300 6300	25; 31; 41 8—34 8—34 8—34 8,5—14,5	41—46 4—7 4—7 4—7		- .
		H70		±10, ±20% E12	,	8-27	,		
		(H70	470; 1,0·10³; 2,2·10³; 4,7·10³; 1,0·10⁴ 330; 680; 1,5·10³; 3,3·10³; 6,8·10³; 1,5·10⁴ 470; 1,0·10³;	+80 ÷20%	3000 6300	8,5—38	5		_
K	(15-12	мпо	2,2·10³; 4,7·10³ 0,47—10	$\pm 10, \pm 20\%$	3000	3,4—10	7,1—10	-	120—500
	(15-13 	МПО М330	4,7—150 33—270 22—470	Е6 Для емкостей менее 10 пФ 1 ±0,5 пФ, Е12 Для емкостей 12—470 пФ	5000 5000 3000	18—45 18—45 18—45	10—14,5 10—14,5 10—14,5	111.	1500—15000 1500—15000 1500—15000
F	₹15-15	H20 H30	330—1,5 · 10³	±5, ±10%, E12 ±20, ±50 ÷20%	1600 300 0	(4) (4)	2—4 3—7.5	5 5	

По свойствам стеклянные и стеклокерамические конденсаторы (рис. 11) близки к керамическим и также разделяются на высокочастотные (тип I) и низкочастотные (тип II). По ТКЕ конденсаторы К21 и К22 типа I относят в основном к группе термостабильных (П100, П33, МПО, М47, М75) и частично к группе термокомпенсирующих (М150, М330); стеклокерамические конденсаторы типа II ТКЕ — относят к группам Н10 и Н30, что свидетельствует об относительно малых нелитейных изменениях емкости в интервале рабочих температур.

В табл. 4 приведены основные характеристики стеклянных и стеклокераминеских конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ— П11 приложения.

СЛЮДЯНЫЕ КОНДЕНСАТОРЫ (КЗ1)

Слюдяные конденсаторы (рис. 12) применяют в высокочастотных цепях. Это могут быть блокировочные фильтровые и шунтирующие цепи, цепи емкостной связи на высокой частоте, фиксированная настройка контуров, цепи линий задержки и др. При повышенных токовых нагрузках рекомендуются к использованию фольговые конденсаторы (с ненормированным ТКЕ — группа А).

Диэлектриком у слюдяных конденсаторов является природный минерал слюда (мусковит), обладающая высокими электрофизическими свойствами. Обклад-

_	- 	Группа	Номинальная	Допускаемое от-	Номиналь-		Размеры, мм		Допустимая реактивная
	Tun	по ТКЕ	емкость, пФ	клонение, %, пФ. Ряд емкостей	ное напря- жение, В	D(H)	L	В	мощность, В · Ар
K21	-9-7	П100 П33 МПО М47 М75 М150 M220	$\begin{array}{c} 91 - 3,9 \cdot 10^{3} \\ \cdot 120 - 4,7 \cdot 10^{3} \\ 150 - 5,1 \cdot 10^{3} \\ 180 - 5,6 \cdot 10^{3} \\ 200 - 6,2 \cdot 10^{3} \\ 220 - 7,5 \cdot 10^{3} \end{array}$	Для емкостей 2,2—9,1 пФ ± 0,5 лФ Для емкостей 10—43 пФ ± 5, ±10, ±20% Свыше 43 пФ ± 2, ±5, ±10, ±20%	25	4,5—6,5	5,5—13,5	4,5—12,5	40—150
K21	-9-8	П100 П33 МПО М47 М75	56—2,7·10³ 62—3,0·10³ 68—3,3·10³ 75—3,9·10³ 82—4,3·10³	E24	63	4,5—6,5	5,5—13,5	5,5—13,5	40—150
K21	-9-10	М150 П100 П33 МПО М47 М75	91—5,1·10³ 2,2—820 2,2—1,0·10³ 2,2—1,1·10³ 2,2—1,2·10³ 33—1,3·10³		160	4,5—6,5	5,5—13,5	4,5—12,5	40200
K21	-9-11	М150 П100 П33 МПО М47 М75 М150	39—1,6·10³ 9,1—560 10—620 12—680 15—750 18—820 20—910		250	4,5—6,5	5,5—13,5	4,5—12,5	40—150
K21	-9-12	М220 П100 П33 М:ПО М47 М75	22—1,5·10³ 9,1—560 10—750 11—820 13—1,0·10³ 15—1,2·10³		500	4,5—6,5	5,5—13,5	5,5—13,5	40200

		·					Окон	чание таол. 4
Тип	Группа по ТКЕ	Номинальная емкоєть, пФ	Допускаемое от- клонение, %, пФ.	Номиналь- ное напря-		Размеры, мм		Допустимая реактивная
`		emkoeis, ii v	Ряд емкостей	жение, В	D(H)	L	В	мощность, В·Ар
ДС СКМ-1	M150 M220 ±50·10−6	16—1,5·10³ 20—1,6·10³ 22, 33 75, 100	±5, ±10%	5000 3 0 00	. 30	12	-	_
	МПО M47 M330	10—150 10—150 20—360	Для МПО, М47, M330 ±2, ±5, ±10, ±20%, но не точнее ±1 пФ	250 250 250	(6,5)	10,5	5 ,5	30, 40 30, 40
CKM-T-1 CKM-T-2 CKM-T	Н30 МПО M47 M330 Н30 МПО M47 M330 Н30 МПО МПО MПО M330	680—1,5·10³ 160—510 160—510 390—1,0·10³ 1,6—10⁵—5,1·10³ 51—300 100—510 1,0·10³—2,7·10³ 9,1—200 220—1,0·10³ 180—510	Е24 Для Н30 +50 ÷ —20% Е6	125 250 250 250 125 500 500 500 250 250 125 250	(6,5) (6,5) (6,5) (6,5) (8) (8) (8) (8) (4) (5)	13,5 13,5 13,5 13,5 13,5 13,5 13,5 10,5 13,5	7,5 5,5 7,5	40, 55 40, 55 40, 55 40, 55 40, 55 40, 55 40, 55 40, 55 55
CKM-1 K22V-1	МПО' МПО, М47	9,1—200 30—560 220—430 130—270 22—120 620—910 470—620 300—390 130—150 1,0+10 ³ —2,2+10 ³ 680—910 430—620 160—200	Для МПО, М47, М330 ±5, ±10, ±20% Для Н30 +50 — —20%	250 35 100 160 250 35 100 160 250 35 100 160 250	(5) (3—7) (3—7) (3—7) (3—8) (3—8) (3—8) (3—8) (3—9) (3—9) (3—9) (3—9)	9 6,5—8 6,5—8 6,5—8 7,5—9 7,5—9 7,5—9 7,5—9 9,5—1-1 9,5—1-1 9,5—1-1	9 4—5,5 4—5,5 4—5,5 4—6,5 4—6,5 4—6,5 4—7,5 4—7,5 4—7,5 4—7,5	5 15 15 15 15 20 20 20 20 30 30 30 30

ками могут быть пластинки алюминиевой или медной фольги или тонкий слой серебра, наносимый на слюду методом вакуумного испарения или «вжигания».

Основа всех конструктивных разновидностей слюдяных конденсаторов — плоский пакет, в котором прямоугольные или квадратные пластинки слюды чередуются с металлическими электродами. Пакет обжат с двух сторон обжим-ками с выводами и помещен в корпус. Корпусом могут служить: опрессовка в термореактивную пластмассу (КСО, КСОТ, К13У-3Е), металлические керебочки со стеклянными или керамическими изоляторами, обеспечивающие вакуум-плотную герметизацию конденсатора (КСГ, ССГ), влоекие керамические трубочки.

		Номинальная	Допускаемое	Номинальное	P	азмеры, мм		Допускае мая реан
Тип	Группа по ТКЕ	емкость, пФ	отклонение, % Ряд емкостей	напряжение, В	Н	. L	В	тивная мощность В•Ар
(CO-1	±50·10-6 (свыше 100 пФ) ±100·10-6 ±200·10-6	51—750	±2, ±5, ±10, ±20% но не точнее ±1 пФ	250	4,6	13	7	5
CO-2, CO-5	±50·10-6 ±100·10-6 ±200·10-6 не внормируется	$ \begin{vmatrix} 100 - 2, 4 \cdot 10^{3} \\ 470 - 6, 8 \cdot 10^{3}, \\ 7, 5 \cdot 10^{3} - 1, 0 \cdot 10^{4} \end{vmatrix} $		500 500 250 (св 3·10	5,5 6,5 9 ыше ³ пФ)	18 20 20	11 20 20	10 20 20
CO-6, CO-7	±50·10-6 (свыше 100 пФ) ±100·10-6 ±200·10-6	$ \begin{vmatrix} 100-2.7 \cdot 10^3 \\ 47-1.0 \cdot 10^3 \\ 1.1 \cdot 10^3 - 2.2 \cdot 10^3 \\ 2.4 \cdot 10^3 - 3.3 \cdot 10^3 \end{vmatrix} $		1000 2500 1600 1000	9 8,6 8,6 8,6	27 33 33 33 33	16,5 28,6 28,6 28,6	25 40 40 40 40
(CO-8		$ \begin{vmatrix} 1,0 \cdot 10^3 - 3,3 \cdot 10^3 \\ 3,6 \cdot 10^3 - 4,3 \cdot 10^3 \\ 4,7 \cdot 10^3 - 6,8 \cdot 10^3 \\ 7,5 \cdot 10^3 - 4,0 \cdot 10^4 \\ 1,2 \cdot 10^4 - 2,7 \cdot 10^4 \\ 1,0 \cdot 10^4 - 2,7 \cdot 10^4 \end{vmatrix} $		2500 2000 1600 1000 500 250	11 11 11 11 11	33 33 33 33 33 33	28,6 38,6 28,6 28,6 28,6 28,6	50 50 50 50 50 50 50
KCO-10	±50·10-6 ±100·10-6 ±200·10-6 не нормируется	$\begin{array}{c} 47 - 1,0 \cdot 10^{3} \\ 3,6 \cdot 10^{3} - 4,7 \cdot 10^{3} \\ 5,1 \cdot 10^{3} - 1,0 \cdot 10^{4} \\ 1,2 \cdot 10^{4} - 1,5 \cdot 10^{4} \\ 1,8 \cdot 10^{4} \\ 2,7 \cdot 10^{4} - 4,7 \cdot 10^{4} \\ 10 - 560 \\ 620 - 3,3 \cdot 10^{3} \\ 3,6 \cdot 10^{3} - 6,8 \cdot 10^{3} \\ 7,5 \cdot 10^{3} - 1,0 \cdot 10^{4} \end{array}$		3000 2500 2000 1600 1000 500 3000 2000 1000 500	19	44,5	20	60

*					- 34.7	- 7" F . THEFTON		
	myzF.	Номинальиая	Допускаемое	Номинальное напряжение,	P.	азмеры, мм		Допускае- мая реак- тивная
Тип	Группа по ТКЕ	емкость, пФ	отклонение, % Ряд емкостей	В	н	L	В	мощность, В·Ар
KCO-12	не нормируется	10—390 680—1,5·10³ 3,3·10³—3,9·10³ 6,8·10³—1,0·10⁴		5000 3000 2000 1000	12	46	27	75
KCO-13		1,2·10 ⁴ —1,8·10 ⁴ 10—390 330—1,8·10 ³ 1,5·10 ³ —3,9·10 ³ 3,3·10 ³ —1,0·10 ⁴ 1,2·10 ⁴ —2,2·10 ⁴		500 6300 5000 3000 2000 1000 500	14	64	40	150
KCT-1 KCT-2	±100·10-6, не нормируется	$\begin{array}{c} 2,2 \cdot 10^4 - 4,7 \cdot 10^4 \\ 470 - 4,7 \cdot 10^3 \\ 470 - 1,8 \cdot 10^4 \\ 1,8 \cdot 10^4 - 2,7 \cdot 10^4 \\ 2,2 \cdot 10^4 - 1,0 \cdot 10^5 \end{array}$	± 2 , ± 5 , ± 10 , $\pm 20\%$, но не точнее ± 1 пФ $E24$	1000 500 1000 500	13 13 45 45	26 26 33 33	23 23 23 23 23	50 50 1000 1000
СГМ-1 СГМ-2 СГМ-3	±100·10-6, не нормируется	51-560 620-1,2·10 ³ 51-4,3·10 ³ 100-3,0·10 ³ 100-1,5·10 ³	±2, ±5, ±10, ±20%, но не точнее ±1 пФ Е24	250 250 500 1000 1600	9,5 10 13,5 13,5 13,5	13 13 18 18 18	6 7 7,5 7,5 7,5	5 5 10 10 10
СГМ -4		$\begin{array}{c} 1,6 \cdot 10^{3} - 3,9 \cdot 10^{3} \\ 3,3 \cdot 10^{3} - 6,8 \cdot 10^{3} \\ 4,7 \cdot 10^{3} - 6,2 \cdot 10^{3} \\ 6,8 \cdot 10^{3} - 1,0 \cdot 10^{4} \end{array}$		1600 1000 500 250	22 22 22 22	18 18 18 18	9 9 9 9	20 20 20 20
KCOT-1 KCOT-2 KCOT-5 KCOT-6 KCOT-7 KCOT-8	±50·10-6 ±100·10-6 ±200·10-6	$ \begin{array}{c} 51 - 510 \\ 100 - 1, 2 \cdot 10^3 \\ 470 - 3, 3 \cdot 10^3 \\ 3, 6 \cdot 10^3 - 6, 8 \cdot 10^3 \\ 100 - 1, 5 \cdot 10^3 \\ 1, 6 \cdot 10^3 - 3, 3 \cdot 10^3 \\ 3, 6 \cdot 10^3 - 4, 0 \cdot 10^4 \end{array} $	±2, ±5, ±10, ±20%, но не точнее ±1 πΦ E24	250 500 500 1000 1000 1000	4,6 5,5 6,5 9 9 8,6 11	13 18 20 20 27 32 32	7 11 20 20 16,5 28,6 28,6	5 10 20 20 25 40 50
CLW3-A'	\±50·10−6	$50-4,0\cdot10^3$	$\pm 2 \pi \Phi (50-100 \pi \Phi)$	350	13,5	20	7,5	10

СГМЗ-Б	±200·10-6	4,005 · 103 — 1,0 · 104	±3 πΦ (103—499 πΦ) ±5 πΦ	Ì	22	20	9	20
Ка1У-3Е-1, К31У-3Е-2, К31У-3Е-5 ОСГ-3 ОСГ-4 ССГ-1	$\pm 50 \cdot 10^{-6}$ $\pm 100 \cdot 10^{-6}$ $\pm 200 \cdot 10^{-6}$ $\pm 50 \cdot 10^{-6}$ $\pm 50 \cdot 10^{-6}$	$\begin{array}{c} 51 - 510 \\ 100 - 1, 2 \cdot 10^{3} \\ 470 - 3, 3 \cdot 10^{3} \\ 3, 6 \cdot 10^{3} - 6, 8 \cdot 10^{3} \\ 2 \times 5, 0 \cdot 10^{4} \\ 2 \times 1, 0 \cdot 10^{5} \\ 150 - 5, 0 \cdot 10^{4} \end{array}$	(105—1000 пФ) ±10 пФ (1005—3000 пФ) ±0,3; ±0,5; ±1% (3005—10000 пФ) Для СГМЗ-А 50, 52, 54—100 103, 106, 109—499 105, 110, 115—4000 пФ Для СГМЗ-В 4005, 4010, 1015— 10000 пФ ±2, ±5, ±10, ±20%, E24 ±5; ±10% ±2, ±5%, но не точнее ±10 пФ От 150 до 10·10³ пФ, т. е. 150, 153, 157, 160, 163, 167, 170, 173, 177 пФ, и т. д. ±1, ±2, ±5% Свыше 1,0·10³ до 3,5·10³ пФ, т. е. 1005, 1010, 1015, 1020, 1025, 1030, 1035 пФ и т. д. ±0,3, ±0,5, ±1, ±2, ±5% Свыше 3,5·10³ до 1,0·10⁴ пФ, т. е. 3505, 3510, 3515, 3520, 3525, 3530 пФ и т. д. Свыше 1,0·10⁴ пФ, т. е. 3505, 3510, 3515, 3520, 3525, 3530 пФ и т. д. Свыше 1,0·10⁴ пФ, т. е.	250 500 500 500 500 350	6,1 6,7 6,5 9 39 46 35	14 18 20 20 56 56 40	9 1-1 20 20 23 23 10	5 10 20 20 100 100

