- Jul. A0666.

м. д. белкин, г. с. штыхнов

日的经

ЩЕТКИ ДЛЯ ЭЛЕКТРИЧЕСКИХ МАШИН, их производство и применение

Upl. Abbot

м. д. БЕЛКИН и Г. С. ШТЫХНОВ

612.LE 613

ЩЕТКИ ДЛЯ ЭЛЕКТРИЧЕСКИХ МАШИН, ИХ ПРОИЗВОДСТВО И ПРИМЕНЕНИЕ

341

ГОСУДАРСТВЕННОЕ ЭНЕРГЕТИЧЕСКОЕ ИЗДАТЕЛЬСТВО москва 1952 ленинград

В книге рассматриваются выбор и эксплуатация щеток для электрических машин. Приводятся свойства щеток, технология их изготовления и контроль качества. Даются причины искречия, их устранение.

Книга предназначена для инженеров, техников и квалифицированного персонала, занимающегося эксплуатацией электрических машин и их наладкой.

Редактор Ф. Ф. Воронцов и Л. С. Линдорф Техн. редактор С. Н. Бабочкин

Сдано в набор 12/IV 1952 г.

Подписано к печати 18/XI 1952 г. Бумага 60×921/16

Объем 10 п. л.

Уч.-изд. л. 13,5

T-08030

Тираж 7000

Зак. 3154

Цена 6 р. 75 к. (номинал по прейскуранту 1952 г.)

Типография Госэнергоиздата. Москва, Шлюзовая наб. 10.

ПРЕДИСЛОВИЕ

До настоящего времени вопрос о свойствах и области применения различных марок щеток для электрических машин совершенно недостаточно отражен в нашей технической литературе. Выпущенные в 30-х годах на наш книжный рынок переводные книги Нейкирхена [Л. 1] и Гейнриха [Л. 2] касались главным образом общих проблем скользящего контакта. Книга Красильникова [Л. 3], наоборот, посвящена главным образом технологии производства электроугольных изделий. Сведения о щетках электрических машин, приводимые в различных справочниках, носят отрывочный и несистематизированный характер. Кроме того, эти сведения во мпогом значительно устарели.

Между тем конструкторы электрических машин и эксплуатационный персонал нуждаются в пособии, в котором вопросы свойств и областей применения щеток различных марок были бы изложены более подробно и позволили бы правильно производить выбор щеток. Предлагаемая книга предназначается для широкого круга работников промышленных предприятий, транспорта, электростанций и пр., занимающихся вопросами эксплуатации и конструирования электрических машин. Книга может быть полезна как для инженеров и техников предприятий, так и для монтеров, непосредственно занимающихся наблюдением и

уходом за электрическими машинами.

В настоящее время многие вопросы электроугольной техники еще не решены. Окончательно не выяснены, например, такие практически важные соотношения, как зависимость между составом щетки, технологией изготовления и свойствами, между свойствами щеток различных марок и областями их применения и т. п. Конструкторы электрических машин и работники эксплуатации при выборе марки щеток в основном руководствуются только общими соображениями выбора группы щеток (например. для низковольтных машин выбираются металлосодержащие щетки, для быстроходных машин — электрографитированные щетки п т. п.). Конкретный же выбор марки щетки производится обычно эмпирически, путем иногда длительного подбора. Вследствие этих причин данная книга, хотя и не может содержать исчерпывающих сведений о природе и свойствах скользящего контакта при различных условиях работы, все же должна оказать существенную помощь при выборе марки щеток для той или иной электрической машины, а также для правильной оценки эксплуата-

ционных свойств различных марок щеток.

На многих предприятиях находятся в эксплуатации электромашины, на которых применялись электрощетки иностранных фирм, установленные заводами — изготовителями машин. После того как щетки износились, их заменяют щетками отечественного производства. Из-за недостатка данных о характеристиках электрощеток различных иностранных марок выбор щеток отечественных марок, заменяющих иностранные, весьма затруднен и подчас производится неправильно. В результате имеет место либо неудовлетворительная работа щеток, либо применение без должных к тому оснований дефицитных и дорогих сортов щеток, что является технически и экономически неоправданным.

Для облегчения решения этой задачи в книге приводятся основные данные, позволяющие установить соответствие марок электрощеток иностранных фирм маркам электрощеток отече-

ственного изготовления.

При составлении настоящей книги авторы воспользовались помощью и советами целого ряда работников электроугольной промышленности и эксплуатации. При составлении гл. 3 были использованы указания А. Д. Соболевой. Параграфы 5, 7 и 8, гл. 4 написаны Н. И. Огаревым. При составлении гл. 5 были использованы работы И. П. Трифонова, П. С. Лившица, указания ряда потребителей, в том числе электриков завода «Азовсталь» им. Орджоникидзе. В. И. Башков любезно взял на себя просмотр рукописи настоящей книги и дал ряд ценных указаний. Авторы выражают свою искреннюю признательность всем перечисленным выше лицам и организациям.

Как указывалось выше, вопросы производства и эксплуатации щеток для электрических машин до настоящего времени были изучены в меньшей степени, чем вопросы, касающиеся других отраслей электропромышленности; ввиду этого данная книга особенно нуждается в оценке со стороны читателей, в первую очередь потребителей электрощеток. Авторы будут признательны всем лицам и организациям, сообщившим свои отзывы о книге, а также указания на ее недостатки. Отзывы просим направлять по адресу: Москва, Шлюзовая набережная, д. 10 — Редакция

электротехнической литературы. Г. С. Штыхнов М. Д. Белкин

СОДЕРЖАНИЕ

Глава первая	
Электрощетки, применяемые в электромашиностроении, и их классификация	
1. Краткий обзор развития электрощеток	
Глава вторая	
Требования, предъявляемые к электрощеткам	
а) Перечень свойств б) Переходное падение напряжения в скользящем контакте в) Коэффициент трения г) Износ щеток д) Износ коллектора и колец е) Искрение вследствие механических причин ж) Искрение вследствие электрических причин зоновия, определяющие работу электрощеток в эксплуатации а) Перечень условий б) Окружная скорость г) Удельное нажатие щеток д) Напряжение на якоре и на кольцах е) Коммутация ж) Плотность тока з) Температура скользящего контакта и) Характер нагрузки к) Состояние окружающей среды 3. Роль электрощеток в процессе коммутации а) Общие положения б) Теория постоянства сопротивления скользящего контакта в) Теория постоянства падения напряжения в скользящем контакте в) Кроятиле выролы по существующим теориям коммутации и роли	8

Глав <mark>а третья</mark>	
Физико-химические свойства электрощеток	
1. Harawaya cayanyuy anoyama	47
1. Перечень основных свойств	47
3. Твердость	51
4. Механическая прочность	54
5. Объемный вес и пористость	55
5. Химический состав	57
7. Макро- и микроструктура щеток	59
8. Определение марки электрощеток	65
Глава четвертая	
Производство электрощеток (краткие сведения)	
1. Общие положения	67
2. Изготовление блоков электрощеток	68
3. Основные составные материалы ,	71
4. Графитация	73
5. Изготовление заготовок электрощеток из блоков	75
6. Пропитка электрощеток	81
7. Омеднение электрощеток	83
8. Токопроводы электрощеток	84
а) Выбор токопровода	84
б) Крепление токопровода к щетке	85
9. Слоистые и надрезные щетки	90
10. Контроль присоединения токопроводов	91
Глава пятая	
Выбор электрощеток	
1. Технические характеристики щеток отечественного производства	92
2. Область применения электрощеток отечественного производства	97
3. Особенности работы электрощеток в малогабаритных машинах и в	
машинах кратковременного действия	97
а) Стартеры	97
б) Малогабаритные двигатели и генераторы с большим числом обо-	
ротов	103
4. Выбор электрощеток отечественного производства	104
5. Щетки иностранных фирм и замена их электрощетками отечествен-	
ного производства	112
Глава шестая .	
Основные правила эксплуатации электрощеток	
	113
1. Установка и подгонка электрощеток	113
а) Требования к щеткодержателям	119
б) Равномерность нажатия	119
г) Расположение щеток по коллектору	119
д) Пришлифовка щеток	120
A) * PrimitingObit incross * * * * * * * * * * * * * * * * * *	

	21
2. Определение нейтральной зоны для щеток	23
2. Определение неитральной зоны для щеток — 1. 1: 3. Чередование полюсов в машинах постоянного тока	23
Vyor on vonneytonom и шетками.	24
O a marrount Househald	25
Howaypappoctu nafoth metok	
-) Истрание пол шетками и его устранение	25
TO THE TOTAL HOTOK H KOJJIEKTODA	30
б) Повышенный изное щеток и их арматуры	31
Приложения	
I. Номинальные размеры щеток	.33
1. Номинальные размеры щеток 2. Фасоны электрощеток и типы арматуры	35
:). Типы арматуры и спосоо крепления тоководущего при	37
щетки	
щетки	138
4. Провода медные токоведущие для истои и повыше провода к ним	141
TOKOHOO TOKOHO	151
	157
о о таков пла опреления марки щегок	
	159
Литература	

ГЛАВА ПЕРВАЯ

ЭЛЕКТРОЩЕТКИ, ПРИМЕНЯЕМЫЕ В ЭЛЕКТРОМАШИНОСТРОЕНИИ, И ИХ КЛАССИФИКАЦИЯ

1. Краткий обзор развития/электрощеток

В первых образцах электрических машин снятие напряжения нли тока с вращающихся частей производилось посредством пучка проволок, напоминавшего по внешнему виду метлу или щетку. Это название токосъемного устройства настолько укоренилось, что осталось и до сих пор, хотя уже более 60 лет такие устройства, состоящие из набора проволок, не применяются.

В дальнейшем электрощетки стали изготовляться из медной фольги или сетки, свернутых в виде рулона прямоугольного сечения. Такие щетки сохранились в эксплуатации на старых типах электродвигателей до настоящего времени, однако изготовление их прекращено. В качестве электрощеток предлагалось также применять «пружины и ролики»; однако этот тип щеток распространения не получил. Медносетчатые и фольговые щетки можно считать первыми представителями современных металло-графитных щеточных марок.

Начиная с 1905—1910 гг. и по настоящее время, металло-графитные щетки изготовляются из смеси порошков меди и графита, а иногда и свинца (размер частиц — порядка 5—80 микрон). Следует отметить, что прессование изделий из металлического порошка (платиновые чаши, тигли, монеты, медали и пр.) вперные было осуществлено русским ученым П. Г. Соболевским 24 мая 1826 г., положившим начало металлокерамике [Л. 4].

По мере дальнейшего развития энергетики развивалось и электромашиностроение. Напряжение и мощность электрических машин все более возрастали, а коммутация становилась все бслее затрудненной. Для электрических машин постоянного тока папряжением 120 в и выше уже нельзя стало применять щетки из медной фольги, несмотря на введение дополнительных полюсов и осуществление других мероприятий, улучшающих условия коммутации. Металло-графитные щетки также не отвечали требованиям безискровой коммутации.

Дальнейшему развитию электрощеток способствовало развитие электроугольной промышленности в части изготовления электродов для электрической дуги. Сначала электроды изготовлялись в виде кусков графита и древесного угля. Затем для электродов начали применять искусственный уголь, т. е. угольный порошок, смешанный с сахаром или патокой, спрессованный и затем обожженный. Этот способ был применен и для изготовления электрощеток. Изготовление первых твердых угольных щеток относится к 1890 г.

Так появились первые два класса щеточных марок: металлографитные и угольно-графитные, одни — предназначенные для работы на электромашинах с низким напряжением на коллекторе или кольцах и другие — на электромашинах с высоким напряжением на коллекторе. Оба класса щеток характеризуются сравнительно низкой допустимой окружной скоростью скользящего контакта.

С появлением быстроходных машин с кольцами, в основном турбогенераторов переменного тока и быстроходных коллекторных машин, потребовались новые типы щеток, так как металлографитные и угольно-графитные щетки не смогли работать при высоких окружных скоростях из-за искрения, вызываемого вибрациями щеток. Для быстроходных машин с кольцами были разработаны графитные щетки (3-й класс щеточных марок), полученные путем прессования порошка графита с малым количеством связующего (смола, бакелит) и последующего обжига при сравнительно низкой температуре, порядка нескольких сотен градусов. Для некоторых сортов графита (цейлонский) оказалось возможным даже получать готовые щеточные блоки путем одного лишь прессования, без всякого связующего и без обжига. Щетки этого типа получили название натурально-графитных. Первые образцы графитных щеток появились в 1893 г., а натуральнографитных — в 1905 г.

Графитные и, в особенности, натурально-графитные щетки работали на кольцах быстроходных машин без искрения. На коллекторах же быстроходных машин напряжением свыше 220 в, а иногда даже и на машинах напряжением 120—220 в эти щетки без искрения не работали. Было известно, однако, что гвердые угольные щетки хорошо работают на коллекторах тихоходных машин, но начинают искрить при повышении окружной скорости скользящего контакта свыше 12—15 м/сек вследствие появления вибрации щеток. Путем изменения технологии изготовления угольно-графитных щеток был получен 4-й класс щеток электрографитированные, сочетавшие в себе свойства 2-го и 3-го классов, т. е. угольных и графитных щеток [Л. 5].

Процесс изготовления электрографитированных щеток вначале аналогичен изготовлению как твердых угольных, так и угольно-графитных щеток.

Полученные щеточные блоки подвергаются так называемой графитации, т. е. дополнительному прокаливанию при температурах порядка 2 500° С в специальных печах сопротивления.

В результате такой обработки жесткость и коэффициент трения щеток уменьшаются, вызывая уменьшение вибрации щеток и искрения.

2. Классификация электрощеток по их составу

В настоящее время существуют следующие четыре основных класса щеток для электрических машин:

1-й класс — металло-графитные щетки;

2-й класс — угольно-графитные щетки;

3-й класс — графитные щетки;

4-й класс — электрографитированные щетки.

Каждый из этих классов, в свою очередь, делится на группы в зависимости от исходных материалов и способа изготовления.

В табл. 1 приведены общие краткие сведения о каждой группе электрощеток с указанием основного назначения группы, краткого описания исходных материалов и способа изготовления,
а также области применения. Приведенные в таблице данные носят общий характер и относятся к электрощеткам как отечественного производства, так и иностранных фирм.

3. Технические характеристики электрощеток по группам

Технические характеристики электрощеток по группам, перечисленным в табл. 1, выделены в самостоятельную таблицу— табл. 2. Сведения для ваполнения этой таблицы получены в результате обобщений лабораторных материалов и каталожных данных по щеткам отечественного производства и щеткам иностранных фирм.

Приведенные в табл. 2 значения переходного падения напряжения, коэффициента трения, износа щеток и износа коллектора или колец соответствуют режиму работы щеток при их номинальной плотности тока, окружной скорости 15—25 м/сек, угловой скорости не выше 2—3 тыс. об/мин и удельном нажатии ще-

ток на коллектор в пределах 150—250 г/см².

Приведенная там же оценка износа коллектора или колец ориентировочно соответствует следующим значениям износа за год (7—8 тыс. час.) непрерывной работы:

пони кенный до 0,15 мм средний до 0,5 мм повышенный до 2,0 мм

Зная физико-химические характеристики щеточных блоков пензвестных марок или каких-либо готовых шеток, на которых пе обозначена марка, можно, пользуясь табл. 2, отнести исследуемые изделия к той или иной группе электрощеток и в соответствии с этой таблицей (а также табл. 1) наметить область применения, а также допустимые условия эксплуатации для этих петок (для щеток отечественного производства технические характеристики приведены в табл. 11, а область применения—

н табл. 12).

№ класса	Название класса	Группа	Основн <mark>ое назначенне</mark> гр у ппы	Исходные матерналы н процесс изготовления	Область применения
ī	Металло- графитные щетки	а) Бронзо-ґра- фитные с высоким содержанием меди (до 80%) и с при- месью свинца (до 10—12%)	Для высокой плотности тока	Порошки графита, меди и свинца. Прессование. Обжиг при температуре ниже 1000°C	Латунные кольца асинхроиных дви- гателей и преобразователей. Низко- вольтные генераторы на большую силу тока (для электролиза). Авто- мобильные генераторы и стартеры. Униполярные машины
		б) С высоким со- держанием меди (до 80—90%)	Для машин с низкими электрическими потерями в щетках	Порошки графита и меди. Смешение без связующего. Прессование. Обжиг при температуре ниже 1 000° С	Область применения та же, что и выше; но по сравнению с предыдущей группой электрические потери у щеток ниже, а износ несколько выше
		в) С повышен- ным содержанием меди (свыше 50%)	Для машин низ- кого напряжения	То же, что и в предыдущей группе	Латунные кольца асинхроиных двигателей, преобразователей и синхронных машин. Зарядные и автомобильные генераторы, а также стартеры
		г) С понижен- ным содержанием медн (до 50%)	Для машин пони- женного напр∎же- ния	Порошки графита и меди. Смешение с небольшим количеством связующего (смола, иногда бакелит). Обжиг при температуре ниже 1 000°C	Латунные кольца преобразовате- лей. Латунные и стальные кольца синхронных машин. Зарядные и авто- мобильные генераторы. Тяговые дви- гатели пониженного напряжения (на- пример, рудничных электровозов)
	,	д) Серебряно <mark>-гра-</mark> фитные	Для спец <mark>иаль-</mark> ных случаев	Порошки графита и серебра. Смешение, прессование и обжиг—подобно предыдущим (а,б,в,г).	Серводвигатель специальных ме- ханизмов (счетчики и тому подобные приборы)
			1		

Прооолжение

№ класса	Название кла сс а	Группа	Основное назначение группы	Исходные материалы и процесс изготовления	Область применения
2	Угольно- графитные щетки	а) Сред <mark>ней твер-</mark> дости	Для наиболее распространенных типов машин	Порошки графита с примесью других угольных материалов (сажа, кокс). Смешение со связующим (смола, пек). Прессование. Обжиг при температуре свыше 1000°С	Стационарные генераторы постоянного тока сравнительно небольшой мощности. Всевозможные двигатель постоянного тока небольшой и средней мощности, со спокойными условиями работы
		б) Повышенной твердости	Для работы в трудных условиях (на машинах, подверженных загрязнению, механическим сотрясениям, толчкам нагрузки и искрению)	Порошки угольных материалов (сажа, кокс) с примесью графита. Смешение со связующим (смола, пек). Прессование. Обжиг при температуре свыше 1 000° С	Тяговые двигатели постоянного тока и прочие двигатели с толчкооб разной нагрузкой. Коллекторные дви гатели переменного тока. Машины у которых коллекторы подвержень загрязиению или почернению. Мало габаритные двигатели (кассовые т. п.)
3	Графитиы е щетки	а) Графитные (обычные) б) Натурально- графитные	Для наиболее распространенных типов машии постояиного тока (подобно 2а) Для колец машин с самыми высокими окружными скоростями	Смешение со связующим (смола, пек). Прессование. Обжиг при температуре свыше 1 000° С Порошок графита. Большей частью прессу-	но не свыше 40 м/сек

№ класса	Название класса	Группа	Основное назначение группы	Исходные матерналы и процесс изготовлення	Область применения
3	Графитные щетки	в) Высокоомные	Для коллекторов машин самого высокого напряжения	Порошок графита. Смешение со связующим (обычно бакелит). Обжиг при невысокой температуре (порядка 200°С)	Радиоумформеры самолетных установок; небольшие двигатели высокого напряжения с самыми трудными условиими коммутации
		r) Абразивные	Дли коллекторов и колец, подверженных почернению	Порошок графита с примесью абразивного вещества (иногда также и с примесью различных угольных материалов). Смешение со связующим (смола, бакелит), а в иных случаях — без связующего (подобно 36). Прессование. Обжиг при различных температурах (от 200° С до температуры свыше 1000° С	Подобно графитным, натурально- графитным или угольно-графитным щеткам средней твердости (За, Зб, 2а), в тех случаях, когда коллекторы или кольца подвергаются почернению вследствие химического воздействия окружающей среды и т. п. причин
		д) Электро-гра- фитные	Для наиболее распространенных типов машин постоянного тока (подобно 2а, 3а)	Подобно графитным и угольно-графитным щет-кам средней твердости (3а, 2а), но с применением электрографита (т. е. графита, обеззоленного путем прокаливания при температурах порядка 2 500° С)	Подобно За, 2а, особенно в тех случаях, когда требуется плавный ход и практически полное отсутствие износа коллектора или колец

Продолжение таба. 1

					TIPOOD. CHEENEE MESON. 1
Х класса	Название класса	Группа	Основное назначение группы	Исходные материалы и процесс изготовления	Область применения
4	Электро- графитиро- ванные	а) Мягкие	Для колец ма- шин с самыми вы- сокими окружными скоростями (подоб- но 3б)	Подобно графитным щеткам (За), но подвергаются процессу электрографитации, т. е. прокаливанию при температурах порядка 2500° С	Подобно натурально-графитным (36), особенно в тех случаях, когда требуется минимальный износ коллектора или колец
		б) Средней твер- дости	Для наиболее распространенного типа мащин постоянного тока (подобно 2а, 3а, 3д)	Подобно угольно-графитным щеткам (2a, 2б), но подвергаются процессу электрографитации	Подобно угольно-графитным щет- кам средней твердости, а также гра- фитным и электрографитным щеткам (2a, 3a, 3д), особенно в тех случаях, когда требуется плавный ход щеток и минимальный износ коллектора или колец. Сварочные генераторы
		. в) Твердые	Для наиболее современных и технически совершенных электромашин	Подобно твердым угольно-графитным щеткам (26), но подвергаются процессу электрографитации	постоянного тока. Тяговые и крано-

Примечания:

1. Металло-графитные марки щеток с содержанием олова (например, наша марка БГ) также относится к группе 1а.

2. Некоторые марки щеток группы 1г (с низким содержанием меди) нногда относятся в иностранных каталогах к группе 36 (натурально-графитные щетки).

3. Некоторые марки щеток группы 4в (твердые электрографитированные) вследствие высокой пористости могут быть механически слабыми и фактически обладать низкой твердостью (например, наша марка ЭГ-83). Тем ие менее их следует относить к группе 4в, так кек они изготовляются изугольных материалов (без графита) и применяются в тех же случаях, что и остальные марки этой группы, обладающие значительной твердостью.

Технические характеристики групп электрощет допустимые условия эксплуатации

										- 74.1	<i>f</i>				
№ групп	Название группы	Плотность тока, а/см ²	Максимальная окружная скорость, м/сек	Млисимальная угловая скорость, тыс. об/мин.	Переходное падение напря- жения (на пару пру шеток), в	Напряжение машнны, в	Коммутация	Коэффициент трения	Износ щетки, мм за 50 час.	Износ коллек- тора (колец)	Удельное эл: ктрическое сопротивле- ние, ом•мм³/м	Твердость по Шору	Твердость по методу вдавливания, кг/мм ⁸	Объемный вес, 2/см ³	Содержание волы, %
la	Бронзо-графитные	20	20-25	3	0,3-0,6	6—10	Облегченная	До 0,15	До 0,30	Средний	0,08-0,50	До 10	5—20	4,8-6,0	До 1
16	Медно-графитные (с высоким содержанием меди)	18	20	3	0,1-0,5	6—10	То же	До 0,20	До 0,50	То же	0,05—0,40	До 10	520	4,0—5,5	До 1
1в	Медно-графитные (с повышенным содержанием меди)	15	20	3	0,5-1,5	До 40	То же	До 0,25	До 0,30	То же	0,3—1,5	1530	10-30	3,5—4,5	До 3
Ir	Медио-графитиые (с пониженным содержанием меди)	12—15	25	4	1,0-2,2	До 80	Пормальная	До 0,20	До 0,20	То же	1,0-15	20—40	15—40	2,0-3,0	До 5
1д	Серебряно-графитные	/ B	се показ	ателн—і	подобно	группам 1а—1г	В забисимости	от соде	ржания с	серебра в щетк	e	T 79	1.000	*	
									-	*	,	6 7	-		,
2a	Угольно-графитиые средней твердости	10	20	3	1,5-2,5	120—220	Пормальиая	До 0,25	До 0,25	Средний	20—40	30—50	20—50	1,45—1,60	До 8
26	Твердые угольно-графитные	58	12-15	2	1,8-3,0	До 500	Патрудненная	До 0,30	До 0,15	Повышениый	30-100	40—80	30—100	1,45—1,60	До 5
3a	Графитные	10	25—30	4-5	1,5-2,5	120	Пормальная	До 0,20	До 0,30	Средний	15—30	25—4 0	10-30	1,50,—1,70	До 10
36	Натурально-графитные	10	50—70	7—10	1,2 2,5	120	То же	До 0,15	До 0,30	Повышенный	15—30	10-30	3-30	1,50—1,70	До 10
3в	Высокоомные	2,5-4	15-40	26	До 7	Самое высокое (1 500 в и выше)	Сомоя затруд- исиная	До 0,20	До 0,20	Средний	До 1 000	20-40	10-30	1,50—1,80	До 10
3г	Абразивные	10	20—50	3-7	1,2-2,5	120	Пормальная	До 0,25	До 0,25	Самый высо- кнй	15—40	20—40	10—30	1,50—1,80	До 20
3д	Электрографитные	10	30	4—5	1,5—2,5	120	То же	До 0,20	До 0,25	Поииженный	15—40	20—40	15—40	1,45—1,60	До 1
4a	Мягкие электрографитнрованные	10—12	4070	6—10	1,5—2,5	120	Remarkandolf	До 0,15	До 0,30	Пониженный	10—20	10—30	3—15	1,50—1,70	До 2
46	Электрографитированные средней твердости	10	25–50	4-5	1,8-3,0	120—230	Песколько за- трудисиная	До 0,20	До 0,15	Самый низкий	20-40	30:60	15—40	1,50-1,70	Доі
4в	Твердые электрографитированные	10	50—60	7—10	1,8-3,0	До 1 000	101 рудиенная	До 0,25	До 0,15	Пониженный	25—70	40-70	20-80	1,50—1,70	До 0,5
	*					· ·	1-1-1		11 (1)	+				1504	3.00

И. Белкии, Г. С. Штыхнов

Павло вская ГЭС "Башкирэнегго" Тех. архир

требования, предъявляемые к электрощеткам

1. Свойства электрощеток, определяющие их область применения

а) Перечень свойств

Допустимость применения электрощеток в эксплуатации определяется свойствами щеток, условиями их эксплуатации и кон-

структивными данными машин.

Отмечается шесть основных свойств электрощеток, определяющих область их применения и зависящих от состава и качества материала, используемого при изготовлении щеток и технологии их изготовления.

1. Переходное падение напряжения в скользящем контакте,

т. е. между щеткой и коллектором (кольцами).

2. Коэффициент трения щеток о коллектор (кольца).

3. Износ щетки.

4. Износ коллектора (колец).

5. Искрение вследствие механических причин.

6. Искрение вследствие электрических причин.

Каждое из перечисленных свойств отдельно рассматривается ниже.

б) Переходное падение напряжения в скользящем контакте

При прохождении тока через скользящий контакт, т. е. от щетки к коллектору или от коллектора к щетке, переходное сопротивление скользящего контакта не остается постоянным, а изменяется в зависимости от плотности тока: при возрастании плотности тока переходное сопротивление падает и, наоборот, при уменьшении плотности тока — возрастает. Таким образом, вольтамперная характеристика скользящего контакта отклоняется от прямой линии. Основная причина этого явления заключается в том, что поверхность коллектора под щетками (щеточный след) покрыта пленкой, состоящей из окислов меди (с примесью частиц угля или графита). Подобная пленка ведет себя как полупроводник.

Поскольку сопротивление скользящего контакта не является постоянной величиной, то в качестве характеристики электрических свойств скользящего контакта принимается не переходное сопротивление, а переходное падение напряжения при номи-

нальном значении плотности тока.

Для каждой марки щеток существуют нижний и верхний пределы допустимых значений переходного падения напряжения Если падение напряжения превысит верхний предел, то электрические потери в скользящем контакте будут выше номинальных вызывая повышенный нагрев щеток. Если же падение напряжения упадет слишком низко, т. е. нарушится нижний предел лере

под щетками.

В табл. 2 даны пределы колебаний значений переходного пасиня напряжения (на пару щеток — для положительной и отрицательной щетки) для щеток различных групп. Для щеток различных кабл. 11.

Различные условия эксплуатации оказывают следующее влияше на величину переходного падения напряжения в скользящем оптакте:

1. При увеличении окружной скорости скользящего контакта (или же угловой скорости, т. е. числа оборотов в минуту) падепри папряжения будет постепенно увеличиваться и по достижении критической скорости для щеток данной марки (см. подробнике § 2,6) резко возрастет и станет неустойчивым. Таким бразом, у быстроходных машин величина падения напряжения путет ближе к верхнему пределу (приведенному в столбце 6 пбл. 2), а у тихоходных машин — ближе к нижнему пределу.

2. При увеличении давления (удельного нажатия) на щетку

порочодное падение напряжения будет уменьшаться.

3. При увеличении плотности тока переходное падение напряжения возрастает, причем в начале рост его происходит практиски пропорционально повышению плотности тока. При дальшием повышении плотности тока начинает сказываться явлене понизации в переходном слос, сопровождающееся замедленим роста переходного падения напряжения.

- 1. При увеличении температуры скользящего контакта падепапряжения в нем уменьшается, причем особенно резкое
 меньшение происходит в диапазоне температур 80—100° С. Поминение температуры до 150° С и выше вызывает повышенное
 толщение оксидной пленки, образующей щеточный след на колскторе, вследствие чего переходное падение напряжения, а с ним
 электрические потери в скользящем контакте резко возрастают.
 І ня работы при температуре скользящего контакта порядка
 о С следует применять специальные абразивные щетки (групзг) пли же твердые угольно-графитные и электрографитярошые (2б и 4в).
- 5. При наличии в атмосфере газов, способствующих окислено коллектора, падение напряжения резко возрастает. Наобот, в условиях атмосферы, бедной кислородом (например, на пыной высоте), оксидная пленка на коллекторе исчезает и всодное падение напряжения падает ниже допустимого пре-

Измерить переходное падение напряжения между щеткой и пектором, в строгом смысле этого слова, в условиях экстившин на работающей машине нельзя; можно лишь снять спинальную щеточную днаграмму {Л. 6, 7, 8}, вид которой ст зависеть от целого ряда причин местного значения, как, фимер, плотности тока, условий коммутации, окружной скон, температуры, состояния поверхности скользящего контакта и т. д. Между тем работников эксплуатации, особенно конструк торов машин, интересуют значения переходного падения напря жения в скользящем контакте, полученные при некоторых, вполне определенных значениях плотности тока, окружной скорост скользящего контакта и удельного нажатия щеток на коллектор Для получения указанных характеристик в лабораториях элек троугольной промышленности применяются специальные коллекторные стенды.

Ниже приводится краткое описание методики определения переходного падения напряжения в лабораторных условиях Указанные испытания производятся на короткозамкнутом, продороженном коллекторе с качающейся траверзой и с регулируемым числом оборотов, обеспечивающим окружную скорость до 25—30 м/сек. Биение и овальность коллектора не должны пре

вышать 0,02 мм.

Перед испытанием с поверхности коллектора при помощо стеклянной бумаги удаляется щеточный след, оставшийся от

предыдущего испытания.

Щетки на коллекторе устанавливаются таким образом, чтобы по одному щеточному следу располагать одинаковое число положительных и отрицательных щеток. Притирка щеток к поверхности коллектора осуществляется при помощи стеклянной бумаги № 00, которая в виде ленты протягивается между коллектором и щетками. Применение наждачной бумаги не допускается вследствие абразивной способности зерен карборунда. По окончания притирки устанавливается требуемое нажатие щеток, коллектор приводится во вращение с окружной скоростью 15 м/сек, включается цепь нагрузочного тока и устанавливается номинальная плотность тока в испытуемых щетках.

В таком режиме происходит так называемая предварительная приработка щеток, продолжающаяся в течение 15—25 час. целью этой приработки является припилифовка щеток к поверх ности коллектора и образование политуры на коллекторе. По окончании предварительной приработки щетки осматриваются в случае удовлетворительной припилифовки контактных поверх ностей вновь ставятся на свои места, после чего в том же режиме начинается вторая приработка, длящаяся 50 час.; целью второй приработки является создание устойчивой политуры на коллекторе.

По окончании второй приработки все щетки, за исключением одной пары, приподнимают; оставшаяся пара работает при но минальной плотности тока в течение 5 мин., после чего при по мощи вольтметра производят измерение переходного падения на пряжения на пару щеток. Закончив испытание первой пары щеток, проводят испытания остальных пар, после чего определяется среднее значение переходного падения напряжения.

В тех случаях, когда проводятся специальные исследовани электрощеток, то после определения падения напряжения в по реходном контакте при номинальной плотности тока производя

ределение вольтамперной характеристики при разных идотнотока (обычно каждые 3,5 а/см²). На каждой ступени осушествляется двухминутная вы-

держка. Опыты также проводят-

ся на нескольких парах щеток.

фиг. 1. Средние значения переходного падения напряжения на пару электрощеток в зависимости от плотности тока.

u — для электрощеток, не содержащих меди, и с содержанием меди менее 72%; 6 — для электрощеток с содержанием металла более 72%.