		Номинальная	Допускаемое	Номинальное	P	азмеры, мм		Допускае мая реак
Тип	Группа по ТКЕ	емкость, пФ	отклонение, % Ряд емкостей	напряжение, В	Н	L	В	тивная мощность, В · Ар
ССГ-2	±50·10 ⁻⁶	5,0 · 104—1,0 · 105	10010, 10020, 10030, 10040, 10050 пФит.д. Свыше 3,0·10 ⁴ до 1,0·10 ⁵ пФ, т. е. 30030, 30070, 30100, 30130, 30170, 30200,		60	40	100	_
C¢r-3	±50·10-6	1,0.105—2,0.105	30230 пФ и т. д. Свыше 1,0·10 ⁵ до 2,0·10 ⁵ пФ, т. е. 100100, 100200, 100300, 100400, 100500 пФ и т. д.		6 0	40	20	-
сто	±50·10-6	1,0·10³, 2,0·10³ 3,0·10³, 4,0·10³ 1,0·10⁴, 2,0·10⁴ 3,0·10⁴, 4,0·10⁴	±0,25; ±0,5%	250 , 50 0	60	47	27	_
		$1,0 \cdot 10^5; 2,0 \cdot 10^5$ $3,0 \cdot 10^5; 4,0 \cdot 10^5$	$\pm 0.25, \pm 0.5\%$	250 500	60	47	32	
CTO-C K31-9	$\pm 40.10^{-6} \pm 40.10^{-6}$	1,0·10 ⁵ , 4,0·10 ⁴ 1,5·10 ⁵ ; 9,0·10 ⁴	$\pm 0.5\% \pm 4\%$	250 1800	60 69	47 4 <u>0,</u> 5	32 30,5	=
K31-10	±33·10 ⁻⁶	$ \begin{array}{c} 277 - 499 \\ 502 - 994 \\ 1,0 \cdot 10^3 - 1,99 \cdot 10^3 \\ 2,0 \cdot 10^3 - 3,48 \cdot 10^3 \\ 3,5 \cdot 10^3 - 1,0 \cdot 10^4 \end{array} $	±3 пФ ±5 пФ ±10 пФ ±0,5, ±1% ±0,25, ±0,5, ±1%	100	45,5 15	17,2	4,7	
К31П-4	±50·10-6 ±200·10-6	50—100 100—500	E192 ±2 пФ, т. е. 50, 52, 54, 56 и т. д. ±3 пФ, т. е. 103, 106, 109 и т. д.	350 350	15 15	18 18	7	20 20

		100-1000	±5 пФ, т. е. 105, 110, 115 и т. д.	350	15 `	18	7	20
		1000—3500	±10 пФ, т. е. 1005, 1010, 1015 пФ ит. д.	350	15	18	7	20
		3500—10000	±0,3%, т. 3505, 3510, 3515 пФ и т. д.	359	2 2	18	8	40
		10000—30000	±0,3%, τ. e. 10010, 10020, 10030 πΦ и т. д.	3 50	32	36	10,5	120
	>	30000—100000	±0,5%, т. е. 30030, 30070, 30100 30130 пФит. д.	350	52	36	10,5	180
,		100000—200000	±1%, т. е. 10010 0 , 100200, 100300, 100400 пФ и т. д.	35 9	52	. 36	12,5	200
К31П-6	±70·10-6	100, 120, 150, 180, 220, 270, 3 30, 390	$\pm 5, \pm 10, \pm 20\%$	109	3	9,6	9,6	
		470, 560 680, 820, 1000	$\pm 2, \pm 5, \pm 10, \pm 20\%$ $\pm 11, \pm 2, \pm 5, \pm 10,$ $\pm 20\%$	100 100	3 3	9,6 9,6	9,6 9,6	=
K31-11-1 K31-11-2 K31-11-3	±50·10 ⁻⁶ (100 пФ и выше) ±100·10 ⁻⁶ ±200·10 ⁻⁶	51—470 100—1,5·10³ 750—1,0·10⁴	±2, ±5, ±10, ±20% E24, E12, E6	250 500 500	7 11 19	12 1 7 1 9	5 6 9	5 10 20
		·						

запаянные с двух сторон металлическими колпачками (СГМ, СГМ3), капсула из эпоксидного компаунда (К31-11).

Слюдяные конденсаторы обладают малыми потерями и иммот относительно малые габаритные размеры. Емкость и тангенс угла потерь мало зависят от частоты и температуры. Повышенную стабильность емкости при изменении температуры и частоты имеют конденсаторы с серебреными обкладками (КСОТ, К13У-3E).

В табл. 5 приведены основные характеристики слюдяных конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ приложения.

конденсаторы с органическим диэлектриком общие сведения

Современные конденсаторы с органическим диэлектриком имеют широкий диапазон свойств и электрических характеристик: их емкость может составлять от десятков пикофарад до сотен микрофарад, а напряжение — от десятков вольт до сотен киловольт. Такой диапазон свойств обуславливается многообразием видов используемых диэлектриков и конструкций конденсаторов, а также особенностями технологии их изготовления.

К конденсаторам с органическим диэлектриком относятся бумажные, металлобумажные, плепочные, металлопленочные и комбинированные.

Диэлектриком в бумажных конденсаторах служит конденсаторная бумага, отличающаяся от обычной бумаги высокой чистотой, однородностью, плотностью и механической прочностью. Для повышения электрической прочности и диэлектрической проницаемости бумагу высушивают и пропитывают различными жидкими нли отвердевающими полярными или неполярными составами. Для обкладок применяется алюминиевая фольга. Секция бумажного конденсатора состоит из нескольких слоев бумаги, наматываемых в рулон совместно с двумя слоями фольги.

В металлобумажных конденсаторах металлическая фольга заменена тонким слоем металла (тоньше 0,1 мкм), нанесенным на бумагу, предварительно покрытую микронным слоем этилцеллюлозного лака. В связи с этим металлобумажный конденсатор обладает свойством самовосстановления при пробое и появляется возможность использования однослойного диэлектрика, что резко снижает удельный объем и массу металлобумажных конденсаторов по сравнению с обычными бумажно-фольговыми.

Диэлектриком в пленочных конденсаторах служат тонкие пленки из органических синтетических высокомолекулярных веществ с большой механической и электрической прочностью. В конденсаторостроении применяют два основных типа синтетических пленок:

- а) неполярные (с малыми потерями) полистирол, полипропилен, политетрафторэтилен. Конденсаторы из этих пленок обычно имеют меньшие габаритные размеры в сравнении с бумажными и резко улучшенные электрические свойства. По тангенсу угла потерь и стабильности емкости они приближаются к слюдяным и высокочастотным керамическим конденсаторам. Характерная их особенность — возможность получения очень высокой постоянной времени и очень малого коэффициента абсорбции;
- б) полярные (с большими потерями) поликарбонат, полиэтилентерефталат ацетат целлюлозы. Конденсаторы из этих пленок обычно имеют меньшие габа-

ритные размеры по сравнению с бумажными и отличаются повышенными постоянной времени и верхним пределом рабочей температуры.

Пленочные конденсаторы изготовляют намоткой из лент пленки и металлической фольги (или из лент металлизированной пленки). Металлизированиые пленочные конденсаторы в отличие от однослойных металлобумажных имеют ограниченную способность к самовосстановлению.

В комбинированных конденсаторах в качестве диэлектрика используется комбинация синтетической пленки (обычно полярной), конденсаторной бумаги и пропитки. Электродами служит фольга или слой металлизации.

Комбинированные конденсаторы обладают повышенной по сравнению с бумажными конденсаторами электрической прочностью и надежностью. Поэтому комбинированный диэлектрик широко используется в высоковольтных, импульсных и накопительных конденсаторах.

Для конденсаторов с органическим диэлектриком характерны два конструктивных варианта исполнения: для небольших односекционных конденсаторов низкого напряжения с емкостью не более 1 мкФ используют цилиндрические секции, помещаемые, как правило, в цилиндрические металлические корпуса; конденсаторы больших напряжений и емкости собирают из плоскопрессованных секций, соединяемых параллельно или последовательно, а иногда и последовательно-параллельно и помещаемых в прямоугольные корпуса.

БУМАЖНЫЕ (К40, К41) И МЕТАЛЛОБУМАЖНЫЕ (К42) КОНДЕНСАТОРЫ

Бумажные конденсаторы (с фольговыми обкладками) предназначены для работы в цепях постоянного, переменного и пульсирующего напряжений, а также для импульсных режимов (рис. 13). Металлобумажные конденсаторы используются в тех же цепях, что и бумажные конденсаторы. По конструкции они аналогичны бумажным.

По значению номинального напряжения принято подразделять бумажные конденсаторы на низковольтные (K40) с номинальными напряжениями ниже 2 кВ и высоковольтные (K41) с напряжениями 2 кВ и выше. По способу защиты от влаги выпускают герметизированные и уплотненные конденсаторы. Конструктивно конденсаторы выполняют в стальных (иногда керамических КБГ-И), цилиндрических (БМ-2, K40У-9) или прямоугольных (БГТ, K40У-5, КБГ, K41-1) корпусах со стеклопрессованными или керамическими изоляторами. В конденсаторах БМ-2 и БМТ-2 алюминиевые цилиндрические корпуса с торцов уплотнены с помощью эпоксидной смолы или резиновых прокладок.

У металлобумажных конденсаторов (K42) роль обкладок выполняет тонкий слой металла.

Все конденсаторы с бумажным диэлектриком — конденсаторы с большими потерями (имеют тангенс угла потерь около $100 \cdot 10^{-4}$ и выше), что ограничивает возможность их применения на высоких частотах.

В табл. 6 приведены основные характеристики бумажных и металлобумажных конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ—П13 приложения.

пленочные полистирольные конденсаторы (к70, к71)

Полистирольные конденсаторы (рис. 14) могут работать на постоянном токе, на токах высокой частоты и в импульсных режимах.

Полистирольные конденсаторы принадлежат к конденсаторам с малыми потерями (тантенс угла потерь не более $5\cdot 10^{-4}$), имеют очень высокое сопротивление изоляции (до 10^5 МОм), низкий коэффициент абсорбции электрических зарядов (0,01—0,1%) и отличаются высокой стабильностью электрических параметров. Значение ТКЕ у фольговых конденсаторов составляют (—60÷—200) $\times 10^{-6}$, (—60÷—150) $\cdot 10^{-6}$ 1/град у металлопленочных.

Выпускают конденсаторы с фольтовыми обкладками и конденсаторы, в которых обкладки выполнены в виде тонкого слоя металла, нанесенного на плежичный диэлектрик (металлопленочные). Металлопленочные конденсаторы по-

Конден-	Номиналь ное на-	Номинальная	Допускаемое отклонение, %	l	Размеры, (H) L		
сатор	пряже- ние, В	емкость, пФ	Ряд емкостей	(H)	L	В	
КВL	200	$3,3 \cdot 10^3 - 2,5 \cdot 10^5$ $3 \cdot 10^5 - 10^7$	±5; ±10; ±20	7,5—14 (18—108)	15—45 46—69	<u></u> 2651	
	400	$1.5 \cdot 10^{3} - 2.5 \cdot 10^{5}$ $10^{6} - 8 \cdot 10^{6}$		7,5—17 (58—108)	18—50 49—69	26—60	
	600	$4,7 \cdot 10^2 - 1,5 \cdot 10^5$ $2,5 \cdot 10^5 - 6 \cdot 10^6$	<u> </u>	7,5—17 (18—69)	15—5 0 49—69	 60	
	1000	105-4.106		(18—108)	49—69	26-60	
тта	1500 200	$\begin{vmatrix} 2.5 \cdot 10^5 - 2 \cdot 10^6 \\ 10^4 - 10^7 \end{vmatrix}$	±5; ±10; ±20	(58—108) (30—112)	49—69 30—65	2660 3 0 -60	
D+ 1	400	$2,5 \cdot 10^5 - 8 \cdot 10^6$,	(30—112)	3065	25—70	
•	600	$ 2,5\cdot10^5-6\cdot10^6$ $ 10^4-4\cdot10^6$		(30—112) (30—112)	30—65 30—65	30—70 17—80	
	1000 1500	$10^{5} - 2 \cdot 10^{6}$		(50—112) (54—112)	45—65	17—60	
БМ-2	160	$3.3 \cdot 10^4 - 4.7 \cdot 10^4$	$\pm 5; \pm 10; \pm 20$	7,5	24	_	
	200 300	$\begin{vmatrix} 3.3 \cdot 10^3 - 2.2 \cdot 10^4 \\ 4.7 \cdot 10^2 - 2.2 \cdot 10^3 \end{vmatrix}$	F6	5—6 5	20—24 20		
БМТ-2	400	$ 4,7\cdot10^{2}-2,2\cdot10^{5}$	$\pm 5; \pm 10; \pm 20$	6—16	24—47	-	
-	630	$10^3 - 2.2 \cdot 10^4$	E6	6-12	24—26	_	
БМТ	400	$ 4,7 \cdot 10^2 - 2,2 \cdot 10^5 $	E6	6—16	24—47		
БМТ	600	$10^3 - 2, 2 \cdot 10^4$	±5; ±10; ±20 E6	7—12	26	_	
ҚБП-Р	125	4,7 · 104—105	$\pm 10; \pm 20$	10—14	50—60	_	
проход-	250	$ 2,2\cdot10^4-4,7\cdot10^4 $ $ 2,2\cdot10^4 $		1014 14	50—60 60	_	
ные на 10 А	500	2,2.10-		14	00		
КБП-Ф	125 (20 A)	105106	±10; ±20 E6	14—24	47—71		
КБП-С проход-	250 (20 A)	$2,2 \cdot 10^5 - 4,7 \cdot 10^5$		20—24	56 —71	_	
ные на	500	$2,2 \cdot 10^4 - 2,2 \cdot 10^5$		14—24	47—71	-	
20, 40, 70 A	(20 A) 1000 (20 A)	2,2 · 104—105		20—24	56—80		
	1600	$2,2 \cdot 10^5 - 4,7 \cdot 10^5$		20—24	73—85	_	
,	(20 A) 125 (40 и 70 A)	105-2.106		20-24	90—125	_	
,	500 (40 и 70 A)	2,2 · 104—106		20-24	90—125	_	
1	1000 (40 и 70 A)	2,2.104-4,7.105		2024	90—125	. –	
	1600 (40 и 70 A)	2,2 · 104 — 2,2 · 105		24, 40	116—125		
K3 3a-	250	$2,2 \cdot 10^5 - 10^6$	±10; ±20	2034	85—111	-	
щитные	500	$10^{5} - 10^{6}$ $10^{5} - 4.7 \cdot 10^{5}$	·	20—40	85—111 104—111	_	
	1000 1600	10^{5} $-4,7,10^{5}$ 10^{5} $-2,2,10^{5}$		24—40 24—40	104—111		
Қ40П-1	400	$ 3,9\cdot10^3-2,5\cdot10^5 $	±5; ±10; ±20	9—18,8	25-45		
К40П-2	600 400	$\begin{vmatrix} 4.7 \cdot 10^2 - 3 \cdot 10^4 \\ 10^3 - 4.7 \cdot 10^4 \end{vmatrix}$	±5; ±10; ±20	7—12,8 6—11	25 19		
K40y-5	60 0	2,5 · 105—6 · 106	E6 ±10; ±20	(30—112)	30—65	30—50	
·	1000 1500	$10^{4} - 4 \cdot 10^{6}$ $10^{5} - 2 \cdot 10^{6}$	İ	(30—112) (54—112)	30-65	47—80	