Средние значения переходного падения напряжения на пару щегок в зависимости от плотности тока для щеток различных марок приведены на фиг. 1.

в) Коэффициент трения

Потери на трение в скользящем контакте выражаются слеующей формулой:

 $P_{t} = 9.81 pS_{v}v, \tag{1}$

 P_{ℓ} — потери на трение, ϵm ;

p -удельное нажатие щеток, $z/c M^2$;

S = 0бидая площадь поперечного сечения щеток, $c M^2$;

коэффициент трения щеток о коллектор;

v — окружная скорссть скользящего контакта, м/сек.

Как видно из формулы (1), чем выше коэффициент трения, облыше потери на трение; поэтому для каждой марки щеток пистичет некоторое предельное максимально допустимое значие коэффициента трения. Значения коэффициента трения для различных групп приведены в табл. 2. Для отечественных прок щеток эти данные приведены в табл. 11.

11 габл. 2 видно, что наименышими значениями коэффициенпрешия обладают щетки, предназначенные для быстроходных
п (группы 36 и 4а), что вполне согласуется с формулой (1),
к, чем выше v, тем ниже должно быть p, чтобы потери на
пределов. Для группы щеток 26,
пющей самым высоким значением коэффициента трения,
пределога самые низкие окружные скорости.

(1) формулы (1) также видно, что для машин с большим конюм шеток (большая S) также должны применяться щетки с низким коэффициентом трения. Много щеток ставитс обычно на низковольтных машинах, требующих применения ме таллографитных щеток. Для щеток этих марок допускаемое зна чение коэффицисита трения, как правило, не превышает 0,20 лишь в отдельных случаях достигает 0,25.

Нижнего предела допустимых значений коэффициента трения для щеток не существует; чем ниже коэффициент трения, тем лучше. В действительности, однако, щетки с коэффициентом тре ния ниже 0,10 встречаются редко, так как под такими щеткамі обычно образуется так называемая «воздушная подушка», т. е создается некоторое избыточное давление воздуха, которое с одной стороны, воздействует на уменьшение коэффициента трения, а с другой стороны, способствует возникновению искрения под щеткой вследствие механических причин. Явление это на блюдается, например, на щетках марки ЭГ2.

У некоторых экземпляров твердых угольно-графитных щеток например марок Т2 и Г1, наблюдается обратное явление — некоторый присос щеток к коллектору, что вызывает увеличение коэффициента трения до 0,4-0,5; это явление сопровождается уменьшением искрения вследствие механических причин.

Оба явления — и «возлушная подушка» и «присос» — ухудшают работу щеток.

Различные условия эксплуатации оказывают следующее влия-

ние на величину коэффициента трения:

1. С увеличением окружной скорости коэффициент трения щеток обычно уменьшается; исключение составляют щетки, обладающие свойством «присасываться», у которых с увеличением окружной скорости коэффициент трения возрастает, что является совершенно ненормальным.

2. С увеличением плотности тока коэффициент трения не-

сколько уменьшается.

3. С увеличением температуры скользящего контакта (особенно свыше 80° C) коэффициент трения уменьшается; однако при дальнейшем ее повышении коэффициент трения начинае снова расти (вследствие испарения жидкостной пленки с коллек-Topa).

4. Состояние окружающей среды сильнейшим образом влияе на величину коэффициента трения. При наличии в воздухе дыма и пыли коэффициент трения может возрасти в несколько раз.

Ниже приводится краткое описание методики определения коэффициента трения щеток о коллектор. Эти испытания производятся на том же коллекторном стенде, на котором определя ются переходные падения напряжения в щетках.

Опыт производится обычно непосредственно после определения переходного падения напряжения в щетках, для чего вс щетки приподнимаются, освобождается качающаяся траверза с испытуемыми щетками и при некоторой заданной окружной ско рости коллектора (например, при 15 м/сек, как предусмотренс ГОСТ 2332-43 для проведения типовых испытаний щеток) уста шивливается стрелка траверзы в нулевое положение передвижением на рейке регулировочного груза Q (фиг. 2). После этого все щетки опускаются, включается пагрузочный ток и передвижешем груза Q по рейке вновь устанавливается стрелка на пуль,

Фиг. 2. Коллектор с качающейся траверзой.

В таком положении при заданной окружной скорости коллектора щетки работают в течение 5 мин. Через 5 мин. фиксируется величина груза Q и расстояние L между серединой груза Q и осью вращения коллектора. Коэффициент трения вычисляется по формуле

$$\mu = \frac{QL}{pSR},\tag{2}$$

гле R—радиус коллектора, c M; Q-вес передвижного груза, г;

L — расстояние между центрами коллектора и груза;

p — удельное нажатие щеток, z/cm^2 ;

S — площадь поперечного сечения щеток, $c M^2$.

Как видно из формулы (2), коэффициент трения размернои не имеет.

3. Средние значения коэффициента трения электрощеток различных марок в зависимости от окружной скорости скользящего контакта.

Зависимость коэффициента трения от окружной скорости для высктрощеток различных марок приведена на фиг. 3.

г) Износ щеток

Максимально допустимые значения износа щеток для различприведены в табл. 2, а для щеток отечественного пропристиа — в табл. 11. Как указывалось, значения износа щеток потности тока, окружной скорости и на изпото нажатия щеток, приведенным в тех же таблицах.

Обычно работники эксплуатации стремятся получить щетки во можно более низким износом. Следует учитывать, однако, пред претка будет изнашиваться очень мало, то она может вызвать повышенный износ коллектора (см., например, группу 26, табл. 2). Одной из главных причин, вызвавших появление дорогих и сложных в изготовлении электрографитированных щеток, является их свойство сравнительно мало изнашивать коллектор, несмотря на то, что сами щетки также обладают малым износом.

Различные условия эксплуатации оказывают следующее влияние на величину износа щеток.

1. С увеличением окружной (а также угловой) скорости скользящего контакта износ щеток разных марок повышается по-разному; чем выше износ у щеток данной марки или группы марок, тем сильнее он повышается при увеличении скорости.

Для щеток групп 2б и 4в увеличение окружной скорости почти

не вызывает повышения их износа.

Для щеток групп 1г, 2a, 3в, 3д и 4б износ повышается с увеличением оборотов незначительно.

Для щеток групп 1в, 3а, 3б, 3г и 4а увеличение окружной

скорости вызывает заметное повышение износа.

Для щеток групп 1a, 1б увеличение окружной скорости сопровождается настолько сильным повышением износа щеток, что он становится основным фактором, ограничивающим окружную скорость для щеток этих групп.

2. При увеличении удельного нажатия щеток износ их также повышается не в одинаковой степени для разных марок щеток, причем зависимость остается аналогичной приведенной выше

′ для окружных **с**коростей.

- 3. Напряжение машины, а также степень трудности коммугации оказывают влияние на износ щетки. На машинах повышенного напряжения, а также с затрудненной коммутацией износ щеток будет всегда несколько выше, чем на машинах с облегченными условиями работы, даже в случае отсутствия искрения, вызванного электрическими причинами. Практически, однако, возрастание износа щеток с повышением напряжения будет незначительно, так как для подобных машин применяются щетки с малым износом (группы 26, 4в).
- 4. Плотность тока оказывает такое же влияние, как и окружная скорость. Следует только указать, что при работе щеток без тока износ бывает очень значительным. Наличие небольшого тока вызывает резкое понижение износа, однако при последующем увеличении плотности тока износ щеток возрастает: для групп 1а и 16, например, износ щеток возрастает настолько сильно, что становится основным фактором, ограничивающим плотность тока для щеток этих групп.
- 5. Температура мало влияет на износ; однако при возрастании температуры свыше 150° С износ металло-графитных щеток может резко возрасти, что и является главным препятствием для применения этих щеток при таких температурах.

6. Толчкообразная нагрузка увеличивает износ щеток. Механические толчки могут привести к скалыванию краев щеток, что

рафитированными; толчки тока (например, в стартерах, тяговых спитителях) вызывают появление искрообразования, часто привомител к резкому возрастанию износа щеток.

7. При наличии в воздухе дыма и пыли, в особенности абра-

д) Износ коллектора и колец

Вследствие трудности измерения, а гакже вследствие недопти данных испытаний по отдельным маркам щеток в таблитехпических характеристик щеток отсутствуют конкретные
пфры значений износа коллектора или колец. Можно перечиспти целый ряд причин, вызывающих износ коллектора: искрение
пти щетками, чрезмерная твердость щеток, наличие в щетках
празниных веществ, низкая твердость материала коллектора,
пропреднюе химическое воздействие окружающей атмосферы, пропредение тока по скользящему контакту и т. п.

этих причин последние три не зависят от щетки. Об исрешии и мерах его устранения будет сказано ниже. Очень тверые щетки применяются обычно для коллекторов с низкой окружой скоростью, подверженных загрязнению и почернению; в этом учае щетки, не вызывая сколько-нибудь значительного износа причения порупость коллектора от загрязнения. Некоторые фирмы выпусмог специальные абразивные щетки, служащие для очистки млектора при высоких окружных скоростях (эту задачу не шут выполнить твердые угольно-графитные щетки, пригодные мыко для низких окружных скоростей). В этом типе щеток бризивное вещество вводится в материал щетки в виде микро-••• равномерный, что обусловливает равномерный, весьма неизнос коллектора. Износ, вызванный абразивными дейвышми, может быть замечен даже при работе со сравнительно стини щетками, содержащими частицы карборунда, вследтые, например, недостаточно высокой температуры графитации сратрографитированных щеток.

пол. 2 дана качественная оценка степени износа коллекти, пылываемого щетками различных групп, а в тексте приверпентировочные цифровые значения.

е) Искрение вследствие мехаиических причин

Силопность щеток к искрению по механическим причинам, причинам, причинам, причинам, причинам, причинам, причинам, причинами; причинами; между тем в эксплуатации их часто причинами; между тем в причина

Механическое искрение чаще всего наблюдается в результате причии, не зависящих от материала щетки; бой коллек-

тора, выпучивание отдельных пластии коллектора, недостаточи плотная посадка щеток в щеткодержателях, неправильный угод наклона щеток (в случае применения реактивных щеткодержате лей) и т. п. Однако механическое искрение может наблюдаться и на машине, не имеющей внешних механических дефектов. Дели в том, что при вращении коллектора может иметь место вибра иня шетки, аналогичная вибрации скрипичной струны, увлекае мой смычком Роль смычка здесь играет коллектор, а роль стру иы - шетка. Шетка получает как бы «удар трения» (по термино логии Нейкирхена [Л. 1]) и начинает вибрировать; вследстви этого возникает искрение, не связанное ни с какой коммутацией Наиболее подвержены такому искрению твердье угольные щетки в меньшей степени - угольно-графитные и в еще меньшей сте пени - мягкие графитные и электрографитированные, Явлени это зависит от окружной скорости коллектора (колец) и от удельного нажатия на щетку. С коэффициентом трения явление это не имеет непосредственной связи; нередко наблюдается, что щетки с более высоким коэффициентом трения обладают меньшей склонностью к механическому искрению, чем щетки аналогичны марок с меньшим коэффициентом трения. Также не связано эт явление с твердостью; твердые электрографитированные щетк обланают горазло меньшей склонностью к механическому искрению, чем более мягкие угольно-графитные щетки. Вопрос это еще недостаточно изучен и практически решается подбором со ответствующей марки щеток. Одной из возможных причин меха нического искрения электрощеток может явиться неправильно выбранный угол наклона щетки по отношению к коллектору или кольпу. В случае если шетка расположена острым углом проги холя коллектора. Угол отклонения шетки от нормали коллектора должен быть порядка 30 -37,5°; при меньшем угле наклон щетка отойдет от передней стенки обоймы щеткодержателя и е работа станет неустойчивой. При большем угле наклона щетка будет чрезмерно прижиматься к коллектору, что может привест к заклиниванию шетки.

В случае, если шегка расположена острым услом по ход коллектора, угом отклонения щегки от нормали коллектора дол жен быть порядка 15°. При большем угле наклюна щетка може заклиниваться. При радиально расположениям шегколержателя отклонение их от этого положения не должно превышать 2 ° так как в противном случае будет наблюдаться неспокойная ра бота щетки в щеткодержателе, что может явиться причиной ме ханического искрения.

Различные условия эксплуатации оказывают следующее влия ние на явление механического искрения шеток

Для каждой марки щегки существует некоторое предельное значение окружной скорости, при котором щегка начинае искрить; при дальнейшем увеличении скорости вскрение реам возрастает. Это явление служит основным фактором, ограначи вающим окружную скорость для щегом, не содержащих ил

с низким содержанием меди (г. е. почти для всех групп щеток, ироме 1a, 16 и отчасти 1в).

 При увеличении давления на щетку критическая окружная окорость возраствет, наоборот, при уметышении давления маминическое декрение возникает уже при самых низких окружных скоростях.

 У реверсивных двигателей, а также у двигателей с толчкообразной нагрузкой, склонность щетки к механическому искрению выше, чем у двигателей с вращением в одну сторону и с постоянной нагрузкой.

ж) Искрение вследствие электрических причин

Склоиность щетки к искрению вследствие электрических причин, называемая в дальнейшем для краткости «коммутационное некренне», является зависящей в ряде случаев от внешних при-

Подробное рассмотрение коммутационных свойств щеток различных марок приведено ниже, здесь же остановныся на различных условиях эксплуатации, оказывающих влияние на искрение цеток вследствие электраческих прачин:

 Увеличение окружной и угловой скорости само по себе не нызывает коммутационного искрения, если оно не связано с возрастаннем напряжения между двумя соседними коллекторными плагеннами майины лли с ухудшением условий коммутации

 При увеличении давления на щетку коммутационное искрение позрастает (в противоподожность механическому искрению) вследствие уменьшения переходного сопротивления скользящего контакта.

 С увеличением напряжения между двумя соседними пластилами коллектора склонность щеток к коммутационному искрецию возрастает.

 С увеличением плотности тока коммутационное искрение позрастает вследствие уменьшения переходного сопротивления сколі зящего контакта.

 С повышением температуры коммутационное искрение возрастает вспедствие уменьшения переходного сопротивления скользящего контакта.

6. В случае исчезновения оксидной пленки с коллектора (например, вследствие воздействия окружающей среды) коммутационное искрение возрастает, так как это явление сопровожнается уменьшением сопротивления скользящего контакта.

 В случае гладкой полировки коллектора коммутационное искрепне уменьшается; ввяду этого для мащии с затрудненными условаями коммутации следует применять щетки, полирующие моллектор

2. Условия, определяющие работу электрощеток в эксплуатация

а) Пепечень условий

Вопрос праменсьия той или иной марки щегок определяется в основном следующими деятно условиям; эксплуатации и конструктивными дальми машины;

1. Окруж ая (линейная) скорость с (ользящего контакта (коллектора, колец)

2. Угж зая скорость (число оборотов в мигуту, для малогабаритных быстроходных машия).

3. Удельное нажатие щеток.

4 Напряжение машины.

5 Степень трудности коммутации.

6. Плотность тока.

7. Температура скользящего контакта.

8. Характер нагрузки (спокойная, голчкообразная).

9. Состоянне окружающей среды Рассмотрим в отдельности каждое из этих девяти условий с точки эрения его влияния на перечисленные в разделе свойства негох

б) Окружная скорость

Окружная скорость скользящего контакта ограничена

1) для щеток с высоким содержанием метакла (группы Ia,

16 и отчасти 1в) - износом щеток;

для остальных марок щегок (в особенности твердых угольно-графитых и электрографитированных) — механическим искрением.

Соображение об уменьшения лотерь на тре-не при повышены окружной скорости также играст известную роль, в особенности для щеток с высокым ко-ффициентом трения; однако ословкой прицикой ограничения округной скорости яв истем вознажновенье механического искрения

Макенмально допустимые значения о сружной с сурости для разлячных групп щеток, выраженные в м/сек, приведены в табл. 2, а для отдельных марок щеток отсчественного производства в табл. 11

в) Угловая скорость

Угловая съорость скользищего койтакта, т. е. скорость ъращеная коллектора (колец), выражаемая числом оборотов в менуту,
ялияет на работу щетки примерно так же, как и окружная скорость; однако оба эти явления не совпадают друг с другом и
вависят от размеров мащины. Следует также отметить, что как
бы хорошо на был отбалансирован потор машин и отълифован
коллектор, все же бой коллектора и частога соударенка негок
с пластинами колтектора с возрастанием числа оборотоз будуг
все Слывьее слатываться на работе щеток, усиви кая механическое искрение и износ.

В табл 2 (столбец 5) приведены значелия максимально допустимой угловой скоростт для щеток различных групп, по опыт ым дангым, полученным при подборе электрошеток был эоходным малогабавитным электромацинам. Тэддэст 4

подб ра электроще ок к маш нам этого типа заключаю ся в тем. чи в д. съгоры этях машян часто имеют значительно бо. ьдис пригр бежные усилия, чем колле столы крупных тихоходиых матин же самой окружной сигростию ско взящего колтакта По обследенноватрудниет да-ам ическую баланеировку колтектор в и способствует увеличенню блений коллектора, выпупринито отдельных коллекторных пластые и г. д. Кроме гого. дах, быстроходных малогабарятных э, ектромации бой ко лектора, а также частога соударены дегки с пластивами коллекпора сегда выше, чем для крупкых тяхоходных машил с гой же окружной скоростью. Веледствие этого для быстроходных ма о эбсоптных электромации со средыми значениями окружньх скоростей нередко приходится выбирать щетки таках марок. кого не редназначены для работы при значительно более высовых сыружных скоростях. Кроме того, удельное нажатие щеток дляжно быть при этом увелячено в два и более раза по Сравлеч по с величинами удельного нажатия, применяемыми при виботе г (егок этих марок на крупных машиных с той же окружпой с упостые,

Сравнивая значения окружной и угловой скоростей, приченены де в столбиах 4 и 5 табл. 2, можно заметны, что отноше ине ч ачений угловой скорости n (об мин) к значениям окружной скорости v (м'сек, колеблестя в предстах 120 170, т. е.

$$\frac{n}{v}$$
 120 -: 170. (3)

Подельных сыда значение $v: \frac{\tau Dn}{60}$ в выражая диаметр коллектова D в или, получ $\tilde{\mathbf{M}}$

$$D \approx 120$$
 to MA

Гинич образом, для коллексоров дивмстром 120—165 мм можно выбиры марки цесток, руководстиулсь значениямы лебо окружной, любо тутовою скорости, так как обе эти величний в данном случат эфи оденны. Для косплексоров, дляметр которых превымен 165 мм, марки шегок следует выбирать, косля из значений и учтимой окружной скорости для шегок этих марк. Для можном для диаметром менее 120 мм марки цесток следует выбирать, как для на значеный допустимой угловой скорости для меном дилу марку

г) Удельное нажатие щеток

Уте тпое нажатие щеток имеет два предела: нъжний т верх

2.

с высоким коэффициентом трения, а также для щеток, работаю применения, в том числе и ориситировочное значение напряжения при высоких окружацих скоростях);

2) повышается изкос щегок (для групп 1a, 16 и вообще для щеток с большим изпосом);

увеличивается коммутационное искрение ввиду уменьшения переходного сопротивления скользящего контакта.

При уменьшении удельного нажатия шеток инже векоторогопредела контакт между щегкой и коллектором стаповится исустойнивым, что приводат к вознакновению механического искречия.

При умеличении окружной скорости выжлий предел удельного,

При увеличения окружной скорости виж ній предел удельного, нажатия пістом повышается, а верхний пінных егся; для кождой маркы щеток существует некоторая предельная окружная (а также угловы) скорость, выше которой щетка вообще не сможет работать, так как либо возникиет механичесьное искрепие, либо (ссли увеличить удельное нажатие) чрезмерно новыщаю,ся извыс щетки и потеры на трепи.

Обычно для щеток всех марок удельное нажатие колеблется в пределах 175 225 г/см²; в особых случаях (например, для неботьших машини с высохим числом оборотом, а также для стара теров с кратковременным периодом работы) приходится повы мать давление до 400 и даже до 600 г см², а для тяговых двитателой - до 800 и 1000 г/см².

д) Напряжение на якоре и на кольцах

Для щеток, работающих на кольцах роторов синхропных генераторов и двисателей, асиктронных двигателей и одновкорных преобразователей, напряжение источника тока не играет роли, Обычно напряжение это бъвает полядка 120—230 в (доходя в раде случаев до 600 в) и может сказым атъси дълстъ на увели чении искр в случае механического искрения. Однако если икружная скорость колец не превышает значений, допустимых для щеток данной марки, а удельное нажатне цеток будет дежать в допустнымх пределах, то щетки вукрить не будут, каково бы ни было напряжение цети

В случае же коллекторных машин напряжение из якоре самым непосредственным образом сказывается на работе щесть. Обычно с повышением напряжения машины возпастает сдеднее напряжение между двуми пластивами коллекторы, а это, в свою очерсць, способствует увеличенно коммутационного искрепия. Верхий предет напряжения коллекторных малин обусловлен именно искрепием щегом.

В таблицах технических характеристик щегок, помецаемых в маталогах и стандартах на щетик, не даются длачения долустимого напряжения для щегок разных марок, как это делается для окружной скорости, плотаются тока и прочих величин, однако во всех каталогах для щегок каждой марки указывается область

Для различных групп щеточных марок допустимое напряжение мания приведено в столбце 7 табл. 2.

е) Коммутация

Грудности, встречаемые при работе щегок на коллекторе, витат се с явлением коммугации тока, рассмотрены в разделе 3 масто цей главы, посвященном роли электрощеток в процессе вымуста на процессе за пределение за продътрение за продътрение за пределение за пред

ж) Плотность тока

Как указывалось выше, от плотности тока в скользящем ком ките заяксит прежде всего величива переходного паденця наврижения между щеткой и коллектором, а отсюда злектричекие полери под щеткой, нагрев скользящего контакта, коммуташонням способность щетки. Кроме того, при возышения плотности тока на щетку возрастает нагрев арматуры. Далее, при вольшием и плотности тока возрастает извос щетки; в сообенноти что сказдвается на щетках с выскозим содержавием металла, не выше возрастает почти пропорционально квадрату плотно-

Мынимальный износ имеет место при небольщих значениях 146тос и тока, порядка 1—2 а/см².

Исс 274 соображения обусловливают верхний предел допунимых значений плотности тока. Существует, однако, и чажний реслед для влютности тока. Этот передел обусловлен соображе ними экономики. Чем меньше выбрама плотность тока, тем чание щеток приходится ставыть на машину и тем больше потенция за жейце.

При уменьшения значений плотности тока ниже 5 6 а сей чи поткр. дачивают резко возрастать (следует напомнить, что честь, разбирается случай, когда сила тока машины остается меньше на й, а выоглость тока изменяется путем изменения числа честом си машине)

Следует указать также, что по мере увеличения плотностиова при сходит векоторое свижение коэффициента грения. Таи вбразом, плотность тока в скользящем контакте является
сения та оджиейших факторов, влияющих на все основные свойва не ок. Отчасти на основания даболаторым кепьтаний, в
самини образом на основания наблюдений за работой и, еток
выпут телини, были выработаны рекомсидуемые значиня
насти для приводимые в таблицах каталога».

з) Температура скользящего контакта

 ни указывалось выше, щеточный след на коллекторе состойт — чим образом из окислов, поэтому его сопротивление счень «Миз двиксит от температуры. Таким образом, влияние темпе

ратуры сказывается в основном на величине переходного паде ния напряжения и на склонности щетки к коммутационному ис крению. Есть целый ряд марок щеток, при работе которых ком мутация проходит без искрения до тех пор, пока коллектор ма шины не нагрелся. Как только температура коллектора достигае 60-70° С, щетки начинают искрить. О таких щетках говорят, чт они «термически неустойчивы». К ним относятся, например, мяг кие электрографитированные щетки марки ЭГ-4; твердые же мар ки щеток, как угольно-графитные Т-2 или электрографитирован ные ЭГ-8, при нагреве коллектора не ухудшают своих коммута ционных свойств. Чрезмерное повышение температуры коллек тора (свыше 120—150° C) вызывает образование слишком тол стой пленки на коллекторе, что является нередко причиной искрения. В этом случае иногда приходится применять специальные абразивные щетки, снимающие излишний слой «политуры» со щеточного следа.

трудности также и для низковольтных машин. На этих маши нах применяются обычно медно-графитные щетки, у которых при повышении температуры отмечается повышение износа. Сле дует также отметить, что контактная поверхность этих щеток под влиянием нагрева окисляется и начинает плохо проводить ток Заменить же медно-графитные щетки графитными не всегда представляется возможным из-за того, что переходное падени напряжения у графитных щеток выше, чем у медно-графитных

Температура коллектора влияет также на состояние арматуры щеток. Нагрев арматуры обусловлен теплом, выделяющимся в арматуре при прохождении тока (особенно в месте перехода от щетки к проводнику), а также температурой коллектора. Чем выше нагрев коллектора, тем выше и нагрев арматуры при оди интельной остановке машины щетки следует приподнимать в наковых потерях в ней. Нагрев щетки во время эксплуатации выше 125° С вызывает окисление места контакта токопровода с щеткой, что вызывает рост значения переходного сопротивления и быстрый вывод щетки из строя.

В целях облегчения условий работы щеток следует стремить ся понижать температуру коллектора. Это достигается прежде всего уменьшением потерь под щетками путем установления наи лучших значений плотности тока, удельного нажатия и тому подобных параметров, а также путем введения специальных меро приятий, как например, обдувкой коллектора.

На механическое искрение и величину износа щеток с малым содержанием меди или без меди температура коллектора прак тически не влияет.

и) Характер нагрузки

Различают машины со спокойной и толчкообразной нагрузкой. К машинам с толчкообразной нагрузкой относятся тяговые двигатели, различные специальные машины, а также сварочные генераторы. Толчкообразная нагрузка создает дополнительные

трудности для работы щеток. Во-первых, при этом сильно возратает мгновенная плотность тока, что вызывает коммутационнос искрение, подгар коллектора и даже круговой огонь. Во-вторых, резкое изменение числа оборотов машины нередко вызывает ильнейшее механическое искрение, которое иногда ошибочно принимается за коммутационное. Механические толчки иногда приводят к скалыванию краев щеток. Для борьбы с этими неженательными явлениями нужно прежде всего тщательно подбирать марки щеток, прибегая иногда к регулированию нажатия щеток.

к) Состояние окружающей среды

Скользящий контакт весьма чувствителен к влиянию окружиющей среды. Энергетики, работающие на химических предприятиях, хорошо знают, какое вредное воздействие на коллектор оказывают пары, например серной кислоты, присутствующие Однако высокая температура коллектора создает серьезные патмосфере даже в небольшом количестве. Однако не менее предное действие оказывает иногда пыль — в особенности состоящая из твердых частиц, вызывающая повышенный износ коллекпри. Постепенное накопление медной или угольной пыли может вышать круговой огонь на коллекторе. Повышенная влажность воздуха может вызвать коммутационное искрение. Чрезмерная ухость окружающей среды может вызвать исчезновение с колместора влажной пленки, покрывающей тонким слоем все предшты, что приводит к резкому увеличению коэффициента трения. Наличие в воздухе соленой влаги (например, в приморских райо-🕬 🛝 на кораблях) может вызвать разъедание коллектора при так как коллектор и щетка дейтуют при этом как гальваническая пара. В этом случае при шеткодержателях [Л. 9]...

3. Роль электрощеток в процессе коммутации

а) Общие положения

пастоящее время учение о коммутации складывается из ря-👫 теорий, каждая из которых дает свой метод расчета коммупригодный для электрических машин только с определенвым характеристиками. Ввиду бурного развития электромаши-• просиня и создания новых типов машин с большими окружныи угловыми скоростями, с большими плотностями токов на вышем контакте и затрудненными условиями коммутации нетребовалось не только создание новых марок электрощеток, требованиям, но также и внесение знапо под негований и изменений в существовавшую ранее коммутации, что привело фактически к созданию новых . Однако ни один из существующих методов расчета, вытена соответствующих теорий, нельзя распространить на по типы электрических машин и на все марки электрощеток, не впадая в серьевное противоречие с опытными данными. При тес ретическом исследовании вопросов коммугации длительное вре мя за основу принимелась теория, в основу которой было поле жено постоянство переходного сопротивления в скольвящем ког такте.

Эта теория остается справедливой для некоторых марок шето и в настоящее время; однако для большинства марок шеток с противление в переходном контакте не остается постоянным. Дл этих шеток лучшие результаты расчета коммутации дает теори основанная на постоянстве падения напряжения в скользяще контакте.

Данный раздел посвящен краткому рассмотрению современ ного состояния вопроса о коммутация. Кроме гого, рассматри вается поведение электрощегок разных марок в процессе комму тация, а также приводится методика определения коммутацкоя ных свойств электрощеток, внедряемая в настоящее времи в прав тику лабоваторий электроугольной промышленностя

б) Теория постоянства сопротивления скользящего контакта

Наломним вкратце основные положения теории коммутации основанной на постоянстве переходного сопротивления в сколи защем кортакте

При движении щетки по коллектору щетка осуществляет ком мутацию, т. е. переключенке, рабочего тока с одной коллекторио пластины на другую (фиг. 4). В то же время выражение «ком

Фиг. 4. Коммутация щеткой рабочего гока.

мутация» относится также и к перем не направления тока в коммутируемо секции. На фит. 4 изображен момея перехода шетки с пластины 2 на пла стину 7 (коллектор дрижется вправ следозательно, щетка движется относ тельно коллектора плево).

Секции обмотки обозначены пле рами, соответствующими пластина комлектора. Когда щетка стояла и пластине 2, ток в секции I—2 был на правлен влево, когда щетка сойдет пластину 2 и встанет на пластину

то ток в этой секции будет итти вправо. В момент, изображенны на фигуре, в секции происходит изменение направления тока.

Рассматриваемая теория исходила из предположения, что п реходное сопротваление между щеткой и коллектором не изм нается или мало изменятств или даличные моменты движени цетки по колтектору. Отсюда следует, что при переходе щетя содной пластины на долучую нереходое сотропивление нажение с одной пластины на долучую нереходое сотропивление нажение с избратно пропорционально площади контакта щетки с пласти ной или, что то же, обратно пропорционально времени, счита от пачала перйода коммутации.

Обозначая:

 не всходное сопротивление между набегающим краем щетки и пластиной I (при переходе щетки с пластины 2 в пластину I) вли, короче, — сопротивление набегающего края;

— по аналогии — сопротивление сбегающего края;

— переходное сопротивление между шеткой и коллектором:

R— всреходное сопротивление между щеткой и коллектором; Γ — время замыжания щеткой пластин I и 2 (период коммута-

/— время от начала периода коммутации:

врсмя от начала периода коммутации;
 ток в коммутируемой секции (мгновенное значение);

ток паравлельной ветви обмотки якоря, получим соотнопе 149

$$r_1 = R \frac{T}{t}, \tag{4}$$

$$r_2 = R_T \frac{T}{-t} \,, \tag{5}$$

$$i = \iota_a \left(1 - \frac{2t}{T} \right). \tag{6}$$

Выражение (6) представляет собой уравнение прямой линни. Уванинняя зависимость графически представлена сплощной ливией на фил. 5. Это — так называемая прямолинейная коммута-

ия, Если сопротивление коммутируемой секции R_1 сравнимо с сопротивлением R. то выражение (6) усложнится и примет вид:

THETE,

I response to the control of the second control of the sec

$$i = \frac{i_a (I - 2t)}{R_1 + \frac{i}{2^n} (I - t) + t},$$
 (7)

В этом случае будет иметь место коммутация сопротивлением или «криволинейная» коммутация, показанная на фиг. 5 пунктирной линией.

Процесс коммутации осложивется тем обстоятельством, что коммутируемая сенция представляет собой катушку, окруженную со всех сторои сталью якоря и

женную со всех сторон сталью якоря и стальной самоннующей L, которая стремится инстионать измененно тока в секции при коммутации со-

И ном случае в секции наводится реактивная э. д с., рав-

$$e_r = -L \frac{di}{dt}. \tag{8}$$

Под влиянием этой реактивной э. д. с. в цепи закорачивае мой секции (секция 1-2, пластина 1, щетка, пластина 2, секци 1-2) возникает ток короткого замыкания l_{κ} , равный:

$$i_{\kappa} = \frac{e_{r}}{R\frac{T}{t} + R\frac{T}{T - t}},$$

где знаменатель представляет собой сумму последовательн включенных переходных сопротивлений r_1 и r_2 . Ток i_{κ} по принципу суперпозиции накладывается на основной ток. Суммарны

Фиг. 6. Изменение тока коммутируемой секции для различных условий коммутации.

1— прямолинейная коммутация; 2— замедленная коммутация при наличин e_r ; 3—ускорени: я коммутация при наличин $e_k > e_r$; 4— замедленная коммутация при наличин значительной e_r ; 5— аначительно ускоренная коммутация,

ток i в коммутируемой секции пр этом будет равен $i_n + i_\kappa$, где $i_n -$ то в случае прямолинейной коммутации вычисленный по формуле (6). При на личии реактивной э. д. с. коммутация машины получается замедленной.

Если в момент коммутации в секции каким-либо путем будет наведена дополнительная э. д. с. е, противоположная по знаку реактивной э. д. с. е, то действие этой последней будет в какой-то мере ослаблено. При достаточной величине е, может получиться даже ускоренная коммутация. На фиг. 6 приведены графики изменения тока коммутируемой секции для различных условий коммутации.

Согласно теории постоянства переходного сопротивления плотность тока под щеткой пропорциональна тангенсу угла наклона кривой тока к горизонтальной оси времени. Отсюда сле-

дует, что в случае (1) фиг. 6 плотность тока под щеткой останется неизмененной и одинаковой как под сбегающим, так и под набегающим краем; в случае (2) плотность тока под сбегающим краем будет повышена; в случае же (4) плотность тока под сбегающим краем в момент окончания коммутации будет неограниченно возрастать, что вызовет искрение под сбегающим краем.

Случай (3) является идеальным. Здесь в момент окончания коммутации плотность тока под сбегающим краем упадет до.

В случае (5) будет иметь место искрение под набегающим

Самый простой способ наведения в коммутируемой секции э. д. с. e_{κ} — это сдвиг щеток с нейтрали; при этом у генератора надо сдвигать щетки по вращению коллектора, у двига-

теля — против вращения. Способ этот неудобен тем, что угол поворота щеточной траверзы приходится все время изменять, следуя за изменениями нагрузки. Кроме того, форма кривой e_{κ} в этом случае, как правило, совершенно не совпадает с формой кривой e_{r} , так что даже при равенстве средних значений обеих д. с. их мгновенные значения отнюдь не компенсируются взаимно. Ввиду указанных недостатков способ этот в дальнейшем уступил место другому способу компенсации реактивной д. с. посредством дополнительных полюсов, обмотка которых иключена последовательно с якорем.

Дополнительные полюсы служат, во-первых, для компенсации реакции якоря в коммутируемой зоне и, во-вторых, для создания в той же зоне относительно слабого магнитного поля, для наведения в коммутируемой секции компенсирующей э. д. с.

Расчет коммутации согласно этой теории [Л. 10] сводится к тому, чтобы (исходя из прямолинейной коммутации) построить кривую реактивной э. д. с. e, и по ней подобрать такую форму паконечника дополнительных полюсов (а также, конечно, ампервитки), чтобы e, примерно компенсировала e,

Аналогичное назначение имеет компенсационная обмотка, закладываемая в пазы полюсных наконечников главных полюсов и включаемая подобно обмотке дополнительных полюсов последовательно с якорем мащины. Посредством ее осуществляется компенсация только м. д. с. проводников якоря, расположенных под главными полюсами.

Что касается коммутационных свойств электрощеток, то они с точки зрения теории постоянства переходного сопротивления целиком определяются переходным сопротивлением R между щеткой и коллектором. Из формулы (9) следует, что чем выше R, тем меньше ток короткого замыкания I_R и тем меньше вероятность возникновения искрения в момент окончания коммутации. Это обстоятельство и явилось причиной замены медно-графитных щеток угольно-графитными по мере возрастания напряжения машин постоянного тока.

Указанная теория дала возможность производить расчет коммутации электрических машин и наладку безискровой работы цеток, что ранее производилось только эмпирическим путем.

Вместе с тем, однако, в этой теории были обнаружены противоречия уже с момента ее возникновения.

Например, по этой теории условие безискровой коммутации соответствует:

 $A = \frac{R_{KT} \cdot T}{S_n \cdot L_T} > 1; \tag{10}$

здесь R_{KT} — удельное переходное сопротивление щеток в конце периода коммутации;

 L_T — динамический коэффициент самоиндукции; S_n — площадь контактной поверхности щеток;

T — период коммутации.

Рихтер, например, заметил [Л. 11], что условие А > 1 соблюдается далеко не всегда и что в ряде случаев машины работают без искрения даже при A=0,1. Он пытался объяснить это воз можной непараллельностью краев щетки коллекторным пластинам. Это объяснение опровергается хотя бы известными опытами с шестиугольными щетками.

Действительной причиной неприменнмости формулы (6) яв ляется тот факт, что переходное сопротивление щеток нельзя во всех случаях безоговорочно считать обратно пропорциональным

Фиг. 7. Ток в коммутируемой секции.

площади контакта. В формулу без искровой работы щегок должны вхо дить величины действующих в комму тируемой цепи э. д. с.

Далее было обнаружено, что фак тическое время коммутации меньше теоретического. К. И. Шенфер [Л. 12] приводит осциллопрамму тока в ком мутируемой секции, которую мы здесь

воспроизводим (фиг. 7).

Нейкирхен в своей работе [Л. 1 указал, что в теории постоянства переходного сопротивления недостаточно рассмотрена роль щеток в процессе коммутации, а также уделено недостаточное внимание процессам, происходящим в скользящем контакте. В связи с этим им было введено понятие о трех зонах щеточного контакта (герцевская поверхность, пылевая зона, зона ионизации или иначе зона пробоя) и проведено рассмотрение щеток трех крайних марок (А, В и С), являющихся представителями трех групп щеточных марок (твердых угольно-графит-

ных — марка А, натурально-графитных — марка В и электрографитированных — марка С), в котором он показывает, что процесс коммутации в каждой из трех марок протекает по-разному.

Далее он справедливо указывает, что ионная проводимость: и электронная эмиссия должны играть существенную роль в процессе прохождения тока через основной слой скользящего контакта — политуру. Причиной этой эмиссии является высокая температура в отдельных точках контакта.

Нейкирхен обратил внимание также на роль жидкостной («романовской») оболочки на коллекторе в отношении образования политуры; он показал, как протекает электролиз при разных полярностях щеток и как он влияет на износ щеток и качество политуры. Им же было обращено внимание на тангенциальные вибрации щеток, которым он дал правильное физическое истолкование, как мгновенным импульсам или «ударам трения», 38:

показав, что вибрации эти имеют совершенно иную природу, чем обычные радиальные вибрации, вызванные частотой соударений шетки с пластинами коллектора или боем коллектора.

Следует указать, что Нейкирхен все же не дал какой-либо эпконченной теории коммутации. В его книге излагается ряд поправок и дополнений к теории постоянства переходного сопротивления, объясняющих, почему ею не всегда можно пользоватьси; однако каких-либо новых формул или данных для расчета тока коммутации и реактивной э. д. с. им предложено не было.

Следует отметить также, что рассматриваемые им щетки марок А и С носят слишком абстрактный характер и почти не употребляются; так, марке типа А соответствуют щетки марок QS и SS, которые не характерны для твердых угольно-графитных щеток, марке типа С соответствуют щетки ЭГ4, RU5, E22. Эти щетки применяются относительно мало, и они также не явлиются характерными для группы ЭГ. Для группы ЭГ характерны твердые щетки, составляющие 90% всех ЭГ марок. Они имеют совсем другие свойства, чем А и С, и являются синтезом ↑ и С, но отнюдь не средними между ними, так как сочетают в себе высокую окружную скорость, характерную для марки С, и хорошие коммутационные свойства, характерные для марки А. Кроме того, в работе Нейкирхена слишком мало уделено внимания металло-графитным маркам.

в) Теория постоянства падения напряжения в скользящем контакте

О. Г. Вегнер в своих работах [Л. 13, 14] показал, что предноложение о постоянстве переходного сопротивления между щеткой и коллектором для угольных, графитных и электрографитированных щеток является верным только при малых плотностях тока, проходящего через щетку. Для плотностей тока выше 1— 2 а/см² более правильным будет считать в первом приближении $\Delta U = {
m const.}$ Отсюда следует, что ввиду изменения сопротивления переходного слоя в зависимости от величины тока будет также неверным и применение метода суперпозиции для токов прямолинейной коммутации и добавочного тока.

При уведичении тока сопротивление контакта уменьшается у твердых щеток в меньшей степени, чем у мягких графитовых.

Исследуя искрообразование, Вегнер показал, что искрение паступает лишь тогда, когда при достаточном амплитудном значении средняя величина ΔU также достигает определенного значения; отмечая также, что искрение при этом сможет возникнуть только в том случае, если длительность импульса напряжения достаточно продолжительна. Интенсивность искрения связана, попидимому, с величиной электромагнитной энергии в коммутируемой секции в момент возникновения дуги, но не в середине периода коммутации, как ее обычно принимают.

Объемная плотность энергии в переходном слое, вызывающая высокие местные нагревы, весьма велика. Так, например, при $\Delta U = 1$ в, j = 10 a/cм² и толщине слоя 0,001 мм объемная плотность энергии составит 100 квт/см3.

Основываясь на экспериментальном материале, начиная с осциллограмм Иордана, приведенных еще Арнольдом, и кончая собственными опытами, О. Г. Вегнер показывает, что для угольно-графитных и электрографитированных щеточных марок сопротивление переходного слоя сильно зависит от тока и зависимость $\Delta U = f(i)$ для щеточного контакта имеет тот же вид, что и для электрической дуги. О. Г. Вегнер, так же как и Нейкирхен, показывает, что $\Delta \check{U}$ под щеткой положительной полярности, т. е. когда ток идет от щетки к коллектору, меньше, чем под щеткой отрицательной полярности, так как температура щеток всегда выше температуры коллектора и со щетки положительной полярности уносится больше ионов, чем с коллектора под щеткой отрицательной полярности. Следует указать, однако, что это явление в меньшей степени относится к графитным щеткам и совсем не имеет места в металлографитных щетках с большим содержанием металла и высокой теплопроводностью.

Повышенный износ щеток положительной полярности объясняется, с одной стороны, электролизом жидкостной пленки с выделением на этих щетках кислорода, окисляющего уголь, а с другой стороны, эффектом электроэрозии, когда электроны, срывающиеся с коллектора, «бомбардируют» поверхность щеток положительной полярности. Поскольку основной характеристикой свойств щетки по этой теории считается не переходное сопротивление, а падение напряжения, то в основу расчета коммутации необходимо положить вольтамперную характеристику щеток $\Delta U = f(j)$ как в статическом, так и в динамическом режиме.

Изменение величины и направления тока в секции, подвергающейся коммутации, с $+i_a$ на $-i_a$ должно совершаться за время, меньшее периода Т перекрытия щеткой коммутируемой секции, т. е. за время kT, где k < 1, и равно 0.5 - 0.6. Момент начала коммутации при этом должен совпадать с моментом начала перекрытия щеткой пластины, к которой присоединена коммутируемая секция.

Для того чтобы не препятствовать такой ускоренной коммутации, щетка должна иметь характеристику $\Delta U = \text{const};$ однако во избежание неравномерного распределения тока по краям щеток ΔU должно все же несколько возрастать с увеличением j. Согласно теории постоянства переходного падения напряжения наилучшей щеткой будет такая щетка, у которой при медленном изменении j величина ΔU возрастает, при быстром же изменении ј — остается неизменной.

Исходя из допущения, что переходное падение напряжения в скользящем контакте остается при коммутации неизменным, Вегнер дал ряд уравнений коммутации: уравнение тока і коммутируемой секции, уравнение наивыгоднейшего режима коммутации, уравнение коммутирующей э. д. с. и т. д.

В соответствии с этой теорией считается, что наилучшие условия коммутации будут созданы в том случае, если при наличии дополнительных полюсов основной токосъем перенесется в набеглющую часть щетки, разгружая тем самым сбегающую часть. При этом плотность тока перед сбегающим краем спадает до значений, при которых переходное сопротивление щеточного конгакта становится более или менее стабильным и не зависящим от плотности тока.

В этом случае безискровая работа будет обеспечиваться только величиной переходного сопротивления; чем оно выше, тем

лучше протекает коммутация.

На фиг. 8 в схематизированном виде представлены вольтамперные характеристики щеток двух разных марок. У каждой из щеток вольтамперная характеристика сначала возрастает, а затем становится неизменной. Кривая О—О изображает «порог» искрения, т. е. границу значений ΔU и j, выше которой щетки

работают с искрением. Щетка 1 имеет более низкое установившееся значение падения напряжения, но зато более круто возрастающую начальную часть; таким образом, в области низких плотностей тока и относительно постоянного сопропвления переходного контакта сопротивление щетки 1 под сбегающим краем в момент окончания коммутации оказыплется выше, чем у щетки 2, хотя последняя имеет более высокое установившееся значение падения напряжения. Этим объясняется тот на первый

Фиг. 8. Сравнение вольтамперных характеристик щеток 1 и 2.

изгляд парадоксальный факт, что щетки с более высоким переходным падением напряжения иногда коммутируют хуже, чем щетки с более низким переходным падением напряжения. Примером могут служить щетки марок ЭГ2, ЭГ14 и ЭГ8. Переходное падение напряжения щеток этих марок колеблется (при рлотности тока 10 a/cm^2): для $9\Gamma 2$ — в пределах 2,15—3,35 β , лин ЭГ14 — в пределах 2—3 в и для ЭГ8 — в пределах 1,9 — 2.9 в. Между тем, как хородо известно из практики, наилучшими в отношении коммутации из перечисленных трех марок щеток мынотся щетки ЭГ8, щетки же ЭГ2 стоят в этом отношении на третьем месте.

Кроме того, как показывают опыты, между сбегающим краем истки и пластиной коллектора после фактического окончалия коммутации возникают кратковременные (пиковые) переменные л. с., максимальное значение которых может достигать неокольких вольт и даже десятков вольт. Таким образом, снятие шеточных вольтамперных характеристик в статическом режиме, т. е. при постоянном токе, является недостаточным для определешия коммутационных свойств щеток. Ввиду этого О. Г. Вегнер предлагает производить снятие начальной части щеточной вольтамперной характеристики в динамическом режиме, т. е. на переменном токе промышленной частоты, значением 1—2% от рабочего тока. На фиг. 9 показаны полученные О. Г. Вегнером динамические характеристики для щеток нескольких марок при различных температурах. Сравнивая их по возрастанию кругизны динамических вольтамперных характеристик, т. е. по вели-

Фиг. 9. Динамические характеристики иекоторых марок щеток. a — при температуре 20—30° C; δ — при температуре 70° C.

чине переходного сопротивления щеточного контакта при малых. плотностях тока, эти марки располатают в следующем порядке:

LFC4; ЭГ4; Г3; ЭГ2; EG3398.

Как известно из опыта эксплуатации, по способности к безискровой работе в условиях затрудненной коммутации щетки этих марок располагаются в том же порядке.

Динамические характеристики снимаются на тех же стендах с короткозамкнутыми коллекторами, что и обычные статические характеристики. Таким образом, предлагается весьма простой способ определения коммутационных свойств электрощеток, не требующий какого-либо сложного оборудования.

На фиг. 9 приведена также динамическая характеристика тех же щеток при более высокой температуре скользящего контакта. При нагреве скользящего контакта до температуры порядка 70° С крутизна наклона динамической характеристики уменьшается в той или иной степени, причем чем больше графита содержится в щетке, тем сильнее это уменьшение. У щетки марки LFC4 крутизна динамической характеристики при нагреве до 70° C уменьшается в нескслько раз. Этим и можно объяснить, что щетки этой группы не могут применяться на машинах, имеющих более или менее затрудненную коммутацию.

Краткий обзор работ в области теории коммутации будет неполон, если не упомянуть о работах М. Ф. Карасева, проводимых им в течение ряда лет в Томском электротехническом институте

инженеров железнодорожного транспорта. Результаты работ, изложенные в ряде статей [Л. 8, 15, 16 и 17], подтвердили ряд предположений, выдвигавшихся ранее разными исследователями о влиянии электролиза жидкостной оболочки на условия коммутации, о роли дополнительных полюсов, заключающейся не в компенсации реактивной э. д. с., а в переносе токосъема в пабегающий край щеточного контакта. Подробно рассмотрев влияине ионизации на токопрохождение в скользящем контакте, М. Ф. Карасев связал этот вопрос с явлением электроэрозии, изученным Б. Р. и Н. И. Лазаренко.

В своих работах М. Ф. Карасев указывает, что при расчетах электрических машин следует придерживаться теории коммутации, основанной на постоянстве падения напряжения в щеточном контакте, так как эта теория значительно ближе к дейстчительпости, чем теория постоянства сопротивления переходного контикта.

Рассматривая механическое искрение, вызванное вибращиями шсток, М. Ф. Карасев указывает, что «сильнее вибрируют тверлые сорта щеток». Вывод этот является справедливым для различных образцов щеток одной и той же марки, т. е. образцы с большей твердостью и, следовательно, более жесткие вибрируют сильнее, чем образцы той же марки с меньшей тверпостью.

Применять же этот вывод для сравнения между собой щеток различных марок будет ошибочно. Нетрудно видеть, например, что щетки марки ЭГ2, обладающие одинаковой со щетками марок 11 и Г2 твердостью, определяемой по методу вдавливания (а в отпошении твердости по Шору даже превосходящие их), допускают работу при более высокой окружной скорости, а щетки марки ЭГ8, превосходящие по твердости щетки марки ЭГ4 в несколько раз, имеют одинаковую с ними допустимую окружную скорссть.

В качестве показателя коммутационных свойств электрощеток М. Ф. Қарасевым предлагается коэффициент К, зависящий в основном от ампервитков коммутируемой секции и от индуктипности секции. Находить этот коэффициент предлагается спытным путем для щеток каждой марки на специально им скснструпрованной опытной установке. Однако этот метод подлежит еще всестороннему исследованию в части возможного его испольвонания для различных марок щеток одной и той же группы,

Краткие выводы по существующим теориям коммутации и роли щеток: в процессе коммутации

Краткое рассмотрение современного состояния вопроса о коммутации и о роли щеток в процессе коммутации позволяет сделать следующие выводы: ...

1. Теория постоянства переходного сопротивления является, фелусловно, правильной для электрощеток группы МГ с высоким: содержанием метапла, для высокоомных электрощеток группы Зв (табл. 1 и 2) с вольтамперной характеристикой, приближающейся к прямолинейной, и для угольных или электрографитированных щеток, работающих на угольном коллекторе, на котором копротивление переходного контакта неизменно.

- 2: Для основной массы электрощеток, а именно: для щеток группы МГ со средним и пониженным содержанием металла, для всех щеток групп УГ, ЭГ и Г (кроме высокоомных) в основу расчета коммутации машин должна быть положена теория постоянства переходного падения напряжения, так как расчетные данные при этом ближе совпадают с опытными, а переходное сопротивление этих марок щеток само является функцией тока.
- 3. Как известно, тенденция современного электромащиностроения заключается во все большем использовании активных материалов, уменьшении габаритов на единицу мощности, повыщении окружных и угловых скоростей вращения коллекторов, в связи с чем к электрощетке как основной части скользящего контакта предъявляются высокие требования, в особенности в части коммутационных свойств. Как показала практика, нередко имеют место случаи, когда к хорошо, казалось бы, рассчитанной машине оказывается весьма затруднительным, а иной раз невозможным подобрать соответствующую ей марку щеток. Ввиду того, что явление коммутации изучено еще недостаточно, особенно в части определения коммутационных свойств электрощеток, выбор марки щеток при конструировании новых типов машин рекомендуется производить опытным путем еще до изготовления окончательного варианта машины, подбирая для нее оптимальные значения геометрических размеров щеток, нажатия и тому подобных параметров. Вместе с тем, однако, изложенные выше результаты ряда работ по коммутации, а также результаты наблюдений за поведением в эксплуатации щеток различных марок позволяют установить ряд общих положений о роли щеток в процессе коммутации, которыми следует руководствоваться как при оценке коммутационных свойств электрощеток при их подборе для эксплуатации, так и при разработке новых марок щеток.
- 4. Искрение под щетками вследствие электрических причин (коммутационное искрение) возникает в том случае, когда соогношение напряжения между краем щетки сбычно сбегающим краем и соопветствующей пластиной коллектора (краевым напряжением) и сопротивлением скользящего контакта вблизм краев щетки (краевым сопротивлением) станет выше некоторого предела различного для каждой щеточной марки.

Ориентировочные значения краевого напряжения и общая карактеристика коммутационных свойств электрощеток отечественного производства даются в гл. 5, где для каждой марки щеток указывается допустимая для нее степень трудности коммутации.

5. Всякое увеличение краевого напряжения (например, вследствие повышения напряжения машины, вследствие сдвига токосьема к сбегающему краю щетки и т. д.) и всякое уменьшение переходного краевого сопротивления (например, вследствие увеличения плотности тока, повышения температуры скользящего контакта, уменьшения толщины оксидной пленки на коллекторе и т. д.) вызывают усиление искрения.

6. Чем больше содержание металла в щетках, тем больше они оклонны к коммутационному искрению, так как частицы меди в щетках препятствуют образованию политуры на коллекторе, процарапывают ее и уменьшают переходное сопротивление скользящего контакта. Вольтамперная характеристика щеток стаповится прямолинейной, что затрудняет процесс коммутации.

7. Чисто графитные, а также мягкие электрографитированные щетки более пригодны для трудных условий коммутации, чем любые металлосодержащие щетки. Переходное краевое сопротивление чисто графитных и мягких электрографитированных щеток все же ниже, чем у твердых угольно-графитных и электрографитированных щеток.

8. Наилучшими по своим коммугационным свойствам являится твердые электрографитированные щетки, состоящие в знаитсльной степени из таких трудно графитируемых веществ, как ажа, древесный уголь и т. д. Эти вещества способствуют тонкой полировке коллектора, что придает вольтамперной характеристике Г-образный вид. Как указывалось выше, такая характеристика является более благоприятной для коммутации, чем прямолинейная.

9. Для машин с еще более затрудненными условиями коммутиции (коллекторные двигатели переменного тока, машины наприжением 1 000 в и выше, машины, работающие в условиях
изжой температуры и недостатка кислорода и влаги) приходится
осуществлять скользящий контакт особого рода, применяя высомомпые графитные щетки, изготовленные с применением особых связующих (например, бакелита), не дающих при обжиге
приходящей коксовой решетки, применяя слоистые щетки и
учиный коллектор. Во всех этих случаях в той или иной стенени имеет место коммутация сопротивлением согласно формутурования в цепи тока короткого замыжания коммутаруемой
скипи.

В эгих случаях приходится уменьшать допустимую плотность па щетки (графитно-бакелитовые щетки, угольный коллектор) или же применять дорогие и сложные в изготовлении слочные щетки.

Хороший результат дает надрезывание сбегающего слоя поперечном направлении, вызывающее удлинение пути [Л. 10]. Трудности изготовления слоистых щеток далеко не окупаются соответственным улучшением коммутации. Приблему изготовления и применения слоистых щеток можно

считать решенной лишь в общих чертах только к настоящем времени; полного и окончательного разрешения она еще не полу

Известно, что поперечный ток играет решающую роль в коммутационном искрении только для таких машин, как коллектор ные двигатели переменного тока, тяговые двигатели и т. п., гд разность напряжений между набегающим и сбегающим краяма щетки достигает нескольких вольт и даже десятков вольт (в момент пуска, реверса и т. д.). Для этих манин применение слоистых щеток дает хорошие результаты и вполне себя оправдывает Для машин же с коммутацией лишь более или менее затрудненной, а тем более с нормальной коммутацией применять слоистые щетки нецелособразно.

Преимущество слоистых щеток перед высокоомными заключается в том, что:

а) для еще большего увеличения сопротивления на лути поперечного тока в некоторых случаях последовательно с каждым слоем щетки возможно включать сопротивления;

б) увеличение потерь происходит в самих щелках, а не г скользящем контакте, поэтому тепло рассеивается в воздухе через щеткодержатель и в меньшей степени передается коллектору, в то время как высокоомные щетки, обладающие, как правило, высоким падением напряжения в скользящем контакте: вызывают дополнительный нагрев коллектора.

Таким образом, для машин с особо трудными условиями коммутации, в особенности с толчкообразной погрузкой, следует применять слоистые щетки, изготовленные из щеточных блоков ЭГ8, ЭГ9, ЭГ10, ЭГ83 и ЭГ84. В этом случае, как показал опыт, уже двухслойная щетка дает значительный эффект, улучшая

Хорошие результаты дает также применение так называемых разрезных, т. е. двойных, щеток. В этом случае в гнездо щеткодержателя вставляется не одна, а две щетки; так, например, если гнездо имеет внутренние поперечные размеры 35 ×20 мм (т. е. 35 мм в аксиальном направлении и 20 мм — в тангенциальном), то целесообразно заказать двойную щетку, каждая из половинок которой будет иметь размер 35 × 10 мм. Каждая из половинок представляет собой самостоятельную щетку с отдельным токоподводящим кабелем; концы обоих кабелей соединены общим на-

Подобные двойные щетки рекомендуется применять для уменьшения искрения как механического, так и коммутационного.

В ряде случаев щетки устанавливаются в отдельные щеткодержатели.

При широких и тонких щетках (например, сечением 40 🗶 🗙 10 мм) рекомендуется применять двойные щетки, разрезанные в тангенциальном направлении (т. е. в данном случае в гнездо щеткодержателя должны вставляться две щетки размером 20 × 10 мм каждая).

ГЛАВА ТРЕТЬЯ

ФИЗИКО-ХИМИЧЕСКИЕ СВОИСТВА ЭЛЕКТРОЩЕТОК

1. Перечень основных свойств

Оценка качества щеточного полуфабриката, т. е. блоков после обжига или электрографитации, производится на основании испытаний щеточных блоков и определения соответствия результапопытания физико-химическим свойствам. Основными физико-химическими свойствами, подлежащими проверке, являются:

- а) удельное электрическое сопротивление;
- б) твердость;
- г) объемный вес и пористость; д) химический состав; е) структура.

Все эти показатели в какой-то степени связаны с основными эксплуатационными характеристиками электрощеток, однако, зная один только физико-химические свойства щеток, нельзя определить свойства, какими эти щетки будут обладать в работе. Знание физико-химических свойств той или иной партии щеток все же передко позволяет получить ценные указания на причину геудовлетворительной работы этих щеток. Вообще же физикожимические свойства служат в основном для оценки стабильно-📶 продукции; если имеются две партии щеток одной и той же мирки, причем физико-химические показатели обеих партий совпрадают, то можно с достаточным основанием предполатать, что и в эксплуатации обе партии будут вести себя одинаково.

Рассмотрение отдельных свойств электрощеток приводится инже.

2. Удельное электрическое сопротивление

В табл. 2 приведены ц фры удельного сопротивления для различных щеточных марок. Из таблицы можно видеть, что этот ноказатель для щеток различных марок принимает самые размишье значения; у наиболее высокоомных марок удельное сопротивление в десятки тысяч раз выше, чем у низкоомных. Таким образом, удельное сопротивление может служить одним из показателей, по которым можно отличить одну марку щеток от другой и отнести ее к той или иной пруппе. Удельное сопротивление выражается в ом. мм²/м. Если оно выше 30, то можно ожидать, что щетка будет притодна для машин с затрудвешной коммутацией. Если оно ниже 20, то щетка почти наверника будет непригодной для затрудненной коммутации. Если удельное сопротивление ниже 10, то следует ожидать, что в щети содержится 25—50% металла (меди). Подобные щетки облаалют несколько более низким переходным падением напряжения и допускают более высокую плотность тока, чем щетки графитных и угольно-графитных марок. Удельное сопротивление порядп 1 означает, что щетка содержит 60—75% металла. Щетки

с еще более низким удельным сопротивлением (порядка 0,1 0,5) обладают самым высоким содержанием металла.

Повышение удельного сопротивления щетки по сравненик с номиналом для данной марки может быть вызвано следующим

основными причинами:

а) Щетка недостаточно плотна (это можно проверить опре делением объемного веса). Следует опасаться повышенного изно са: с другой стороны, подобные щетки обычно обладают меньше склонностью к механическому искрению.

б) Температура обжига (или графитации) была недостаточ на. Это можно проверить одновременным определением твердо сти (см. ниже). Такие щетки могут иметь повышенное переход ное падение напряжения, а также повышенную склонность к мс

ханическому искрению.

в) Щетка окислена (это относится только к медно-графит ным щеткам). В этом случае следует опасаться чрезмерно бы строго износа щетки, вплоть до износа последней в теченилишь нескольких часов работы.

Понижение удельного сопротивления по сравнению с номи налом для данной марки может быть вызвано следующими ос-

новными причинами:

а) Щетка обладает повышенной плотностью; это может значительно усилить ее склонность к механическому искрению.

б) Температура обжига (или графитации) повышена; это может вызвать усиленный износ щетки, также коммутационное

искрение.

Таким образом, по одному лишь удельному сопротивлению трудно судить о качестве щетки; то же относится к любому из остальных физико-химических свойств, взятых в отдельности. Только сопоставление нескольких свойств позволяет более или менее предугадать поведение щетки в работе.

Для определения удельного электрического сопротивления готовой щетки из нее вырезается образец в виде бруска (параллелепипеда). Желательно, чтобы длина бруска L была по крайней мере втрое больше, чем самый большой из поперечных размеров (ширина b или толщина h). Так, например, если длина образца 30 мм, то каждый из поперечных размеров должен быть не свыше 10 мм.

Для определения удельного сопротивления щеточного полуфабриката в качестве испытуемых образцов берутся обожженные или графитированные блоки. При наличии крупных блоков из них вырезаются образцы, имеющие следующие размеры:

> ширина . . . , b = 30 мм длина (высота) L = 60 мм

Измерение электрического сопротивления блоков или образцов производится методом вольтметра и амперметра на специальной установке с применением ртутно-оловянной амальгамы, 48

шачительно снижающей переходное сопротивление между испытусмым образцом и токоподводящими контактными пластинами и обеспечивающей относительное постоянство контакта.

Схема установки изображена на фиг. 10. Испытуемый образажимается между двумя металлическими пластинами,

помухность которых покрыто слоем ртутно-оловянной мильгамы. Падение напряжения в образце измеряется милливольтметром (МВ) неискредственно с токоподвоанцих электродов. Измеренное значение сопротивления бижа складывается из дейстиптельного сопротивления блока и контактного сопротипления двух слоев амальгамы. Отсюда следует, что в случае применения амальгамы всегда получается не-

Фиг. 10. Схема установки с амальгамой для измерения электрического сопротивления щеточных блоков и образцов.

сколько завышенное значение удельного сопротивления щеточных блоков. Как показали исследования, для щеток без примеси мегалла, имеющих относительно высокое удельное сопротивлеине, ошибка не превышает нескольких процентов, доходя в отдельных случаях (блоки крупных размеров, недостаточно чистая

пмальгама и т. д.) до 20-30%: для щеток с содержашем металла ошибка измерешия может быть значительво выше, доходя почти до 100% для щеток марки МГ. Впиду этого, а также ввиду общеизвестных неудобств в работе с ртутью в настоящее время осуществляется имена измерения сопротивления щеточных блоков с применением амальгамы измерением на установке с ризделенными контактами, чающей более точные реультаты.

Схема установки изображена на фиг. 11. Токоведушие электроды 4, между ко-

Фиг. 11. Установка с разделенными контактами для определения электрического сопротивления блоков и образцов.

горыми зажимается образец, состоят из нескольких слоев латунной или медной сетки, натянутых на покрытые резиной губки 3, сделанные из эбонита, текстолита или другого изоляционного материала. Подобное устройство позволяет осуществить более или менее равномерный контакт между электродами и торцам

образца.

Для уменьшения переходного сопротивления между торцами образца и сеткой последнюю рекомендуется подвергнуть гальваническому лужению или серебрению. Лужение горячим способом не рекомендуется, так как сетка при этом становится жесткой и хрупкой. Вместо сетки можно применить оловянную фольгу.

В отличие от установки с амальгамой в установке с разделенными контактами падение напряжения определяется не на всегдлине образца L, а на участке l. Во избежание искажений рекомендуется, чтобы длина образца L была по крайней мере втрое больше, чем самый большой из поперечных размеров (b или h) Контакты напряжения, представляющие собой стальные иглы расположенные по три с каждой стороны, выступают снизу из текстолитовой (или эбонитовой) пластинки 5, где они укрепленна пружинах. Испытуемый образец кладется сверху на игли прижимается рукой к пластинке; при этом иглы входят в пластинку, прижимаясь с определенной силой к поверхности образца. После этого вращением маховика образец зажимается между токоподводящими электродами.

Измерение сопротивления образца может быть произведено посредством схемы вольтметра и амперметра, двойного моста потенциометра или микроомметра. При этом контакты напряжения присоединяются к милливольтметру или же к соответствующим зажимам двойного моста, потенциометра или микроомметра

В противоположность установке с амальгамой в установке с разделенными контактами всегда будет получаться несколько пониженное значение падения напряжения на измеряемом участ ке, а следовательно, и пониженное значение удельного сопротивления вследствие наличия переходного сопротивления между контактами напряжения и поверхностью образца. Как показал опыт, величина переходного сопротивления может достигнуть следующих значений: для непропитанных образцов щеток с содержанием металла — 0,1—0,2 ом, для пропитанных образцов щеток, не содержащих металла, —0,2—0,5 ом, для пропитанных образцов щеток, не содержащих металла, —0,2—0,5 ом, для пропитанных образцов щеток, не содержащих металла, —0,2—0,5 ом, для пропитанных образцов щеток, не содержащих металла, — до 15 ом.

Отсюда следует, что для получения результата измерения с ошибкой порядка 1% сопротивление милливольтметра, сопротивление оостветствующих плеч двойного моста и т. д. должны быть порядка 1000 ом.