Конден-	Номиналь-	Номинальная	Допускаемое	T	Размеры,	ие таол. 6
сатор	пряже-	емкость, пФ	отклонение, % Ряд емкостей	D	1	
К40У-9	<u>ј ние, В</u> 1200	$ 4,7\cdot 10^2-10^6 $	$\pm 10; \pm 20$	$\frac{1}{15-20}$	1852	B
, •	400	$4,7 \cdot 10^3 - 6,8 \cdot 10^5$	E6	6-20	18-62	_
	630	$4,7 \cdot 10^2 - 4,7 \cdot 10^5$		620	18—62	<u> </u>
~~	1000	10^{3} —2,2·10 ⁵		10-20	22-52	_
K41-1	2500	104-20.106	$\pm 5; \pm 10; \pm 20$	(40—245)	45—210	17-105
	4000	10420 · 106 104106	,	(40-280)	45-270	17-17
	6300 10000	104-6.106		(55—155) (90—340)	65—105 85—295	30—120 50—230
	16000	104-2-108		(100-340)	105 - 295	60-23
	25000	104-5-104		(110-305)	105—270	60—15
	40000	104105		(125—175)	140-210	85—130
КМБП	30	5·10⁴—106	$\pm 10; \pm 20$	(10 2 2)	11-22	11
для пе-	1					
чатного]					,
монтажа МБГ	160	106—3.107	±5; ±10; ±20	(25—50)	31—46	1161
MIDI	200	$5.10^{5} - 2.5.10^{7}$	土5, 土10, 土20	(25—50)	31-46	11-61
	200	$2.2 \cdot 10^{5} - 10^{6}$		11,5—18,5		
	250	106-107		(25-50)	31—46	2556
	400	$2,5 \cdot 10^6 - 10^7$		(25— 50)	31—46	1166
	400	$2,2 \cdot 10^5 - 5 \cdot 10^5$		11,5-18,5	3850	_
	500	$10^{6}-10^{7}$		(18—78,5)	46	21-51
	630	10^{5} — 10^{7}		(25-112) 11.5-18.5	31—69 38—50	11—47
	1000	$2,2 \cdot 10^4 - 10^5$ $5 \cdot 10^5 - 10^7$		(50-112)	46—69	<u></u> 1664
	1000	$5.10^4 - 4.7 \cdot 10^5$		15,5—18,5	38	
	1600	2,5·10 ⁵ —10 ⁷		(50-100)	46—69	16-107
МЕГО	160	$2 \cdot 10^6 - 3 \cdot 10^7$	$\pm 10; \pm 20$	[(25—50)]	3146	16-41
	300	10^{6} — $3 \cdot 10^{7}$,	[(25—50)	31—46	1156
	400	$10^6 - 2 \cdot 10^7$		(25—50)	31-46	16-61
-	500	$ 5 \cdot 10^5 - 2 \cdot 10^7 $		(25—50) (25—50)	31—46 31—46	11—76 11—56
МБГТ	630 16 0	$2.5 \cdot 10^{5} - 10^{7}$. E. ⊥10. ±90	(30-54)	30-45	17—80
וועטוו	300	$ 10^6-2\cdot 10^7 $ $ 5\cdot 10^5-10^7 $	$\pm 5; \pm 10; \pm 20$	(30—54)	30—45	17—65
	500	$2.5 \cdot 10^{5} - 10^{7}$		(30—112)	30—65	17-45
	750	105-107	·	(30—112)	30—65	1765
	1000	105107		(30-112)	3065	30-105
мьгч	250 -	5.10^{5} — 10^{7}	$\pm 10; \pm 20$	(25—50)	31-46	16-61
частот-	500	$2,5 \cdot 10^5 - 4 \cdot 10^6$		(25—115) (50—115)	31—69 46—69	16—34 21—39
ные	750 1000	$\begin{vmatrix} 2.5 \cdot 10^5 - 2 \cdot 10^6 \\ 2.5 \cdot 10^5 - 10^6 \end{vmatrix}$		(50—115)	46—69	31-39
МБМ	160	2,5 · 10 · 10 · 10 · 10 · 10 · 10 · 10 · 1	±10; ±20	6-14	17-30	
	250	5·10 ⁴ —10 ⁶	210, 220	8,5—18	21-47	
МБМ	500	$2,5 \cdot 10^4 - 5 \cdot 10^5$	$\pm 20; \pm 10$	8,516	21-47	— .
	750	$10^4 - 2.5 \cdot 10^5$		8,5—16	21-47	_ `
	1000	104105		8,5—16	34	_
1740V 0	1500	$5,1\cdot 10^3 - 10^5$	10. 400	8,5—20	3447 2436	_
K42¥-2	160 250	$4.7 \cdot 10^{4} - 10^{6}$	±10; ±20 E6	6—14 8—16	24-50	
	400	$4,7 \cdot 10^4 - 10^6$ $3,3 \cdot 10^4 - 4,7 \cdot 10^5$	EU	9-14	24—50	_
	630	$1.5 \cdot 10^4 - 2.2 \cdot 10^5$		7—16	24—36	
	1000	$10^{4} - 2.2 \cdot 10^{5}$		8—18	36-50	
	1600	$4.7 \cdot 10^3 - 10^5$	l	8—18	3650	
K42-4	160	$10^{6} - 2 \cdot 10^{7}$	$\pm 5; \pm 10; \pm 20$	(30-54)	30—45	17—80
	300	5.105-107		(30—54) (30—54)	30—45 30—45	17—65 —30—60
K42II-5	500 40	5.10^{5} 4.10^{6} 10^{4} 10^{6}	±10	6—16	23-50	<u> </u>
	120	4.106-3.107	-10	(50-75)	46	1661
- 15		-1-100·10	·	<u> </u>		

Табли	ца 7					
Тил конден-	Номиналь-	Пределы номиналь-	Допускаемое отклонение, %		Размеры, м	м
сатора	пряже- ние, В	ных емкостей, пФ	Ряд емкостей	D (H)	L	В
		Конденсаторы с	фольговыми обк	ладками		
мПС ПМ	1500 60	$\begin{bmatrix} 1, 5 \cdot 10^5 - 3 \cdot 10^5 \\ 10^2 - 10^4 \end{bmatrix}$	±4 ±5; ±10; ±20 E24	32-44,4	64—67,5 9—24]=
по пов	300 10000 15000 18000	51—3·10 ⁴ 390 390 120	±5; ±10; ±20 ±20	12—24 20 21 11	31—49 40 40 35	=
ОППТ К70-3 К70-4 К70-6	50 16000 1600 35	$ \begin{array}{c} 10^{5} - 2.5 \cdot 10^{5} \\ 1.3 \cdot 10^{2} - 2 \cdot .10^{3} \\ 2.5 \cdot 10^{4} - 5 \cdot 10^{4} \\ 1.8 \cdot 10^{4} - 10^{5} \end{array} $	+·100 ÷10 ±20 ±5 ±5; ±10; ±20 E12	20—28 15—17 (76—114) 8—33	100—105 23—80 46—66 23—33	31—61 —
K 70-6	63	22-1,5 · 104	$\pm 5; \pm 10; \pm 20$	4-8	12—18	
K70-7	100 250 350	$\begin{vmatrix} 10^4 - 5 \cdot 10^5 \\ 10^3 - 1.34 \cdot 10^5 \\ 1.5 \cdot 10^2 - 1.75 \cdot 10^5 \end{vmatrix}$	E12 ±10 πΦ; ±0,3; ±0,5; ±1; ±2 3E	(20—35) (20—35) (36—61)	25—50 25—50 4	12,5—25 12,5—25 10—20
K 70-8	63	5.103-2.105	$\pm 0.5; \pm 1; \pm 2; \pm 5$	191	19, 29	-
	250	$10^3 - 7 \cdot 10^4$	3E	1.1	19, 29	l
МПО		онденсаторы с мета. 12.5·105—5·105	ллизированными ±5; ±10; ±20	обкладка 1750—75)	ми 146—66	131—81
мпо	250 400 600 500	$3 \cdot 10^{3} - 2.5 \cdot 10^{5}$ $10^{3} - 10^{5}$ $10^{3} - 10^{5}$ $3 \cdot 10^{3} - 2 \cdot 10^{4}$	±5; ±10, ±20 E6 ±2; ±5; ±10	6—23 6—23 10—18	21—62 21—62 30	
,	1000	$3 \cdot 10^3 - 10^4$	E24	13—18	30 46 —66	31-81
мпгп	250 500 1000 160 250 400 600	$\begin{array}{l} 2.5 \cdot 10^{5} - 2 \cdot 10^{6} \\ 2.5 \cdot 10^{4} - 10^{5} \\ 1.5 \cdot 10^{4} - 5 \cdot 10^{4} \\ 4 \cdot 10^{6} - 10^{7} \\ 10^{6} - 2 \cdot 10^{6} \\ 5 \cdot 10^{5} - 10^{6} \\ 10^{5} \end{array}$	±2; ±5; ±10 E8 ±5; ±10; ±20	(31—75) (31—75) (75)	31—46 31—46 31—66 31—66 31—66	21—26 21—26 26—104 26—104 26—104
K71-4	160	1,2 · 106—107	$\pm 2; \pm 5; \pm 10; \pm 20$	25—45	63—85	_
K71- 5	250 160	104—106 104—106	E12 ±2; ±5; ±10 E12	6—22 6—30	21—48 19,5	_
K71-6	250 (ва- риант «а»)	330—104	±5; ±10; ±20	512	14	
	300 200 (ва- риант	$\begin{bmatrix} 5,1 - 300 \\ 1,21 \cdot 10^4 - 2 \cdot 10^5 \end{bmatrix}$	E24 ±0,5; ±1; ±2; ±5; ±10	4 -7 (21-42)	10 26, 42	11—21
К71 -7	(6») 250 300 250	6,12·10 ² —1,2·10 ⁴ 100—604 10 ³ —0,5·10 ⁶	E192 ±1; ±2; ±5 ±0,5 (для	(12—19) (12—16) (14—32)	16 10 10—26	6—10 6—8 7—16
K71-8	63	22—105	$C_{\rm H} \geqslant 5000 \text{ пФ})$ E192 $\pm 5; \pm 10; \pm 20$ $\pm 2 \text{ (для}$	5—13	14—36	_
			С _п № 1200 пФ) Е12	:		5 2

габаритным размерам меньше, чем фольговые, но их электрические характеристики ниже.

В зависимости от конструктивного исполнения выпускают конденсаторы цилиндрические открытой (незащищенной) конструкции, уплотненные в алюминиевом цилиндрическом корпусе и герметизированные в металлическом прямоугольном корпусе.

В табл. 7 приведены основные характеристики пленочных полистирольных конденсаторов. Дополнительные справочные сведения даны в табл. $\Pi 3$ — $\Pi 12$ приложения.

пленочные Фторопластовые конденсаторы (к72)

Фторопластовые конденсаторы (рис. 15) предназначены для работы в электрических цепях постоянного, переменного и пульсирующего токов, в импульсных режимах. В основном они используются в высокочастотных цепях, а также в качестве дозиметрических конденсаторов. По электрическим характеристикам они близки к полистирольным, но отличаются повышенной нагревоустойчивостью (до +200° C).

В интервале температур от —60 до $+200^{\circ}$ С у конденсаторов с фольговыми обкладками ТКЕ \approx —200·10⁻⁶ 1/град, у металлопленочных ТКЕ \leqslant —360·10⁻⁶ 1/град. Емкость этих конденсаторов практически не зависит от частоты вплоть до десятков мегагерц.

В зависимости от конструктивного исполнения конденсаторы выпускают в сварном цилиндрическом металлическом корпусе (рис. 15,a,6) и в алюминиевом корпусе с фторопластовым уплотнением по торцам (рис. 15,6).

В табл. 8 приведены основные характеристики пленочных фторопластовых конденсаторов. Дополнительные справочные сведения даны в табл. П3—П11 приложения.

Таблица 8

Тнп	Номинальное	Номинальная	Допускаемое	Разм	еры, мм
1 HIL	напряжение, В	емкость, пФ	отклонение, % Ряд емкостей	D	L
ΦТ	200 600	$5,6 \cdot 10^2 - 4,7 \cdot 10^5$ $5,6 \cdot 10^2 - 2,2 \cdot 10^5$	±5; ±10; ±20 E24	630 630	14—73 14—73
Κ7 2Π-6	200 500	$4,7 \cdot 10^{2} - 10^{6}$ $4,7 \cdot 10^{2} - 4,7 \cdot 10^{5}$	±5; ±10; ±20 E12	7—60 8—60	20—100 20—80
K72 -9	1000 1600 200	$4.7 \cdot 10^{2} - 4.7 \cdot 10^{5}$ $4.7 \cdot 10^{2} - 5.6 \cdot 10^{4}$ $1.5 \cdot 10^{6} - 2.2 \cdot 10^{6}$	±5; ±10; ±20	12—60 14—36 36; 42	34—110 34—80 100
	300 500	$4.7 \cdot 10^5 - 10^6$ $10^4 - 3.3 \cdot 10^5$	E12	32—34 9—26	60—80

пленочные полиэтилентерефталатные конденсаторы (к73, к74)

Полиэтилентерефталатные (лавсановые) конденсаторы (рис. 16) предназначены для работы в электрических цепях постоянного и пульсирующего токов и в импульсных режимах. Они характеризуются относительно большими потерями (тангенс угла потерь (80—100) $\cdot 10^{-4}$ при $+20^{\circ}$ С) и большим коэффициентом абсорбции ($K_a \approx 0,2 \div 0,8$). Могут применяться в тех же цепях, где используются бумажные и металлобумажные конденсаторы. Полиэтилентерефта-

Тип	MR- Ib- e pr- ge,	Номинальная	Допускаемое		Размер, мы	4
IMI	Номи- наль- ное напря- жение,	емкость, пФ	отклонение, % Ряд емкостей	D (H)		В
ПМГП (МПМ (К74П-4) ийкромо-	100 160	(5, 10, 15) · 10 ⁶ 10 ³ —10 ⁴	±5; ±10 ±10; ±20	(50) (h<2,7)	46	11 or 56
ульные √73П-2	400	2,2·10³—6,8·10 ⁵	±5; ±10; ±20	6—18	20—52	_
	630	5.10^{5} $-1.5.10^{6}$ 10^{3} $-4.7.10^{5}$	 E6	$\begin{bmatrix} (25-50) \\ 6-22 \end{bmatrix}$	$ \begin{array}{r} 31 - 46 \\ 20 - 52 \end{array} $	16—86
	1000	$2,5 \cdot 10^5 - 10^7$ $4,6 \cdot 10^3 - 3,3 \cdot 10^5$		(25—113) 9—24	31 - 46 $28 - 52$	21-66
⟨73П-3	160	$5 \cdot 10^{5} - 10^{7}$ $5 \cdot 10^{4} - 10^{6}$	±10; ±20	(50—140) (10, 22)	11, 22	18-46
₹73∏-4	250	$5.10^{5} - 15.10^{6}$	±1	(25-50)	31-46	16—86 9—15
(73-5 (73-6	250 16 0	10 ³ 2,2 · 10 ⁶ 10 ⁵	$ \pm 10; \pm 20 $ $ \pm 5; \pm 10; \pm 20 $	(716,5) 6	3—8 15	9—13
X73-8	200	4·10 ⁶	± 20	30	30	30
X73-9	100	$10^3 - 4,7 \cdot 10^5$	$\pm 5; \pm 10; \pm 20$	(816)	12—24	4—13
	200	$2,7 \cdot 10^3 - 3,3 \cdot 10^5$	E12	(6-20)	13—24	4-15
	400	10^{3} —1,5·10 ⁵ 4.7·10 ² —10 ⁵		(6-18) (6-20)	13—24 13—24	4—13 4—15
K73-11	630 160	$2.7 \cdot 10^6 - 6.8 \cdot 10^6$	±5; ±10; ±20	14-20	44	
(13-11	250	$4.7 \cdot 10^4 - 2.2 \cdot 10^6$		7-17	13—30	
	400	$2,2 \cdot 10^4 - 10^6$		7—15	13-30	 —
	630	$10^3 - 4,7 \cdot 10^5$	-00	6—16	13—30	_
K73-12	30 kB	$\begin{vmatrix} 3 \cdot 10^3 \\ 4.7 \cdot 10^3 - 2.2 \cdot 10^4 \end{vmatrix}$	±20	25 15, 20	8 5 25, 4 5	_
K73-13	10 кВ 10 кВ	$2.2 \cdot 10^3$ $2.2 \cdot 10^3$	±10	15, 20	25, 40	_
X73-14	4 kB	$3,3 \cdot 10^3 - 10^5$	$\pm 5; \pm 10; \pm 20$	9—26	25, 45	_
	10 kB	$2,2\cdot 10^3 - 2,2\cdot 10^4$		17—25	25—65	_
1	16 кВ	$4.7 \cdot 10^2 - 10^4$	E6	14-27	25—65	—
770 15	25 KB	$4.7 \cdot 10^{2} - 3.3 \cdot 10^{3}$. 5 10 20	14—25 6—14	45, 65 16—32	_
K73-15	100 160	$4,7 \cdot 10^3 - 3,3 \cdot 10^5$ $4,7 \cdot 10^3 - 3,3 \cdot 10^5$	±5; ±10; ±20 E6	5—14	16—32	_
	250	$3,3 \cdot 10^3 - 2,2 \cdot 10^5$	LEO	5—14	16—40	_
1	400	$2.2 \cdot 10^3 - 2.2 \cdot 10^5$		5—16	16-40	
1	630	$4,7 \cdot 10^2 - 1,5 \cdot 10^5$		5—16	16-40	
K73-16	63	$10^5 - 2,2 \cdot 10^7$	$\pm 5; \pm 10; \pm 20$	6-22	18—48	—
	100	10^{5} — $1,2\cdot10^{7}$	510	$\begin{vmatrix} 7-22 \\ 7-20 \end{vmatrix}$	18-48	—
	160 250	$4,7 \cdot 10^4 - 6,8 \cdot 10^6$ $4,7 \cdot 10^4 - 2,2 \cdot 10^6$	E12	8—16	18—48 18—48	_
	400	$2,2\cdot 10^4 - 10^6$		8—13	18—48	l —
	630	$10^4 - 4.7 \cdot 10^5$	ļ	7—13	18-48	
	1000	$10^4 - 2, 2 \cdot 10^5$		7—16	34— 48	
770 10	1600	$4.7 \cdot 10^3 - 10^5$	10. 100	7—16	3448	—
(73-18	30	$2,7 \cdot 10^{5}$	±10; ±20	Резьба М8	23	—
іроход- ные				_ [蓬		
73-20	630	$5,1 \cdot 10^3$	±10	7	21	l _
73-24	100	$3,3 \cdot 10^4 - 2,7 \cdot 10^5$	±10; ±20	(9,5)	13	7,1
İ	100	$10^4 - 2.7 \cdot 10^5$		(6—10)	3—8,5	2,5—4,
]	250	$10^3 - 2.7 \cdot 10^4$	E6	(9,5)	1·1 8,5	5
K73-22	250 630	10^{3} —8,2·10 ³ 10^{4} —4,7·10 ⁴	±5; ±10; ±20	(5) 6—9	8—20	2,5
73-22 74-5	50	$10^3 - 2,2 \cdot 10^5$	±10; ±20	(13,5; 17)	5—16,5	2,3—10
		,- ••	F6			
(74-6	5 mB 16 mB	5,1 · 10³ 150; 390	10	30 8, 11	82	-
K74-7					25	

латные конденсаторы выгодно отличаются от бумажных более широким интервалом рабочих температур (до +85, $+125^{\circ}$ С), высокой стабильностью электрических характеристик во времени, устойчивостью к различного рода воздействиям.