Удельное электрическое сопротивление вычисляется по формулам:

а) для установки с амальгамой

$$\rho = \frac{Rbh}{L}; \tag{11}$$

б) для установки с разделенными электродами

$$\rho = \frac{Rbh}{r}, \tag{12}$$

по р — удельное электрическое сопротивление, ом • мм²/м;

К — сопротивление образца на участке L или l, мом;

и и — поперечные размеры образца, мм;

1. — длина образца, мм;

1 — длина измеряемого участка, мм.

Ісли измерение производится посредством двойного моста микроомметра, то величина R определяется непосредственно; случае же применения милливольтметра или потенциометра определяется по закону Ома:

$$R = \frac{U}{I}, \tag{13}$$

U— падение напряжения на измеряемом участке, мв; I— сила тока, a.

3. Твердость

и) Твердость по Шору. Это вид испытания отличается • кличительной простотой и быстротой выполнения, благодаря тму получил широкое применение во многих областях производв том числе и в производстве электрощеток. Определение твердости по Шору включено в ГОСТ 2332-43 на щетки для скирических машин как один из бражовочных показателей каэлектрощеток. В то же время определение твердости по Шору имеет ряд недостатков. Прежде всего следует указать, что смысле, а отношение упругой деформации к суммарной (упругой и остаточной) деформации образца. Кроме того, при минигании электроугольных изделий на разных склероскопах вы уг получиться расхождения порядка 10-20% для твердых фразцов и 50—100% для мятких образцов [Л. 20]. Причина тарасхождения заключается в том, что склероскопы тарирувиб и по метаджическим эталонам, поверхность которых при ударазования поверхность болька деформируется значительно меньше, чем поверхность фоктроугольных блоков. Тем не менее, метод Шора удержался инстоящего времени ввиду отсутствия другого метода опреличния твердости электрощеток.

б) Твердость по Бринелю. Этот вид испытания до сих применялся только для металло-графитных марок, так как желине обладают некоторой пластичностью и на них возможно учение ясно выраженного отпечатка при вдавливании шаридам щеток, не содержащих металл, а также металло-графитнегок с низким содержанием металла (50% и ниже) испытание на твердость по Бринелю не применялость вследствие невоз-

можимсти точного определения диаметра отпечатка.

В настоящее время в электроугольной промышленности пр меняется разработанный авторами новый метод определен твердости, основанный на измерении глубины погружения станного шарика и позволяющий определять твердость электроугомных изделий любых марок — метод вдавливания.

Испытание на твердость по этому методу производится с дующим образом. В приборе Роквелла вместо наконечника (шарик 1/15'') или C (алмазиый конус) применяется сталы шарик диаметром 7,94 мм ($^{5}/_{16}$ ") и нагрузка 60 кг. Взятые испытания образцы должны иметь чистую, ровную поверхно без вздутий, крупинок и тому подобных дефектов. Образец дется плашмя на столик. Вращением штурвала столик под мается вверх. Образец снизу нажимает на шарик, и обе стре индикатора начинают двигаться. Когда маленькая стрелка дет до красной точки, а большая стрелка будет направлена нв и будет стоять на нуле шкалы С, то вращение штурвала на прекратить. Поворотом рукоятки рычаг освобождается, и г начинает давить на шарик (посредством рычага). Стрелка ин катора начинает двигаться обратно. Когда она остановится и чаг опустится до конца, то надо поворотом рукоятки приподи рычаг обратно.

Отсчет производится по шкале C индикатора.

Рекомендуется производить по 2—3 отсчета с каждой обеих сторон образца и брать в расчет среднее значение.

Твердость вычисляется по формуле

$$H = \frac{1000}{100 - \alpha_c},$$

где H — твердость, $\kappa z/MM^2$; α_c — отсчет по шкале C.

Разность $100 - \alpha_c$ представляет собой глубину попружен шарика в образец; одно деление соответствует 0.002 мм. Л твердых образцов, у которых глубина погружения будет мет 10-15 делений (т. е. отсчет по шкале C будет свыше 85- делений), следует применять нагрузку 150 кг. В этом слут твердость вычисляется по формуле

$$H = \frac{2530}{100 - \alpha_c} . \tag{}$$

Для очень мягких образцов, у которых глубина погружен шарика будет свыше 100 делений (т. е. отсчет по шкале С бу отрицательным), следует применять другую подвеску весом. 1 в этом случае нагрузка будет 30 кг.

Твердость вычисляется по формуле

$$H = \frac{432}{100 - \alpha_c}.$$

В табл. 2 приведены значения твердости как по Шору, так по новому методу для различных групп щеточных марок. Как по новому методу, значительно шире, чем определенного из таблицы, диапазон колебаний значений твердости, определенного из по Шору. Это в особенности заметно при испытании щеток партий одной и той же марки. Нередко бывает, что партии имеют почти одинаковую твердость по Шору, но размения позволяет более точно оценивать качество полуфабличвания позволяет более точно оценивать качество полуфабличвания позволяет более точно оценивать качество полуфабличвата и отличать одну марку от другой, чем метод Шора. Следует по испределение твердости по Шору будет заменено определением твердости по методу вдавливания.

Подобно удельному сопротивлению твердость служит главтым образом для определения степени соответствия испытуемых образцов техническим условиям для данной марки щеток.

Для щеток, не содержащих металла, а также щеток металлоприфитных марок с небольшим содержанием металла твердость методу вдавливания позволяет судить о механической прочщеток, что особенно важно для щеток, работающих на тяговых двигателях.

113 опыта эксплуатации щеток известно, что слишком тверщетки могут вызвать повышенный износ коллектора, если предость его недостаточна.

Сопоставляя значения твердости со значениями удельного типропивления, можно определить возможные причины отклонили щеток от нормальных показателей (табл. 3).

Таблица 3

Сопоставление значений твердости и удельного сопротивления

Сопоставление	Пониженная твердость	Повышенная твердость
Понименное сопро-	Недостаточная плотность щетки. Следует опасаться повышенного износа Чрезмерно высокая температура обжига (графитации) щетки. Следует опасаться повышения износа щетки, а также склонности щетки к коммутационному искрению	повышенное переходное па- дение напряжения и склон- ность к механическому иск- рению Чрезмерная плотность щетки. Следует опасаться повышенной склонности к механическому искрению
Ç		

Значения твердости для электрощеток отечественного производства

4. Механическая прочность

Испытания щеток на механическую прочность (на сжатие изгиб) обычно проводятся только при различных исследования но не при контрольных испытаниях массовой продукции. Это и пытание не применяется в качестве контрольного вследства сложности проведения испытания и необходимости порчи образ цов. Вместо испытания на механическую прочность при кол трольных испытаниях применяют испытание на твердость.

Механическая прочность имеет особенно важное значение дл щеток, подвергающихся толчкам и сотрясениям, т. е. для щето работающих на тяговых двигателях. Следует указать, однако что для оценки способности щетки противостоять механически воздействиям — толчкам и ударам — недостаточно знать одн лишь механическую прочность щетки, требуется знать также с

При испытании на изгиб из щетки вырезаются образцы в виде бруска, обычно таких же размеров, как и для определени удельного сопротивления, т. е. поперечные размеры—10×10 мм и длина не менее 30 мм. Образец кладется на две опоры-нагруз ка прикладывается посередине. Прочность на изгиб вычисляется

$$\sigma_u = \frac{1.5Pl}{bh^2},\tag{17}$$

где σ_u — прочность на изгиб, $\kappa z/c m^2$; P — разрушающее усилие, κz ;

1 — расстояние между опорами, см;

b — ширина образца, c m;

h — высота (толщина) образца в направлении приложения

Для испытания на сжатие вырезаются образцы в виде кубика, обычно размером 10 × 10 × 10 мм. В этом случае прочность на сжатие численно равна разрушающему усилию. В случае же применения образцов других размеров прочность вычисляется

$$\sigma = \frac{P}{bh} \,, \tag{18}$$

где b и h — поперечные размеры образца, c m; Р — разрушающее усилие, кг.

При испытаниях на изгиб и сжатие образцы должны располагаться так, чтобы нагрузка прикладывалась в направлении прессования щетки, т. е. перпендикулярно большим плоскостям.

Прочность на изгиб щеточных образцов обычно в 1,5—3 раза меньше прочности на сжатие.

Значения прочности на сжатие для различных групи щеточных марок приведены в табл. 4. 54

Прочность щеток на сжатие

Наименование групп	Прочность на сжатие, кг/см²
Мягкие электрографитированные и натуральиографитные, 3д, 4а Графитные, 3а. Угольно-графитные и электрографитированные средней твердости, 2а Металло-графитные с низким и средним содержанием металла, 1г Твердые угольно-графитиые и электрографитированные, 26, 4в Металло-графитные с высоким содержанием металла, 1а, 16	100 - 200 120 - 250 150 - 500 150 - 500 300 - 800 500 - 2 000

5. Объемный вес и пористость

Различают объемный вес щеточных блоков, т. е. отношение веса блока к его объему, и плотность или удельный вес материала блока; по этим величинам определяется пористость тела.

По удельному весу материала щетки, зная, что удельный вес графита и угля равен примерно 2 г/см3, а удельный вес меди 8,9 г/см3, можно примерно определить процент содержания меди в щеточном блоке, не прибегая к химическому анализу. На фиг. 12 изображена зависимость между объемным весом щетки и содержанием в ней меди.

Фиг. 12. Зависимость между .содержанием меди в медно-графитных щетках и их объемным весом.

Пористость щетки оказы-

вает непосредственное влияние на ее свойства. Если щетка подвергается нормальному обжигу и будет достаточно механически прочной, то повышениая пористость только улучшает щетку, уменьшая ее склонность к механическому искрению и тем самым повышая предельно допустимую окружную скорость. Некоторые марки щеток именно по этой причине нарочно изготовляются с повышенной пористостью. Если же повышенная пористость связана с ослаблением структуры щетки, то такая щетка, разумеется, будет иметь повышенный износ. Слишком плотная щетка, обладающая низкой пористостью, почти всегда обладает склонностью к механическому искрению. Большей частью пористость щеток колеблется в пределах 10—30%.

Определение объемного веса щеток и блоков производится следующим образом.

Из щетки вырезается правильный брусок (параплелепипед) возможно большего размера. Если имеются неармированные блоки, то достаточно просто обточить блок.

Измеряются все три поперечных размера образца (b, l, h,) посредством микрометра или штангеля. Производится взвешивание образца на технических весах.

Объемный вес вычисляется по формуле

$$\gamma = \frac{P}{blh}, \tag{19}$$

где γ — объемный вес, $\epsilon/\epsilon m^3$; \dot{P} —вес образца, z;

b, l, h — размеры образца по трем направлениям (длина, ширина и толщина), см.

Для определения плотности образец приводится в порошкообразное состояние (путем сверления или истолчения в ступе). Полученный порошок высыпается в пикнометр объемом 25 см3, заполняя его до половины; после этого пикнометр заполняется чистым бензолом с известным удельным весом и выдерживается при температуре 20° C до установления постоянного уровня и прекращения выделения пузырьков воздуха, после чего доливают бензол до метки.

Обозначая:

a — вес пустого пикнометра, z;

b — вес пикнометра с бензолом (без образца), z;

с — вес пикнометра с образцом (без бензола), г;

g — вес пикнометра с образцом и долитым бензолом, г; $P_1 = g - b$ — вес бензола, заполняющего пикнометр с образцом, г; $P_2 = \vec{b} - a$ — вес бензола в объеме пикнометра (т. е. вес $25 \, cm^3$ бензола при $t^{\circ} = 20^{\circ} \, \text{C}$), z;

P = c - a -вес образца (в порошке), г; $d_1 = \frac{P_2}{25}$ — удельный вес бензола, г/см³;

d — плотность порошка, c/cm^3 ;

тогда

$$d = \frac{Pd_1}{P_2 - P_1} \tag{20}$$

Пористость образца, т. е. отношение объема пор к объему образца, вычисляется по формуле

$$\Pi = \frac{d - \gamma}{d} \cdot \tag{21}$$

Вычисление пористости образца производится обычно лишь при проведении каких-либо исследований, так как требует выполнения сравнительно трудоемкого определения плотности, связанного к тому же с разрушением образца. Для массовых же испытаний достаточно производить определение объемного веса. 56

6. Химический состав

Для щеток, не содержащих металла, посредством химическото анализа можно определить только наличие золы; установить наличие в щетке кокса, сажи, графита и тому подобных видов углерода химическим путем невозможно. Однако для определения качества щетки необходимо знать количество золы и, в особенности, характер золы.

Часто высказывается мнение, что высокая зольность обусловливает повышенный износ коллектора. В действительности вопрос не в количестве золы, а в ее качестве; так, в некоторых патурально-графитных марках шеток содержание золы превышаст 10%, а в щетках марки LFC4 фирмы Карбон зольность лоходит до 20%. Нередко зола вводится в щетку умышленно и виде весьма мелкого порошка для придания щеткам способпости полировать коллектор. В таком ее виде зола совершенно безопасна для коллектора. Если же щетка содержит твердые вбразивные частицы, например карбиды железа или карборунд, по достаточно содержания в щетке такой золы порядка 1-2%, чилов вызвать сильнейший износ коллектора. Это явление может иметь место у щеток, подвергавшихся процессу графитации при недостаточно высокой температуре. При этом зола, состоящая в значительной части из двуокиси кремния (SiO2), разлагистся. Кремний испаряется, но не успевает уйти из щетки и оселист в щетке. Соединяясь с графитом или коксом, он образует марборунд (SiC). Ввиду этого при испытании щеток на зольность следует обратить внимание на характер золы, твердые, черные или зеленые, блестящие крупинки — это карборунд. Щетки с подобной золой не могут быть допущены к эксплуатации. Если же юла имеет вид мелкого, мягкого порошка, то такая зола опаспости не представляет, сколько бы ее ни было в щетке. •

Электрографитированные щетки обычно имеют зольность не симие 0,3-0,5%. У твердых угольно-графитных щеток содержание золы бывает порядка 2—5%, доходя до 7—8%. У графитных и, в особенности, натурально-графитных щеток содержание муны может превышать 10%. Таким образом, по содержанию жин можно судить о принадлежности щетки к той или иной трушпе.

Для определения содержания золы в щетке берется проба носом от 2 до 3 г, измельчается, взвешивается и сжигается в муфельной печи при температуре 750—850° С. Остаток, предстипляющий собой золу, взвешивается. Процентное содержание жилы в пробе определяется по отношению весов.

В случае определения зольности щеток с содержанием мевылла испытанию подвергается только углеродная составляющая, иля чего медь удаляется путем растворения ее в серной кислоте, остаток промывается, высушивается до постоянного веса, взвеишвается и сжигается в муфельной почи. По содержанию и характеру золы (табл. 5) могут быть определены исходные углеродные материалы щетки.

Содержание золы, %	* Характер золы (по виду)	Материал щетки
(до 5%) 3—8% (до 10%) Высокое	Твердые крупинки черного или темнозеленого цвета (карборунд) Мелкий порошок темнокоричневого цвета Мелкий, мягкий порошок коричневого или розового цвета Мелкий порошок серого или коричневого цвета	угольные материал Натуральный граф

Как указывалось выше, наличие в щетках незначительного содержания карборунда нли карбидов железа может привести сильному износу коллектора; в то же время наличие либого абразивного вещества (в том числе и карборунда) в виде доста точно мелких частиц не приносит никакого вреда коллектору пкольцам, даже если содержание достигает 10% и выше.

Для щеток с содержанием металла производится опредсление следующих составных частей: углерода, меди, золы и прочих веществ; в число последних входит обычно свинец, реже цинкили олово. Содержание меди в щетке является основным показателем, определяющим все или почти все свойства медно-графитной щетки. С увеличением содержания меди в щетке свойства е изменяются следующим образом:

удельное сопротивление и переходное падение напряжения уменьшаются;

склонность к коммутационному искрению резко возрастает; склонность к механическому искрению несколько возрастает;

допустимая плотность тока возрастает;

износ щетки повышается.

Как указывалось выше, можно приближенно определить со держание меди в щетке путем определения объемного веса щетки (фиг. 12).

Более точное определение содержания меди в щетке должно быть произведено химическим путем. Взятая проба измельчается и погружается в раствор серной кислоты, в которой растворяется медь. После этого посредством электролиза определяется количество меди, а отсюда вычисляется процентное содержание меди в пробе. Метод этот также общеизвестен, и определение указанным путем содержания меди может быть выполнено в любой более или менее оборудованной химической лаборатории. В этом случае полезно предварительно определить объемный вес образца, чтобы заведомо знать цифру ожидаемого содержания меди так как при объемном весе 3,7 и выше можно уже ожидать наличия в щетке свинца, что усложнит анализ.

Для уменьшения износа металло-графитных щеток с высоким содержанием металла в щетку добавляют свинец (до 10%). Содержание меди и свинца для металло-графитных щеток приведено в табл. 2.

Кроме перечисленных выше показателей химический анализ может установить наличие или отсутствие в щетке, пропитки. Как указывается далее (в гл. 4), пропитка каким-либо смазывающим веществом улучшает качество щетки, уменьшая коэффициент трения, склонность к механическому искрению и гитроскопичность щетки.

В производстве электрощеток контроль пропитки осущестиляется путем взвешивания щеточных блоков до и после пропитки. Отношение разности весов к весу блока, умноженное на
100, дает содержание пропитки в процентах. Вторичная проверка
(ОТК и т. д.), а также определение пропитки щеток, изготовленпых другими предприятиями, производится двумя методами: меподом прокаливания и методом экстрагирования.

а) Метод прокаливания и менерамия. Измельченная проба (весом а) Метод прокаливания и муфельную печь при температуре 750—850° С. Обычно вскоре появляются язычки пламени. После их исчезновения проба вынимается из муфельной печи, охлаждается и взвешивается снова. Отношение разности весов к весу пробы, умноженное на 100, дает содержание пропитки в процентах.

В случае отсутствия язычков пламени проба выдерживается в муфельной цечи в течение 1 мин., после чего вынимается, охлаждается и взвещивается. Содержание пропитки определяется также по результатам взвещивания.

также по результатам взяствивания. Измельченная проба б) Метод экстратирования. Измельченная проба взвешивается, выдерживается в течение 1—2 час. в нагретом растворителе, затем растворитель удаляется, проба высущивается и взвешивается снова.

Отношение разности весов к весу пробы, умноженное на 100, лает содержание пропитки в процентах. В качестве растворителя применяются следующие вещества: в случае наличия в щетке органических смазок — бензин, бензол, трихлорэтилен; в случае наличия в щетке металлического мыла — бензин; в случае наличия в щетке каких-либо солей, растворимых в воде, — вода.

7. Макро-и микроструктура щеток

Материал щетки должен быть однородным, без трещин и каких-либо посторонних включений. Проверка щеток на однородность производится следующим образом: щетка разрезается или даже просто разламывается, и макроструктура места излома или разреза рассматривается невооруженным глазом или через лупу.

Для получения микрошлифа образец последовательно шлифуется на шлифовальных камнях, затем на наждачном полотне 59

или бумаге нулевых номеров и, наконец, на полировальном круге, покрытом фетром, с применением пасты ГОИ. Подготовленная поверхность рассматривается через микроскоп и фотографируется.

Изучение микроструктуры щетки путем визуального рассматривания и фотографирования микрошлифа может дать весьма

ценные указания о причинах недостатков в работе щеток.

На фиг. 13 приведены фотографии микрошлифов щеток марки МГ, изготовленных одна из чистого и другая из слегка окисленного медного порошка. Черный цвет соответствует графиту и порам, белый цвет — меди. Сравнивая обе фотографии, можно заметить, что частицы меди на фиг. 13,а (чистый порошок) имеют вид более или менее однородных зерен, хорошо спекшихся друг с другом, в то время как частицы меди на фиг. 13,6 (окисленный порошок) прорезаны массой мелких трещин и пор. Отсюда следует, что вторая щетка, изготовленная из слегка окисленного порошка, имеет более слабую структуру, частицы меди у ней связаны слабее, чем у первой щетки, изготовленной из чистого порошка.

дала больший износ, чем первая. В то же время значения удельного сопротивления, твердости, объемного веса и содержания меди у обеих щеток совпадали.

Фиг. 13. Влияние качества медного порошка

на микроструктуру электрощеток

марки МГ. a — медный порошок чистый; δ \Longrightarrow медный порошок

слегка окислен.

Можно привести другой аналогичный случай со щетками марки М1.

Образцы двух партий щеток марки М1 имели совершенно одинаковые физико-химические и эксплуатационные характеристики, за одним лишь исключением: при испытаниях на короткозамкнутом коллекторе одна из партий искрила (механическое

Фиг. 16. Микроспруктура электрографитированных электрощеток;

Фиг. 17. Микроструктура медно-графитных электрощеток с низким содержанием медн. а — марка М1; б — марка М3; в — марка М6; г — марка МГС5.

груктура медно-графитных электрощеток с высоким н средным

искрение). Фотографии микрошлифов показали, что искрившие щетки были изготовлены из более крупного медного порошка, чем не искрившие.

По виду микрошлифа можно в ряде случаев узнать направление прессования образца и отсюда установить, правильно ли

рырезана щетка из блока.

Применяя прибор ПМТ-2, можно определять твердость в отцельных точках микрошлифа и, таким образом, получить более полное суждение о спруктуре электрощетки.

Микрошлифы образцов наиболее распространенных марок щеток приведены на фиг. 14—18. Во всех случаях микрошлифы

представлены с торцов щеток. Увеличение 300.

У щеток металло-графитных марок с большим содержанием меди (МГ2, МГ4, МГС, БГ) черный цвет на фотографии соответствует графиту и порам, белый цвет — меди (фиг. 18). Свинец (МГС5 и МГС) и олово (БГ) на снимках обычно не видны.

У щеток с более низким содержанием меди (фиг. 17) графит па фотографиях имеет светлосерый цвет (М1, МГС5, М3) или темносерый цвет (М6). Поры имеют черный цвет. На этом фоне

резко выделяются светлые частицы меди.

У щеток, не содержащих металла, поры на фотографии имеют резко черный цвет. Темно-серый цвет соответствует саже коксом, образовавшимся из связующего материала, светлосерый цвет соответствует частицам исходного кокса (ЭГ2, ЭГ14, фиг. 16), древесного угля (ЭГ84, фиг. 16) и графита (УГ2, Г2,

Г3, фиг. 14, ЭГ8, фит. 16).

У щеток марок МГ2, МГ4 и МГС5 направление слоев различется довольно хорошо. У щеток марок УГ2, Г3 и М6 слоистость выражена не так ясно, а у щеток марок Т2, ЭГ2, ЭГ8, ЭГ14 и ЭГ84 слоистость неразличима. Это происходит лютому, что у щеток, не содержащих прафита (ЭГ14, ЭГ84) или содержащих его в незначительном количестве (Т2, ЭГ2, ЭГ8), анизогрония выражена весьма слабо. Для щеток подобных марок попрос о соответствии направления прессования с установкой щеток на коллекторе не имеет такого важного значения, как для рафитных и металло-трафитных щеток. При применении графитных и металлографитных щеток они должны устанавливаться поллектор таким образом, чтобы щеточные слои располагались параллельно коллекторным пластинам.

8. Определение марки электрощеток

Классификация электрощеток по группам может быть провечена по данным физико-химических свойств щеток.

Знание физико-химических свойств той или иной партии ще-

порительной работы этих щеток.

Пи одна фирма не выпускает электрощетки, физико-механишекие свойства которых имели бы строго определенное значеше. Для каждого из свойств допускается известный разброс значений, что служит указанием и на некоторые колебания эксплутационных свойств щеток. Для элекгрощеток отечественного про изводства допустимые пределы колебаний значений удельног сопротивления и твердости приведены в табл. 11, для щеток инстранных фирм часто приводятся лишь средние значения уделного сопротивления твердости (Сименс-Планиа, Морганайт, Ле Карбон) или же вообще не приводятся (Нейшенел Карбон) Тем не менее разброс значений физико-химических свойств щето этих фирм нисколько не меньше, чем разброс значений, приве денный в табл. 11.

Начинать определение марки щеток нужно с внешнего осмогра; уже по внешнему виду можно отнести щетки к той или ино

группе:

а) Тяжелые щетки коричнево-розового цвета (или с оттенко бронзы), относятся к группе бронзо-графитных щеток (1a).

б) Такие же щетки, но с более медным оттенком, соответст вуют группе 16 — медно-графитным щеткам с высожим содержанием меди.

в) По мере увеличения графита в щетках их цвет становится все более темным. Щетки с содержанием меди 50% и выше еще можно отличить от щеток, не содержащих меди, как по цвет (темнокрасно-коричневые), так и по весу; щетки же с содержанием меди до 25% (типа МЗ, S3 и т. д.) почти невозможно отличить на глаз от не содержащих меди.

г) Угольно-графитные и некоторые твердые электрографитированные марки (2a, 2б, 2в) не пишут по бумаге, щетки же графитные, натурально-графитные, а также мягкие и средней твердости электрографитированные (группы 3a, 3б, 3д, 4a, 4б) пишут

по бумаге.

Далее нужно обратить внимание на структуру материала, из которого изготовлены щетки. Допускать в эксплуатацию щетки при наличии крупнозернистого строения, трещин и тому подобных дефектов не рекомендуется. Щетки должны изготовляться из плотного, однородного и мелкозернистого материала.

Затем следует выяснить, пропитан ли материал и чем именно Наличие пропитки может исказить результаты химического анализа, поэтому прежде чем приступить к нему, следует выяс-

нить наличие и характер пропитки.

После этого необходимо выяснить наличие в щетке меди, свинца и других металлов, а также установить содержание золы. Соответствующие методы анализа изложены выше.

Для более глубокого обследования желательно определять

микроструктуру образца.

Ниже приводится несколько примеров определения марки щетки.

Пример 1. Имеются в наличии электрощетки незнакомой марки. По внешнему вилу — черные, мягкие, лишут на бумаге и более всего походят на графитные или натурально-графитные щетки (мягкие электрографитированные имеют более серый оттенок).

Отсутствие пропитки, выявившееся при экстрагировании в бензоле, и подержание волы до 7% указывали на соответствие натурально-графитным исткам. Однако определение удельного электрического сопротивления дало пифру 110 ом мм²/м. Очевидно, это — высокоомные щетки группы 3в. Даншие для них можно взять из табл. 2, а область применения — из табл. 1.

Окружную скорость можно принять порядка 35—40 *м/сек* (так как щетка по структуре относится к натурально-графитным, допускающим высокую окружную скорость).

Плотность тока 4—5 а/см2.

Ожидаемая величина переходного падсныя напряжения на пару щеток равна 3,5—4 в. Щетка может применяться на машинах с затрудненной коммутацией.

Пример 2. Щетка неизвестного происхождения, без марки. По виду—медно-графитная. Объемный вес 3,5; вероятно, щетка содержит 60—70% меди. Химический анализ подтверждает это предположение. Удельное сопротивление 30 ом мм². Последнее слинком велико для щеток этой марки; согласно табл. 2 подобные щетки должны иметь удельное сопротивление порядка нескольких ом мм²/м. Следует опасаться, что зерна меди в щетке окислились; щетка может иметь большой износ и будет перегреваться. Применять чту щетку не рекомендуется.

Пример 3. Твердая черная цетка незнакомой марки. Зольность 0,8%, пла имеет вид мелкого коричневого порошка. Твердость по Шору 55. Удельное электрическое сопротивление 50 ом мм²/м. Щетка может принадлежать либо к твердым угольно-графитным маркам (26), либо к твердым электрографитированным (4в); однако в первом случае она допускает окружную скорость порядка 15 м/сек и плотность тока 5—8 а/см², во втором случае она допускает окружную скорость до 50—60 м/сек и плотность тока 10 а/см. Характер золы заставляет предполагать, что это угольно-графитная пистка, сделанная из очень чистых материалов, и должна применяться в соответствии со щетками марки 26.

глава четвертая

ПРОИЗВОДСТВО ЭЛЕКТРОЩЕТОК (КРАТКИЕ СВЕДЕНИЯ)

1. Общие положения

В царской России электроугольная промышленность была развита весьма слабо и к тому же находилась в руках иностранного капитала. Развитие отечественной электроугольной промышленности началось лишь после Великой Октябрьской социалистической революции. Базировавшаяся ранее почти исключительно на привозном сырье отечественная электроугольная промышленность в годы сталинских пятилеток освоила производство щеток на отечественном сырье и в связи с бурным ростом социалистической промышленности, и в частности электромашиностроения, получила новый мощный толчок для своего дальнейшего разви-

В настоящем разделе излагаются лишь основные данные по производству электрощеток, которые могут заинтересовать потребителей электрощеток. Более подробные сведения можно найти в книге, написанной коллективом инженеров под общим руководством А. С. Красильникова [Л. 3]. Разумеется, приводимые в кни-

мак изменилась технология

Основные материалы, применяемые в производстве электрощеток

ге данные несколько устарели, так как изменилась технология изготовления и рецептура щеточных марок, появились новые марки щеток и т. д., однако общие положения сохранили свое значение и по сей день.

2. Изготовление блоков электрощеток

Основные материалы, применяемые в производстве электрощеток, перечислены в табл. 6. Просеянные через сито порошки загружаются в мешалку и перемешиваются в течение примерне получаса, после чего в мешалку добавляется связующее вещество: смола, жидкий (расплавленный) лек или же смесь смоль с пеком, так называемый смолопек. Мешалка обогревается паром. Температура перемешиваемой массы достигает 110—130° С. Вторичное перемешивание (со связующим) продолжается примерно 2 часа (и выше в зависимости от марки щетки). Выпруженная и остывшая масса размалывается, просеивается через сито и прессуется в виде блоков (параллелепипедов) на вертикальных гидравлических прессах. Давление прессования составляет 1500—2500 кг/см2. Қак указано в табл. 6, щетки марок МГ, МГС, БГ и МГ2 изготовляются без связующего, поэтому порошки этих марок прямо из мешалки направляются для прессования.

В литературе [Л. 3, 4] имеется описание как процесса прессо-

вания, так и устройства прессов.

Все без исключения марки щеток, перечисленные в табл. 6, подвергаются обжигу; щетки, не содержащие металла, а также щетки с пониженным содержанием меди — МЗ и М20, подвергаются обжигу в кольцевых печах при температурах порядка 1 300° С. Щетки с высоким содержанием металла: МГ, МГС, БГ и МГ2, а также щетки марок МГС5 и МГС6 обжигаются в электропечах при температурах порядка 850—930° С. Щетки марок МГ4, МГ6, М1 и М6 обжигаются в кольцевых печах или в печи периодического действия при температурах порядка 1 100° С.

Кольцевая печь состоит из ряда камер, в которых находятся обжигаемые изделия. Печь отапливается газом, получаемым из газогенератора. Горящий газ направляется в одну из камер, при этом изделия в камере приобретают наивысшую температуру. предусмотренную режимом обжига. Из отапливаемой («огневой») камеры горячие продукты сгорания газа поступают в последующие камеры, отдавая им свое тепло, после чего удаляются через дымоход и трубу. Таким образом, температура каждой камеры постепенно повышается, так что к моменту, когда горящий газ переводится в очередную камеру, остается лишь поднять температуру этой камеры до требуемого значения и дать необходимую выдержку по времени, после чего горящий газ переводится в следующую камеру, а предыдущая камера начинает медленно остывать. Таким образом, в кольцевой печи горящий газ обходит поочередно все камеры; при этом всегда одна камера нагревается горящим газом, часть камер нагревается продуктами

Материал	В каком виде по- ступает на завод	Какой обработке подвергается	Величина частиц после просева, микрон	Для каких марок применяется
Медь	Порошок	Просев че	5-40	Все металло-графитные марки
Окись свинца	То же	То же	1060	MFC, MFC5, MFC6
Олово	То же	То же	20—40 (10—80)	БГ, МГ2
Графит бо- тогольский пли тайгин- ский	То же	а) Про- калка (иногда), просев	10—45	MF, BF, MFC, MF2, MF4, M1, M3, YF2, YF4, F1, F2, F3, 9F4, 9F5, 9F8, 9F9
, »,		б) Графи- тация, просев	10—45	M6, M20, MГС5, МГС6, Г6, Г8
Графит Ногинский	То же	а) Прокал- ка (ииогда) просев	5-50	т2, г1, г2, Эг2, Эг2А
,		б) Графи- тация, просев	5—50	Т6, Г6
Сажа	Порошок	Просев	1-3	Все щетки, не содержа- щие металла, кроме Г2, ЭГ2, ЭГ2А, ЭГ83, ЭГ84
Древесный уголь	В кусках	Размол на шаровых мельницах, просев	3—30	Эг83, Эг84
Кокс пеко- вый и неф- тяной	То же	Прокалка, размол на шаровых мельиицах, просев	10—20 (5—80)	T2, T6, ЭГ2, ЭГ2A, ЭГ11, ЭГ12, ЭГ13, ЭГ14
Пек камеи- поугольный	Тоже	Расплав- ление		Почти все щетки, не со-
Смола	В жидком виде	Увариван ис или препа- рирование		Все щетки кроме МГ, МГС, БГ, МГ2

сгорания газа, одна или несколько остывших камер разгружаются и вновь загружаются продукцией, часть камер остывает. Щеточные блоки, обжигаемые в кольцевых печах, помещаются в большие ящики, сложенные из огнеупорного кирпича, — так называемые кессоны. Для предохранения от обгорания и экисления блоки окружаются угольным порошком, получаемым в основном из размола бракованного полуфабриката различных угольных изделий. Обжиг длится примерно две недели, из них в течение одной недели производится подъем температуры, в течение другой недели — охлаждение. В начале подъем температуры производится медленно — по 5—10° в час; затем по достижении температуры порядка 700° С—более бысгро. Делается это для того, чтобы связующее успело превратиться в кокс (лосле удаления летучих частей связующего). Этот кокс должен связать частицы порошка в блоке. Если подъем температуры будет слишком быстрым, то выделение кокса будет недостаточным, а главное неравномерным; выделение же летучих частей, наоборот, слишком интенсивным. Эти явления, а главное — неравномерный прогрев блока (при быстром подъеме температуры), могут привести к образованию трещин в блоках.

Обжигу в электропечах подвергаются щетки, не содержащие связующего или содержащие его сравнительно мало; это дает возможность осуществить подъем температуры в течение всего лишь 20 час., а охлаждение — за время около 100 час. Более низкая по сравнению с кольцевыми печами температура обжига щеток, обжигаемых в электропечах, объясняется тем, что щетки этих марок содержат значительное количество металла, в основком меди, для спекания частиц которой требуется температура порядка 800—900° С. Угольные изделия подвергать обжигу в электропечах нельзя, так как максимальная температура, даваемая электропечами, применяемыми в электроугольной промышленности, недостаточна для обжига этих изделий.

При обжиге в электропечах изделия укладываются в стальные ящики и окружаются угольным порошком во избежание окисления. После обжига состав щеток, изготовляемых с применением связующего, изменяется. В процессе обжига летучие вещества уходят, а оставшаяся часть связующего превращается в кокс-Так как все марки щеток, за исключением МГ, МГС, БГ и МГ2, изготовляются с применением связующего, то все эти марки содержат кокс, даже если он не входил в рецептуру данной марки. Можно принять, что при существующем режиме обжига выход кокса составляет:

Если рассчитать количество кокса в блоках после обжига, то окажется, например, что в щетке марки М1 содержится примерно 3% кокса, в щетке марки М3 -- 7%. Некоторые марки щеток изготовляются в две и даже в три стадии. Это означает, что свжа, кокс или другие материалы смешиваются со связующим, прессуются и обжигаются. В результате этого содержание кокса в щетке может значительно увеличиться; так, например, для щетки марки ЭГ-10 содержание кокса после обжига составляет (по расчету) 35-40%, в то время как исходными материалами ивляются только сажа и связующее.

3. Основные составные материалы

Зависимость между составом электрощетки и ее свойствами была в общих чертах освещена в гл. 1. Здесь рассматривается ьесколько более подробно вопрос влияния основных составляющих на свойства электрощетки и на ее поведение в эксплуатации и приводятся некоторые данные по основным материалам, применяемым при изготовлении электрощеток.

Медь. Удельная электропроводность меди примерно в 500 раз выше, чем графита; поэтому в медно-графитных щетках решетка из частиц меди служит основным проводником тока. Кроме того, при работе щетки на коллекторе или на кольце частицы меди процаралывают политуру, вследствие чего переходное падение напряжения сильно снижается.

По мере увеличения содержания меди в щетках их удельная электропроводность резко возрастает, примерно пропорциональпо величине v_M^3 , где v_M — содержание меди в щетке по объсму. Происходит это потому, что с увеличением числа частиц меди не только соответственно увеличивается число цепочек, образующих проводящую решетку, но и все большее число разрозиенных частиц меди образует новые цепочки.

Если x_{M} — относительное весовое содержание меди в щетке, %; x_{Γ} — относительное весовое содержание графита в щетке, %;

 γ_M и γ_Γ — удельные веса меди и графита, то относительное объемное содержание меди в щетке (v_M) выразится формулой:

$$v_{M} = \frac{x_{M} \cdot 100}{x_{M} + x_{\Gamma} \frac{\gamma_{M}}{\gamma_{\Gamma}}} \%. \tag{21}$$

Отношение удельных весов меди и графита примерно равно 4,4; отсюда нетрудно рассчитать, что если весовое содержание меди х_м для щеток марки M1 составляет 50%, то объемное содержаппе составит всего лишь 18,5%. Для щеток марки М3, содержащей 25% меди по весу, объемное содержание меди составит 7%.

Свинец и олово. С повышением содержания меди в щетке уменьшаются электрические потери как в самой щетке, так и в скользящем контакте. Это позволяет в ряде случаев повы-

сить плотность тока в щетках. Для щеток с высоким содержанием меди, как МГ (91%) или МГ2 (81%), повышение плотности тока ограничено износом щеток, возрастающим почти пропорционально квадрату плотности тока. Опыт показал, что благоприятное влияние на работу щеток оказывает прибавление свинца; при этом щетка становится менее жесткой, менее склонной к вибрациям и в то же время менее склонной к распы-

Благоприятное влияние на работу щеток оказывает также и добавление олова; однако добавление оловянного порошка для щеток, обжигаемых при температурах порядка 800° С, имеет тот недостаток, что получаемая в составе готовых щеток оловянистая бронза может вызвать повышенный износ колец (коллектора). Наилучшим решением вопроса поэтому является добав-

ление свинца в количестве примерно 5-10%.

Графит. В металло-графитных щетках с высоким содержанием металла графит служит для смазки скользящего контакта и для уменьшения жесткости щетки (уменьшает коэффициент трения и механическое искрение). В щетках с пониженным содержанием меди графит также применяется для лучшей смазки скользящего контакта; кроме того, содержание графита способствует образованию политуры на коллекторе или кольце (уменьшает коммутационное искрение). В некоторых марках щеток (например, в щетках марки МЗ) графит используется так же, как токопроводящее тело. Кристаллы графита имеют весьма низкое удельное сопротивление, порядка 1 ом мм²/м. Сопротивление же графитного блока складывается из переходных сопротивлений между отдельными частицами; так, применяющиеся в производстве порошки ботогольского или тайгинского прафита (крупнокристаллические), будучи спрессованы и обожжены, имеют удельное сопротивление порядка 10—15 ом · мм²/м. Частицы этого графита имеют вид чешуек. При прессовании они располагаются плоскостью перпендикулярно направлению прессования.

Сопротивление в направлении прессования такого графитового блока нередко бывает в несколько раз (порядка 10) выше сопротивления в двух других направлениях. Применяются и другие типы графита, как, например, ногинский графит, напоминающий курейский графит, описанный в книге Красильникова [Л. 3]. который состоит из кристаллов значительно меньшей величины, чем ботогольский. Частицы такого графита имеют меньшую способность к ориентации, и такой графит является как бы переходной ступенью от натурального крупнокристаллического графита типа ботогольского, цейлонского и др. к таким веществам, как кокс и сажа.

Кожс и сажа. В настоящее время считается установленным [Л. 5, 21], что все виды «аморфного» углерода, в том числе кожс и сажа, в действительности состоят из очень мелких кристалллов графита, различно ориентированных и разделенных углеводородными молекулами. Поэтому удельное сопротивление: кокса в несколько раз выше, чем графита, а сажи — еще выше.

Кокс значительно тверже графита; чем больше кокса содержится в щетке, тем выше ее твердость и мехалическая прочность. Подобные щетки, называемые угольно-графитными (хотя их правильнее было бы назвать коксо-графитными), применяются там, где требуется устойчивость против механических толчков и ударов, а также против искрения.

Вследствие высокого удельного сопротивления и связанного с ним высокого переходного сопротивления скользящего контакга коммутация с угольно-графитными щетками осуществляется легче, чем с графитным и тем более с металлографитными щет-

ками.

Как приведено в табл. 6, сажа состоит из очень мелких частиц. Из всех углеродных веществ сажа обладает наиболее развитой поверхностью, ввиду чего она обладает свойством поглощать много связующего материала. При коксовании связующего материала частицы сажи становятся центрами коксования. После коксования сажа как бы является составной частью образовавшегося кокса. Благодаря этому сажа придает щетке твердость; гак, например, обожженный полуфабрикат для щетки марки $\Im \Gamma 10$ (до графитации), состоящий на $^2/_3$ из сажи и на $^1/_3$ из кокса (образовавшегося из связующего материала), имеет наиболее высокую твердость, доходящую до 100 единиц Шора и до 500 кг/мм² при испытании по методу вдавливания.

4. Графитация

Кокс и сажа, придавая электрощеткам твердость, одновременно вызывают увеличение коэффициента трения щеток, а также их склонности к механическому искрению, что не позволяет применять такие щетки при сколько-нибудь повышенных значе-

пиях окружной скорости скользящего контакта.

Кроме того, твердые частицы кокса процаралывают политуру на коллекторе, благодаря чему вольтамперная характеристика щетки приближается к прямолинейной и становится неблагоприятной для осуществления коммутации. Было найдено, что при прокаливании щеточных блоков до температуры порядка 2 500° C свойства щеток значительно улучшаются. При прокаливании происходит рост кристаллов графита и укрупнение частиц, хотя структура блока остается без изменения. Все примеси (частицы тлины, песка, железа и пр.) испаряются и почти полностью удаляются из щеток. Твердость и удельное сотротивление щеток уменьшаются, однако не настолько, чтобы это повредило работе щсток. Уменьшается коэффициент трения и склонность щеток к вибрациям на коллекторе, ввиду чего такие щетки могут работать при более высоких окружных скоростях. Твердые частицы уже не процарапывают политуры, а полируют коллектор (кольца), благодаря чему вольтамперная характеристика приближается к Г-образной, улучшая коммутацию. Описанный процесс прокаливания щеточных блоков называется графитацией, так как при этом процессе материал щетки по своим свойствам приближается к свойствам натурального графита.

Графитация производится в электрических печах сопротив-

ления (фиг. 19).

В печи сопротивления подина печи, сложенная из огнеупорного кирпича, покрыта слоем карборунда, защищающего кирпич от действия высской температуры. Поверх карборунда насыпается слой перошка прокаленного кокса, на котором между непод-

Фиг. 19. Печь сопротивления для электрографитации.

1 — корпус печи; 2—подина печи; 3—керн; 4— засынка;
 5 — слой прокаленного порошка кокса; 6—электрод.

вижными электродами собирается керн, состоящий из нескольких пакетов щеточных блоков, разделенных между собой прокаленным порошком кокса. Сверху керн Takже покрывается слоем. прокаленного порошка кокса, а затем в целях уменьшения теплоотдачи слоем засыпки.

т. е. порошка жокса в смеси с песком толициной примерно 0,5 м (или несколько больше). При включении источника тока (трансформатор или генератор переменного тока) проходящий через керн ток нагревает его до температуры порядка 2 500° С. Измерение температуры производится оптическим пирометром через специальную угольную трубку. Застилающий трубку дым препятствует измерению температуры, а удаление его путем продувания трубки каким-либо инертным газом является не только сложным, но вызывает некоторое охлаждение наблюдаемой через нее поверхности. Ввиду этого наблюдаемая температура всегда бывает на 15—20% ниже действительной температуры.

Вес загружаемой в печь продукции составляет 300—500 кг; продолжительность пребывания под нагрузкой 10-20 час. Расход электроэнергии на 1 кг загружаемой продукции равен 12-14 квтч. После выключения тока печь остывает примерно трое суток, после чего разгружается, блоки вынимаются и направля-

ются в дальнейшую обработку.

После обжига и графитации щеточные блоки, прежде чем поступать в дальнейшую обработку, подвергаются испытаниям. От партии, содержащей не менее 100 блоков, отбирается определенный процент блоков (2%, но не менее 20 шт.) и подвергается испытаниям на определение твердости и удельного электрического сопротивления. Периодически проводятся более полные испытания, с изготовлением щеток и испытанием их на специальных стендах с короткозамкнутыми коллекторами с целью определения переходного падения напряжения, коэффициента трения и величины износа.

5. Изготовление заготовок электрощеток из блоков

На некоторых предприятиях и электростанциях возникает шогда необходимость срочного изготовления нескольких элекгрощеток из имеющегося полуфабриката в виде щеточных блоков, графитированных электродов и т. д. Иногда предприятия изготовляют для своих нужд электрощетки собственными силами. заказывая для этой цели блоки определенных марок на предприятиях электроугольной промышленности. В этом случае следуст иметь в виду, что щеточные блоки изготовляются определенных размеров. Размеры блоков приведены в табл. 7.

Таблица 7 Размеры блоков электрощеток

)		Размеры блоков	
M 11/11	Марка полуфабрикатов	в толщина, мм	а ширина, <i>мм</i>	<i>l</i> длина, <i>мм</i>
1 2	T2, T6, F2, F6, F8, ЭF2, ЭF6, ЭF83, ЭF84	° 15—30	35±3 38±3 38±3	64^{+3}_{-4} 58^{+3}_{-4} 66^{+3}_{-4}
3			46 <u>+</u> 3	70+3
5 6	УГ2, УГ4, Г1, Г3, ЭГ2а, ЭГ4, ЭГ5, ЭГ8, ЭГ9, ЭГ10, ЭГ11,	15—40	56 ⁺³ 66 ⁺³	66 ⁺³ 74 ⁺³ 74 ⁺³ 74 ⁺³
7 8	9F12, 9F13, 9F14	, t ,	68±3 75±3 150±3 150±10	110 ⁺³ 110 ⁺³ 240 ⁺³ 240 ⁺³
9	r	1	100_10	210_16
10 11 12 13 14	М1, М3, М6, М20, МГ, МГ2, МГ4, МГС, МГС5, МГС6, БГ	8-30	31±1 35±1 36±1 40±1 44±1 56±1,5	56±1,5 56±1,5 46±1 70±2 54±1,5 74±2

При наличии щеточных блоков изготовление заготовки щеток может быть произведено силами небольших мастерских, соблютая следующий порядок операций:

а) резка блока на заготовки;

б) обточка прямоугольной щетки по заданным размерам;

в) фасонирование щетки;

г) сверловка щетки;

д) фрезеровка щетки.

Разрезка блока на заготовки может быть осуществлена обыкповенной слесарной ножовочной пилой на фрезерном станке или ил специальном станке типа ВШ-1 (фиг. 20) производства Витебского завода им. Кирова, снабженного шлифовальными кр гами для разрезки блоков и для обточки щеток. Диаметр шл фовальных кругов для разрезки блоков 250—300 мм при тащине 2—3 мм. Круги для обточки щеток имеют тот же диамет но толщина увеличена до 32 мм.

Станок тина ВШ-1 является универсальным станком для о работки угольных изделий. Он имеет стол размером 700 × 185 мм, который может поворачиваться на угол ±20°. Цен деления поворотного устройства 2 мин. По имеющемуся поворонному столу можно без сложной настройки производить ра

резку блока, обточку плоскосте прямоугольной щетки, снятие фсок, снятие плечиков под арматуру.

Разрезка блока на заготовка производится путем продвижени блока по столу станка на вращам щийся против часовой стрелки разльный круг, имея в качестнопорной базы передвижную динейку стола, устанавливаемую на заданный размер с точностью до 0,05 мм.

За один проход разрезка про изводится до половины толщинь блока, затем блок переворачивает ся и производится окончательная отрезка заготовки. Разрезка бло ка ножовкой по своей простоте не требует описаний. При разрез ке блока толщину (в) щетки обя зательно нужно откладывать полишене (в) блока и разрез полишене (в) блока переворачивает ся и просток полишене (в) полишене (в

толщине (s) блока и высоту (h) ту щетки (h) откладывать по ширине (a) блока.

Необходимость такого совмещения объясняется тем, что все щетки, содержащие графит, имеют слоистую структуру. Удельное сопротивление их по направлетию прессования (т. е. перпендикулярно слоям) значительно выше, чем в остальных двух направлениях. Ввиду этого при раскрое и разрезе блоков необходимо строго следить за тем, чтобы направление слоев щетки совпадало с направлением слоев блока, т. е. чтобы при установке щеток на коллектор слои щетки были направлены параллельно пластинам коллектора. В этом случае, при переходе щетки с одной пластины на другую токи жороткого замыкания в секции подвергающейся коммутации, будут встречать на своем пути наибольшее сопротивление. После каждой резки место отреза зачищается шлифовальным кругом. Линейная скорость шлифовального круга достигает 35 м/сек.

Фиг. 20. Станок типа ВШ-1 для

1 — штурвал для перемещения установочной линейки; 2— червяк для поворота етола под углом; 3 — штурвал для перемещения суппорта; 4 зажимные руко-

обработки электрощеток.

Обточка прямоугольной щетки производится также на станетила ВШ-1 путем продвижения отрезанной заготовки между горцами шлифовального круга и установочной линейкой при помощи деревянной направляющей (фиг. 21), причем за оды прокод обрабатывается только одна плоскость щетки. Обто ка прямоугольной щетки также может быть осуществлена при помощи плоской драчевой или личной пилы с последующей зачисткой плоскостей щетки наждачным полотном № 100—140. Размеры

Фиг. 21. Направляющая для обработки электрощеток на станке ВШ-1:

№ D-0,1 d Шайба D d	13 M4	
i 6,75 3,5 6/3,5 2 ,9,45 4,5 8,5/4,5 3 10,95 5,5 10/5,5 Материал — сталь ЭУ-8,	10 GO - a	

Фиг. 22. Комбинированное сверло для отверстий диаметром 5,5 мм и ниже

$N_{\rm u/u}$ $D^{-0,1}$ d	Шайба <i>D</i> [d	13 M4	细
1 12,95 6,5 2 17,45 8,5 3 19,45 8,5 Материал — сталь ЭУ Размеры—мм.	12/6,5 16/8,5 18/8,5 -8.	450 60 25	

Фиг. 23. Комбинированное сверло для отверстий диаметром 6,5 мм и выше:

щеток, предусмотренные ГОСТ, приведены в приложении 1. Допуск на проточку щеток для омеднения и допускаемые отклонения от номинального размера щеток приведены в табл. 8.

Имея выточенные прямоугольные щетки, приктупают к их фасонированию. Фасоны щеток и типы армировки их приведены в приложениях 2 и 3. Рассмотрим изготовление щеток следующих наиболее распространенных фасонов: П, Ф1, Ф2 и Ф19 со свойственной им арматурой. Снятие фасок у всех фасонов, заточка конуса для фасонов Ф1 и Ф2 и снятие плечиков по фасону ф19 могут быть произведены или на станке ВШ-1 (при этом стол станка устанавливается на соответствующий угол по отно-

Допускаемые отклонения от номинального размера электрощеток

•	Откло	нения по і щетк	ширине п и, <i>мм</i>		Допуск	Откл	
Номинальные размеры щеток, мм	Готовая щетка	С ₄ Заготовка шетки под омеднение	Готовая ицетка	Х ₄ Заготовка щетки под омеднение	Откло- нение по вы- соте щетки,	на сво- бодные размеры	нени оте соте сло омед ния итејш
От 1 до 3	0,06	-0,06 -0,10	-0,03 -0,09		±0,5	0 -0,25	∓1
Свыше 3 до 6	0,08	$\begin{bmatrix} -0.08 \\ -0.12 \end{bmatrix}$	$\begin{bmatrix} -0.04 \\ -0.12 \end{bmatrix}$	0,12 -0,18	<u>+</u> 0,5	-0,30	<u>+</u> 1
Свыше 6 до 10	_0,10	-0.08 -0.14	-0,05 -0,15	$ \begin{array}{c c} -0,13 \\ -0,19 \end{array} $	±0,5	0 -0,36	<u>+</u> 1
Свыше 10 до 18	0 -0,12	$ \begin{array}{c c} -0.08 \\ -0.16 \end{array} $	-0,06 -0,18	-0,14 -0,22	<u>+</u> 0,5	0 -0,43	<u>*</u> <u>+</u> 1
Свыше 18 до 30	0 -0,14	-0,08 -0,18	-0,07 $-0,21$	-0,15 -0,25	±1,0	0 -0,52	±2:
Свыше 30 до 50	_0 _0,17	-0.08 -0.21	-0.08 -0.25	-0,16 $-0,29$	<u>+</u> 1,0	0 -0,62	±2
Свыше 50 до 80	_0,20	_0,08 _0,24	-0,10 -0,30	-0,18 -0,34	<u>+</u> 1,0	0 -0,74	±2
Свыше 80 до 120	0 -0,23		$ \begin{array}{c c} -0,12 \\ -0,35 \end{array} $	$\begin{bmatrix} -0,20 \\ -0,39 \end{bmatrix}$	±1,0	0 -0,87	±2
Свыше 120 до 180	0 -0,26	$\begin{bmatrix} -0.08 \\ -0.30 \end{bmatrix}$	$\begin{bmatrix} -0,13 \\ -0,40 \end{bmatrix}$	$\begin{bmatrix} -0.21 \\ -0.44 \end{bmatrix}$	±1,0	0 -1,00	<u>+2</u>

Примечания: 1. Толщина слоя омеднения должиа быть в пределах 0,02÷0,04 ж на каждую сторону.

2. У щеток, не имеющих арматуры, слой омеднения не должен превышать 1/8 высота

3. Отклонение расстояния от манжетки токопровода до щетки должно быть в пределах +20 мм.

лах +20 мм.

4. Фаски на ребрях щеток по высоте должны быть 0,3-; 0,5 мм.

5. Крепление арматуры (высота омедисния) у щеток высотой до 16 мм должно распространиться не более чем на 60% высоты, свыце 16 до 32 мм должно распространиться е более чем 50% высоты и свыце 32 мм — не более чем 40% высоты.

6. Ненараллельность — в пределах допусков.

шению к шлифовальному кругу) или ручным способом аналогично обработке прямоугольной щетки. Фрезеровка прорези под армировки типа A11, A14, A15, а также сверловка отверстий под побой вид арматуры производятся на вертихально-сверлильном станке настольного типа. Сверловка щеток под крепление токопровода по методу развальцовки (A1-A7) производится комбини-

Фиг. 24. Перовое сверло:

Фиг. 25. Приспособление для сверления электрощеток.

Фиг. 26. Упор-угольник для сверления электрощеток с двойным уклоиом.

1 — передняя планка; 2 — боковой клин; 3 — нижний клин; 4 — плита; 5 — винт М6.

рованными сверлами (фиг. 22 и 23) или нормальным спиральным сверлом с последующей раззенковкой перовым сверлом (фиг. 24).

При сверловке щетка кладется на приспособление (фиг. 25), имеющее установочные угольники, которые одновременно являются опорной базой. Сверловка щеток под крепление токопровода по методу пайки или конопатки производится нормальным спиральным сверлом, причем в качестве опорной базы могут также служить приспособления фиг. 26 или тиски.

Для выбора диаметра отверстий в зависимости от сечения токопровода следует руководствоваться данными, приведенными в приложении 6.

При креплении провода конопаткой просверленное отверсти нарезается вручную соответствующим метчиком № 3. Фрезеров ка прорези под армировки А11, А14, А15 производится торце от

№ n/n.	D	z	d	0,1-0,2
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 20 21	6,6 8,5 9,5 10,5 12,5 13,13,9 14,5 16 16,5 17,5 18 20 20,5 20,5 20,5	10 12 12 12 12 12 12 12 14 14 14 14 15 15 18 18 18 20 20 20	១១១១១១១១១១១១១១១១១១១១១១១១១១១១១១១១១១១១១	2 D±0,02
Материал	— сталь	ЭУ-8 и с	таль ЭХ.	

Фиг. 27. Торцеваи фреза с углом заточки 5°:

фрезой фиг. 27 при помощи приспособления фиг. 28 на сверлильном станке. Данная операция может быть выполнена также на вертикально-фрезерном станке.

Не все выпускаемые щетки подвергаются пропитке. В тех случаях, когда щетки предусматриваются для более тяжелых условий работы, заготовки щеток подвергаются пропитке, которая производится до омеднения и армировки щеток.

Известно, что даже самая легкая смазка скользящего контакта уменьшает вибрацию щеток (удары трения), а также снижает коэффициент трения. С другой стороны, всякая смазка ухудшает проводимость скользящего жонтакта, поэтому смазку лучше всего вводить в определенной пропорции непосредственно в поры щеток путем их пропитки.

В качестве смазывающего материала лучше всего применять 50%-ную смесь парафина с церезином, но можно применять и один парафин. Церезин представляет собой очищенный озокерит (горный воск); это — вещество белого цвета, с более высокой температурой размятчения, чем озокерит и парафин. В качестве растворителя можно применять: керосин, бензол, трихлорэтилен, чистый бензин. Наиболее безопасным в пожарном отношении является трихлорэтилен, затем керосин. В смысле воздействия на здоровье работающих наименее вредным является керосин.

Как указывалось ранее, количество пропиточного материала (парафина или других аналогичных веществ) не должно превышать 0,3% (в крайнем случае 0,5%) от веса щетки. Соотношение это действительно для щеток, не содержащих металла, с объемным весом 1,5—1,7; для щеток, содержащих металл, т. е. более тяжелых щеток, соотношение это должно быть еще меньше. Так, например, для щеток с объемным весом 3,0 содержание пропитки по весу не должно превышать 0,15—0,2%.

Если исходить не из весовых, а из объемных соотношений, то объем пропитки должен быть порядка 0,5—-0,7% и во всяком случае не свыше 1% от объема щетки независимо от марки шетки.

Перед пропиткой нужно определить пористость щеток, так как величина эта колеблется в пределах от 10 до 30%. Пористость щеток определяется при этом поглощением пропитывающего вещества: Для этого несколько щеток взвешиваются, затем погружаются на 1—2 часа в подогретый растворитель, после чего вынимаются и взвешиваются снова. Вес пропитывающего вещества определяется по формуле

$$P_{np} = P_{pac} \cdot \frac{k \cdot P_1}{P_2 - P_1},$$
 (22)

где P_1 — вес щеток до пропитки, 2;

 P_2 — вес щеток после пробной пропитки растворителем, г; P_{pac} — вес всего растворителя, необходимого для того, чтобы заполнить сосуд для пропитки, г;

 P_{np} — вес пропитывающего вещества (парафина или др.), подлежащего растворению, z:

 к— коэффициент, принимается в зависимости от объемного веса щеток согласно табл. 9.

Таблица 🕏

Выбор коэффициента к при пропитке щеток

Объемный вес щеток, г/см ³	Марка щеток	Значение коэффи- циента <i>k</i>			
1,4—1,7 1,6—1,9	Т2, Т6, УГ2, ЭГ83, ЭГ84 Остальные угольно-графитные, графитные и электро-графитированные марки	0,0030 0,0025			
2,1—3,2 3,0—4,2 4,0—7,0	M1, M3, M6, M20, MГС5, MГС6, MГ4, MГ6 MГ2, MГ, MГС, БГ	0,0017 0,0013 0,0009			

Парафин (или другое смазывающее вещество) растворяется в керосине (или другом растворителе), и этот раствор вливается в сосуд, где находятся щетки. Желательно, чтобы сосуд герметически вакрывался.

Пропитка продолжается 2—3 часа при температуре 120° С для керосина и температуре кипения (порядка 80° С) для бензола или бензина.

 После окончания пропитки щетки вынимаются и просущиваются:

для бензола — в течение 3—4 час. при температуре 100° С для керосина — в течение 10 час. при температуре 100° С

Если щетки предназначаются для работы три высокой температуре, порядка 120° С и выше, то лучше пропитывать их металлическим мылом (стеарат свинца), так жак парафин может испариться. Металлическое мыло является твердой смазкой, не боящейся высоких температур и не загрязняющей коллектор; по этой причине содержание пропитки можно не ограничивать. Для щеток, не содержащих металла, содержание пропитки металлическим мылом составляет обычно 2—3% по вссу, т. е. в 7—10 раз больше, чем для парафина.

Металлическое мыло представляет собой свинцовую соль стеариновой кислоты. Его можно получить из обыкновенного хозяйственного мыла, воздействуя на него уксусно-кислым свинцом.

Металлическое мыло растворяется в бензине. Сушку щеток после пропитки металлическим мылом следует производить при температуре 130° С.

Следует отметить еще одну положительную сторону пропитки: уменьшение гигроскопичности щеток. Как уже упоминалось ранее, наличие в воздухе влаги, в особенности насыщенной солью, вызывает коррозию коллекторов; то же относится и к металличе-

ским коробкам щеткодержателей. При этом щетка может застре-

Известен случай, когда малогабаритные двигатели постояншого тока благополучно проходили все сдаточные испытания на
шводе-изготовителе, но выходили из строя в эксплуатации вследствие застревания щеток в щеткодержателях, вызванного коррошсй стенок щеткодержателя. Эта коррозия могла быть уменьшсна путем увеличения вазора между щеткой и щеткодержателем, но при этом щетка начинала болтаться в щеткодержателе,
что вызывало сильнейшее механическое искрешие. Однако достаточно было пропитать щетки (марки ЭГ8) парафином в количестве 0,3%, как коррозия прекратилась.

7. Омеднение электрощеток

Омеднение электрощеток производится по экончании механииской обработки заготовки. Целью омеднения является уменьшение переходного сопротивления от токоподводящего провода к телу щетки. Омеднению подвергаются обычно не армированные

Фиг. 29. Приспособление для омеднения электрощеток. 1 — регулируемое крепление подвеса к штанге; 2 — медный зажим; 3 — пружина, прижимающая щетку; 4 — токоподвед медный; 5 — латунная трубка.

щстки, а также щетки, к которым предусматривается крепление токопровода методом пайки или развальцовки. Высота омедняемой части щеток не должна превышать значений, указанных в табл. 8. Слой омеднения должен плотно прилегать к поверхности щетки и не иметь вздугий.

Омеднение щеток производится гальваническим способом в сернокислых ваннах. Состав электролита: медный купюрос ГОСТ 2184-43, CuSO₄·5H₂O—180—200 г/л, серная кислота ГОСТ 2142-43, H₂SO₄—30—40 г/л, температура электролита—20—25° С. Перед омеднением щетки подвергаются дополнительной обработке: промывке в бензоле в течение 0,5—7 мин., послечего промывке в горячей проточной воде при температуре 80—100° С в течение 10—15 мин. и, наконец, промывке в холодной проточной воде трехкратным окунанием.

Промытые щетки закрепляются в специальных приспособл ниях (фиг. 29) и подвешиваются на штанги ванны так, чтоб щетки были погружены в раствор электролита на высоту, требную для омеднения. После подвешивания включается ток м нимального значения, постепенно увеличивая его до максимал ной величины; при этом плотность тока должна быть в предел 0.01-0.03 a/cm^2 омедняемой поверхности щетки.

В процессе омеднения необходимо следить за показаниям вольтметра и амперметра, чтобы ток и напряжение были пост янными. Окончание омеднения определяется по разности толщи омедненной и не омедненной частей щетки путем измерения с п мощью микрометра. После омеднения щетки промываются в х лодной и горячей проточной воде трехкратным окунанием, сп маются с подвесок и в течение 20—25 мин. сущатся в сухих др весных опилках. Просушенные таким образом щетки укладыва ются на стальной противень и помещаются в сушильный шка с температурой 100—120° С на 30—40 мин. По окончании сушк щетки вынимаются из шкафа и охлаждаются до комнатной то пературы, после чего производится чистка омеднения. Чистк может производиться на крацевальном станке или ручной щет кой из мягкой латунной проволоки.

8. Токопроводы электрощеток

а) Выбор токопровода

Для подведения тока к телу щетки ее обычно снабжают токо проводом, закрепляя его непосредственно в теле щетки или при меняя для этого специальную арматуру. Типы арматуры, прим няемые в производстве щеток нашей электрощеточной промыц ленности, приведены в приложении 3. Сечение токопровода выби рается в зависимости от максимально допускаемого тока в ще ке согласно табл. 10. Токопровод должен быть гибким.

Для соблюдения этого условия токопровод изготовляется скрученных медных проволок, диаметр которых обычно колебле ся в пределах 0,05—0,15 мм и зависит от сечения токопровод Классификация токопроводов приведена в приложении 4.

> Таблица Выбор диаметра токопровода

						·			. 3
Максимально до-	6	8	10,5	13	17	24	30	38	5
пускаемый ток, а Номинальное се-	0,3	0,5	0,75	1,0	1,5	2,5	4	6	į
чение провода, мм ² Максимальный на-	1,0	1,4	1,5	1,7	2,3	2,6	4,0	5,4	6
ружный диаметр провода ПЩ,	-	-	-	2,1	2,3	3,2		_	l
ПЩС, мм	3					* '		,	

Каждый токопровод оканчивается наконечником. Применяемые типы наконечников токопровода к щеткам приведены в приложении 5.

б) Крепление токопровода к щетке

В нашей электроугольной промышленности применяется пять равличных способов крепления токопровода к телу щетки: посредством конопатки, развальцовки, пайки, через обойму и запрессовки.

Способ конопатки заключается в том, что в щетке высверливается одно или два отверстия несколько большего диаметра, чем диаметр провода (приложение 6). В каждое отверстие вводится токопровод, а пространство между ним и телом щетки засы-

пается медным порошком, который уплотыяется.

При осуществлении крепления токопровода способом развальповки в отверстие, просверленное сквозь головку щетки (приложение 6), вкладывается медная трубка, при развальцовке которой токопровод прижимается к телу щетки.