По конструкции эти конденсаторы могут быть с фольговыми — фольговые (K74) и с металлизированными обкладками — металлопленочные (K73), одном многослойные, герметичные и уплотненные.

Конденсаторы выпускают в сварном металлическом корпусе (рис. 16,a), в алюминиевом корпусе с заливкой торцов эпоксидным компаундом (рис. 16,6), обернутые липкой лентой и уплотненные с торцов эпоксидным компаундом (рис. 16,e), окукленные эпоксидным компаундом (рис. 16,e, ∂).

В табл. 9 приведены основные характеристики пленочных полиэтилентерефталатных конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ—П11 приложения.

Ри: 17

Тнп	Номииаль- ное на-	Номинальная	Допускаемое	P.	азмер, мм_	
	пряже- ние, В	емкость, пФ	отклоненне, % Ряд емкостей	D (H)	L	В
ПКГИ импульс- ные	1000 3000 5000 10000	$ \begin{array}{c} 10^{5} - 2 \cdot 10^{6} \\ 2, 2 \cdot 10^{3} - 10^{6} \\ 10^{3} - 5 \cdot 10^{4} \\ 2 \cdot 10^{3} - 2, 5 \cdot 10^{4} \end{array} $	±5; ±10; ±20	(54—115) (54—180) (54—115) (54—115)	45—65 45—110 45—65 60—80	20—70 17—90 17—45 45—75
лқгт	16000 25000 40000 50000 3000 5000 10000	$\begin{array}{c} 2 \cdot 10^3 - 2, 5 \cdot 10^4 \\ 3 \cdot 10^3 - 2, 5 \cdot 10^4 \\ 3 \cdot 10^3; \ 5, 1 \cdot 10^3 \\ 10^4; \ 2, 5 \cdot 10^4 \\ 10^4 - 5 \cdot 10^4 \\ 10^5 - 2 \cdot 10^6 \\ 10^3 - 5 \cdot 10^4 \\ 2, 5 \cdot 10^4 - 2 \cdot 10^6 \\ 10^4; \ 2, 5 \cdot 10^4 \\ 5 \cdot 10^4 - 5 \cdot 10^5 \\ 10^4 \end{array}$	±5; ±10; ±20	(115—180) (115—180) (145; 180) (180; 320) 16—21 (54—115) 16—21 (54—145) 40 (115—145)	$\begin{array}{c} 65 - 110 \\ 80 - 110 \\ 110 \\ 220; \ 205 \\ 52 - 82 \\ 45 - 65 \\ 42 - 82 \\ 45 - 85 \\ 75; \ 126 \\ 65 - 120 \\ 126 \\ \end{array}$	35—70 65—90 85; 90 110; 140 — 20—85 — 17—110 — 30—85
К75П-4 проход- ные	20000 250 500 750	2,5·10 ⁴ —2,5·10 ⁵ 10 ⁴ 5·10 ⁴ ; 10 ⁵ 4,7·10 ⁴ —2,2·10 ⁵ 2,2·10 ⁴ —10 ⁵ 4,7·10 ⁴ —4,7·10 ⁵	±20	(115—145) 47 145 11—23 11—29 15—29	65—140 126 85; 110 61—88 61—98 69—98	30—85 — 60; 85 — —
Қ75-10 частот- ные	1000 250 (Uпейств) 500 (Uдейств)	2,2·10 ⁴ —2,2·10 ⁵ 10 ⁵ —10 ⁷ 10 ⁵ —3,3·10 ⁶	±5; ±10; ±20	15—29 9—48 16—48	69—98 38—95 62—115	
	750 (U _{действ}) 1000	10 ⁵ —1,5·10 ⁶ 10 ⁵ —10 ⁶	E6	22—50 22—55	62—115 90—115	_
K75-12	(U _{действ}) 400 630 1000	3,3·10³-4,7·10⁵ 10°-10³ 10³-3,3·10⁵ 10°-8·10° 2,2·10³-2,2·10³ 5·10⁵-6·10°	±5; ±10; ±20	6-20 (49; il12) 6-20 (49; l12) 10-20 (49; l12)	18—52 45; 65 18—62 45; 65 22—52 45; 65	25—80 35—80 - 25—95
Қ 75-15	3000 5000 10000 16000 25000 40000	$\begin{array}{c} 10^{4} - 10^{5} \\ 2,5 \cdot 10^{5} - 4 \cdot 10^{6} \\ 10^{5} - 10^{7} \\ 5,1 \cdot 10^{4} - 4 \cdot 10^{6} \\ 5,1 \cdot 10^{4} - 10^{6} \\ 2,4 \cdot 10^{4} - 10^{6} \\ 2,4 \cdot 10^{4} - 5 \cdot 10^{5} \\ 10^{4} - 10^{5} \end{array}$	±5; ±10; ±20	14—20 (54; 112) (54—150) (54—150) (74—140) (74—310) (115—350) (115—220)	30—52 45; 65 45—85 45—85 65—85 65—150 100—150 140—150	25—80 20—180 20—160 45—140 60—130 65—130 85—130
K 75-2 4	50000 400 630 1000	$\begin{array}{c} 10^{3} - 10^{4} \\ 5, 1 \cdot 10^{3} - 2, 4 \cdot 10^{4} \\ 10^{5} - 4, 7 \cdot 10^{6} \\ 4 \cdot 10^{6} - 10^{7} \\ 10^{5} - 4, 7 \cdot 10^{6} \\ 4 \cdot 10^{6} - 10^{7} \\ 10^{5} - 2, 2 \cdot 10^{6} \\ 4 \cdot 10^{6} - 10^{7} \\ 10^{5} - 1, 5 \cdot 10^{6} \\ 2 \cdot 10^{8} - 10^{7} \end{array}$	±5; ±10; ±20	(1·15—240) 8—34 (54) 9—32 (74) ·14—32 (74) 14—32 (74, 1·12)	140 36—55 45 36—95 45 38—95 65 52—95 65	85

КОМБИНИРОВАННЫЕ КОНДЕНСАТОРЫ (К75)

Комбинированные конденсаторы (рис. 17) предназначены для работы в цепях постоянного, переменного и пульсирующего напряжений, а также в импульсных режимах. Комбинированные конденсаторы относятся к конденсаторыми с большими потерями.

Они характеризуются повышенной по сравнению с бумажными конденсаторами электрической прочностью, теплостойкостью и стабильностью электрических характеристик в процессе длительной эксплуатации.

Конструктивно конденсаторы выполнены в стальных корпусах: конденсаторы малых габаритных размеров — в корпусах цилиндрической формы со стеклопрессованными проходными изоляторами (рис. 17,а, в), больших — в прямочгольных корпусах со стеклокерамическими изоляторами (рис. 17,б).

В табл. 10 приведены основные характеристики комбинированных конденсаторов. Дополнительные справочные сведения даны в табл. П3—П11 приложения.

і ЛАКОПЛЕНОЧНЫЕ КОНДЕНСАТОРЫ (К76)

Лакопленочные конденсаторы (рис. 18) предназначены для работы в цепях постоянного, переменного и пульсирующего напряжения. Они могут применяться в тех цепях электрических устройств, где используются бумажные, металлобумажные и полиэтилентерефталатные конденсаторы, обеспечивая меньшие габаритные размеры и массу, но при несколько сниженном сопротивлении изоляции.

Рис. 18

Лакопленочные конденсаторы — конденсаторы с большими потерями, поэтому они находят применение в низкочастотных цепях радиоаппаратуры.

Конструктивно конденсаторы изготовляют герметичной конструкции в стальном цилиндрическом корпусе со стеклопрессованными изоляторами (рис. 18,*a*) и уплотненной конструкции в алюминиевом цилиндрическом корпусе с заливкой торцов эпоксидной смолой (рис. 18,*б*).

В табл. 11 приведены основные характеристики лакопленочных конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ—П11 приложения.

	Номиналь-	Номинальная	Допускаемое отклонение. %	Размеры, мм		
	пряже- ние, В	емкость, пФ	Ряд емкостей	ם	L	
К76П-1	63	$4,7 \cdot 10^5 - 2,2 \cdot 10^7$	±5; ±10; ±20 E6	7—22	32—48	
K76-3	250	105—107	±5; ±10; ±20 E12	6—30	32; 48	
K76-4	25	$4,7 \cdot 10^5 - 10^7$	±5; ±10; ±20 E12	612	19—45	
K76-5	25	$4,7 \cdot 10^5 - 10^7$	$\pm 5; \pm 10; \pm 20$ E12	5—10	22; 28	

пленочные поликарьонатные конденсаторы (к77)

Поликарбонатные конденсаторы (рис. 19) предназначены для работы в электрических цепях постоянного, переменного, пульсирующего токов и в имцульсных режимах.

Поликарбонатные конденсаторы характеризуются высокой температурной и временной стабильностью емкости, высокой постоянной времени, сравнительно малыми эначениями тангенса угла потерь и коэффициента днэлектрической абсорбции. По электрическим характеристикам эти конденсаторы близки к полистирольным, но в отличие от них имеют в 10-15 раз меньшие удельные объемы (габаритные размеры) и более широкий интервал рабочих температур. Температурный коэффициент емкости конденсаторов в интервале температур от 20 до 125° С не более $(80\pm50)\cdot10^{-6}$ 1/° С. Коэффициент абсорбции составляет 0,1--**Q**2%

В зависимости от конструктивного исполнения конденсаторы выпускают в -сварном металлическом прямоугольном и цилиндрическом корпусе со стеклянными проходными изоляторами (рис. 19,a, d), в алюминиевом корпусе с заливкой торцов эпоксидным компаундом (рис. 19,a, d), обернутые пленкой и уплотненные с торцов эпоксидным компаундом (рис. 19,a, a).

В табл. 12 приведены основные характеристики пленочных поликарбонатных конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ—П11 приложения.

Таблица 12

-	Номинальное	Номинальная	Допускаемое		Размер, м	M
T#0	напряже- ние, В	емкость, пФ	отклоненне, % Ряд емкостсй	$D \atop (H)$	L	В
K77-1	63	2 2 • 105—2 2 • 107	$\pm 0.5; \pm 1; \pm 2;$	828	21—38	
	100	$10^{5} - 3.9 \cdot 10^{6}$	$\pm 5; \pm 10; \pm 20$	8-20	21-48	
	200	$2,2\cdot 10^4 - 3,9\cdot 10^6$	E12	8-26	21—63	_
	400	$10^3 - 10^6$	ı	7—28	1763	_
X77-2	63 (ва-	$5,6 \cdot 10^4 - 2,2 \cdot 10^6$	$\pm 2; \pm 5; \pm 10;$	614	20—30	_
	риант «а»)		±20			
	100 (ва-	104-4,7.104	E12	6	15, 20	
	риант «а») 63 (ва-	$5.6 \cdot 10^4 - 2.2 \cdot 10^6$		6-14	21; 31	_
	риант «б»)	5,0.10 -2,2.10		0-14	21, 01	
	100 (ва-	104-4.7.104		6	1721	
-	риант «б»)	-,,-				
K77-3	250	$2,2 \cdot 10^7$	± 10	28	45	_
импульс-		108		45; 65	6 0	
ные 1774	100 (105 1 5 107	10. 15. 4.10.	10 40	00 00	
K77-4	160 (ва- риант «а»)	$10^5 - 1,5 \cdot 10^7$	$\pm 2; \pm 5; \pm 10; \pm 20 \text{ E12}$	10-40	20-63	_
K77-4	160 (ва-	5·40 ⁶ —1,5·40 ⁷	± 20 ± 12 ± 2 ; ± 5 ; ± 10 ;	(50)	46	16-41
1(111	риант «б»)	0.10 -1,0.10	± 20 E12	(00)	10	10 11
K77-5	250	$10^{6} - 4.7 \cdot 10^{6}$	$\pm 5; \pm 10; \pm 20$	28—38	55; 95	_
импульс-	500	$ 4,7\cdot10^5-3,3\cdot10^6 $	E6	38-50	65— 125	i .—
ные	750	$2.2 \cdot 10^{5} - 10^{6}$		34—45		l -
K77-6	100 (ва-	$ 3,3\cdot10^4-2,2\cdot10^5 $	$\pm 5; \pm 10; \pm 20$	(9,5)	11; 13,5	5; 7,1
для пе-	риант «а»)	$\begin{vmatrix} 3.3 \cdot 10^4 - 2.2 \cdot 10^5 \end{vmatrix}$	E6	(C)	O.E. 11	2,5—4,
чатного монтажа	100 (ва- риант «б»)	3,3.10-2,2.10		(6)	8,5; 11	2,0-4,0
moniama	250 (ва-	$10^3 - 2.7 \cdot 10^4$		(9,5)	11	5
	риант «а»)			(, , ,		_
	250 (ва-	$10^3 - 2,7 \cdot 10^4$		(5,6)	8,5	2,5
	риант «б»)	·				

пленочные полипропиленовые конденсаторы (к78)

Полипропиленовые конденсаторы (рис. 20) предназначены для работы в электрических цепях постоянного, переменного и пульсирующего тока и в импульсных режимах.

Полипропиленовые конденсаторы характеризуются малым значением тангенса угла потерь в широком диапазоне температур и частот. Важным преимуществом этих конденсаторов по сравнению с другими типами высокочастотных конденсаторов являются их малые габаритные размеры и возможность эксплуатации при высоких амплитудах переменного н импульсного напряжений. Удельные реактивные мощности конденсаторов составляют от 50 до 130 кВ-Ар/дм³ в широком диапазоне частот (до 16 кГп). Температурный коэффициент емкости в диапазоне температур от 20 до 100° С ($-250 \div +400$) $\cdot 10^{-6}$ 1/° С. Значение коэффициента абсорбции мало и практически не превышает 0,05%.

В зависимости от конструктивного исполнения конденсаторы выпускают уплотненные в алюминиевом цилиндрическом корпусе (рис. 20,a) и в эпоксидном компаунде (рис. 20,6).

В табл. 13 приведены основные характеристики пленочных полипропиленовых конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ—П11 приложения.

Таблица 13

Тип	Номнналь- ное на-	Номинальная	Допускаемое отклоненне, %		Размер, мм	
Inn	пряже- нне, В	емкость, пФ	Ряд емкостей	D (H)	L	В
K78-1	160 250 400	$10^{6} - 10^{7} 4,7 \cdot 10^{4} - 10^{7} 10^{4} - 3,3 \cdot 10^{6} 10^{4} - 2,2 \cdot 10^{6}$	±2; ±5; ±10; ±20 E12	16—30 7—38 6—28 6—34	32—63 20—63 18—63 18—63	
K78-2	300 1000	$10^{3}-10^{5}$ $10^{4}-10^{5}$ $4,7 \cdot 10^{3}-3,3 \cdot 10^{4}$ $3.9 \cdot 10^{4}-1.5 \cdot 10^{5}$	±5; ±10; ±20 E12	6—14 (1:1,5—22) (1:3—20) (20—30)	18—32 20,5—31,5 20; 30 30: 40	- 7—12,5 6,7—10 9—17
K78-3		$2,7 \cdot 10^5 - 5,6 \cdot 10^5$	±5; ±10; ±20 E12	30—45	105	''

конденсаторы с оксидным диэлектриком

ОБЩИЕ СВЕДЕНИЯ

Основным типом электролитических кондепсаторов, применяемых в современиой технике, являются полярные сухие конденсаторы. Термин, полярный применительно к электролитическому конденсатору, означает, что конденсаторы рассчитаны на постоянное напряжение и требуют соблюдения определенной полярности при включении в цепь. Один определенный вывод конденсатора должен подключаться к зажиму «плюс» (обычно это изолированный вывод), а второй вывод — к зажиму «минус» (обычно это вывод от корпуса конденсатора, если он металлический). Если конденсатор имеет два изолированных вывода, то около них, как правило, сделана маркировка «+» и «—».

Диэлектриком в этих конденсаторах служит тонкий слой оксида вентильно-— го металла (алюминия, тантала, ниобия и др.), который создается на почелхности металла (аноде) электролитическим путем. Второй обкладкой является электролит в жидком или пастообразном виде (рис. 21).

В устройствах с питанием от постоянного тока, где можно случайно переменнть полярность, следует использовать неполярные электролитические конденсаторы, которые изготовляются подобно обычным полярным электролитическим конденсаторам сухого типа, но с двумя анодами (вместо катодной фольги используется вторая анодная фольга, покрытая тем же слоем оксида, как и первый анод). Такой конденсатор представляет собой систему из двух последовательно включенных полярных конденсаторов.

Рис. 21

Конденсаторы с оксидным диэлектриком относятся к низковольтным конденсаторам с относительно большими потерями. От низковольтных конденсаторов других типов они отличаются большими емкостями (до сотен и тысяч микрофарад) при относительно небольших размерах.