В случае применения способа пайки токопровод заводится в специальное углубление в теле щетки (приложение 6), которое заполняют оловом, пришаивая, таким образом, провод к телу щетки. Разумеется, в этом случае головка щетки обязательно должна быть омеднена (за исключением щеток с высоким содержанием меди, как МГС, МГ2 и т. д).

Для подведения тока к телу щетки через обойму применяются специальные (приложение 7) обоймы; последние снабжаются трубками, плотно прижимающими обойму к телу щетки. Размеры трубок и других мелких деталей арматуры приведены в приложении 8.

Способ запрессовки заключается в том, что токопровод устанавливается в заготовку щетки, которая подлежит прессованию. После прессования токопровод оказывается запрессованным в тело щетки.

Наилучшим из всех способов креплений токопровода к телу щетки является конопатка. При этом способе обеспечиваются наименьшее переходное сопротивление контакта и наибольшая его устойчивость по отношению к механическим сотрясениям. Способ конопатки рекомендуется применять для всех типов и марок щеток за исключением:

а) мягких или пористых щеток с поперечными размерами менее 20 × 30 мм. В этом случае рекомендуется применять способ

развальцовки;

б) щеток мелких размеров с поперечным сечением менее 100 мм2. В этом случае обычно рекомендуется применять способ пайки; впрочем, для твердых щеток, например Т2 и т. п., иногда и в этом случае можно применять способ конолатки.

Обоймы типов АЗ, А15 и т. п. применяются с целью защиты мягких щеток и щеток средней твердости от разрушения при воздействии пружины щеткодержателя. Какого-либо изменения в качестве электрического контакта между токопроводом и щет кой обоймы этого типа не вносят.

Никогда не следует применять омеднения для щеток, у кого рых ирепление токопровода осуществляется способом конопатка В этом случае омеднение является совершенно бесполезной опе рацией, так как слой меди не покрывает отверстий изнутри и н соприкасается с проводом.

Наоборот, в случае применения способов развальцовки, пай ки или крепления через обойму головка щетки должна быт обязательно омеднена (кроме щеток с высоким содержание) меди: МГС, МГ2 и т. п.).

Крепление токопровода к телу щетки способом пайки обычно применяется только для щеток мелких размеров (с поперечным сечением менее 100 мм2).

Подведения тока к щетке через обойму следует избегать, так как при длительной работе щеток трубки расшатываются и контакт ухудшается, что приводит в конце концоз к преждевремен ному выходу щетки из строя.

Ниже приводится перечень операций для каждого из перечисленных выше способов крепления токопровода.

Конопатка. При осуществлении крепления токопровода способом конопатки ввод проводника в подготовленное отверстие в теле щетки и осуществление уплотнения порошка в нем производятся посредством специальных приспособлений, называемых «конопатками». Два типа ручных приспособлений для конопаток, изготовляемых из стали, приведены на фиг. 30. Наружная поверхность той части приспособления, которая входит в отверстие щетки, подвергается обработке с точностью до трех знаков. Все углы притупляются, чтобы не вызвать обрыва элементарных проведников токопровода при перемещении приспособления вдоль провода во время конопатки.

Размеры приспособлений для токопроводов различных сече-

ний и диаметров приведены на фиг. 30.

При заделке токопровода способом конопатки провод заводится в прорезь приспособления и через канал трубки выводится наружу и заминается на длину 2—3 мм (замятый конец токопровода не должен по своему размеру превышать диаметр отверстия в щетке). После этого приспособление с токопроводом вводится в отверстие щетки до упора. Для запрессовки провода по приспособлению постукивают несколько раз молотком весом 200 г. после чего приспособление по токопроводу выводится из отверстия. Пространство между токопроводом и стенкой щетки заполняется порцией конопаточного порошка. В качестве конопаточного порошка применяется медный порошок, получаемый при просеве через сетку +80 меш (ГОСТ 4960-49). Приспособление вдоль токопровода вновь вводится в отверстие щетки и по нему производится постукивание молотком до уплотнения порошка. Эта операция повторяется несколько раз, пока отверстие не будет заполнено полностью. После этого приспособление сдвигается вдоль провода, и провод обрезается на требуемую длину. Обрезанный конец провода подкручивается, лудится и готовится для напайки наконечников, как указано ниже.

Развальцовка. Существует два способа заводки прозода при креплении его в теле щетки способом развальцовки. Первый способ применяется при одном проводе и состоит в том, что отре-

							75
Tor	сопровод	D	d	1	l,	В	25 a) Tun I
Сечение, днаметр, мм		мм	мм	мм	M M	мм	
		Тип	I				3
0,12 0,16	0,7 0,7	1,4	0,8	12	15 15	10	
0,3	0,9	1,4	1,0	12 12	15 15	10	3 25 6) Tun II
0,5 0,75	0,9 1,1 1,3	1,7	1,4	12	15	10	
		Тнп	II				
1 1.5	1,6	2,2	1,7	15 15	8	15 15	1-15-25
2,5	2,6	3,3 4,5	2,6	16 20		15 15	
1,5 2,5 4 6 10	- 4,0 1 5,5	5,5	4,5	20		15	
10	[5,5	1 7	5,8	20	1	15	

 Π римечання: 1. Допуск на размер D для типа $I = \frac{0.007}{0.032}$ и для типа II2. Допуск на размер d для типа I + 0.02 н для типа II + 0.025.

Фиг. 30. Приспособление для ручной конопатки. a — тип I; 6 — тип II.

занный кусок провода вводится в отверстие щетки и со стороны раззенкованного отверстия в щетке под шайбу, конец провода сгибается кольцом по диаметру трубки и заправляется в раззенкованное отверстие. Второй способ применлется при двух проводах и состоит в том, что отрезанный конец провода вводят в отверстие щетки; потом на проводе делают петлю под трубку (со

стороны раззенкованного отверстия под шайбу), петлю заправляют в раззенкованное отверстие и второй конец выводится паружу. Когда провод заведен в отверстие щетки, берут трубку и шайбу, расправляют петлю про-

Фиг. 31. Приспособление для установки трубок в тело электрощетки.

вода и посредством специального приспособления (фиг. 31) вводят в отверстие щетки трубку с предварительно надетой на нее шайбой.

Как видно из фиг. 31, приспособление имеет вид шила. Поверхность рабочей части хромируется и заостряется под радиус примерно 42 мм. Рабочая часть изготовляется обычно двух размеров: диаметром 6 или 9 мм.

Операция развальцовки производится на вертикально-сверлильном станке настольного типа. В качестве развальцовочного инструмента применяются приспособления, приведенные на фиг. 32 и 33, из которых одно вставляется в патрон станка, а другое служит для удержания при развальцовке. Приспособления для развальцовки трубок (фиг. 32) изготовляются из стали. Размеры приспособления выбираются, исходя из диаметров трубок.

Приспособление для удержания трубки при ее развальцовке (фиг. 33) устроено так, что собранная щетка надевается трубкой (со стороны заложенной щайбы) на конец приспособления, на

Фиг. 32. Приспособление для развальцовки трубок в теле электрощеток. а — для трубок днаметром 2 н 3 мм; б — для трубок днаметром 4 мм и выше,

вторую сторону трубки надевается шайба (или обсима 011) и путем нажатия рукоятки вращающегося иппинделя станка производится вальцевание конца трубки, после чего щетка переворачивается и вальцуется вторая сторона. После развальцовки провод отрезается соответственно длине по чертежу и армируется наконечником, как указано ниже. 10, 1, 0 5-7 = 5 .

Пайка. Перед тем как припаять токопровод к телу щетки, к проводу припачваются наконечники. Для осуществления пайки концы отрезанного по размеру провода скручиваются, обезжириваются в растворе канифоли на спирте и облуживаются на длине 2—5 мм. Облуженный конец провода запрессовывается в наконечник, после чего осуществляется пайка наконечника с проводом. Запрессовка наконечника осуществляется вручную удареми молотка или при помощи штампа (фиг. 34). На провод, если это требуется, надевается и закрепляется изоляция. Одевапие изоляции из хлопчатобумажного чулка производится посредством стальной иглы (фиг. 35). Диаметр иглы и ее размеры зависят от диаметра токопровода и сдеваемого чулка.

После того как токопровод подготовлен, осуществляется подготовка омедненной заготовки щетки: щетка рязогревается до температуры 185—200° С. Поверхность пайки в теле щетки обез-

Фиг. 33. Приспособление для удержания трубки при ее развальцовке.

1 — упор, регулируемый по высоте;
 2 — державка;
 3 — подушка.

Фиг. 34. Штамп для запрессовки токопровода в иаконечник.

1 — пуансои; 2 → матрица; 3 — подушка;

жиривается раствором канифоли. После этого второй залуженный конец токопровода заводится в отверстие тела щетки и припаивается паяльником. Для пайки рекомендуется применять паяльник, головка которого приведена на фиг. 36.

Пайку рекомендуется осуществлять припоем ПОС 40:

	OTORS	1.50/
•	OHODE .	1.5%
	Сурьмы	не более
	прочих	примесеи не облее
	свинеп	остальис

Токоподвод через обойму. Крепление токопровода к щетке через обойму осуществляется в два этапа: сначала токо-

D	d	h	t [L	r .	
3,1 3,5 3,8 4,5 5	1,1 1,5 1,8 2,6 3,0 4,0 5,5	10 10 10 12 12 12 15	20 20 20 25 * 25 * 30 30	40 40 50 50 67 70	0,3 0,3 0,5 0,5 1 1	

Фиг. 35. Игла для одевания на токопровод клопчатобумажного чулка.

провод крепится к обойме, а затем обойма крепится к телу шетки.

Проводники нарезаются по требуемому размеру. Концы нарезанных проводников закручиваются, обезжириваются в растворе канифоли на спирте и облуживаются на длине 2-5 мм. После этого конец токопровода вставляется в соответствующую обсиму (например, 016, 017 и т. п.), запрессовывается при помощи штампа (фиг. 37) и с внутренней стороны припаивается к обойме. Второй залуженный конец провода армируется наконечником и, если требуется изоляцией, способом, описанным в раз деле «пайка». Собранная таким образом обойма надевается не щетку. По обойме в щетке сверлятся отверстия под трубка вставляются трубки и способом вальцевания, описанным выше обойма крепится к телу щетки.

Запрессовка. Крепление токопровода к телу щетки методом запрессовки допустимо только для щеток, изготовляемых и материалов с резко выраженными пластическими свойствами, как МГС и МГ. В щеточной заготовке сверлится отверстие, в которое вставляется конец токопровода. После этого щеточная за-

Фиг. 36. Головка паяльника для пайки арматуры.

Фиг. 37. Штамп для обжимки токопровода в обойме. 1—пуансон; 2— матрица; 3— подушка; 4— винт.

готовка с продетым в отверстие токопроводом устанавливается в специальную прессформу и подвергается допрессовке. При этом щеточный кабель оказывается запрессованным в тело щетки. В результате запрессовки твердость щетки возрастает в несколько раз, что дает ей возможность работать при высоких плотностях тока без резкого возрастания износа. Этот метод крепления при этом получается новая щеточная марка, показатели которой значительно отличаются от предуомотренных соответствующим ГОСТ на щетки и оговариваются особыми техническими условиями.

9. Слоистые и надрезные щетки

В ряде случаев, в целях улучшения условий коммутации и уменьшения искрения, становится целесообразным применение наприменение.

Ниже описывается вкратце изготовление двухслойных щеток. Описание это рассчитано на тех потребителей электрощеток, которые в состоянии сами изготовлять щетки из щеточных блоков.

Склеиваемые стороны обеих половинок специальных заготовок в виде пластин требуемой толицины тщательно шлифуются (в зависимости от пористости щетки), несколько раз промазываются бакелитовым лаком так, чтобы он впитался в поры заготовки. После каждой промазки заготовки слегка подсущиваются.

При последней промазке на одну из сторон кладется листик тонкой бумаги, которая затем также промазывается бакелитом. После этого обе половинки складываются.

Склеенные таким образом щетки накладываются одна на другую, образуя столб, который затем ставится в рамку, стягивается болтами и подвергается сушке. В первые 30 мин. сушки температура поднимается до 110° С, после чего болты подтягиваются. Затем заготовки сущатся в течение 15 час. при температуре 120° С. После этого склеенные заготовки вынимаются из рамы и подвергаются резке на щетки, обточке и армировке, как указывалось выше.

В большинстве случаев, однако, затруднения со щетками возникают тогда, когда уже имеются готовые щетки, не обеспечивающие достаточно удовлетворительной коммутации. Если имеется уверенность, что искрение возникает по электрическим, а не по механическим причинам, то хороший результат дает надрезывание щетки. Для этого на скользящей поверхности щетки тонкой ножовкой делается надрез на глубину примерно 5 мм. Надрез производится в направлении, параллельном пластинам коллектора; таким образом, для поперечного тока (текущего от одной пластины к другой) путь удлиняется. При этом надо иметь в виду, что слишком тлубоко надрезанная щетка будет вибрировать подобно камертону и в случае резонанса с частотой пластин может возникнуть механическое искрение.

10. Контроль присоединения токопроводов

Контроль качества присоединения арматуры осуществляется путем определения переходного сопротивления между телом

щетки и токопроводом или по величине переходного падения напряжения. Определение переходного сопротивления в месте присоединения арматуры осуществляется по схеме амперметра-вольтметра (можно также применить двойной мост). Щетка (фиг. 38) устанавливается на металлическую пластину, служащую токопроводящим электродом, и прижимается

Фиг. 38. Схема для измерения переходного сопротивления места присоединения арматуры.

к ней; другим электродом служит провод, присоединяемый к наконечнику проводника щетки.

Падение напряжения в переходном контакте измеряется при номинальном токе посредством милливольтметра, ксторый присоединяется к телу щетки и к токопроводу двумя иглами в целях осуществления точечного контакта. Места соприкасания щетки и токопровода с иглами строго регламентированы, что позволяет

установить нормы отбраковки. Так, игла, присоединяемая к токопроводу, должиа касаться его на расстоянии 5 мм от щетки. Место присоединения иглы к телу щетки зависит от типа применяемой арматуры, а именно:

в случае применения способа конопатки игла устанавливается на 2 мм ниже верхнего края щетки на ближайшей к проводу

стороне;

в случае применения способов развальцовки и пайки игла устанавливается на 2 мм ниже края шайбы или окружности. пайки в сторону рабочей поверхности щетки;

в случае применения способа присоединения токопровода через обойму игла устанавливается на 2 мм ниже края обоймы.

Место, в котором игла милливольтметра соприкасается с те-

лом щетки, должно быть очищено от омеднения.

У щетки, имеющей поперечное сечение до 1 см², переходное сопротивление арматуры не должно превышать 5 мом. Для щеток же сечением свыше 1 см² переходное падение напряжения (при нормальной плотности тока) не должно превышать 50 мв.

Пример. Имеется партия щеток марки Г1 с поперечными размерами 12,5×20 мм. Поперечное сечение щетки, таким образом, равно 2,5 см2. Согласно табл. 5 плотность тока для марки Г1 будет 7 а/см²; полный ток на щетку составит $2.5 \times 7 = 17.5$ а.

При измерении переходного сопротивления арматуры оказалось, что величина его колеблется в пределах 2—3 мом; таким образом, при прохождении через щетку нормального тока 17,5 а падение напряжения в арматуре

будет колебаться в пределах 35-52,6 мв.

Так как основная часть щеток не выходит за предел 50 мв, а отдельные щетки превышают этот предел всего лишь на 5%, то партию в целом можно признать в отношении установки арматуры удозлетворительной.

Величина переходного сопротивления арматуры обусловливает нагрев арматуры. Естественно, что падение напряжения в переходном сопротивлении арматуры, равное 50 мв, имеет ничтожное значение по отношению к падению напряжения между щеткой и коллектором, достигающего 1 в и выше. Следует учесть, однако, что теплота, выделяемая в скользящем контакте, отводится коллектором, а теплота, выделяемая в переходном сопротивлении арматуры, отводится главным образом по токопроводу и лишь незначительно — поверхностью щетки, поэтому даже небольшие потери в этом сопротивлении могут вызвать большой перегрев арматуры и выход щетки из строя.

PATRIL ABALT.

выбор электрощеток

1. Технические характеристики щеток отечественного производства

В табл. 11 даны основные технические характеристики щеток для электрических машин (ГОСТ 2332-43 с изменением № 2) и внесены некоторые добавления, а именно:

а) Добавлены обозначения групп щеток согласно табл. 2.

б) Добавлены значения твердости, определяемой по методу вдавливания шарика (метод ФНИИ). Значения твердости по этому методу приведены на основании массовых испытаний щеток всех марок, кроме МГ, МГ2, МГС и БГ.

в) Помимо значений удельного сопрогивления щеток по данным ГОСТ приведены для сравнения значения удельного сопротивления, полученные при испытании щеточных блоков на уста-

новке с разделенными контактами.

г) Наряду со значениями максимальной допустимой окружной скорости даются также значения максимальной допустимой угловой скорости, выраженные в об/мин.

д) Добавлены значения содержания металла (меди, свинца и олова) для щеток металло-графитных марок. Сделано это с целью сопоставления со щетками иностранных щеточных ма-

рок в случае замены их отечественными.

е) Добавлены значения допустимой для щетки каждой марки степени трудности коммутации, имеющие сравнительный ха-

рактер.

ж) Добавлены ориентировочные значения допустимой величины краевого напряжения, т. е. напряжения между сбегающим краем щетки и соответствующей пластиной коллектора. Значения эти получены на основании опытов, проведенных авторами в лабораторных условиях, а также на основании данных эксплуаташии.

Ниже приводятся дополняющие пояснения к табл. 11.

1. Щетки марок Т6, Г6 и Г8 являются электрографитными, так как изготовляются с применением термически обеззоленного графита (группа 3д). Выделение электрографитных марок в особую группу по ГОСТ 2332-43 не предусматривается, ввиду чего щетки этих марок отнесены к угольно-графитным и графитным.

2. Щетки марок Г1 и Г2 являются промежуточными между графитными

и угольно-графитными.

3. Согласно изменению № 2 из ГОСТ 2332-43 исключены щетки марок Г58 ЭГ6, ЭГ10, М16, М22 и М24, так как некоторые из них выпускались лишь мелкосерийными партиями, другие же фактически не выпускались. Следует указать, однако, что щетки марки ЭГ-10 обладают рядом свойств, позволяющих отвести им особую область применения, где они не могут быть полиостью заменены, так как щетки марки ЭГ10 обладают наивысшей твердостью и содержат наибольшее количество сажи. Проведенные опыты дают основание считать, что щетки этой марки хорошо переносят механические толчки, а также затрудненные условия коммутации. Ввиду этого щетки марки ЭГ10 включены в табл. 11. Они могут изготовляться по специальным заказам, и после достаточного опыта применения их в эксплуатации может быть поставлен вопрос о восстановлении этой марки в ГОСТ.

4. Щетки марок ЭГ11, ЭГ12 и ЭГ13 представляют собой варианты щеток марки ЭГ14, пропитанных различными веществами. Как известно, пропитка несколько повышает падение напряжения в скользящем контакте; поэтому во избежание повышенных электрических потерь применять эти

щетки рекомендуется при плотности тока порядка 10 а/см2.

Б. Как показывает опыт эксплуатации щеток марок МГ, МГ2, МГ6, МГО и БГ, указанные для них в ГОСТ 2332-43 значения плотности тока могут быть допущены лишь в условиях относительно кратковременной или периодической нагрузки, как, иапример, на кольцах асинхронных двигателей с подъемом щеток, на различных сервомеханизмах н тому подобных маши-

Aun .			e .	
Технические	характеристики	электо ток	отечественного	производства

										-11					•					
f			я плот- а/сж³	токруж- ж/сек	г угло-	на Нажатие,	Удельное кое сопр ом • мм²/	электриче отивление, м	ec- adoll		2 H	Твердость по методу вдавливания (ФНИИ), кг/мм ⁹		эначен экание		падение на пару	трения	4ac., ##	et .	напряжение,
Класс щето	R		Hag	T.P.	Has	E 2		Ī	2	1) K	2	3-			EHT.	50 4	Variation	, que
			альная тока, <i>а</i> ,	Максимальная ная скорость,	симальная скорость,	e wa		Метод р				ани	ý n	%	· %	дное ення в.	Коэффициент	32 5	Коммутация	EL F
	Группа	жа	THE CP 1	CHY	CHX	тыс. об/ми Удельное 2/см ³	Метод амальгамь	. делеинь	x j	1 0		дос Ма	%	ца,		Переход напряж щеток,	ф		'	- GBO
	<u> </u>	Марка	Номин ность	1ak	Мак	E H L	l and	KOHTAKT	OB C			laB //	жеди,	свинда,	олова,	epe amp tere	60	Износ		Kpa 8
	<u> </u>		111 111	< =	< = 1	4 30	1	<u>j</u>	l E			E 4 %	ž	5	o l	二二五五日	×		1	H 60
				1	+									I						
Угольно-	26	T2	- 6	10	1,5	200-2	60 40-60	38-58	45	-0		1680	_	50		1,5-2,5	0,30	0,10	Несколько затрудненная	8-12
графитные	3д	T6	6	10	1,5	200-2	-1	38-58	45—			12-60	1	25-2		1,5-2,5	i	0,10	Несколько затрудненная	8-12
	26	УГ2	8	15	2.0	20025		17-30	-45-			15-50		_		1,6-2,4		0,30	Нормальиая	5-10
-	26	УГ4	7	12	1.8	200-25	- 10 00	25-38	40			15—60	-			1,6-2,6		0,30	Несколько затруднениая	812
Factor			-	4		-		20-00	45-6	00										
Графитные	2a-3a		7	12	1,8	200-25	0 30-46	29-46	35—€	0 4		1550	, - ,			1,7-2,7	0,30	0,20	Нормальная	5—10 ,
	2a-3a		8	15	2,0	200-25	0 25—37	24-37	40	0		9-40	·- (<u></u>	1,2-2,2	0,25	0,15	Нормальная	5—10
	3a	ГЗ	1011	25	3,5	200-25	0 10-20	820	30-4	0		10-35	<u> </u>	-	_	1,5-2,3	0,25	0,20	Нормальная 🧸 🛒	37
	3д	r 6	9	18	2,5	200-25	25-42	25-42	35-5	о 🦂		832	-			1,6-2,8	0,25	0,20	Нормальная	5—10
	Зд	Г8	11	25	3,0	200-30	10-20	8-20	204	o 📗		6-30	<u>_</u>			1,5-2,3	0,25	0,15	Нормальная 💉 🧸	3—7
Электро-	46	ЭГ2	10	05		000 07	·			_ 1									**	9 10
граф итиро-	1 46	ЭГ2а	10	25	3-5	200250		15-30	46-6	0		10-40	<u></u>	-	-	2,15-3,35	1	0,10	Несколько затрудненная	812
ванные	4a	ЭГ4		45	4-7		18—35	14—35	-			12-50	_			2,0-3,2	1	0,15	Несколько затрудиенная	812
	l	31 4 375	12	40	3,0	150200	1016	816	203	o 🔭		3—9	<u>'</u>		_	1,6-2,4		0,25	Нормальная 🔭 🤭	25
	4a	318	12	40	43,5	_	1025	820	-	3		3,5-12	<u>-</u>		_	1,8-3,0	1	0,20	Нормальная	2-5
	4B	1	10	40	5-8	200-400	4050	3150	42-55	5		12-65	ر ـــار	- 1	₹,	1,92,9	0,2	0,15	Самая затрудненная	15—20
	4B	919	10	40	58		3555	2850	- '	6	•	3080		-	-	2,4-3,4	0,25	0,15	Самая затруднениая	15—20
	4в	ЭГ10	9	_	5—8	200250	4056	2850	5070			35-90	, -	_	_	1,8-3,0	0,28	0,15	Самая затруднениая	15—20
	4в	ЭГП	10-11	40	4—5		26-42	22-40				10-45		-	_	2,5-3,5	0,2	0,15	Затрудненная	1015
İ	4в	ЭГ12	1011	40	4—5		26-42	22-40	, L	-1		10-45			_	2,5-3,5	0,2	0,15	Затрудненная	1015
	4B	ЭГ 13	1011	40	56	_	26-42	22-40	-	1		10-50		,	-	2,5-3,5	0,2	0,15	Затрудненная 🕺	1015
gurt.	A 4B	ЭГ14	1011	40	45	200400	2638	2236	4060			10-45			-	2,0-3,0	0,2	0,15	Затруднениая	1015
	4B	ЭГ83	9	45 .	6-9.	175—220	35-65	4055	15-32	0		8-20	i	_		_ *	0,2	5 -	Самая затрудненная	20 и выше
	4в	ЭГ84	9	45	7-10	<u>ــ</u> ر	3565	3560	_			12—40	_		_	2,5-3,5	0,2	0,15	Самая затруднениая	20 и выше
Медно-гра-	1 100	MI	15	or	,			· · · · ·		1,0				<u> </u>			-			
фитные	lr lr	M3	15	25	3,5	150-200	2-6	1-6	26-38	4		1235	52 -	·	-	1,0-2,0	1	0,18	Облегченная	1-1,5
100	- 1	M6	12	20		150200	7—12	5—12	30-40	1		9-28	27			1,4-2,2	1	50,15	Облегчениая	1-1,5
ŀ	lr	M20	15	25		150200	26	16	26-35	1 . 2		10-30	52	-	-	1,02,0	1	0,15	Облегченная	1-1,5
.	lr	MF	12	20		150-200	5—13	4-12	24-36	1 2		825	27		- -	1,0-1,8		6 0,20	Облегченная	11,5
7	16		20	20			0,05-0,15	0.03-0,15	_	1		6-18	91	<u> </u>		0,1-0,3		0 0,80	Самая легкая .	до 0,5
	16	MI2	20	20			0,15-0,35	0,10-0,35	-	177		614	81,5	-	0,5	0,30,7		0 0.40	Самая легкая	0,5-1
	lB	NT4	15	20		200250	0,31,3	0,2-1,3	22-32	3		15—36	72	-	1-	0,6-1,6		0,30		0,5-1
	IB	МГ6	18	20		200-250	0,3 -1,3	0.2-1.3	18-30			8-28	72	-	-	0,6-1,4	1 '	0 0,50		0,5-1
李师	la—Ir	MFC5	15	35	45	-	215	1-12		1		8-28	51	7	-	не более 2,	0,0,2	5 0,50		1-1,5
Бронзо-гра-	la—lr	MFC6	15	25	4-5	y —	3-14	1-12		-4		10-30	51	5	-	ие более 2,	0,0,2	5 0,25	Облегченная	1-1,5
фитиые	la	MLC	20	20	2,0	/-	0,1 -0,3	0,05-0,25	سينة	parint,		6-20	88	. 7	-	не более 0,	4 0,2	5 0,25	Самая легкая	до 0,5
	la	БГ	20	20	1.5	170220	0,5 -0,9	0,30,8	· L	1		8—16	7 9	+	9	0,2-0,4	0,2	5 0,25	Самая легкая	до 0,5
*	-		1			1			end.				1			,				1
14			1.	1,	- 1		j			. , ,		1	l	65	i	1	1	1		1

нах. При длительной же работе на низковольтных агрегатах (6—12 в) избежание чрезмерного износа щеток указанных марок рекомендуется поменять более низкие значения плотности тока (например, порядка 15 а/о для щеток марок МГ2, МГ6, МГС и БГ, и порядка 12 а/см² для щето марок МГ) или же заменять указанные щетки другими, как, например, МГ М6, МГС5, МГС6 или же щетками опытных марок. Следует отметить, чтори подобной замене могут несколько возрасти электрические потер в скользящем контакте ввиду более высокого переходного падения иапри жения у щеток этих марок по сравнению с ранее указанными. Во мнеги случаях, однако, отмеченное выше некоторое возрастание потерь компенсируется более устойчивой и продолжительной работой щеток.

6. Приведенные в табл. 11 значения удельного нажатия на щетки, азтые из ГОСТ 2332-43, являются оптимальными для большинства маши обычного исполнения, так что в случае необходимости верхний предеможет быть превышен с соответственным повышением максимальной окружной скорости. Это, однако, не всегда является выгодным, так как може вызвать чрезмерные потери на трение и износ коллектора, как, напримет

в случае применения щеток марки Т2.

7. Для щеток марки ЭГ2 указана максимальная окружная скорост 25 м/сек при удельном нажатии 200—250 г/см², а для щеток марки ЭГ2а окружная скорость/ 45 м/сек. Щетки марки ЭГ2а являются вариантом щето марки ЭГ-2. Обе эти марки в одинаковой степени допускают работу с окружными скоростями порядка 20—25 м/сек при удельном нажатии 200—250 г/см². При повышении удельного нажатия до 500 г/см² щетки марки ЭГ2 могут работать при окружной, скорости порядка 40 м/сек; для щетки марки ЭГ2, как несколько более мяткой, можно рекомендовать максимальное удельное нажатие порядка 400 г/см² и соответственно этому окружную скорости порядка 35 м/сек.

8. Для щеток марки ЭГ5 можно рекомендовать значение удельного на

жатия перядка 175-200 г/см2.

9. Как показал опыт последних лет, щетки марки ЭГ8 в ряде случае: (например, при механических толчках, высокой угловой скорости и т. д. успешно работают при удельном нажатии до 800—1 000 г/см², а щетки ЭГ и ЭГ10— при нажатиях порядка 1 000 г/см²; при этом повышение удельного нажатия щеток не вызывает заметного возрастания износа коллектора, з также ухудшения коммутации.

10. Для щеток марок ЭГ11, ЭГ12 и ЭГ13 в ГОСТ 2332-43 не приведень данные в отношении удельного нажатия; по аналогии со щеткой исходном марки ЭГ14 для них также можно принять значения удельного нажатия

порядка 200—500 г/см2.

11. Основное назначение щеток марок ЭГ83 и ЭГ84 — работа при наиболее высоких окружных скоростях и наиболее затрудненной коммутации. Для максимального использования свойств щеток этих марок рекомендуется применять щетки с твердостью, лежащей ближе к нижнему пределу. Кроме того, щетка марки ЭГ84, как менее пористая и более плотная, чем щетка марки ЭГ83, при затрудненных условиях работы (механические толчки) наиболее успешно работает при ловышенных значениях удельного нажатия, порядка 500 г/см².

12. Как показывает опыт эксплуатации щеток марок МГ, МГ2, МГС в БГ, указанные для них в ГОСТ 2332-43 значения максимальной окружной скорости могут быть допущены лишь в условиях относительно кратковременной или периодической напрузки, как, например, на кольцах асинхронных двигателей с подъемом щеток, на различных сервомеханизмах и тому подобных машинах. При длительной же работе во избежание чрезмерного износищеток указаиных марок рекомендуется принять более низкие значения огружной скорости (например, порядка 15 м/сек для щетки марки МГС порядка 12—15 м/сек для щеток марок МГ, МГ2 и БГ).

13. Щетки марок МГС5 и МГС6, как это видно из таблицы, весьма сходны между собой как по составу, так и по характеристикам. Разиила значений окружных скоростей, указанная в таблице для щеток этих марок объясняется тем, что щетки марки МГС5 разрабатывались для машин с отно-

сительно повышенными окружными скоростями, ввиду чего для нее в ГОСТ 2332-45 указано и более высокое значение износа. Ввиду указанного выше сходства щетки обеих марок можно считать при одинаковых условиях эксплуатации практически взаимозаменяемыми.

Рекомендуемые значения удельного мажатия для щеток этих марок ле-

жат в пределах 175—250 г/см².

14. Значение удельного нажатия для щеток марки МГС при работе их на машинах длительного режима (например, низковольтные генераторы, кольца и т. д.) лежит в пределах 180—250 г/см².

15. Для щеток марок ЭГ2а, ЭГ5, ЭГ9, ЭГ11, ЭГ12, ЭГ13 и ЭГ14 в ГОСТ 2332-43 не даны значения твердости по Шору, так как щетки этих марок были разработаны в последнее время, когда уже окончательно было докавано, что твердость по Шору ввиду общеизвестных недостатков метода Шора (в особенности в применении к электроугольным изделиям) не может являться браковочным признаком.

16. Приведенные значения переходного падения напряжения, коэффициента трения и износа получены при испытаниях щеточных образцов на установках с короткозамкнутыми коллекторами при следующих условиях:

окружная скорость скользящего контакта — 15 м/сек; плотность тока —

согласно значениям, указанным в 4-м столбце таблицы.

Удельное нажатие на щетки:

220 г/см² для щеток, не содержащих металла;

220 c/cm² для щеток марок MI, M3, M6, M20, MГ4, МГ6, МГС5, МГС6;

175 г/см2 для щеток марок МГ, МГ2, МГС, БГ.

17, Для щеток марок УГ2 и УГ4 их износ в большинстве случаев не превышает 0,10—0,15 мм за 50 час.

- 18. В таблице не указаны значения переходного падения напряжения и износа для чцеток марки ЭГ83; значения эти практически не отличаются от значений тех же величин, принятых для щеток марки ЭГ84.
- 19. Низкий (по сравнению со щетками МГ, МГ2 и МГС) износ щеток марки БГ не является преимуществом этой марки щеток, так как вследствие своей жесткости щетки этой марки нередко вызывают сильнейший износ коллектора.