Применяя конденсаторы с оксидным диэлектриком следует помнить, что полярные конденсаторы с оксидным диэлектриком могут работать только в цепях постоянного и пульсирующего токов. В последнем случае амплитуда напряжения переменной составляющей на частоте 50 Гц не должна превышать примерно 20% номинального напряжения постоянного тока, с повышением частоты это значение амплитуды резко снижается.

В устройствах, где полярность на выводах конденсаторов эпизодически меняется, допустимо использовать полярные конденсаторы с оксидным диэлектриком посредством встречного включения двух однотипных с одинаковыми номинальными емкостями и напряжениями полярных конденсаторов (плюс с плюсом или минус с минусом). Встречно включенные конденсаторы работают как неполярные конденсаторы: Их можно применять в цепях постоянного и пульси-

рующего токов без учета их полярности, а также в цепях постоянного тока с медленно меняющейся полярностью. В цепях постоянного тока напряжение на встречно включенных конденсаторах не должно превышать иоминального напряжения каждого из них.

Встречно включенные конденсаторы в цепях переменного тока не применяются.

ОКСИДНО-ЭЛЕКТРОЛИТИЧЕСКИЕ АЛЮМИНИЕВЫЕ **(К50)** И ТАНТАЛОВЫЕ (К51) КОНДЕНСАТОРЫ

Оксидно-электролитические алюминиевые и танталовые конденсаторы (рис. 22) предназначены для работы в цепях постоянного и пульсирующего напряжений, а также в импульсных режимах. Они относятся к числу конденсаторов с большими потерями и преимущественно используются в низкочастотных цепях радиоаппаратуры.

Секция таких конденсаторов состоит из двух свернутых в рулон полос алюминиевой фольги, разделенных прослойкой из бумаги или ткани, пропитанных пастообразным электролитом. Секция помещается в алюминиевый цилиндрический корпус, являющийся одновременно отрицательным выводом конденсатора. Конденсаторы изготовляются уплотненной конструкции и герметизированные. В отличие от аналогичных конденсаторов с оксидным диэлектриком они характеризуются пониженной температурно-частотной стабильностью своих параметров.

Оксидно-электролитические танталовые конденсаторы отличаются от алюминиевых большей стабильностью основных параметров. По конструкции аналогичны алюминиевым конденсаторам.

В табл. 14 приведены основные характеристики оксидно-электролитических алюминиевых и танталовых конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ—П11 приложения.

Тип кон-	Номиналь-	Номинальная	Допускаемое отклонение, %	F	Размеры, м	м
денсатора	пряже- ние, В	емкость, мкФ	Ряд емкостей	D (H)	L	В
		Алюминие	вые фольгов	ve e		
КЭ	8	50-2000	+50 ÷20		25—106	
	12	50—100 10—2000			25-106	_
	20	20—100 10—2000			25-106	_
	30	20—100 10—500			25-106	_
	50	20—50 10—100		20,5—25,5 21—34	30-104	
	150	8—50 10—30		17,5—25,5 21—34	30 - 59	_
	300	4—20 5—30			30-89	_
	400	$\begin{array}{c} 2-20 \\ 5-20 \end{array}$			30-104	_
	450	2—8 5—40		20,5—25,5 26—34	54-104	_
эги	500 6	2—8 5—20	. 50 00		54—84	
2111	8 10	40; 700 50—500	$+50 \div -20$	16, 19 16—19	44, 47 44—47	-
	12 25	40 30—2000		16 16—34	44 44—65	_
	30 40	20—2000 15—1000 40		16—50 16—50	44—114 44—114	_
	50 125	5200 40		16 16—34	44 44—65	_
•	150 200	5—50 30		19 16—26	47 44—6 0	=
4	300	250		19 16—34	47 44—90	
	400 450	220 220		19—34 16—34	47—65 44—106	<u> -</u>
47 E O O A	500	2-20	. 50 20	19—34	47—90	 —
К 50-3А (К50-3Б)	$\begin{bmatrix} 6 \\ 12 \end{bmatrix}$	(10—5000) 2—500 (2—2000)	$+50 \div -20$		19—72 22— 72	_
	25	2-1000 (2-2000)	-	(4,5—32) 6—40	(14—62) 29—106	_
	50	1-200 (1-2000)		(4,5—32) 6—32	(19—72) 29—62	_
	100	1—100 (1—200)	-	(4,5—32) 6—32	(19—86) 29—62	
	. 160	2-50 (2-200)	:	12—25	(22—52) 30—56	
	250	(20, 50)		(8,5—32) (25,25)	(36-62) (40, 56)	_
	300	5-50 (5-50)		17—32	42—106	-
	3 50	2-20 (2-20)		(17—32) 17—32	(30—52) 42—62	-
	450	2—20 (2—20)			(30—56) 42—86 (30—52)	_
-				(17—32)	(non-inc)	

	Номиналь-					e Taoul. 14
Тип кон- денсатора	ное на- пряже-	Номии а льная емкость, мкФ	Допускаемое отклонение, %		Размеры, м	IM .
	ние, В	<u> </u>	Ряд емкостей	D (H)	L	В
K50-6	6 10 10 15 15	50—500 10—1000 2000, 4000 1—1000 2000, 4000 5—50	+80 ÷ −20 и +50 ÷ −20 для конден- саторов 25 B × ×10000 мкФ	7,5—18 6—18 24; 30 4—21 26; 30 6—16	13—18 13—45 45 13—45 60 18	
	25 25 25	1—500 1000—10000 10		4—18 30—34 10,5	13—45 45—100 18	 Неполяр- ные
K50-7	50 50 100 160 160 250 300 350 450	1—200 500—2000 1—20 1—10 20—500 10—200 5—200 5—100 5—100 100+300	$+80 \div -20$ $+80 \div -20$	6—18 30—34 6—14 6—16 16—30 16—30 16—30 19—30	13—45 45—78 13—18 18 28—80 28—80 20—80 28—60 28—60 28—60 45; 60	
(блоки)	250	300 + 300 100 + 100 150 + 150	1 00 . 20	30; 34	80; 90	_
	300	50+50		26; 30	60; 80	-
	350	100+100 $20+20$ $50+50$		26—34	45—9 0	_
	450	30+150 $10+10$ $20+20$	+80 ÷ -20	26—34	45—90	_
K50-9	3	50+50 0,5—20	+100÷—10	2,3—4,5 2,9—5,5	10,5—13,5 1·1—14	
	6,3	0,5—20		2,3—4,5 2,9—5,5	10,513,5 1114	-
K 50-15	6, 3 16 25	68—680 47—680 33—330 22—100	+80 ÷20	9—12 9—12 9—12 9—12 9—12	28—69 28—70 28—70 38—63	— Неполяр- ные
	50	10—100 10—47		9—12 9—12	28—70 52—73	— Неполяр- ные
	100	4,7—47 4,7— 22	+50 ÷ —20	9—12 9—12	28 —70 52 — 73	— Неполяр- ные
K 50-16	160 250 6,3 10 16 25 50 100	4,7—33 2,2—22 20—500 10—2000 5—5000 2—5000 2—2000 0,5—50—	+80 ÷ -20	9-12 9-12 4-12 4-18 4-24 4-30 4-30 4-16-6-18	35—70 35—70 13—16 13—26 13—45 13—60 13—60 13—36 15—18	

Triangle Reference Refe				·		Окончани	е табл
Resertopa Publishe Reserve Reserve Participation P	Тип кон-	Номиналь-	Номинальная	Допускаемое		Размеры, м	ım
10		пряже-		отклонение. %	D (H)	L	В
10	K50-18			$ +50 \div -20 $			
16 22000—100000 45—65 52—142 — 15000—100000 45—60 92—142 — 46—60 92—14				1			
15000-100000							_
K50-19 S0							
K50-19 100 2200—10000 ±20 30—40 58—113 — 30—40 58—113 — 30—40 58—113 — 30—40 58—113 — 30—40 58—113 — 30—40 58—113 — 30—40 58—113 — 30—40 58—113 — 30—40 45—25 45—32 45—52 4			470022000				
K50-19 80 160—750 ±20 30—40 58—113 — 18 19—1100 16 2—2000 45—25 14—56 — 18 — 1		-					
MINTYJADC 150 50—250 10—100 150—1500 1-200 4,5—25 14—56 2—200 4,5—25 14—56 2—200 4,5—25 14—56 2—200 4,5—25 14—56 2—200 4,5—25 14—56 2—20 250 20, 50 17; 25 42; 56 2—25 2—20 12—25 30—56 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 12—25 30—40 2—20 2—20 2—20 2—200	K50.10		2200—10000 160—750				
Had K50-20				±20			<u> </u>
K50-20			10—100	ł			
25	K50-20		10—5000	$+50 \div -20$	4,5-32	19-52	_
So			2—2000	İ	4,5—25		
100					4,5-32		<u> </u> -
100							-
160 2-200 20, 50 300 5-50 300 5-50 12-25 30-56 12-25 30-40	İ	100	1 .				l
K50-21 160 5000; 15000 +30 ÷ -10 55; 95 140 -10 1500 +50 ÷ -20 12-30 40-80 -10 160 160 47-470 +30 ÷ -10 150 -130 40-8					8,5-32	22-52	
K50-21 160 5000; 15000 +30 ÷ -10 12-25 30-40 -40 -40 12-25 30-56 -40 -40 12-25 30-56 -40					17; 25		1-
K50-21 HSO SOO; 15000 HSO HSO SOO; 15000 HSO			550 220		12-25		1-
K50-21 ные к50-22 160 1000 1000 1000 1600 1600 1600 1600							
Hive K50-22 6,3 2200—22000 $+50 \div -10$ $21-30$ $40-80$ $-40-80$ -40	K50-21			$+30 \div -10$			1_
K50-22	•	250	1000		40	 50	
10		6.8	2200-22000	150 - 10	21_30	40_80	1
$egin{array}{cccccccccccccccccccccccccccccccccccc$	1(00 22			$+50 \div -20$			
K50 220 2200 100 680 47 470 430 ÷ -10 21 -30 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 -80 - 40 - 40 - 40							 _
100					21-30		<u> </u> —
К50-23 ИМПТУЛЬС- НЫЕ К-50-24 К50-27 К50-27 В борождая и портоворождая и		1		,	21-30		-
К50-23 500 100 +50 ÷ -20 +10 ÷ -30 55 133 — Ные К-50-24 6,3 220—10000 +50 ÷ -20 6—21 28—50 — 16 47—10000 25 22—4700 63 10—2200 6—21 17—50 — 63 10—2200 6—21 17—50 — 6—21 17—5				+30 ÷ -10			
импульсные 500 500 51 130 — К-50-24 6,3 220—10000 +50 ÷ -20 6—21 28—50 — 16 47—10000 6—21 17—58 — 25 22—4700 6—21 17—50 — 63 10—2200 6—21 17—50 — 100 4,7—220 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 80 2,2—220 9—30 40—77 — 40—77 — 9—30 40—77 — 44—67 — — 15 <				$+50 \div -20$		ļ	
Ные K-50-24 6,3 16 47—10000 25 22—4700 63 10—2200 100 4,7—220 160 2,2—220 160 2,2—220 160 470; 1000 470 300 10—470 300 10—470 350 4,7—220 450 2,2—220 Танталовые фольговые	-			$+10 \div -30$			 -
K-50-24 6,3 16 47—10000 47—10000 25 22—4700 100 47—2200 160 2,2—220 160 2,2—220 4700 160 470; 1000 10—470 300 10—470 350 4,7—220 450 2,2—220 165 2,2—220 2,2—220 2,2—220 2,2—220 2,2—220 2,2—220 2,2—220 2,2—220 2,2—220 2,2—220 2,	•	500	500		191	130	-
K50-27 16 47—10000 22—4700 6—21 17—58 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 6—21 17—50 — 60 10—470 30; 34 62; 92 — 450 ÷ —20 9—30 40—77 — 450 2,2—220 9—30 40—77 — 450 2,2—220 9—30 40—77 — 9—34 34—92 — 6—21 11—14 44—67 — 44—67 — 44—67 10—14 44—55 — 60 10—50 100 5—30 10—14 44—55 — 150 5—20 150 5—20 10—14 44—55 — 150 5—20 10—14 44—55 — 150 5—20 10—14 44—55 — 150 5—20 10—14 44—55 — 150 5—20 10—14 44—55 — 150 5—20 10—14 44—55 — 150 5—20 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 — 150 11—14 44—55 —		6,3	220-10000	$+50 \div -20$	6-21	28-50	
К50-27		16		20	6-21	17-58	_
K50-27 100 4,7—220 2,2—220 470; 1000 +30 ÷ −10, +50 ÷ −20 9−30 40−77 − − − − − − − − − − − − − − − − −						17-50	 —
К50-27 $\begin{vmatrix} 160 \\ 160 \end{vmatrix} = 2,2-220 \\ 470; 1000 \end{vmatrix} + 30 \div -10, \\ +50 \div -20 \end{vmatrix} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 \end{aligned} = -10, \\ +50 \div -20 $			10-2200			17-50	-
$egin{array}{c ccccccccccccccccccccccccccccccccccc$				[
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	K50-27			$+30 \div -10$			
ЭТ 6 50—500 ±20 8,5—14 44—67 — 30 20—100 ±50 ÷ —20 10—14 44—55 — ЭТН 30 20—70 ±20 10—14 44—67 — 44—67 — 10—14 44—55 — 44—67 — 10—14 44—55 — 44—67 — 10—14 44—55 — 30 20—70 ±20; ±30; 10—14 44—55 — 150 5—20 10—14 44—55 — ЭТН 30 20—70 ±20; ±30; 11—14 48—67 Нешоляр- 60 10—30 +50 ÷ —20 11—14 48—67		05.0		$+50 \div -20$			1
ЭТ 6 50—500 ±20 8,5—14 44—67 — 15 50—250 ±30 11—14 44—67 — 30 20—100 ±50 ÷ —20 10—14 44—55 — 100 5—30 15—20 8,5—14 44—67 — 100 5—30 10—14 44—55 — 150 5—20 10—14 44—55 — ЭТН 30 20—70 ±20; ±30; ±1—14 48—67 Неполяр- 60 10—30 +50 ÷ —20 11—14 48—67							-
ЭТ 6 50—500 50—500 34—92 34—92 15 50—250 30 20—100 50 ÷ -20 11—14 44—67 — 30 20—100 ±50 ÷ -20 10—14 44—55 — 100 5—30 8,5—14 44—67 — 150 5—20 8,5—14 44—67 — 10—14 44—55 — 8,5—14 44—67 — 10—14 44—55 — 10—14 44—55 — 10—14 44—55 — 11—14 44—55 — 48—67 — Неполяр- 60 10—30 +50 ÷ -20 11—14 48—67	i		47-220				
ЭТ 6 50—500 20 8,5—14 44—67 — 15 50—250 ±30 11—14 44—67 — 30 20—100 ±50 ÷ —20 10—14 44—55 — 60 10—50 10—14 44—55 — 150 5—30 8,5—14 44—67 — 150 5—20 10—14 44—55 — ЭТН 30 20—70 ±20; ±30; 11—14 48—67 Неполяр- 60 10—30 +50 ÷ —20 11—14 48—67			2,2—220				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	~		Тантал овн	ле фольговые			
$egin{array}{c ccccccccccccccccccccccccccccccccccc$	31				11		-
60 10—50 100 5—30 150 5—20 ЭТН 30 20—70 непсоляр- 60 10—30 +50 ÷ -20 11—14 44—55 - - - 48—67 11—14 48—67 11—14 48—67			20—200	1		44-55	
100 5—30 8,5—14 44—67 — 150 5—20 ±20; ±30; 11—14 44—55 — непсляр- 60 10—30 +50 ÷ -20 11—14 48—67 —			10—50		1014	44—55	_
ЭТН 30 20—70 ±20; ±30; 11—14 48—67 неполяр- 60 10—30 +50 ÷ —20 11—14 48—67		100	5—3 0		8,5-14	4467	
неполяр- $ 60 10-30 +50 \div -20 11-14 48-67 $	ATU.			1			-
11-14 40-07	ные	100	5—20	1	11-14	48—67	

ОБЪЕМНОПОРИСТЫЕ КОНДЕНСАТОРЫ (К52)

Объемнопористые (рис. 23), как и другие конденсаторы с оксидным диэлектриком, относятся к конденсаторам с большими потерями. Они используются в тех же депях, что и оксидно-электролитические (фольговые) алюминиевые и танталовые конденсаторы. Отличаются от них повышенной теплостой-

костью (до $+200^{\circ}$ С) и относительной стабильностью температурно-частотных характеристик. Важное преимущество объемнопористых танталовых конденсаторов — их малые габаритные размеры.

Для объемнопористых конденсаторов характерны две базовые конструкции герметизированных конденсаторов: для конденсаторов на номинальное напряжение до 100—125 В используется конструкция грибовидной формы (рис. 23,а), при более высоких напряжениях соединяют последовательно несколько конденсаторов, ставят их вертикально один на другой и помещают в общий цилиндрический корпус; при этом напряжение на каждом из последовательно включенных элементов берется равным 90—100 В (рис. 23,6).

В табл. 15 приведены основные характеристики объемнопористых танталовых конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ—П11 приложения.