2. Область применения электрощеток отечественного производства

Область применения электрощеток отечественного производства приведена в табл. 12.

3. Особенности работы электрощеток в малогабаритных машинах и в машинах кратковременного действия

а) Стартеры

Стартерные двигатели работают в течение всего лишь нескольких секунд; ввиду этого для всех частей, подвергающихся нагреву, можно допускать значительные перегрузки. Скаванное относится также и к щеткам. Стартерные щетки (МГС) работают обычно при плотностях тока порядка нескольких десятков или даже до сотни ампер на $1 \, cm^2$, т. е. в 5-10 раз выше обычных значений. Во избежание потери напряжения в скользящем контакте, а также ввиду механических толчков и ударов при пуске на щетки дается повышенное удельное нажатие, также превышающее в несколько раз обычные значения.

Для стартеров более высокого напряжения рекомендуется выбирать щетки с низким и пониженным значением переходного

Марка щеток	Краткая общая характернстика	Область применения
T2	Твердая угольно-гра-	Коллекторы машин постоянного и пере-
	фитная	меиного тока напряжением 120—220 в, с затрудненной коммутацией, но с низкима
		окружной скоростью (до 10 м ₁ сек) и числов оборотов.
		Тяговые двигатели сравнительно неболь шой мощности, в частности трамвайные. Крановые двигатели. Электродвигатели ма-
		лой мощности (кассовые, вентиляторные и т. д.), коллекторные машины переменного тока (небольших размеров). Выдерживает
	ı	толчкообразную нагрузку и механические сотрясения. Очищает коллектор в случае
Т6	Твердая электро-графитная; изготовляется по-	загрязнения Марка Т6 выпускается редко и применение ее в эксплуатации недостаточно изучено.
¥	добно Т2, но с примене- нием обеззоленного гра-	Ние ее в эксплуатации недостаточно изучено. Дает меньший износ коллектора, чем Т2. Можно примеиять в тех случаях, когда мар-
УГ2	фита Твердая угольно-гра-	ки Т2 и Г1 работают неудовлетворительно Область применения недостаточно изу-
1	фитная	чена. Можно применять вместо марки ГІ (в случае неўдовлетворительной работы по-
УГ4	Твердая угольно-гра-	следней) Область применения недостаточно изу
	фитная	чена. Можно применять вместо марки Т2 (в случае неудовлетворительной работы по- следней)
Г1	Угольно - графитная средней твердости	Коллекторы машин постоянного тока на- пряжением 120 — 220 в с более или менее
3	•	затрудненной коммутацией, но с низкой окружной скоростью (до 12 <i>м/сек</i>). Всевозможные двигатели и генераторы сравни-
Г2	· .	тельно небольшой мощности (порядка 10—20 квт). Малогабаритные двигатели
	Угольно - графитная средней твердости	Коллекторы машин постоянного тока напряжением 120 s с нормальной коммутацией и равномерной нагрузкой
. 1		По сравнению с Г1 марка Г2 допускает несколько более высокую окружную скорость
		и может применяться на машинах несколько большей мощности (например, стационарные генераторы, двигатели с постоянной нагруз
		кой), но требует менее затрудненной ком- мутации. Может применяться также на сва-
Г3	Графитная	рочных генераторах Коллекторы машин постоянного тока
		напряжением 80—120 в с нормальной ком мутацией и равномерной нагрузкой. По сравнению с Г2 марка Г3 допускает болес
*		высокую окружную скорость, но требует менее затрудненной комм уации
3	į.	,

Марка щеток	Краткая общая характернстика	Область применения
,	E .	Генераторы дли электролиза и тому подобные машины на большую силу тока. Сварочные генераторы Кольца возбуждения синхронных генераторов. Кольца одноякорных преобразователей и асинхронных двигателей (при сравнительно небольших токах), в частности с постоянно иалегающими щетками
Г6	Электрографитная. Изготовление подобно Г1, но с применением обез- золенного графита	Область применения недостаточно изучена; марка Гб выпускается редко Наиболее близкими по характеристикам являются марки Г2 и Г3
Г8	Электрографитная. Изготовление подобно ГЗ, но с применением обез- золенного графита	Область применения аналогична ГЗ, но по сравнению с последней марка Г8 в большей степени рекомендуется для колец и в меньшей — для коллекторов
ЭГ2 и ЭГ2а	Электрографитированные средней твердости, несколько отличающиеся по технологии изготовления; ЭГ2а является сравнительно менее дефицитной, чем ЭГ2.	По сравнению со всеми остальными марками щеток щетки марки ЭГ2 обладают самым низким износом Пцетки марки ЭГ2, имевшие в довоенный период широкое применение на машинах постоянного тока напряжением 120—440 в: генераторах, тяговых двигателях и т. п., в дальнейшем были вытеснены щетками марки ЭГ14, более простыми в изготовлении и в то же время превосходящими ЭГ2 как в отношении допустимой окружной скорости, так и в отношении коммутации. В настоящее время выяснилось, однако, что щетки марок ЭГ2 и ЭГ2а превосходят ЭГ14 в отношении устойчивости к механическим толчкам и ударам, ввиду чего щетки указанных марок (в особенностн ЭГ2а) вновь находят себе применение на тяговых двигателях электровозов и мотор-вагонов. Кроме того щетки марки ЭГ2 применяются также в малогабаритных электромашинах, приводах сервомеханизмов и т. п.
ЭГ4	Мягкая электрографитированная	Основная область применения — кольца возбуждения быстроходных турбогенераторов и одноякорных преобразователей Также применяется на коллекторах машин постоянного тока напряжением 80—120 в. По сравнению со щетками марки ГЗ допускает более высокую окружную скорость, но требует менее затрудненной коммутации
ЭГ5	Представляет собой вариант щетки марки ЭГ4, пропитанной бакелитом (для повышения прочности)	Щетки марки ЭГ5 применяются в тех случаях, когда щетки марки ЭГ4 работают неудовлетворительно вследствие повышенного износа, в частности на различиых малогабаритных машинах пониженного напряжения,
7*		99

		Прооблжение табл.		* *	Продолжение табл. 12
Марка	Краткая общая хорактеристика	Область применення	Марка щеток	Краткая общая характернстика	Область применения
Э Г8	Твердая электрографитированная	где применение щеток марок М1, М3 и М2 исключается из-за повышенной температуры повышенного числа оборотов и тому подобных причин Применяется на тяговых двигателя с затрудненной коммутацией, а также не коллекторах быстроходных двигателей генераторов постоянного тока, в частности, мало габаритных машин с высоким числом обо-		ант щеток марки ЭГ14,	Щетки марки ЭГ13 применяются в тех случаях, когда щетки марки ЭГ14 работают неудовлетворительно вследствие сколов, бокового износа при ударах щетки о стенки коробки щеткодержателя и тому подобных явлений. Щетки марки ЭГ13 наряду со щетками марки ЭГ2а успешно заменяют в ряде случаев щетки марки ЭГ14 на двигателях электровозов и мотор-вагонов
		Может применяться также на стальных кольцах быстроходных машин переменного тока в тех случаях, когда щетки марки ЭГ4 неприменимы вследствие механического иск	ЭГ14	Твердая электрографитированная	Основная область применения — тяговые двигатели с затрудненной коммутацией и толчкообразной нагрузкой, главным образом трамвайные, электровозные, крановые и тому подобные двигатели. Щетки марки ЭГ14 следует применять вместо Т2, Г1 и ЭГ2 в тех случаях, когда щетки указанных ма-
Э Г9	Твердая электрогра-	Является одной из лучших марок электрографитированных щеток группы 4В Применяется на тяговых двигателях, го-		A Jan 1 Stay	рок неприменимы вследствие механического искрения Заменяет щетки марки ЭГ4 в случае
ЭГ10	с последней отличается более высокой твердо- стью и механической прочностью	тому подобных машинах в тех случаях когда щетки марки ЭГ8 работают неудовлетворительно вследствне повышенного коммутационного искрения, износа и сколов	ЭГ40	шедший в ГОСТ 2332- 43), отличающийся не- сколько более высокой температурой графита-	появления механического искрения при работе щеток марки ЭГ4, в особенности на
ЭГI1	Марка эта представ-	Свойства и область применения аналогичны щеткам марки ЭГ9 Применяется взамен щеток марки ЭГ14	ЭГ83	Пористая электрографитированная; по составу	Основиая область применения — коллекторы турбогенераторов постоянного тными и тому подобных машин с самыми трудными
	ляет собой вариант щеток марки ЭГ14, пропитанной парафином	в тех случаях, когда щетки этой марки работают неудовлетворительно вследствие механического искрения, повышенного коэффициента трения или коррозии, вызванной поглощением влаги из окружающей среды. Пропитка парафином уменьшает склонность щетки к поглощению влаги из воздуха,		относится к группе 4в	условиями коммутации и самыми высокими значениями окружной скорости; также малогабаритные машины с высоким числом оборотов и затрудненной коммутацией (сервомеханизмы и др.) Петки обладают способностью тонкой
		уменьшает коэффициент трения, а также склонность щеток к механическому искрению, повышая этим самым допустимую окружную скорость. Необходимо, однако, чтобы содержание пропитки в щетках не превышало 0,3 — 0,5% (по весу), в противном случае шетки булут паркать количесто	ЭГ84	ЭГ83, отличающийся не сколько более высокой плотностью; но зато не сколько более склонен к механическому искре	дуется несколько облее повышенное знате ние удельного иажатия, чем для щеток марки ЭГ83
ЭГ12	ІЦетки этой марки	тех случаев, когда щетки работают при повышенном удельном нажатии, порядка 400 г/см² и выше; при этом содержание пропитки в щетках может доходить до 1%.	M1	нию Медно-графитная с со держанием меди около 52%	тенераторы напряжением ниже об в стар теры напряжением порядка 24 в и выше. Кольца синхронных генераторов, одноякор- ных преобразователей и асинхронных дви- гателей
п		sabok St. II	М3	Медно-графитная содержанием меди око ло 27%	Автомобильные генераторы. Зарядные

		Продолжение табл. 1
Маря щето	ка Краткая общая жарактеристика	Область применения
Me	Марка аналогична М1, но с применение обеззоленного графита	Небольшие двигатели и генераторы на пряженнем от 25 до 80 в в зависнмости от числа оборотов и трудности коммутации чем выше число оборотов н чем более затруднена коммутация, тем для более ннзкого напряжения предназначаются щетки марки М6 Рекомендуется для замены щеток марки М1 в тех случаях, когда они искрят (механическое искрение) или вызывают повышенный износ коллектора
M20	Аналогичная М3, н	
4°	с применением обеззолен ного графита	о Область применения недостаточно нзучена; щетки маркн M20 выпускаются редко. Наиболее близкими по характеристикам являются щеткн марок M1, M6 и M3
ML	Медно-графитная, с содержанием меди око ло 91%	Предназначалась для работы на кольцах асинхронных двигателей, на стартерах до 6 в и машинах низкого напряжения требующих
	"	ввиду сильного износа рекомендуется применять щетки этой марки лишь в тех оду
·		чаях, когда требуются щетки с самыми малыми электрическими потерями, при небольшой окружной скорости и плотности тока
МГ4	Медно - графитная, с содержаннем медн око- ло 72%	Кольца одиоякорных преобразователей и асинхронных двигателей. Кольца возбуждения синхронных генераторов. Низковольтные генераторы и двигатели (до 40 в)
, ΜΓ6 , •	Аналогичная МГ4, но с применением обеззоленного графита	Область применения аналогична МГ4, в особенности в тех случаях, когда щетки марки МГ4 нскрят или вызывают повышенный износ коллектора. Ннзковольтные малогабарнтные машины
MCC5 MCC6	Металло - графитные, изготовляемые с приме- нением обеззолениого	Область применения их соответствует области применення щеток марок М1 и М6
, ,	нением обеззолейиого графита; по содержанию меди соответствуют щеткам марок М1 и М6, но содержат дополнительно 5—7% свинца	
WLC	Бронзо - графитная марка с содержанием меди до 88% и с примесью свинца до 7%	Применяется на кольцах аснихронных двигателей и одноякорных преобразователей, на низковольтных машинах (до 12 в).
Br .	Бронзо - графитная марка с содержанием меди до 79% и с примесью олова до 9%	стартерах, зарядных генераторах и т. п. Предназначалась для той же области применения, что и щетки марки МГ. Крупным иедостатком щеток марки БГ является ее непостоянство в отношенни износа:
40.7	,	в одних случаях шетки сильно изианира
, (ют коллектор, в других случаях изнашива-

ют коллектор, в других случаях изнашива-

ются сами подобно щеткам марки МГ

падения напряжения, т. е. с высоким и повышенным значением содержания металла, вплоть до щеток марок МГ4, М1, МГС5 и МГС6.

б) Малогабаритные двигатели и генераторы с большим числом оборотов

Сюда входят всевозможные автомобильные, авиационные машины, сервомеханизмы и т. п. Современное развитие техники характеризуется широким применением электропривода в машипостроении, поэтому малогабаритные быстроходные электромашины получают все большее распространение. Необходимо особо остановиться на вопросах подбора щеток для этих машин, так как особенности их эксплуатации создают ряд специфических трудностей для работы щеток.

Прежде всего нужно указать, что хотя окружная скорость скользящего контакта для этих машин в большинстве случаев относительно невелика, тем не менее высокая угловая скорость нередко вызывает механическое искрение щеток, а также повышенный их износ; отсюда следует, что для подобных машин требуются щетки, предназначенные для высоких окружных и угловых скоростей. Подбор щеток для машин напряжением от 50-80 до 250-400 в не представляет особых трудностей; здесь следует применять твердые электрографитированные щетки, а также щетки средней твердости, т. е. все электрографитированные марки щеток за исключением ЭГ4 и ЭГ5.

Для машин с числом оборотов порядка 3—4 тыс. в минуту и ниже рекомендуется применять щетки марки ЭГ2; щетки эти сами изнашиваются незначительно и почти не вызывают износа коллектора.

При более высокой скорости вращения можно применять щетки марок ЭГ14, ЭГ11 и ЭГ12, далее ЭГ3 и, наконец, для самых высоких скоростей ЭГ83. Щетки марок ЭГ2а, ЭГ13, ЭГ9, ЭГ10 и ЭГ84 можно применять взамен указанных выше в тех случаях, когда от щеток требуется более высокая механическая прочность.

Малогабаритные быстроходные машины в большинстве случаев характеризуются затрудненной коммутацией; в особенности это относится к машинам напряжением выше 250-400 в. Для этих машин лучше всего применять щетки марки ЭГ83 или же опытные марки, разрабатываемые заводами и институтами электроугольной промышленности.

Еще большие трудности нередко возникают для малогабаритных быстроходных машин пониженного и низкого напряжения. Нередко бой коллекторов этих машин презышает 0,02 мм, что приводит к резкому возрастанию износа щеток. Так, например, испытание щеток марки ЭГ13 на автомобильных генераторах дало следующие результаты:

Бой коллектора, мм 0,015 0,020 0,025 0,030 Износ щеток мм/50 час (максимальный). . 0,05 0,14 0,20

Таким образом, у маниин, бой коллекторов которых не превышал установленного предела 0,02 мм, износ щеток также н выходил за пределы, предусмотренные ГОСТ (0,15 мм/50 час.). Это обстоятельство следует учитывать предприятиям — изготовителям электромашин.

Другая грудность заключается в том, что для машин напряжением порядка 20—30 в следовало бы применить щетки группы Ів (МГ4, МГ6); однако из-за трудной коммутации, связанной, как указывалось выше, с высокой угловой скоростью в максимальным использованием активных материалов, здесь часто оказываются неприменимыми даже щетки группы І г (М1, М6, М3, М20, МГС5, МГС6) и приходится применять щетки, не содержащие металла, как, например, Г2, обладающие по сравнению с другими подобными щетками наименьшим падением напряжения в скользящем контакте.

Повышенная температура машин также служит препятствием для применения щеток металло-графитных марок, которые обычно приходится заменять электрографитированными щетками.

С целью ослабить механическое искрение, вызванное высокой скоростью вращения машины, а также для того, чтобы снизить падение напряжения в скользящем контакте, на щетки дается удельное нажатие, значительно выше обычного, что иногда приводит к увеличению потерь на трение и отсюда - к перегреву коллектора, а также к увеличению износа щеток и коллектора.

При конструировании машин с высоким следует подбирать марку щетки опытным путем, пробуя ряд щеток, в том числе и опытных, еще до изготовления окончательного варианта машины, изменяя размеры щеток, нажатие на них и тому подобные параметры. Эту работу нужно производить в тесном взаимодействии с лабораториями и институтами электроугольной промышленности.

4. Выбор электрощеток отечественного производства

Выбор марки отечественных электрощегок следует производить, руководствуясь табл. 13, где указаны марки, рекомендуемые для каждого класса и типа машин. В предпоследнем столбце указаны марки щеток, рекомендуемые для применения в качестве основных, в последнем столбце указаны марки щеток, применение которых в даниом случае или недостаточно изучено, но которые все же рекомендуется испребовать на данном объекте, или же марки щеток, которые следует применить в случае плохой работы щеток, рекомендуемых в качестве основных.

Применение табл. 13 поясняется рядом примеров, приводимых ниже.

Пример 1. Асинхронный двигатель с подъемом щеток.

В данном случае подходят щетки марки МГС. Может случиться, однако. что в наличии не окажется блоков щеток этой марки; в таком случае можно без опасений применять щетки марки МГ или МГ2, так как щетки работают 104

	Марки щеток, рекомендуемые для применения	во вторую очередь			Γ1, УΓ2, УΓ4	9F11, 9F12 3F2, 9F11, 9F12	,	В случае, если ни одна нз этих трех марок не подойдет,	следует применить ЭГ14, ЭГ8, ЭГ9, ЭГ10, ЭГ84	918, 919	3r'83, 3r'84		ные марки по рекомендации электроугольных заводов и институтов	То же
марок	Марки щеток,	в качестве основных			1.2	9F2, 9F14 9F14	\$~	, <u>Γ2</u>	T2	3F2, 3F2a,	3F14, 3F8, 3F9, 3F8,	9F83, 9F84		9F8, 9F9 9F10
Выбор электрощегок отечественных марок	Условия работы	Окружная ско- рость, м/сек			. До 15	До 20 20—25		_До 15 _До 12	До 10	До 15	15—30	До 50		До 30—40
жтрошеток	Услови	Плотность тока, а/сма			До 8	До 10 До 10	٠.	До 8 -	До 6	До 10	До 10	До 9		До 10
Base op sale		Машины (тип и назначение)	І. Двигатели постоянного тока	1. Двигатели общепромышленного применения	а) Напряжением 120 в, с нормальной комму- тапией и постоянной нагрузкой, мощностью 10—	30 квт б) То же, мощность 50 квт в) Напряженнем 120 — 220 в, с нормальной илн несколько затрудненной коммутацией, с ме-	няющейся нагрузкой, мощностью порядка 100 квт	2. Двигателн подъемников, кранов, насосов а) Небольшой мощностн (10—25 кет) б) То же, с несколько более трудными усло-	виями работы, до 500 в влучае затрудненной коммута-	цин н загрязнения коллектора, до 500 в г) Средней и большой мощности, в том числе	реверсивные, до 500 в д) То же	е) То же, напряжением 500 в и выше, но без		3. Вспомогательные механизмы прокатных станов а Механические сотрясения, толчкообразная нагрузка

Продолжение табл. 13	Марки шеток, пекоментически	ве применения		марки по рекомендации элек- Троугольных заволов и инсти-				3 To we				Mrcs, Mrc6	ΓΙ, ЭΓ2, УΓ2, УΓ4, ЭΓ84		5 Опытные марки	
	Марки г	в качестве	ЭГ83, ЭГ84	1	9F8, 3F1	919, 9110 9183, 9184		9F8, 9F8	3F84 3F13, 3F1	3F13 3F14	9F2A F3, M3		T2	MF4 M1	Mrc5, Mrc6) I
	Условия работы	Окружная ско-	ļ		До 30—40	До 50	1	30-40	_ 30	20-30	"До 20	3.	До 10		ļ	4
٠	Усле	Плотность тока, а/сма			9-10	До 9	<i>></i>	До 10	До 10	До 10	10-12	•	До 6	ı) 	,
	Мащины ч тат) инишем	(Au a assauchte)	б) Высокое напряжение, очень затрудненная коммутация; слюда выбрана	ł	4. Приводы прокатных станов	Двигатели реверсивные и нереверсивные, для блюмингов, слябингов, рельсобалочных станов и г. д.	5. Тяговые двигателн	а) Быстроходных электровозов напряжением 500 в и выше	б) Напряжением 220—500 в	в) Напряженнем 100—220 в	г) Пониженного напряжения (шахтные элек- тровозы)	6. Прочие двигатели (сервомеханизмы)	а) Малогабаритные двигатели для электро- инструмента и тому подобных целей напряже- нием 110—220 в	б) Стартеры напряжением 18-24 в	в) Стартеры напряжением 6—12 в	7. Малогабаритиые быстроходные машины (двигатели, преобразователя и т. д.)

Продолжение табл. 1

Марки щеток, рекомендуемые для применения	во вторую очередь	ЭГ14, ЭГ11, ЭГ12, ЭГ8 ЭГ9, ЭГ10, ЭГ83, ЭГ84 Опытные марки М3, М20, Г2, опытные мар-	Опытные марки Опытные марки Опытные марки			3F2, 3F14	3F2, 3F4, 3F14, 3F8	В случае, еслн ни одна нз этих марок не подойдет, испробовать опытные маркн	Тоже	- 3F2, 3F14 3F4, 3F14, 3F8, 3F11 3F12,	
Марки щеток,	в качестве осиовиых	312, 312a 318 3183, 3184 MIC5, MIC6,	Mrc, Mre			172	Γ3—Γ2	3F14, 3F8, 3F11, 3F12	3F83, 3F84	27 F1	
Условия работы	Угловая скорость, тыс. об/мин	До 5 До 10 До 4	Свыше 4 До 2 Свыше 2	,	Окружная скорость, <i>м</i> /сек	До 15	20—25	20—30	До 40—50	До 20—25	
Условия	Плотность тока, а/смя	До 10 До 10 До 15	До 15 Свыше 10 Свыше 10		•	До 9	До 10	До 10	До 10	До 8 До 10	
	Машны (тип и назначение)	а) Напряжением от 50 в н выше 6) То же в) То же в) То же г) Наприжением 20—50 в	д) То же е) Напряженнем до 20 в ж) То же	II. Генераторы постоянного тока	 Стационарные генераторы и коллекторы одноякорных преобразователей 	а) Малой мощности (до 20—30 квт) напря-	жением 110 в 6 большой мощности напряже- б) Средней и большой мощности напряже- нием 110 в, нагрузка равномерная, коммутация	нормальная в) То же, напряженнем 110—220 в н выше, нагрузка толчкообразная, коммутация несколько затрулненная: в том числе генераторы агрегатов	Леонарда и Ильгнера г) То же	2. Возбудителн генераторов и турбогенераторов а) Малой мощностн б) С повышенными нагрузками	100

Продолжение табл. 13

Продолжение табл. 13	Марки шеток, рекоментие	у реголительной применения	во вторую очередь		В случае, если, ни одна из	пробовать опытные марки	rs, 9rs, 3r14	· CE	13, M3, F8 M3, M20, MFC5, MFC6	Onbithe Mapka	, , , , , , , , , , , , , , , , , , ,		Если ни одна из указанных	марок не подойдет, то приме- нить опытные марки	Тоже		312, 314, 3114, 312, 312a	-		Mr, Mr2 Mr4 Mr8 Mr
	Марки шето	в качестве	1 основных	<u> 9</u> <u>r</u> 11, <u>9</u> <u>r</u> 12,	3F14, 3F8, 3F9	3183, 3184	F3, 9F4	. 26	M1, M6 MF4. MF6	MLC	4		∂ Γ83, ∂ Γ84	27.0	3F10, 3F83.	9F84 T9 F1	12,11		4	Mrc
	Условия работы	Окружная ско-	pocis, wicek	20—30	V 02	и выше	1	До 20	Д° 20	Д0 20			До 50	30-40	}	До 10	,			До 15 До 25
	Услов	TOKA alows	and in the second	До 10	ДО 9	ì	1	До 12°	До 12	До 20			До 9	До 10		До 6			r	До 20
	Машины (тип и назначение)	Company	T. Comosine	Toront horothere	r) To we	3. Сварочные генераторы	4. Генераторы пониженного напряжения (для зарядки батарей, пля электропиза).	a) До 80 в 6) До 40 в	в) 12—24 в	1 10 2	темпорные овигатели переменного тока	1. Грехфазные двигатели всёх мощностей	от пормальной голинны	б) С узкими (тонкими) щетками		2. Однофазные двигателн малой мощности	IV. Двигатели и генераторы переменного тока	1. Аснихронные пвисятеля пос	C HOADEMON HIETOK	а) С повышенной плотностью тока (б) С повышенной окружной скоростью

Продолжение табл. 13

	Услови	Условия работы	Мгрки щеток,	Мэрки щеток, рекомендуемые для применения
Мешины (тип и назначение)	Плотиость тока, а/смя	Окружная ско- рость, ж/сек	в качестве основных	во вторую очередь
2. Асинхронные двигатели всех мощностей, с постоянно налегающими щетками, а также кольца одноякорных преобразователей	Ĺ,	*		
а) С повышенной плотностью тока (б) С повышенной окружной скоростью	до 20	. До 15 До 25	Mrc	Опытные марки В зависимости от условий эксплуатации рекомендуется применять поочередно марки
в) С пормадьной плотностью тока	10—12	До 25	MF4, MF6, 3F4	в следующем порядке: М.Г., M.Г., М.Г., ЭГ., ЭГ., Г.З., Г.S., М.Б., М.І., М.Г.С., М.Г.С. Г.З., Г.S., М.Б., М.І., М.Г.С., М.Г.С.
3. Кольца возбуждения синхронных генераторов и двигателей всех мощностей и напряжений	,	,		ч
а) Ннзкая окружная скорость б) Средняя окружная скорость	до 8 10—12	до 15	r3, r2 Mr4, 9r4	гз, гв, мв, м1, м3, м20 мгс5, мгс6
в) Повышенная окружная скорость	До 10	25-40	3F4, 3F14, 3F11, 3F12,	ЭГ83, опытные марки
г) Высокая окружная скорость	До 9	Cabime 40	3F83	Опытные маркн
			*	

только в момент пуска и смогут служить достаточно долго, прежде чем заметно износятся сами или начнут изнашивать контактные кольца ротора. Пример 2. Кольца асинхронного двигателя с постоянно налегающими

щетками, плотность тока до 20 а/см2.

В этом случае следует применять только щетки марки МГС или же какие-либо новые опытные марки, могущие быть предложенными заводамиизготовителями. Щетки марок МГ и МГ2 в данном случае не рекомеидуется применять из-за возможного большого износа, а щетки марки МГ4 — из-за слишком большой плотности тока и в связи с этим перегрева колец и арма-

Пример 3. Кольца одноякорного преобразователя. Окружная скорость

25 м/сек; плотность тока 15 а/см2.

Из всех марок щеток, перечисленных в табл. 13, для данного случая нельзя с полной уверенностью рекомендовать ни одну; имеется ряд марок щеток, которые следует испробовать.

Мсходя из данных табл. 112, а также гл. 2, нетрудно предвидеть возможные неполадки при применении марок электрощеток, указанных в табл. 13. Для щеток марки МГС окружная скорость 25 м/сек может оказаться

слишком высокой; в таком случае будут иметь место механическое искрение. а также повышенный износ щеток.

То же (хотя и в меньшей степени) можно сказать и о щетках марки МГ4; кроме того, вследствие более/высокого, чем у группы 1.а, переходного падения напряжения щетки МГ4 могут оказаться причиной некоторого перегрева колец, а также арматуры щеток.

Для щеток марок М1 и М6, а также МГС5 и МГС6 окружная скорость 25 м/сек: быть может и не окажется слишком высокой, но опасиость перегре-

ва колец и арматуры будет больше, чем для МГ4.

Щетки марок ЭГ4, ЭГ5, ГЗ и Г8 здесь, по всей вероятности, вовсе не подойдут из-за высокой (для них) плотности тока. Опасность перегрева в этом случае будет наибольшей, в то время как опасность механического искрения — наименьшей (по сравнению с марками МГС, МГ4, М1 и М6). Следует напомнить, однако, что все приведенные выше указания носят общий характер и что необходимо также учитывать конкретные условия даиного случая. Так, например, если ротор преобразователя хорошо отбалансирован и кольца имеют спокойный ход, а в то же время желательно иметь наименьший нагрев колец, то можно почти с полной уверенностью применить щетки марки МГС или МГ4. Наоборот, если кольца имеют некоторый бой или игру, а вопрос нагрева не имеет особого значения, то в первую очередь надо испробовать щетки марки ЭГ4 и Г3, а также Г8.

Пример 4. Стальные кольца возбуждения синхрониой машины. Высокая окружная скорость (свыше 40 м/сек). Пониженная плотность тока (до 9 а/см2).

Для этих условий работы выпускаются две группы марок щеток: Зб и 4а, т. е. натурально-графитные и мягкие электрографитированные.

Для выпускаемых мягких электрографитированных щеток (группа 4а) марки ЭГ4 скорость 40 м/сек нередко бывает слишком высокой и они

В данном случае, безусловно, подойдут щетки марки ЭГ83, экотя основное назначение этой марки щеток не кольца, а быстроходные коллекторы с затрудиенной коммутацией. В случае, однако, каких-либо затруднений с получением щеток марки ЭГ83 (так жак щетки этой марки являются довольно дефицитными и сравнительно сложными в изготовлении) можно применить щетки марки ЭГ4, ЭГ14, ЭГ11 и ЭГ12. Последние три особенно рекомендуются в тех случаях, когда по условиям работы щетки марки ЭГ83 или ЭГ4 окажутся иедостаточно механически прочными.

Следует указать, что в данном случае рекомендуется применить щетки ЭГ4 и ЭГ14 с возможно меньшей твердостью, если будет возможность подобрать такие щетки, так как механическое искрение у этих щеток будет меньшим; здесь окажутся менее подходящими щетки, твердость которых приближается к верхнему пределу (например, для щеток марки ЭГ4 твердость по Шору 28—30 и для ЭГ14 — 55—60).

Пример 5. Стационарный генератор постоянного тока мощностью 100 кет, напряжением 120 в; иормальная коммутация, спокойная (постоянная) нагруз-

ка, окружная скорость 18 м/сек, плотность тока 9 а/см2.

Это распространенный тип машин. Для этого случая рекомендуется песть марок щеток: Г3, Г2, ЭГ2, ЭГ4, ЭГ8 и ЭГ14. Следует применить прежде всего щетки марки ГЗ. Если при этом будет иметь место механическое искрение, то в этом случае должны подойти щетки марки ЭГ4. Если же появится коммутационное искреиие, то лучшие результаты дают щегки марки Г2. Для них, однако, плотность тока 9 а/см2 может оказаться несколько высокой; в таком случае придется применить щетки марки ЭГ2. Если и в этом случае коммутация окажется неудовлетворительной, то щетки марки ЭГ14 или ЭГ8, безусловно, дадут иужный результат.

Пример 6. Крановый двигатель постоянного тока напряжением 120 в. Для этого случая рекомендуется ряд марок щеток: ЭГ8, ЭГ14, ЭГ11, ЭГ12, ЭГ2. Т2. Г2. Г1. Применение той или иной из них зависит от условий эксплуатации:

а) Окружная скорость 10 м/сек, плотность тока 6 а/см2; коллектор подвергается загрязнению вследствие дыма и пыли. В этом случае, безусловно, лучше всего применить щетки марки Т2, которые не боятся механических толчков, очищают коллектор и хорошо коммутируют.

б) Плотность тока 8 а/см², окружная скорость 15 м/сек.

Здесь следует применить щетки марки Г1 или Г2. В случае исудовлетворительной коммутации или наличия механического искрения следует применить ЭГІА или ЭГ8, ЭГ9.

в) Плотность тока 10 а/см2; окружная скорость 25 м/сек.

Здесь следует применить щетки марки ЭГ8, ЭГ9 или же ЭГ14. В частности, если коллектор подвержен запрязнению, то лучие всего применять щетки марки ЭГ9.

Пример 7. Двитатель постоянного тока 120 в прокатного стана; скруж-

ная скорость 40 м/сек; плотность тока 10 а/см2.

Данный случай в отношении подбора щеток является одним из наиболее трудных. Из всех марок щеток, которые вообще возможно рекомендовать, каждая может иметь какие-либо недостатки.

Прежде всего необходимо применить шетки марки ЭГ83. Щетки этой марки не боятся механического искрения и прекрасно осуществляют коммутацию. Однако может случиться, что плотность тока для них окажется слишком нысокой. Это вызовет перегрез арматуры или же потребуются механически более прочные щетки. В таком случае придется применить щетки марок ЭГ8. ЭГ14 или ЭГ84, причем в первую очередь щетки марки ЭГ8, так как они превосходят щетки марки ЭГ14 как в отношении качества коммутации, так и в отношении окружной скорости.

Если проблема коммутации будет представлять главиую трудность, то лучше применить щетки ЭГ9. Если же основным препятствием явится механическое искрение, то нужны щетки ЭГ8 с возможно меньшей твердостью.