ОКСИДНОПОЛУПРОВОДНИКОВЫЕ КОНДЕНСАТОРЫ (К53)

Оксиднополупроводниковые конденсаторы (рис. 24) предназначены для работы в цепях постоянного и пульсирующего токов.

В этих конденсаторах электролит заменен твердым электронным полупроводником. Отсутствие электролита и герметизация корпусов делают их более стабильными в процессе эксплуатации и при длительном хранении по сравнению с другими оксидными конденсаторами. Это позволяет применять оксиднополупроводниковые конденсаторы при более низких температурах (до —80° С) и

Таблица 15

Тип кон-	Номиналь- ное на-	Номинальная	Допускаемое		Размер, 1	мм
денсатора	пряже- нне, В	емкость, мкФ	отклонение, % Ряд емкостей	D (H)	L	B
это	6	80; 1000	 ±10; ±20; ±30;	13,5; 24	10; 12	<u> </u>
	15	50; 400	$+50 \div -20$	13,5; 24	10; 12	l —
	25	30; 300	, 55	13,5; 24	10; 12	
	50	20; 200	*	13,5; 24	10; 12	ļ —
İ	70	15; 150		13,5; 24	10; 12	متد
1	90	10; 100		13,5; 24	10; 12	
	150	5; 50		16,6; 26,6		<u></u>
ļ	250	3; 30		16,6; 26,6	43; 47	
ì	30 0	25		26,6	60	
	400	2	•	16,6	65	-
	450	15		26,6	84	
	600	. 10		26,6	109	
K52-1	3	22—100	$ \pm 10; \pm 20; \pm 30;$	3-4,6	1.1—17,5	
ļ	6,3	15470	$+50 \div -20$	37,5	11-24	-
1	16	10220		3-7,5	11—24	_
	25	6,8—150	E6	3-7,5	11—24	
	35	4,7—100		3-7,5	11—24	-
	50	3,3—68		3-7,5	11-24	
	70	2,2—47		3—7,5	11-24	it
17500	100	1,5—33		3—7,5	11-24	
K52-2	6	80; 1000	10. 100. 120.	13,5; 24	8; 9,5	
	15	50; 400	$\pm 10; \pm 20; \pm 30;$	13,5; 24	8; 9,5	
	25 50	30; 300	$+50 \div -20$	13,5; 24 13,5; 24	8; 9,5	
	7 0	20; 200 15; 150		13,5; 24 13,5; 24	8; 9,5 8; 9,5	
	90	10; 100		13,5; 24	8; 9,5	
K52-5	15	33; 330	$\pm 10; \pm 20; \pm 30;$	13,5; 24	8; 9,5	
102 0	2 5	22; 220	$+50 \div -20$	13,5; 24	8; 9,5	—
	50	15; 150	1 00 . 20	13,5; 24	8; 9,5	
	70	10; 100		13,5; 24	8; 9,5	_
	9ŏ	6,8; 68		13,5; 24	8; 9,5	
	150	3,3; 33	1	17; 27	34; 36	-
	250	2,2; 22	1	17; 27	42; 45	1 -
-	300	15		27	55	-
	400	1,5		17	58	-
	450	10		27	75	i —
	600	6,8	J	27	195	_

на более высоких частотах, чем оксидноэлектролитические и объемнопористые конденсаторы.

По своим температурно-частотным характеристикам при малых емкостях и по значению тангенса угла потерь эти конденсаторы приближаются к пленочным с полярным диэлектриком, отличаясь от них значительно лучшими удельными характеристиками и возможностью изготовления с малыми значениями номинального напряжения, что позволяет применять их в полупроводниковой радионпаратуре.

Конструктивно конденсаторы выпускают в цилиндрических (рис. 24,a) в прямоугольных (рис. 24,6) корпусах.

В табл. 16 приведены основные характеристики оксиднополупроводниковых конденсаторов. Дополнительные справочные сведения даны в табл. ПЗ—П11 фриложения.

Таблица 16

	Номиналь-	Номинальная	Допускаемое		Размер, мм	1
Тип	пряже- ние, В	емкость, мкФ	отклонение, % Ряд емкостей	D (H)	L	В
₹53-1	6	0,1-100	$\pm 10; \pm 20; \pm 30$	$3.\tilde{2} - 7.\tilde{2}$	7.5—16	_
(53-1A	10	0,10,68	_ ,	3,2—4	7,5—13	_
(00	15	0,06868		3,2—7,2	7,5—16	
	20	0,047-47	E6		7,5—16	
	3 0	0,033—33 0,68—100	±10; ±20; ±30	$\begin{vmatrix} 3,2-7,2\\ 3,2-7,2 \end{vmatrix}$	7,5—16 7,5—16	_
(53-4	6 15	0.47—68	E6	0,2-7,2	7,310	
	20	1—47				
₹53-6 A	6	22—100	$+50 \div -20$	9	17,5	-
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	15	4,7—33		9	13,5—17,5	
	30	4,7—22	E6	9	13,5—17,5	—
(53-7	15 30	$1-47 \ 0.1-22$	+20 ÷ −15 E6	3,2—7,8 4—7,8	18—30 25—30	_
(53-14	6,3	0,1—100	$\pm 10; \pm 20; \pm 30$	3,29	7,5—16,5	
(00-14	10	0,1—47	E6 = 50, = 50	3,2—7,2	7,5—16	
	16	0,068—33		3,27,2	7,5—16	—
	20	0,047—22		3,27,2	7,5—16	—
	30	$\begin{bmatrix} 0,033-22 \\ 2,2-47 \end{bmatrix}$	90	3,2-7,2	7,5—16	
(53-15	3 6,3	1,5-33	$\pm 20; \pm 30$	(2) (2)	$\begin{vmatrix} 2.5 - 10 \\ 2.5 - 10 \end{vmatrix}$	48
ζ53-15 A	10	2,5—22	E6	$\binom{2}{2}$	2,5—10	4-8
	16	l 0.68—15	-1 0	$ \overline{(2)} $	2,5—10	4-8
	20	0,47—15		(2)	2,5-10	48
	30	0,1—10		(1,5-2)	2,5—10	4-8
ζ53-16	1,6	1,5—10 1—4,7	$\pm 20; \pm 30$	(3,4-5,0)		1,2—
	3 4	2,2, 3,3	E6	(3,4-5,0) (3,7, 5,0)		1,2— 1,6
	6,3	0,68-2,2		(3.4-5.0)	1,9—2,3	1,2
	10	0,47—1,5		(3,4-5,0)	1,9—2,3	1,2—
	16	0,33—1		(3,4-5,0)		1,2—1
	20	0,220,68		(3,4-5,0)		1,2—
759 17	30 6,3	0,01—0,47 6,8—68	±10; ±20; ±30	(3,4—5,0) JM6—M8	11,9—2,3	1,2—
₹53-17 проход-	16	4,7—47	110, 120, 200	M6-M8	21 - 26	
ые до	30	2,2-22	E6	M6M8	21-26	l —
000 МГщ						
(53-18	6,3	4,7—1000	$\pm 10; \pm 20; \pm 30$	3,2—9	7,5—21	
•	16 20	3,3—330 2,2—220	E6	3,2—9 3,2—9	$\begin{array}{c} 7,5-21 \\ 7,5-21 \end{array}$	
i	30	1,5—100		3,2-9	7,5—21 7,5—21	_
	40	1-22		3,2—7	7,5 - 12	l —
<53-25	6,3	4,7—150	$\pm 20; \pm 30$	(4,5-17)	4-16	1,3—
	10	3,3—100	E6	(4,5—17)		1,3—
	16 25	2,2—68 1,5—47		(4,5—17)	4—16 4—16	1,3—1 1,3—1
	25 30	1,5—47		(4,5—17) (4,5—17)		1,3—1
ı	40	0,68—10		(4,5	4—11,5	1,3—
		l		11,5)	,	
(53-27	6,3	0,68-330	$\pm 10; \pm 20; \pm 30$	3,2—10	7,5—25	_
	16	0,47—220	E6	3,2—10	7,5—25	_
	$\begin{vmatrix} 20 \\ 32 \end{vmatrix}$	1—47 0,47—33		3,2—7,2 3,2—7,2	7,5—16 7,5—16	_
	40 -	0,4710		3,2-7,2 $3,2-7,2$	7,5—10	_
	_	<i>'</i>]		-

Тип	Номиналь-	Номинальная	Допускаемое	Размер, мм		
	пряже-	емкость, мкФ	отклоненне, % Ряд емкостей	D (H)	L	В
K53-28	6,3 10 16	6,8—150 4,7—100 3,3—68	±20; ±30 E6	(3,5) (3,5) (3,5)	10—20 10—20 10—20	7,1—17 7,1—17 7,1—17
K53-29	25 32 40 6,3 10 16 20	2,2—47 1,5—33 1—10 15—1500 10—330 6,8—220 4,7—150	±10; ±20; ±30 E6	(3,5) (3,5) (3,5) (3,5) 3,2—9 3,2—7 3,2—7	10—20 10—20 10—20 7,5—21 7,5—16 7,5—16 7,5—16	7,1—17 7,1—17 7,1—17 —

ПОДСТРОЕЧНЫЕ КОНДЕНСАТОРЫ (КТ4)

Подстроечные конденсаторы (рис. 25) по конструкции делятся на дисковые, пластинчатые и цилиндрические. Эти разновидности представлены пятью базовыми конструкциями: дисковые общего применения, дисковые микроконденсаторы, пластинчатые, поршневые и концентрические.

Рис. 25 (окончание)

К дисковым конденсаторам общего применения, которые используются в устройствах с навесным и печатным монтажом, относятся КПК-1-КПК-3, КПК-5, КПК-МН, КПК-МП, КТ4-2, КТ4-1Т, КТ4-20 — КТ4-22, КТ4-25. К микро-конденсаторам относятся микромодульные подстроечники ММКТ, конденсаторы для электронных наручных часов КТ4-24, а также подстроечники КТ4-27 и КТ4-28, предназначенные для работы с микросхемами.

Пластинчатые конденсаторы имеют три конструктивных разновидности: одвосекционные прямоемкостные конденсаторы с углом поворота 180° (КПВ, 1КПВМ, КТ2-17-КТ2-23); бисквитные конденсаторы (иногда их по форме ротора называют «бабочка» или «баттерфляй», 2КПВМ); с рабочим углом поворота 90°; дифференциальные конденсаторы с углом поворота 180° (ЗКПВМ). Бисквитные конденсаторы служат для подстройки высокочастотных контуров в симметричных схемах. Они имеют небольшую минимальную емкость 3÷5 пФ.

Цилиндрические конденсаторы делят на поршневые, плунжерные (стержневые) и концентрические. В поршневых и плунжерных конденсаторах в качестве диэлектриков используется керамика (КПК-МТ, КВК-2, КВК-3, КПКТ) и стекло (КТ4-12Т, КТ4-13Т). Конденсаторы КТ4-13Т являются дифференциальным вариантом цилиндрического стеклянного подстроечника.

Конструкция с концентрическими цилиндрами применяется в воздушных подстроечных конденсаторах. Характерной особенностью конструкции является

Таблица 17

Тип	Группа	Номинальная	Номиналь- ное на-	Размеры, мм			
I M(I	по ТКЕ	емкость, пФ	пряже- нне, В	D (H)	L	В	
KBK-2 KBK-3	M470 M470	0,5—2,5 0,5—5	500 500	9,5 . 11	36,5—75,0 54,5— 100,0	_	
ΚПВ	П60	4—50; 5—75; 6—100 7—125; 8—140	300	(31)	43,5—61,5	2 6	
ҚПВМ односек- ционный	П100	1,8—6,5; 1,8—9; 2,0—6,5; 2,2—15; 2,8—12; 2,8—24; 3,5—17	350, 650	(18)	20—33	12	
КПВМ бабоч-	П100	1—1,3; 1—1,8; 1—2; 1—3,3; 1,5—3,5;	350, 650	(25)	20—30	13	
а» КПВМ иффе- эенци-	П100	1,5—5,8 2,5—6,5; 2,5—9; 2,5—15; 3—12; 3—24; 4—17	350, 650	(25)	20—33	13	
лыный КПК-МН	M750	4-15; 5-20; 6-25;	350	(9)	15	1	
ПК-МП ПК-МТ	M470	8—30 2—7; 4—15; 6—25; 8—30	500	12,5	33,5	_	
ПК-Т	M470	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	250	8	24—48		
ÇΠK-1	M750	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	500	(12)	24	18	
⟨ПҚ-2	M750	8—60; 10—100; 25—150; 75—200;	500	33,5	9,5	-	
ζПК-3	M750	125—250 200—325; 275—375;	500	(14)	53,5	36	
(ПК-5 (Т4-24 (Т4-25	M750 M75, M750 MПО M750	350—450 25—150; 25—175 3—15; 5—25 1—5 2—10; 3—15; 4—20; 5—25; 6—30	500 50 1 0 0 100	(15,5) 3,6 5 (5)	53,5 1,7 3,5 3,5	36 5	
	П100 МПО	0,4—2 0,4—2; 1—5; 2—10; 3—15	250 250	(8,5) (8,5)	14 14	8,	
	M75	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	250	(8,5)	4,5	- 8,	
	M470 M750	2—10; 3—15; 4—20 4—20; 5—25; 6—30;	250 250	(8,5) (8,5)	4,5 4,5	-	
(T4-27	M1500	1—10; 1,5—15; 2—20; 0,4—2; 1—5	16 25	(1,2) $(1,2)$	2,8 2,8	2 , 2,	
	M7 5	1—5; 2—10; 3—15; 4—20	50	(1,8)	5	4	
MMKT (T2-17÷ -KT2-21	M470 300·10-6	3—20 1,5—5; 1,5—10; 1,9—15; 2,5—30;	80 150 150	5 (14,5) (10,5)	9,85 19,4 16	9, 1 1	
(T2-22 (T2-23 (T4-1	П60 МПО М150, М220, М470	3,0—50 2,3—10 6—50 0,5—4; 2—9	1000 160 100	(26) (23,5) 5	23 29 10; 18	23 19	

	Группа	Номинальная ное на-		Размеры, мм			
Тна по	по ТКЕ	емкость, пФ	пряже- ние, В	D (H)	L	В	
KT4-2;	M750	320	160	(5,6)	14,2	10,2	
KT4-1T KT4-12T KT4-13T	M47 M450	1—42 2×2—10	300 200	8,2 8,1	24—32 30,5	_	
KT4-20 KT4-21	M75 M75	5—20 1—5; 2—10; 3—15;	80 250	8,5 4,5	8,5 14	 8,5	
K T4-22	M75	4-20 0,4-2; 1-5; 2-10; 3-15; 4-20	250	(8,5) (4,5)	4,5 8,5	8,5	
KT4-23	M75 M750	2—7; 2,5—8 4—15; 5—20; 6—25;	200 200	8,2 8,2	7,5 7,5	-	
		8-30; 0,4-4					

Примечание. Допускаемое отклонение не более минимальной емкости, не менее максимальной.

многооборотность, которая дает хорошую плавность изменения емкости. Некоторые основные характеристики, а также габаритные размеры и общие виды подстроечных конденсаторов приведены в табл. 17. Дополнительные справочные сведения даны в табл. ПЗ—П11 приложения.

НЕЛИНЕЙНЫЕ КОНДЕНСАТОРЫ

ОБЩИЕ СВЕДЕНИЯ

Нелинейные конденсаторы — вариконды и термоконденсаторы — находят разнообразное применение в качестве нелинейных элементов электрической цепи в области низких и высоких частот. Их применяют для частотной модуляции и управления частотой колебательного контура, в качестве умножителей частоты, генераторов импульсов, стабилизаторов переменного напряжения, диэлектрических усилителей и многих других целей.

В конденсаторах этой подгруппы диэлектриком служит сегнетокерамический материал, обладающий резко выраженной зависимостью диэлектрической проницаемости от напряженности приложенного к ним электрического поля (переменного и постоянного) и окружающей температуры.

Используя в качестве диэлектрика специальные сегнетокерамические материалы, получают переменные конденсаторы, в которых изменение емкости достигается в основном изменением приложенного напряжения (вариконды) или окружающей температуры (термоконденсаторы).

ВАРИКОНДЫ (ВК, КН1)

Вариконды (рис. 26) ВК2, ВК4, КН1-5 и КН1-6 предназначены для работы в цепях постоянного и переменного тока; КН1-5 могут работать также в диапазоне СВЧ до 200 МГщ, а КН1-6 — до 10 ГГц.

За номинальную емкость для варикондов ВК2-Б, ВК2-БШ и ВК4-Б принимают емкость, измеренную при напряжении переменного тока 5-В частотой 50 Гц; для остальных типов варикондов ВК—емкость, измеренную при напряжении переменного тока 1,5—2 В частотой 1000 Гц; для варикондов КН1-5 и КН1-6—емкость, измеренную при напряжении переменного тока 0,05—3,2 В частотой 0,1—1,0 МГц.

Для варикондов характерны две специфические характеристики: коэффициент нелинейности по напряжению переменного тока для варикондов ВК и коэффициент управления по постоянному напряжению для варикондов КН1.

Коэффициент нелинейности показывает, во сколько раз увеличивается емкость варикондов при изменении напряжения переменного тока частоты 50 Гц от 5 В до значения, при котором емкость достигает максимального значения. Таблица 18

	Тип Номинальная в мкость иф		ент уп- по посто- апряже-	ент не- и по на- перемен-	1	Размер,	, MM		
Тип	емкость, пФ	посто- янного тока	тока ча- стотой не более 1000 Гц	Коэффициент равления по янному напря нию	Коэффициент линейности пряжению пе ного тока	B (D)	L	L_1	Н
BK2-1÷	470—10000	160	100		.≥8	(4—25)	_	-	2,5
÷ ВҚ2-4 ВҚ2-ЗШ ВҚ2-Б ВҚ2-БШ	6800 1,5·10 ⁵ ; 1,5·10 ⁵ ;	160 160 160	100 100 100		≥8 ≥7 ≥7	(18) (27) (27)	<u>-</u>		5 18 18
BK4-1÷ ÷BK4-4	2,2·10 ⁵ 220—6800	160	100		≥8	(4—25)	-	_	2,5
BK4-B KH1-5	10 ⁵ 2,2—47	160 200	100 —	≥1,3 ≥1,5 для С _в =6,8—	≥ 7 -	(27) 7,1	3,2	1,5	18 1,2
KH1-6	4,7; 6,8; 10	200		47 πΦ ≥1,3		5,7	2,7	1,3	- 0,5 -

Коэффициент управления показывает, во сколько раз уменьшается емкость вариконда при изменении постоянного напряжения от 0 до 200 В.

В табл. 18 приведены основные характеристики варикондов. Дополнительные справочные сведения даны в табл. ПЗ-П11 приложения.

ТЕРМОКОНДЕНСАТОРЫ (КН2)

Термоконденсаторы (рис. 27) предназначены для работы в качестве датчиков температуры в цепях постоянного и переменного тока в интервале температур от +1 до +40° С. За номинальную емкость термоконденсаторов КН2-2 принимают емкость, измеренную при температуре +27° С. Конструкция конденсатора КН2-2 приведена на рис. 27.

В табл. 19 приведены основные характеристики термоконденсаторов КН2.

Конденсаторная сборка (КС) представляет собой группу конденсаторов (керамических и оксиднополупроводниковых), электрически соединенных между собой и помещенных в один общий

Объединение в одном корпусе нескольких конденсаторов наряду с уменьшением габаритных размеров позволяет повысить надежность работы, автоматизировать технологический процесс производства аппаратуры, снизить их стоимость. Конденсаторные сборки пока не нашли широкого распространения, но

весьма перспективны для использования в счетно-решающей аппаратуре на печатных платах.

Конденсаторные сборки с планарными выводами типа Б18 предназначены для работы в электрических цепях постоянного, пульсирующего, токов и в импульсных режимах. Электрические схемы конденсаторных сборок приведены на рис. 29.

В табл. 20 приведены основные характеристики конденсаторных сборок.

6 × 1,25 = 7.5

Рис. 28

Рис. 29

гаолица	20					
Тип	Число кон- денсаторов в сборке	Обозначение конденса- тора	Номииаль- ное напря- жение, В	Номинальная емкость	Допускаемое отклонение, %	Допускае- мая реак- тивная мош- ность, В·Ар
TIO		C1*	16	2,2 мжФ	±30	_
Ъ18-1	2	C2	1.5	6800 пФ	$+50 \div -20$	0,25
5 18-2	3 2 2	C1—C3	15	2200 пФ	$+50 \div -20$	9 ,07
15 18-3	2	C1, C2	15 15	0,022 мкФ	$+80 \div -20$	0,25
Б18-4	2	C1, C2	15	220 πΦ	$+50 \div -20$	0,07
Б18-5	3	Cl	15	6800 пФ	$+50 \div -20$	0,25
		C2	15	3300 пФ 1000 пФ	,	0,1
Б18-7	0	C3	15	3300 пФ	$+50 \div -20$	0,07
Б18-7 Б18-8	2 3	C1, C2 C1—C3	15 15	1000 лФ	$+50 \div -20$ $+50 \div -20$	0,07
Б18-9	1	Ci—C3	25	0,033 мкФ	$+50 \div -20$	0,35
Б18-10	2	Ci	15	6800 πΦ	$+50 \div -20$	9,25
D ,10 ·10		C2*	16	2,2 мкФ	±30	1
°Б18-11	2	C1, C2	25	0,1 мкФ	$+80 \div -20$	0,35
Б18-22	2	C1*	30	1 мкФ	±30	—
D10-22	-	C2	2 5	4700 πΦ	$+50 \div -20$	0,1
£Б18-23	2	C1	25	4700 πΦ	$+50 \div -20$	0,1
		C2*	30	1 мкФ	±30	! —
Б18-12 Б18-12	4	C1—C4	25	330 пФ 3300 пФ	±10	0,05
Б18-13 Б18-14	4 2	C1—C4 C1, C2	25 25	3300 πΦ	+50 ÷20 ±10	7
B18-14 B18-15	1 4	C1, C2	25	0,01 MKΦ	$+90 \div -20$	0,05
B18-16	2	C1, C2	25	0,022 мкФ	$+50 \div -20$	0,175
ъ18-17	2 3	C1—C3	25	0,022 мкФ	$+90 \div -20$	0,1
ъ18-18	2	Ci*	6,3	4,7 мкФ	±20	l —
D1:0-10	2	C2	15	0,022 мкФ	$+90 \div -20$	0,25
Ъ18-19	2	C1*	10	3,3 мкФ	±20	l —
		C2 '	15	0,022 мкФ	$+90 \div -20$	0,25
Ъ18-20	2	C1*	16	2,2 мкФ	±20	-
		C2	25	0,022 мкФ	+90 ÷ -20	0,1
₹Б18-21	2	C1* C2	30 25	1 мкФ 0,022 мкФ	$\begin{array}{c} \pm 20 \\ +90 \div -20 \end{array}$	${0,1}$
	1	• 62	ı 20	· U,UZZ WIKY	1 T 30 7 - 20	' 0,1

^{*} Полярные конденсаторы.

ПРИЛОЖЕНИЯ. СПРАВОЧНЫЕ ДАННЫЕ

Таблица П1. Условное обозначение конденсаторов

1-й индекс — подкласс конденсаторов			Пример условного обозначения
К — кон- денсаторы постоянной немкости	10 — керамические на номинальное напряжение ниже 1600 В 15 — керамические на номинальное напряжение 1600 В и выше 21 — стеклянные 22 — стеклокерамические	порядковый номер разра- ботки конкрет- ного типа кон- денсатора	К10-7 (кондейсатор постоянной емкости керамический на напряжения ниже 1600 В, седьмая раэработка) К41-1 (конденсатор постоянной емкости бумажный фольговый на напряжение 2 кВ и выше, первая разработка)

		продолжение
2-й индекс — группа конден- саторов по внду диэлектрика	3-й нидекс — по- рядковый номер разработки	Пример условного обозначення
31 — слюдяные малой мощности 40 — бумажные фольговые на номинальное напряжение ниже 2 кВ 41 — бумажные фольговые на номинальное напряжение 2 кВ и выше 42 — бумажные металлизированные 50 — оксидно-электролитические алюминиевые 51 — оксидно-электролитические танталовые, ниобиевые и др. 52 — оксидные объемнопористые 53 — оксидно-полупроводниковые 70 — полистирольные фольговые 71 — полистирольные металлизированные 72 — фторопластовые 73 — полиэтилентерефталатные металлизированные 74 — полиэтилентерефталатные фольговые 75 — комбинированные 76 — лакопленочные 77 — поликарбонатные 78 — полипропиленовые		К75-10 (конденсатор, постоянной емкости ком- бинированный, десятая разработка)
вые 2 — воздушные 3 — с газообразным диэлектриком 4 — с твердым диэлектриком 1 — вариконды 2 — термоконденсаторы	то же	КТ2-1 (конденсатор» подстроечный воздушный, первая разработка) КН1-1 (конденсатор нелинейный, вариконд, первая разработка)
	з1 — слюдяные малой мошности 40 — бумажные фольговые на номинальное напряжение ниже 2 кВ 41 — бумажные фольговые на номинальное напряжение 2 кВ и выше 42 — бумажные металлизированные 50 — оксидно-электролитические алюминиевые 51 — оксидно-электролитические танталовые, ниобиевые и др. 52 — оксидные объемнопористые 53 — оксидные объемнопористые 73 — оксидно-полупроводниковые 71 — полистирольные фольговые 71 — полистирольные металлизированные 72 — фторопластовые 73 — полиэтилентерефталатные металлизированные 74 — полиэтилентерефталатные фольговые 75 — комбинированные 76 — лакопленочные 77 — поликарбонатные 78 — полипропиленовые 2 — воздушные 3 — с газообразным диэлектриком 4 — с твердым диэлектриком 1 — вариконды 2 — термоконденсато-	за политирольные малой мощности информационное напряжение ниже 2 кВ и выше и и оксидно-электролитические алюминиевые 50 — оксидно-электролитические алюминиевые 51 — оксидно-электролитические танталовые, ниобиевые и др. 52 — оксидные объемнопористые 53 — оксидные объемнопористые 53 — оксидно-полупроводниковые 70 — полистирольные металлизированные 72 — фторопластовые 73 — полистирольные металлизированные 72 — фторопластовые 73 — полиэтилентерефталатные металлизированные 74 — полистирольные 75 — комбинированные 76 — лакопленочные 77 — поликарбонатные 78 — полипропиленовые 2 — воздушные 3 — с газообразным диэлектриком 4 — с твердым диэлектриком 1 — вариконды 2 — термоконденсато-

Таблица П2. Ряды номинальных напряжений конденсаторов

Подкласс и группа	U _н , В или кВ
Конденсаторы постоянной емкости всех групп по виду диэлектрика	1,0; 1,6; 2,5; 32; 4,0; 6,3; 10; 16; 20; 25; 32; 40; 50; 63; 80; 100; 125; 160; 200; 250; 315; 350; 400; 450; 500; 630; 800; 1000; 1600; 2000; 2500; 3000; 4000; 5000; 6300; 8000; 10000 (напряжение постоянного тока)

 ${f T}$ аблица ПЗ. Коэффициенты абсорбции K_a различных групп конденсаторов

•	Значение K_a $t=20^\circ$	(при τ ₂ =5 с С), %
Группа конденсаторов по виду диэлектрика	τ ₁ =15 мин τ ₃ =3 мин	$\tau_1 = 25 \text{ q}$ $\tau_3 = 5 - 10 \text{ q}$
Керамические: из массы Т150 из массы Т900 Слюдяные Бумажные фольговые Бумажные металлизированные Оксидные алюминиевые Оксидные объемнопористые Оксиднополупроводниковые (танталовые) Полистирольные фольговые и металлизированные Фторопластовые Іолиэтилентерефталатные	5 15 2—5 0,6—2 2—5 5—6 0,6—2,5 2—5 0,02—0,1 0,01—0,05 0,2—0,8	20—22 46—47 18—20 30—32 39—41 15 7—8 9—10 0,10—0,2 0,05—0,1 1,7—2,5

Таблица П4. Сопротивление изоляции и постоянная времени различных групп конденсаторов при 20°C

Вакуумные 10000000 —	Группа конденсаторов по виду диэлектрика	R_{m3} , MOm	т _е , МОм∙икФ	I _{yT} , MKA
Комбинированные 20000—50000 800—5000 - Лакопленочные 600—1500 200—500 - Поликарбонатные 30000 10000 -	пряжение ниже 1600 В Керамические на номинальное на пряжение выше 1600 В Слюдяные малой мощности Бумажные фольговые Бумажные металлизированные Оксидные алюминиевые Оксидные танталовые Оксиднополупроводниковые: танталовые ниобиевые Вакуумные Полистирольные: фольговые металлизированные Комбинированные Лакопленочные	3000—10000 3000—10000 7500—10000 10000 5000 — — — — — — — — — — 1000000 15000—10000 20000—50000 600—1500	$75-250$ -2000 $200-1000$ $0,02C_{\rm H}U_{\rm H}\div$ $\div \sqrt[4]{C_{\rm H}U_{\rm H}}$ $(0,02C_{\rm H}U_{\rm H}+1)\div$ $\div (0,03C_{\rm H}U_{\rm H}+1)$ $0,01C_{\rm H}U_{\rm H}+$ $\div 0,02C_{\rm H}U_{\rm H}$ $-$ $-$ 30000 $5000-30000$ $5000-30000$ $200-5000$	5—50

Таблица ПБ. Коэффициенты, необходимые для определения тока утечки оксидных конденсаторов

Тип кондеисатора	k	m	Примечание				
КЭ, ЭГЦ: <5 мкФ 8-50 мкФ >50 мкФ ЭМ ЭТ, ЭТН $K50-3$: $\tau_0 \le 200$ $\tau_0 \ge 200$ K50-6 K50-7 K52-1, $K52-1$ A	10-4 10-4 10-4 2·10-4 2·10-4 5·10-5 2·10-4 10-4 5·10-5 2·10-6 10-4 10-4	0,2 0,1 0 3·10 ⁻³ 0 3·10 ⁻³ 0 3·10 ⁻³ 3·10 ⁻² 10 ⁻³	k=3·10 ⁻⁴ при t=+60°C При t=+70°C При t=+85°C І _{ут} увеличивается примерно в 3 раза При t=+85°C				

Таблица Пб. Тангенс угла потерь для некоторых типов коиденсаторов

Группа	Тип	Макси- мальная	Частота	Значение tg ô		
т руппа		темпера- тура, °С	измере- ння, Гц	при 20° С	при t _{max}	
Керамические	Все типы	85—155	106	0,0010,0015	0,0015-0,0025	
высокочастотные	Dog my	0.5	1.03	001 0025	0.00 0.07	
Керамические низкочастотные	Все типы	85	100	0,01-0,035	0,020,07	
Стеклоэмалевые	Все типы	85	106	0.0015	0.0018	
Слюдяные	KCO	70	106	0,001-0,002		
Бумажные	КБГ.	70	50—1:0 ³	0,01		
Металлобумаж-	МБГ	70	$50-10^{3}$	0,015	_	
ные	К42У-6	35	50	0,008	_	
Оксидные алю-	$\ni M (U_{H} \gg$	60	- 50	0,1	_	
миниевые	≥150 B)	00	F0	امیرا		
	$\Theta M (U_{\rm H} < 150 P)$	60	50	0,15		
Оксидные	<150 B) K52-1A	85	50	0,15		
Объемиопорис-	K52-2A	200	50	0,15		
тые	1(0 2 -2A	200	00	0,5	_	
Оксиднополу-	K53-1A	125	50	0,08	_	
проводниковые	K53-4	85	50	0,2	_	
• • • • • • • • • • • • • • • • • • • •	K53-6A	125	50	0,08	_	
	K53-7	85	50	0,06	_	
Полистирольные	Все типы	60	10 ⁶	0,001	0,0015	
Фторопластовые	ΦЧ	155	10 ³	0,0005	0,001	
	К72П-6	200	103	0,001	0,0015	
Лакопленочные	К76П-1	70	103	0,01	0,02	
Комбинирован-	K75-10	100	50	0,008	0,02	
ные	K75-12	100	1.03	0,01	0,02	

Таблица П7. Индуктивности и резонасные частоты некоторых типов жонденсаторов

Группа	Тип	Емкость, пФ	Индук- тивность, нГн	Резонансная частота, МГп
Керамические	КД-1, КД-2а	1-270	1—4	5000—150
$U_{\rm H} < 1600~{ m B}$	KД-2в	680—6800	14	200—30
	К10У-2	1,5—100	0,25—17	1000
	KT1, KT-2, KT-3	1-1000	3-15	3000-40
		1100-33000	315	10分—20
	KM-3, KM-4, KM-5	22-3600	25	800-30
		3900—15000	25	60—10
Керамические	КВИ	1,5-4700	1-3	400040
U _H ≥1600 B	К15У-1	10-4700	1,5—4	1300-25
	К15У-2	4710000	1,54	600-25
Слюдяные	KCO-1, KCO-2	10-180	3-5	1000-250
Omognina o	1, 1, 1, 1	200-100	35	200-100
•	КСО-5, КСОТ, СГМ	1/100-5100	35	75-40
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	560010000	3—5	3015
	KCO-6, KCO-13	10-180	815	300-100
	1,000,1,000	200-1000	8—15	10050
		1100-5000	8—15	50—2 5
	· 	5600-20000	8—15	20-10
		22000-50000	8—15	106
Бумажные и	КБГ-И	100—1000	3—5	30100
металлобумажные	БМ, БГМ	1100-5100	3-5	75-30
	КБГ-М, МБГИ	5600-20000	35	30-10
	КБГ-МП	$(0,25-1)\cdot 10^6$	15-20	2,5—1,0
	ҚБГ-МН, БГТ	$(2,0-5)\cdot 10^6$	20-40	0.7-0.35
	мыгп, мыго, мыгт	$(6.0-25.0) \cdot 10^6$	50—100	0,30,1
	MBM	22000—50000	6-10	15-7
	К40У-9	$(0,68-1,0)\cdot 10^6$	1015	2-1,5
0	ЭТО-1, ЭТО-2	(I-10) ·10 ⁶	3—5	3-0.7
Оксидные объемнопористые	310-1, 310-2	$(10-80)\cdot 10^6$	5—10	0,7—0,2
OO BOMMIONIO PRETBRE		(1:00—1000) · 106		0,15-0,035
0	оп	$(0.033-1)\cdot10^6$	510	12-1,5
Оксиднополу- проводниковые	OII	$(1-10)\cdot 10^6$	3-45	3—0.7
проводниковые	,	(1·0-80)·10 ⁶	5—10	0,7—0,2
		$(100-1000) \cdot 10^6$		0,150,035
	пм, псо	22000—50000	6-10	15—7
Полистирольные	им, псо	$(0,1-0,5)\cdot 10^{6}$	6 — 10	5—10
		$(6,0-25,0)\cdot 10^{6}$	50-100	0,3-0,1
_	мпг, мпго	22000—50000	6—10	1/5—7
Фторопластовые	ΦT V70U 6	$(0.68-1.0)\cdot10^6$	1015	2—1.5
Полиэтилентере-	К73П-6	$(0.08-1.0) \cdot 10^6$	15-20	2,5—1,0
фталатные	К73П-2	$(0,25-1)\cdot 10^6$	20-40	0,7—0,35
		$(2,0-5)\cdot 10^{\circ}$ $(6,0-2 5,0)\cdot 10^{\circ}$	50—100	0,7—0,55
		[(U,U—ZD,U) 1110°	100-100	_ ∪,u — ∪,1

Таблица П8. Низковольтные конденсаторы постоянной емкости с малыми потерями

Группа конденсатора по виду диэлектрика	Сокращеи- ное обо- значение	Емкость, пФ	Рабочее напряженне, В	tg δ×10 ⁴ при 20° С на (ƒ, Гц)	Рабочая температура, °С	Область применения
Керамически е типа I	K10	1—15000	100—1600	10—30 на $f = (0,3$ —1,5) \times	$-60 \div +155(+85)$	Термокомпенсация, ем- костная связь, колеба-
Стеклянные	K21	2,2—5600	35—500	$ imes 10^6$ $20 (35)$ на $f = (0,3; 1) imes 10^6$	-60 ÷ +200 (+300)	гельные контуры Колебательные контуры, емкостная связь, блокировка, шунтирую-
Стеклокерамичес- кие (кроме группы Н)	K22	93900	25-500	20 (35) на $f = (0,3; 1,5) \times 10^6$	$-60 \div +155(+200)$	цие цепи
Стеклоэмалевые	K23	9,1—1000	300; 500	$10(20)$ Ha $f = (0.5; 1.5) \times$	$-60 \div +100(+155)$	
Слюдяные	K 31	47—200000	100—1600	$\times 10^{6}$ $10-20$ Ha $f=10^{6}$	-60 ÷ +.155(+500)	Блокировка, шунтирующие и высокочастотные фильтровые цепи, емкостная связь в цепях линии задержки, образцовые емкости
Полистирольные:	7770		07/10\ 1000	10 15		l
фольговые	K70	1-500000	35(10)—1600	10—15 на f=106	$-60 \div +70(+85)$	Контуры высокой добротности, интегрирую-
металлизиро-	K7:1	0.003—2	100—1000	10—15	$-60 \div +60(+85)$	ротности, интегрирующие устройства, точные
ванные		пФ∙мкФ		на $f = 10^6$, ,	временные цепи
Фторопластовые	K72	470—1	200—1600	5—10	$-60 \div +200$	D
Фольговые Металлиэированные	K72	пФ∙мкФ 0,01—2,2 пФ∙мкФ	200—500	на $f = 10^3$ 15 на $f = 10^3$	60 ÷ +200	В тех же цепях, что и полистирольные, но при повышенных температурах и более жесткух требованиях к электрическим параметрам
						1

🏖 Таблица П9. Низковольтные конденсаторы постоянной емкости с большими потерями

Группа конденсаторов по внду днэлектрика	Сокра- щенное обозначе- ние	Емкость	Рабочее на- пряжение, В	tg δ×10 ⁴ прн 20° С на <i>f</i> , Гц	Рабочая тем- пература, °C	Область применения
Керамические на основе сегнетокерамики (группа Н)	Ķ10	100 пФ—2,2 мкФ 0,0047, 2,2 мкФ	25—500 (750) 3—100	250—500 на $f=10^3$ 1000 на $f=10^3$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Шунтирующие, блокирующи и фильтровые цепи, связь меж ду каскадами на низкой частоте
Стеклокерамические на основе сегнетоке- рамики (группа Н)	K22	680 пФ—0,015 мкФ	12—250	100 на $f = 10^3$	60 ÷ +100	То же
Бумажные фольго-	K40	470 пФ—10 мкФ	50—160 0	100 (150)	$-60 \div +125$	 Блокировочные, буферные
вые Металлизированные	K42	0,0047—30 мкФ	50—1600	на f=50 150 на f=50; 10 ³	l	шунтирующие, фильтровые развязывающие цепи, емкост ная связь
Пленочные						
(ПЭТФ): фольговые	K74	1000 пФ—1 мкФ	50-630	80; 100	$-60 \div +85$	В тех же цепях, что и бу
металлизиро-	K73	1000 пФ—15 мкФ	100—1000	на f=50; 10 ³ 100; 150	_60 ÷ +125	мажные конденсаторы, но при повышенных требованиях и
ванные Комбинированные	K75	1000 пФ—22 мкФ	250—1600	на f =50; 10 ³ 80; 100 на f =10 ³	$-60 \div +100$ (125)	R _{яз} и коэффициенту абсорбция В тех же целях, что и бу мажные конденсаторы, при ло вышенных требованиях к на дежности
Лакопленочные	K76	0,4722 мкФ	35—250	120—150 на f=50	-60 ÷ +85	Применяются в тех же це пях, что бумажные и электро литические конденсаторы
Поликарбонатные	K77	0,001—100 мкФ	63—400	25—30 на f =50	60 ÷ +125	То же

Таблица П10. Низковольтные конденсаторы постоянной емкости специальные

Группа конденсаторов по внду диэлектриков	Сокращен- ное обо- значение	Емкость, мкФ	Рабочее напря- женне, В	tg 8×10⁴ при 20° С на ƒ, Гц	Рабочая темпера- тура, °C	Функцнональное назначение
	значение		С малым	и потерями		
Фторопластовые	K72	0,0220,047	50—160	50	$-60 \div +125(200)$	Частотные
		/		на $f = 10^6$	• • • • • • • • • • • • • • • • • • • •	
				10		
		50—5000 пФ	200—500	на f=10 ³ 50	$-60 \div +60$	Поличествина
		20—2000 ΠΦ	200-300	Ha $f = 10^3$	$-0.0 \div +0.0$	Дозиметрические
		0,11	60—500	5, 10	$-60 \div + 155$	Частотные
Керамические	K40	3,3—470 пФ	160-500	12—15	$-60 \div +125$	Проходные и опор-
-				на $f = (0,3;1,5) \times$		ные
ll L				$\times 10^{6}$		
Слюдяные	K3·1	0,00015—1	250, 500	5—25	$-60 \div +70$	Измерительные и
TT	1271	0.040	380	$\text{Ha } f = 10^6$		точные
Полистирольные	K7.1	0,043		10—15	$0 \div +25$	Частотные
Ш			С больши	ми потерями		
Бумажные фоль-	K40	0,022-2,2	501600	100	$-60 \div +100$	Частотные
говые Металлизированные	K42	2-20	30, 36	на f=50 150	$-60 \div +100$	Частотные
итеталлизированные	1(42	2-20	30, 50	на $f = 50$	00 ÷ +100	Ideformate
		0,05—1	30	150	$-60 \div +70$	Для печатных схем
		-,		на $f = 50$; 10^3	, , , ,	
		0,01—33	1001000	150	$-60 \div +125$	Частотные
			200	на $f = 50$		
Пленочные фоль-	K73	0,47	200	100	$-60 \div +125$	Частотные
говые (ПЭТФ)		0,001-0,22	50	на f=50; 10 ³	$-20 \div +70$	Для печатных схем
		0,001-0,22] 50	на $f = 50$; 10^3	<u> </u>	для початных схем
Металлизированные	K73	0,05—1	160	150	$-60 \div +125$	Для печатных схем
[,		на $f = 50$; 10^3	,	
Комбинированные	K75	0,001-2,2	250—1600	100	$-60 \div +125$	Частотные
<u> </u>	•••		, , , , , , , , , , , , , , , , , , ,	$ \text{ на } f = 10^3 $		
Керамические на	K10	470—4700 пФ	1 00 —750	350, 400	$-60 \div +85(100)$	Проходные и опор-
основе сегнетокера-				на $f = 10^3$		ные
мики (группа Н) Оксиднополупро-	K53	4,7100	6—30	600; 800	$-60 \div +125$	Для печатных схем
водниковые	1,00	1,1 100] 5 55	на $f = 50$	50 1 120	, CAOM
		·		· · ·	<u>'</u>	·

УКАЗАТЕЛЬ КОНДЕНСАТОРОВ, ПОМЕЩЕННЫХ В СПРАВОЧНИКЕ

Тип	Стр.	Тип	Стр.	Тип	Стр.
Керамические низко-		 K21-5		МБМ	
жерамические низко- вольтные	1	K21-7	1	K42 y -2	
K10	2436	K21-8		K42-4	
KM-3 — KM-6	2. 00	K21-9		K42Π-5	1
KWK4 KWK3		Стеклокерамические	1	Оксидноэлектроли-	1
ҚМҚ-1 — ҚМҚ-3 ҚПС-1 — ҚПС-4		К22	40	тические алюминие-	
КЛС	i	ĈKM-1	1	вые К50	65
КЛГ-1 — КЛГ-3		CKM-2	1	КЭ	
KT-1 — KT-4	1	CKM-T — 1,2	1	ЭГЦ	
КД1, КД-2]	К22У-1	1	Қ50-3А, Қ50-3Б]
КДУ		K22-4	1	K50-6	l
ҚТБ-1 — ҚТБ-3]	Слюдяные К31	43	K50-7	
KTH-1, KTH-2		KCO-1, KCO-2,		K50-9	1
КТНБ	1	KCO-5 — KCO-8	1	K50-15	1
КГК-1 — КГК-5	1	KCO-10 — KCO-13	1	K50-16	
КГК-1 — КГК-5 КТП-1 — КТП-3	Ţ	∖КСГ-1, КСГ-2	1	K50-18	1
KO-1, KO-2		СГМ-1 — СГМ-4	1	K50-19	1
КДО-1, КДО-2	ł	КСОТ-1, КСОТ-2,		K50-20	1
К10У-1	1	KCOT-5	1	K50-21	
К10П-4		СГМЗ-А, СГМЗ-Б		K50-22	1
K10-7B	1	ОСГ-3, ОСГ-4	1	K50-23	
K10-9	1	ССГ-1 — ССГ-3	1	K50-24	1
K10-15		CCO-C		K50-27	
K10-17		Cro	1	Оксидиоэлектроли-	1
K10-23	l	К31У-3Е	l	тические танталовые	1 00
K10-25		K31.Π-4		K51	67
K10-26		К31П-6		ЭТ	
K10-27	•	K3 1-9	l	ЭТН	60
K10-28		K31-10		Объемнопористые	69
K10-29	1	K31-11	1	K52 ЭТО	1
K10-34		Бумажные фольго- вые низковольтные		K52-1	Ī
K10-36		K40	51	K52-1 K52- 2	1
K10-40		КВГ	1 21	K52-5	
K10-42		BIT	l l	Оксиднополупровод-	į
K10-43	1	БМ-2	[никовые Қ53	70
K10-45 K10-47	١,	БМТ-2	}	K53-1, K53-1A	
K10-48		EMT	1	K53-4	1
K10-50		қбп-Р, қбп-Ф		K53-6A	
K10-51	1	къп-с	}	K53-7	1
K10-52		КЗ	!	K53-14	1
Керамические высо-	1	К40П-1	1	K53-15; K53-15A	
ковольтные		К40П-2	1	K53-16	1
K15	24-36	K40Y-5		K53-18	
квис.	ì	К40У-9	1	K53-25	
КВИ-1 — КВИ-4		Бумажные фольго-	1	K53-27	
ҚОБ-1, ҚОБ-2	1	вые высоковольтные	1	K53-28	
K15-4		K41	52	<u>K</u> 53-29	
K15-5		K41-1		Пленочные полисти-	}
K15-12	1	Бумажные металли-		рольные К70, К71	1
K15-13		зированные К42	52	ПМ-1, ПМ-2	
Стеклянные К21	38	МБГ		ОППТ	1
KC-1 — KC-4		МБГО		ПОВ	ĺ
ДС	1 1	МБГТ	1 '	K70-3	1
<u>K21¥-4</u> –		<u> MBFY</u> =		 	

Тип	Стр.	Тип	Стр.	Тип	CTD.
K70-6		K73-24		KT2-17 — KT2-23	
K70-7	1	K74-5	1	Подстроечные с	1
K70-8	i	K74-6	1	твердым диэлек-	1
MΠO	1	K74-7	ĺ	триком КТ4	73
МПГО	1	Комбинированные	1	КПК-1 — КПК- 5	1 '5
МПГП	ŀ	К75	58	KΠK-MH	1
МПГЦ		ПКГИ	1 00	KIIK-MII	
K71-4	1	INKTT	l	MMKT	1
K71-5		К75П-4	į	KΠK-MT	1
K71-8		K75-10		KBK-2, KBK-3	I
		K75-10		КПК-Т	1
Пленочные фторо-	55	K75-12		KT4-1	1
пластовые K72 ФТ	1 00	K75-15 K75-24	1	KT4-1	1
			60		1
К72 П-6		Лакопленочные К76	60	KT4-2	1
K72-9	ļ	Қ76П-1	İ	KT4-12T	1
Пленочные полиэти-	1	K76-3	1	KT4-13T	İ
лентерефталатные		K76-4	1	KT4-20	
K73, K74	5 6	K76-5	1	KT4-21	
ПМГП		Пленочные поликар-	١.,	KT4-22	1
КМПМ		бонатные К77	61	KT4-23	
К73∏-2		K77-1	į	KT4-24	1
К73 П- 3	1	K77-2	1	KT4-25	} `
К73∏-4	1	K77-3	ľ	KT4-27	l
K73-5		K77-4		Вариконды КН1	75
K73-6	1	K77-5		BK2-1 — BK2-4	1
K73-8	!	K77-6	1	В Қ2-ЗШ	1
K73-9		Полипропиленовые		ВК2-Б	
K73-11	1	K78	62	ВК2-БШ	
K73-12	1	K78-1		BK4-1 — BK4-4	1
K73-13		K78-2	1	ВК4-Б	
K73-14		K78-3		KH1-5	1
K73-15	ì	Подстроечные воз-		KH1-6	I
K73-16	1	душные КТ2	73	Термоконденсаторы	76
K73-18		КПВ	İ	KH2	1
K73-22	1	КПВМ	1	KH2-2	1

СПИСОК ЛИТЕРАТУРЫ

- 1. В. Т. Ренне. Электрические монденсаторы Л.: Энергия, 1969. 592 с. 2. Л. Н. Закгейм. Электролитические конденсаторы. М.—Л.: Госэнергоиздат,
- 1963. 284 c.
- 3. В. Т. Ренне. Пленочные конденсаторы с органическим синтетическим диэлек-
- триком. М.—Л.: Госэнергоиздат, 1963. 203 с. 4. В. Д. Пономаренко и др. Стеклоэмалевые и стеклокерамические конденсато-
- ры. М.: Энергия, 1972. 160 с. 5. Г. А. Горячева. Детали и узлы аппаратуры связи. М.: Связь, 1973. 152 с.
- 6. С. Х. Азарх. Конденсаторы переменной емкости. М.: Энергия, 1965. 328 с.

ОГЛАВЛЕНИЕ

Предисловие	3
Классификация и условное обозначение конденсаторов	4
Обозначения конденсаторов в электрических схемах	Ę
Устройство, принцип действия и основные параметры конденсаторов	6
Устройство и принцип действия	€
Основные параметры	7
	15
	17
	$\hat{2}i$
	$\overline{21}$
Стеклянные и стеклокерамические конденсаторы (К21, К22)	$\overline{23}$
Слюдяные конденсаторы (КЗ1)	37
Конденсаторы с органическим диэлектриком	48
	48
Бумажные (Қ40, Қ41) и металлобумажные (Қ42) конденсаторы	49
Пленочные полистирольные конденсаторы (К70, К71)	50
	54
Пленочные полиэтилентерефталатные конденсаторы (К73, К74)	55
Комбинированные конденсаторы (К75)	59
Лакопленочные конденсаторы (К76)	59
	60
	61
	62
	62
Общие сведения	_
	64
	68
Оксиднополупроводниковые конденсаторы (Қ53)	68
	71
	74
	74
	74
Термоконденсаторы (КН2)	76
Konneycaronnyne chonky (KC)	76
	78
Указатель конденсаторов, помещенных в справочнике	8
Список питературы	88