Пример 8. Опытная модель машины постоянного тока напряжением 120 в, с окружной скоростью 30 м/сек и угловой скоростью 2500 об/мин; плотность тока на щетки около 10 а/см2; режим работы длительный; температура коллектора — порядка 60—75° С. По данным расчета пики напряжения на сбегающем крае щетки могли быть порядка 11-12 в; измерения краевого напряжения при помощи католиого вольтметра (пиквольтметра) подтвердили

. Марку щеток следует выбирать согласно данным, приведениым в табл. 11 (в последнем столбце). При этом, однако, ряд марок частично или полностью

отпадает; так:

а) шетки марок УГ4, Т2 и Т6 полностью отпадают ввиду слишком

высокой для них окружной скорости;

б) для щеток марок ЭГ2 и ЭГ2а данная окружная скорость несколько высока; однако (сли требуется особенно низкий износ коллектора и щеток) можно применять эти щетки при условии спокойной работы машины и несколько повышенного удельного нажатия на щетки;

в) для шеток марок ЭГ83 и ЭГ84 плотность тока может оказаться не

сколько завышенной;

г) из остальных семи марок щеток практически может работать любая следует указать лишь, что наиболее простыми в изготовлении, а следовательно, и наименее дефицитными являются щетки марки ЭГ14, которые и следует выбрать в качестве первого варианта.

Во всех затруднительных случаях рекомендуется применять опытные марки щеток, разрабатываемые заводами и институтами электроугольной промышленности, куда надлежит обращаться за консультацией по всем вопросам, касающимся применения электрощеток. При этом нужно сообщать сведения об условиях эксплуатации электрощеток согласно опросному листу (см. приложение 9)

5. Щетки иностранных фирм и замена их электрощетками отечественного производства

На ряде предприятий встречаются в эксплуатации машины, снабженные щетками иностранных фирм. После того как щетки износились, их заменяют щетками отечественного производства. Ниже даются сведения, облегчающие подбор марки щетки при

осуществлении такой замены.

Прежде всего следует указать, что между марками отечественных щеток и однотипными им марками щеток иностранных фирм не существует полного соответствия, как нет его между щетками любых двух фирм. Каждая марка щеток, отечественная или иностранная, часто имеет свою область применения, как правило, не вполне совпадающую с областью применения других щеток однотипных марок. В качестве примера можно привести такие марки щеток, как ЭГ2 и ЭГ14. Обе марки щеток очень близки между собой как по исходной рецеттуре и технологии изготовления, так и в отношении области применения; однако щетки марки ЭГ14 допускают более высокую окружную скорость, чем ЭГ2, а щетки марки ЭГ2 имеют меньший износ, чем ЭГ14. Поэтому совершенно неправильным и ошибочным является требование, нередко предъявляемое потребителями электрощеток, о замене тех или иных щеток иностранных марок, руководствуясь одним лишь названием иностранной марки. При выборе марки щетки нужно исходить прежде всего из данных машины и условий эксплуатации щетки; указание же марки щетки, работавшей на данной машине, а также оценка ее работы входят в число дополнительных сведений, требуемых для правильного выбора марки щетки. Сопоставление щеток иностранных марок с отечественными приведено в табл. 14. В ней приведены марки щеток следующих иностранных фирм:

Сименс-Планиа (Германская Демократическая Республика); Рингсдорф (Германия); Шунк-Эбе (Германия); Ле-Карбон (США, Франция, Германия); Морганайт (США, Великобритания); Нейшенел Карбон (США); Дженерал Электрик (США);

Стэкпол Карбон (США).

Данный список включает наиболсе крупные щеточные фирмы. В список не включено множество мелких фирм, марки щеток которых могут встретиться крайне редко или даже вовсе не встречаются в СССР.

В табл. 14 марки щетки расположены по группам согласно поменклатуре табл. 2. В последнем столбце приведены щетки отечественных марок, которые могут в той или иной степени заменять иностранные. В большинстве случаев указана не одна, а несколько марок щеток, так как пет полного соответствия между однотитными марками щеток различных фирм. Например, щетки марки КІІІ Сименс-Планиа можно, на машинах с окружной от 10 до 20 м/сек, заменить щетками отечественной марки ЭГ14. Те же щетки марки КІІІ на машинах с меньшей окружной скоростью (не более 10 м/сек) могут быть при необходимости заменены щетками отечественного изготовления марки Т2.

Таким образом, пользуясь табл. 14, можно лишь ориентировочно наметить одну или несколько щеток отечественных марок взамен иностранных. Окончательный выбор щеток может быть произведен только на основе данных, приведенных в табл. 12 и 13.

глава шестая

ОСНОВНЫЕ ПРАВИЛА ЭКСПЛУАТАЦИИ ЭЛЕКТРОЩЕТОК

1. Установка и подгонка электрощеток

а) Требования, к щеткодержателям

При установке щеток следует обратить особое внимание на перемещение щеток в обоймах щеткодержателей. Щетки должны перемещаться в обоймах свободно, но без качания. Внутренняя часть обоймы должна быть чисто обработана, заусенцы и забоины должны быть сняты и поверхность выровнена. Зазор на полный размер щеток в обоих направлениях (по толщине и ширине) должен быть от 0,1 до 0,3 мм, и в этих допусках он должен быть строго выдержан. Уменьшение зазора может привести к защемлению щетки, к нарушению ее контакта с коллектором и к искрению; увеличение зазора — к потере щеткой правильного положения, к нарушению контактной поверхности щетки, к разбалныванию обоймы щеткодержателя.

Расстояние от нижней кромки обоймы щеткодержателя до коллектора должно быть от 2 до 3 мм; при меньшем расстоянии возможно задевание обоймы за коллектор и порча его, при большем расстоянии возможно дрожание щеток (так называемые «удары трения»), что может привести к искрению щеток и даже к выкрашиванию их, в особенности щеток твердых угольных марок.

сопоставление щегов некоторых иностранных марок со щетками отечественного производства	Иностраиные марки Отечественные марки	F. M584, N19	Cut, Cub, Cub) Mrt, Mr6
которых иностранных марок со щет	Фнрма , Иностраи	аниа ф н	- 10 mc
e melok her	№ группы	1a 16 18—16 18—16 18—16 1a—16	9
Collociablena	Название группы	Бронзо-графитные (1а) и медно-графитные с высоким (1б) и повы-пенным (1в) содержаннем меди	

Вместо обозначения МС может встретиться обозначение МК, вместо СG-КК

Mrc. Mr2	Mr4, Mr6 Mrc, Mr2	MF4, MF6 MFC, MF2, MF4, MF6 MFC, MF9	MF4, MF6 M1, M6	M3, M20
CM, CM0, CM1, CM1S, CM2, CM3H, CM3897, CM6210,	CM6472, CM6994, CM7032 CM5H, CM7969 543, EL (NJC), NJ15	503, 040h, NJZ5 M, N, L, L4 S106, S933	P80, P85, P86, S82 M604	M549, G190 EN60, 56
Морганайт	То же Нейшенел Карбон То же	Дженерал Электрнк Стэкпол Карбон	То же Сименс-Планна То же	рингедорф
1a, 16	18, 16	16, 18 1a, 16	# 1.1.	-
,			Медно-графитные с по-	пием меди (1г)

Продолжение табл. 14

11 pootstende muon, 14	Отечественные мэрки	M3, M20 M1, M6 M1, M6 M3, M20 M3, M20 M3, M20 M3, M20 M3, M20	12, 10, 3114 VY4, F1, 3F14 T2, 3F14, 3F9, 3F10, 3F84, T2, T6, 3F14, 3F9, 3F10, 3F84, VY4, F1, 3F14, 3F2a T2, T6, 3F14, 3F24 3F84	T2, T6, 9F14, 9F9, 9F10, 3F84 T2, 9F9, 9F10, 9F84 T2, T6, VF4, F1, 9F14, 9F9, 3F10, 9F84	Г. 3. 9.14 Г.3. ЭГ14 Г.3. ЭГ14 Г.3. ЭГ14 Г.3. ЭГ4 (на кольпах), ЭГ14, ЭГ8 Г.3. ЭГ2а, ЭГ14, ЭГ9 УГ2, УГ4, Г.1, Г.2, ЭГ14
	Уностранные марки	RW3, RW3N K3 CG3 (KK2); S3 (LFC3) CG2 (KK2) CM8121, CM6 CM9 CM9 CM9 W, X2, X3, X S83, S86	NKIII, KG, K135 WP, *5014, W, 8698 G3, G, GA, GM E5, E3, E4, E2 A, A2, P, P1, P10, D25H 3300, B60, cepar QS,	306, 3061, 400, 4001, 401, 402, 405, 441, 442, E, E1, 812, 850, 888, M3, M36 S1, S10, S11, S20	GWS, WD3 8584, G5 1090 7126, A0, A, B, B6 B0, B2754, D 1, 2, 5, HM3, HM5, HM5, HM7733, HM -619, 808, 8081, 8089, 840
	Фирма	Рингслорф Шунк-Эбе Ле-Карбон То же Морганатт То же Нейшенел Карбон Дженерал Электрик Стэкопол Карбон	Сименс-Планиа То же, Рингслорф Шунк-Эбе То же Ле-Карбон	Нейшенел Карбон Дженерал Электрик Стэкпол Карбон	Сименс-Планиа Ринголорф Шунк-Эбе Морганайт То же То же Нейшенел Карбон То же
	№ группы		888888	26 . 26—3r 26	2a 2a 2a 2a 3a 3a—36 2a—3r 2a
8*	Назваине гфуппы	Медно-графитные с по- ниженным содержа- ипем меди (1г)	Твердые угольно-гра- фитные (26)	•	Угольно-графитные сред- ней твердости (2а) и графитные (3а)

Продолжение табл. 14	Отечественные марки	ГЗ, МЗ, М20, ЭГ4 УГ2, УГ4, Г1, Г2, ЭГ14 УГ2, УГ4, Г1, Г2, ЭГ14 ЭГ4, ЭГ83, опытные марки щеток ЭГ83, опытные марки щеток ЭГ4, ЭГ83, опытные марки щеток ЭГ4, ЭГ83, опытные марки щеток ЭГ4, ЭГ83, опытные марки ЭГ4, ЭГ83, опытные марки БЗ, опытные марки щеток ЭГ4, ЭГ83, опытные Марки ЭГ83, опытные марки щеток ЭГ4, ЭГ83, опытные марки щеток ЭГ4, ЭГ83, опытные Марки щеток ЭГ83, опытные марки щеток ГЗ, ЭГ4, На кольцах), ЭГ83, опытные марки щеток ГЗ, ЭГ4, ЭГ8
	Иностранные марки	623 В2, Е, С М1, М9 G189, G274, G323 H7B, H9F G326, G346, G348 NRC, NRC2x, U3Z, RM10 BIC, 2150 LA, L3A, F4, F1, F7, F10 F91, F92 S1, S2, S3A, S3B, S3C, S3576 (нидекс S соответствует прежнему LFC) S4 (LFC4) 1, 2, 5, НМ, НМ3, НМ5, НМ6, НМ7733 HM6165, IM2, IM3, IM6782 IM8332, IM7722, IM6
	Фирма	Нейшенел Карбон Дженерал Электрнк Стэкпол Карбон Сименс-Планиа То же Рингслорф То же Ле-Карбон То же Ле-Карбон То же Ле-Карбон То же Морганайт То же
	№ группы	3a 2a 3a 36 36 36 36 36 36 36 36 36 36 36 36 36
16	Незвание группы	Угольно-графитные сред- ней твердости (2а) и графитные (3а) Натурально-графитные (3б), высокоомные (3в) и графитные абразив- ные (3г)

Продолжение табл. 14

II poor management	Отечественные марки	ГЗ, ЭГ4, ЭГ83, опытные марки щеток	. Г3, ЭГ83, ЭГ84 ЭГ4, опытные марки щеток	372, 372a, 3714, 378, 379, 3710, 3783, 3784	ЭГ14, ЭГ8, ЭГ9, ЭГ10, ЭГ83, ЭГ84, опытные марки щеток	ЭГ4, ЭГ83, опытные марки щеток	3F2, 3F2a, 3F14, 3F8, 3F9, 3F10, 3F83, 3F84	ЭГ12, ЭГ13, ЭГ14, ЭГ8, ЭГ9, ЭГ10, ЭГ83, ЭГ84, опытные марки щеток	912, 912a, 9114, 918, 919, 9110, 9183, 9184	3Γ4	3F2, 3F2a, 3F14	3F2, 3F2a, 3F12, 3F13, 3F14, 3F8, 3F9, 3F10, 3F83, 3F84
	Иностраниме марки	Р, Н, Н2, Н3	M43, M59 E22	E87, E98	E149, E337, E33714, E335, E151, EKG, E278, E3145, E144Y, E337F, E344A, E344A0	RU5	8611, 8618A, 8618W, HK6, RP5H, 8620	44468, 8601, 8618, 4618, M35, 8579, 8620, RP3, 8618W	EL110, E ¹ 926, EL1400, EL1657, E2027	Ði	X, EI, G, GS, EGOA, EGS, EGH	EGHA, EGH3, EG3417, EG3397, EG3398, EGSP, EG3548, EG3540, R1174
	Фирма	Дженерал Электрик	Стэкпол Карбон Сименс-Планиа	Тоже	То же	Рингсдорф	Тоже	Тоже	Шунк-Эбе	Ле-Карбон	То же	Тоже
	№ группы	36	36 ≛ -3r 4a	46	. 4B	4a .	46	46—4B	46—4в	43	46	4B
	Название группы	Натурально-графитные	(36), высокоомные (38) и графитные абразнв- ные (3т) Электрографитные (3д);	электрографитирован- ные мягкне (4а), сред-	твердые (4в)				£			; 1 ²

14	1	1		*6			١.	*****		, ,	Ì		· 1
Продолжение табл. 14	Отечественные марки	3F4, 3F14, 3F83	3F2, 3F2a, 3F14, 3F8	ЭГ12, ЭГ13, ЭГ14, ЭГ8, ЭГ9, ЭГ10, ЭГ83, ЭГ84, опытные маркн	9F4	3F2, 3F2a, 3F14, 3F8, 3F9, 3F10, 3F83, 3F84	ЭГ12, ЭГ13, ЭГ14, ЭГ8, ЭГ9, ЭГ10, ЭГ83, ЭГ84, ОПЫТНЫЕ МЯРКИ	9.74	3F2, 3F2a, 3F12, 3F13, 3F14	3512, 3513, 3514, 358, 359, 3510, 3583, 3584	3F4, 3F14	3F2, 3F2a, 3F12, 3F13, 3F14	3F12, 3F13, 3F14, 3F8, 3F9, 3F10, 3F83 3F94
	Ипостраниме_марки	EG3X, EGB76,	EG, EG0, EG2, EG4, EG5	EG6345, EG6434, EG3860, EG10, EG10N, EG11, EG12, EG14, EG6749, EG7788, EGB2, EGB3, EGB4	AY	255, 258	SA25, SA35, SA3585, SA45, TA25, TA35, TA45, 234, 240, 250, 259, 9234R, AX5, BU	X	D, D2, E2	G, D3	A41 .	e A21, B10, L10, L30	A1, A10, A20, L21, L31
	Фирма	Морганайт	Тоже	То же	Нейшенел Карбон	То же	То же	Дженерал Электрнк	To же	To we	Стэкпол Карбон	Тоже	ी ुं प्र
	№ группы	4a—46	40	## •	· 4a	46-4B	at E	4a	4 , 0	tą .	4. 6.	Q.	46—4B
	Название группы	Электрографитные (Зд);	ней твердости (46) и	твердые (4в)									

б) Равномерность нажатия

Величина нажатия пружин щеткодержателя на щетки должна быть, по возможности, одинаковой; особенно это важно при параллельной работе щеток. Чрезмерное нажатие на одну из параллельно работающих щеток или вообще неодинаковое нажатие влечет за собой неравномерное распределение тока между щет-

Щетка, более нагруженная током, нагревается сильнее; при этом сопротивление скользящего контакта уменьшается (оксидная пленка на коллекторе, образующая щеточный след, имеет отрицательный температурный коэффициент сопротивления), и она берет на себя еще большую нагрузку. Это может привести к сгоранию токопровода и появлению сильного искрения под щетками. Кроме того, щетка, работающая с чрезмерным нажатием, изнашивается сама и вызывает повышенный износ коллектора. в) Применение щеток разных марок

Нельзя на одной и той же мащине ставить одновременно щетки разных марск, так как вследствие различного переходного сопротивления между щеткой и коллектором распределение тока между щетками будет неравномерным, что может поелечь за собой перегрузку щеток по току, искрение и выход щеток из строя.

г) Расположение щеток по коллектору

Щетки каждого ряда по конструктивным соображениям не покрывают коллектор по всей длине; а между тем важно, чтобы коллектор более или менее равномерно изнашивался по всей

длине. Во избежание неравномерного изнашивания коллектора, образования на нем полос, борозд и канавок необходимо щеткодержатели со щетками укреплять таким образом, чтобы щетки покрывали равномерно всю поверхность коллектора. Поэтому правильным является такое расположение щеток по длине коллектора, при котором щеткодержатели каждой пары пальцев (ряд положительных и ряд отрицательных щеток) работают друг за другом по одному щеточному следу, а щеткодержатели следующей пары пальцев-по другому следу, в шахматном поряд-

Фиг. 39. Правильная расстановка щеток на коллекторе шестиполюсной машины.

ке. На фит. 39, изображающей развернутую поверхность коллектора шестиполюсной машины, указана правильная установка шеток.

Кроме того, необходимо также строго следить за тем, чтобы расстоянии между рядами щеток по окружности было совершенно одинаковым.

д) Пришлифовка щеток

Пришлифовка щеток производится тонкой стеклянной бумагой. Применять наждачное подотно не рекомендуется вследствие наличия в нем карборунда, который при притирке щеток осаждается на коллекторе, в пазах между пластичами и при работе машины может вызвать повышенный износ коллектора.

Пришлифовка щеток осуществляется после подгонки и установки щеток в щеткодержателе. Для этого щетки следует слепка приподнять и между щетками и коллектором пропустить ленту

Фиг. 40. Пришлифовка щеток к коллектору.

1— щеткодержатель со щеткой;
 2—стеклянная бумага, обращенная к щетке;
 3 — коллектор.

стеклянной бумаги. Затем щетки опускают на ленту и под нормальным давлением пружин щеткодержателей ленту протягивают под щетками, обычно вращая при этом и коллектор (фиг. 40). Нажим щетки рукой не допускается. Концы ленты нужно держать как можно ближе к коллектору, с тем, чтобы при шлифовке избежать закруглений краев щетки. Подгонку твердых щеток следует начинать с болсе круппой стекляпной бумаги и заканчивать мелкой.

Мягкие графитные щетки пришлифовываются только на мелкой бумаге. Стеклянная бумага должна прогягиваться только в направлении вращения коллектора.

Протягивание ленты вперед и назад допустимо только для машин с переменным направлением вращения. Для снятия стеклянной бумаги щетки должны быть приподняты. По окончании пришлифовки коллектор, щеткодержатели и щетки следует тщательно продуть и протереть, чтобы снять угольную пыль и зерна стекла. Продувать следует мехами или пользоваться для снятия пыли пылесосом.

Для продувки коллектора и колец можно применять также сжатый воздух давлением не свыше 3 ат, убедившись предварительно (пробой на ладонь руки), не попадает ли вместе с воздухом масло или вода из шланга или компрессора.

Опыт показал, что политура на коллекторе, имеющая обычно более темный цвет, чем цвет коллектора, образуется быстрее, если после пришлифовки щеток проработать несколько часов с нагрузкой 20—30% номинальной.

Рабочие поверхности щеток должны принять при этом зер-

В процессе работы необходимо наблюдать за тем, чтобы трущиеся поверхности щеток сохраняли свой зеркально-блестящий вид и были в одинаковой степени хорошо пришлифованы. Пришлифовка щеток к кольцам ведется точно таким же образом.

2. Определение нейтральной зоны для щеток

Правильным положением щеток при работе является такое, когда при замыкании смежных пластин коллектора щеткой напряжение между пластинами в этот момент минимально или равно нулю. Таким положением для машин, пмеющих добавочные полюсы, является положение щеток в нейтральной зоне, т. е. под серединой основных или добавочных полюсов, в зависимости от рода обмотки якоря.

У машин, не имеющих дополнительных полюсов, положение щеток, при котором обеспечивается безискровая коммутация, зависит от режима работы машины и величины нагрузки. Так,

с увеличением нагрузки при работе в режиметенератора щетки сдвигаются по вращению относительно нейтрального положения, а при работе в режиме двигателя щетки сдвигаются против вращения. Смешение щеток с нейтрального положения в обоих случаях тем больше, чем больше нагрузка. Машина должна работать без искрения и без передвижения щеток, при изменении нагрузки от двух третей до номинальной. Смещение щеток с нейтрального положения составляет примерно одну пятую расстоя-

Фиг. 41. Схема для нахождения нейтральной зоны в неподвижном состоянии.

ния между двумя смежными основными полюсами и в каждом отдельном случае выбирается по исчезновению искрения при данных условиях работы машины.

У машин, имеющих дополнительные полюсы, щетки должны быть установлены в нейтральной зоне. Определение правильного положения щеток может быть осуществлено как при неподвиж-

ной машине, так и при работающей машине.

Для нахождения нейтральной зоны неподвижной машины собирается схема согласно фит. 41. В цепь возбуждения подается ток, величина которого устанавливается обычно не более 5—10% номинального. Удобнее всего пользоваться аккумуляторной батареей напряжением 4—12 в. Обмотка якоря, как видно из схемы, отключена от обмотки возбуждения. Милливольтметр постоянного тока присоединяется к двум смежным щеткодержателям. Присоединять милливольтметр к выводам обмотки якоря не следует, так как при этом будет сказываться влияние э. д. с., которые наводятся в обмотке добавочных полюсов, и в особенности в последовательной обмотке возбуждения, если таковая имеется, что может сильно исказить результаты. Перед определением нейтральной зоны щетки должны быть предварительно тщательно пришлифованы.

Замыжание и размыжание цепи возбуждения сопровождается наведенной в обмотке якоря э. д. с., в результате чего стрелка милливольтметра будет отклоняться: при замыжании — в одну сторону, при размыжании — в другую сторону. Отклонение стрелки прибора будет наблюдаться только в момент замыжания или размыжания цепи обмотки возбуждения, после чего она будет возвращаться на нуль. В качестве указывающего прибора удобнее всего применять нулевой гальванометр с добавочным сопротивлением, которое можно выводить по мере приближения щеток к пейтральшой зоне. Передвигая траверзу, находится такое се положение, при котором стрелка милливольтметра перестанет отклоняться. Иногда не удается найти такого положения щеток, при котором стрелка милливольтметра отклоняться не будет; в этом случае нейтральной зоне будет соответствовать наименьшее отклонение стрелки прибора.

Закрепив траверзу, нужно еще раз произвести проверку ее установки, так как при закреплении стопорного болта траверза

может сдвинуться.

На правильность определенной таким способом нейтральной зоны сильно влияет качество притирки и прилегания щеток к коллектору, а также положение якоря. Опыт поэтому следует повторять при двух-трех положениях якоря. В каждом случае траверзу обычно приходится немного перемещать. Окончательно ее устанавливают в среднее положение между найденными в каждом опыте.

Наиболее часто установка щеток в нейтральную зону на оборотах машины производится при работе ее в генераторном режиме на холостом ходу. В этом случае возбуждение машины может осуществляться как от постоянного источника тока, так и при самовозбуждении. Опыт проводится при неизменном числе оборотов и при неизменном возбуждении, по установке траверзы со щетками в такое положение, при котором напряжение на якоре будет максимальным. Этот метод в большинстве случаев дает удовлетворительные результаты.

С достаточной для практических целей точностью определение нейтральной зоны может быть произведено, запуская машину в двигательном режиме. Опыт проводится при определенном напряжении, с небольшой постоянной нагрузкой (или на колостом ходу) и при возможно большем числе оборотов. Обороты, подводимое напряжение и ток возбуждения измеряются. Если машина имеет последовательно-параллельное возбуждение, то обмотка последовательного есзбуждения должна быть отключена. Затем пускается машина в другом направлении, соблюдая то же значение приложенного напряжения и тока возбуждения, и снова измеряется скорость. Если скорости оказались неравными, траверзу нужно повернуть в направлении того вращения, при котором получилось меньшее число оборотов в минуту. Затем нужно опыт повторить и добиться такого положения траверзы, при котором для обоих направлений вращения скорость была бы одинакова.

Во все время опыта ток в параплельной обмотке возбуждения должен оставаться неизменным.

При проведении этого опыта следует иметь в виду, что точность определения нейтральной зоны зависит от пришлифовки щеток и от подгонки их в обойме щеткодержателя. Щетки, имеющие большую игру в щеткодержателе, будут иметь неодинаковое положение при вращении коллектора в ту и другую сторону.

3. Чередование полюсов в машинах постоянного тока

Для обеспечения безискровой коммутации чередование главных и дополнительных полюсов машин должно быть правильным.

Обозначая N и S — главные полюсы, а n и s — дополнительные полюсы, необходимо иметь следующее чередование полюсов:

ф.	Генераторы	Электродвигатели
1. Направление вращения якоря 2. Чередование полюсов	N-s-S-n	N-n-S-s

При установке машины необходимо также выверить воздушные зазоры под всеми полюсами, так как расхождение в зазорах может вызвать искрение и значительные уравнительные токи в обмотке якоря.

4. Уход за коллектором и щетками

В процессе эксплуатации машины необходимо наблюдать за тем, чтобы коллектор и щетки были в хорошем состоянии, а именно: коллектор должен быть совершенно круглым по всей своей длине. Максимальная допускаемая эллиптичность («бой») коллектора, измеренная индикатором, не должна превышать 0.02 мм.

Если бой будет больше допустимого, то коллектор необходимо проточить. При проточке коллектора рекомендуется придер-

живаться следующих условий.

Окружная скорость должна быть порядка 27—40 м/мин (0,45—0,7 м/сек), толщина стружки не выше 0,1 мм, подача 0,1—0,05 мм. Направление вращения коллектора при обточке и при последующей шлифовке должно быть одинаковым с направ-

лением его вращения при работе машины.

После проточки коллектора производится его шлифовка. Шлифовка коллектора может быть произведена или при помощи карборундовых камней марок СТ-2 и СТ-3, укрепленных неподвижно на суппорте, при окружной скорости коллектора до 25 м/сек, или при помощи вращающегося мелкозернистого карборундового круга диаметром 150—300 мм. Этот круг должен быть предварительно испытан в соответствии с паспортными данными.

Полировка коллектора производится при его номинальных оборотах мелкой стеклянной бумагой № 00, наложенной на деревянный брусок, пригнанный по поверхности коллектора. Применять для целей полировки карборундовые камни или карборундовую бумагу нельзя, так как частицы карборунда, оставшиеся после полировки в пазах между пластинами, будут изнашивать или царапать коллектор и щетки. После проточки коллектора следует предорожить миканит между пластинами. Продороживание изоляции между пластинами коллектора производится фрезой с электроприводом либо специальной пилой без развода. Глубина продороживания 1—1.5 мм.

При постепенном изнашивании щеток необхедимо предусмотреть, чтобы не было чрезмерного ослабления нажатия щеток, так как при этом щетки начнут подпрыгивать на коллекторе и искрить.

Не следует допускать чрезмерного изнащивания щеток по высоте, так как щетки, имея слишком малый размер, могут занимать при работе неправильное положение в обойме щеткодержателя (перекос). Кроме того, щетки могут заклиниваться, нарушая предусмотренное токораспределение между ними.

Щетки с омедненной поверхностью подлежат замене уже тогда, когда от основания щетки до ее омедненной части остается не более 3 мм.

При применении мягких сортов щегок следует подвергать коллектор периодической чистке, так как во впадинах между пластинами и в петушках собираются угольная пыль и грязь. вследствие чего может иметь место замыкание между соседними пластинами. Для чистки коллектора лучше всего пользоваться пемзой, применение которой совершенно безопасно. Пользоваться для этой цели карборундом недопустимо. Следует избегать пользоваться и таким полировочным материалом, как наждак или стеклянная бумата, зерна которых, раздробляясь под трущейся поверхностью щеток, оставляют на коллекторе полосы и царапины.

Щетки в своем составе содержат определенное количество смазки в виде графита, поэтому применение различных масел для смазки коллектора совершенно недопустимо, так жак коллектор легко загрязняется, образуя между собой и щеткой жирную пленку, плохо проводящую ток и вызывающую сильные вибрации щеток.

5. Оценка степени искрения

Согласно ГОСТ 183-41 на электрические манины устанавливается следующая шкала степеней искрения.

Степень 1 — нег искрения.

Степень 11/4 — слабое точечное искрение под небольшой частью щетки, приблизительно у четверти числа всех щеток.

Степень 11/2 — слабое искрение приблизительно у половины числа всех щеток, причем после номинального рабочего режима коллектор не должен иметь следов подгара, которые не могут быть удалены тряпкой, смоченной в бензине.

Степень 2 — искрение под большей частью щетки у большин-

ства или у всех щеток.

Степень 2 соответствует таким условиям работы, когда при длительной работе на коллекторе остаются следы почернения, а на щетках — следы подгара. Эта степень искрения допускается при кратковременных перегрузках, толчках и ре-

версах (с реостатами или пусковыми ступе-

нями).

Степень 3 соответствует таким условиям работы, когда при длительной и равномерной нагрузке возникают почернение коллекторных пластин, а также подгар и разрушение щеток. Это соответствует опасному искрению. Схематически все степени искрения представлены на фиг. 42.

6. Неисправности работы щеток

а) Искрение под щетками и его устранение

Как указывалось ранее, искрение щеток может иметь место вследствие электрических или механических причин. Для устранения искрения необходимо знать его причину. Во многих случаях характер искрения можно установить по внешнему виду искр и поведению искрения при изменении нагрузки.

XXXXXXX

Фиг. 42. Оценка искрения на коллекторе.

Прежде всего при коммутационном искрении (не слишком интенсивном) цвет искр обычно бывает синим и искры располагаются под щетками. При уменьшении нагрузки коммутационное искрение ослабевает или пропадает совсем. При увеличении нажатия на щетку коммутационное искрение усиливается. При увеличении окружной скорости коммутационное искрение изменяется мало.

Причинами коммутационного искрения являются как непрарильно выбранная марка щеток, так и дефекты в электрической и магнитной цепях машины, а также дефекты токособирательноге устройства, которые в основном способствуют коммутационному искрению.

При механическом искрении искры чаще всего желтые и длинные. При уменьшении нагрузки искрение не пропадает вилоть до самых малых значений тока. При увеличении нажатия механическое искрение ослабевает или вовсе пропадает. При увеличении окружной скорости оно резко возрастает.

Определение причин искрения, особенно определение пригодности той или иной марки щеток, следует производить только после тщательной установки и подгонки щеток, выверки воздушных зазоров между полюсами и якорем, определения эллиптичности коллектора и устранения всех причин, могущих вызвать межаническое искрение. Если после устранения всех внешних причин искрение не прекращается, то ослабление его до минимума можно осуществить путем подбора соответствующей марки щеток.

Правильно подобранная марка щеток при соблюдении основных правил эксплуатации щеток, как правило, обеспечивает безискровую коммутацию или коммутацию с незначительным, точечным искрением. Но при появлении дефектов в магнитной и электрической цепях или в токособирательном устройстве машина начинает искрить. Ниже описаны главнейшие причины искрения, их признаки и способы устражения.

Начиная с некоторой величины нагрузки, машина искрит, причем искрение увеличивается по мере возрастания нагрузки. Искрение более или менее равномерно распределено под всеми

щетками.

Возможные причины:

1. Неправильное положение всего щеточного аппарата на коллекторе. Щетки смещены из нейтральной зоны.

2. Неправильная регулировка поля добавочных полюсов. Необходимо путем положительной и отрицательной подпитки добавочных полюсов определить зону безискровой коммутации и в соответствии с этим отрегулировать поле добавочных полюсов.

усиливая или ослабляя его [Л. 28, 27, 22].

Если дополнительные полюсы действуют слишком сильно, то для устранения искрения требуется перемещение щеток с нейтрального положения у генератора — в сторону, обратную вращению, а у двигателя — по направлению вращения; если же дополнительные полюсы слабы, то необходимо передвинуть щетки: у генератора — по направлению вращения, у двигателя — против направления вращения. Дополнительные полюсы можно регулировать и следующим образом: если они слабы, то следует уменьшить воздушный зазор; если же они сильны, то необходимо увеличить воздушный зазор.

Регулирование зазора производится посредством болтов, крепящих добавочные полюсы, и прокладок; для уменьшения зазора между каждым полюсом и ярмом добавляется необходимое количество стальных прокладок соответствующих размеров и формы, а для увеличения зазора стальные прокладки вынимаются или

заменяются латунными.

Прокладки для уменьшения воздушного зазора должны выполняться из мягкой стали. Размер прокладок должен соответствовать размеру добавочных полюсов по сечению. К полюсу и ярму лист должен прилегать без зазора. Не допускается регулировка зазора отдельными прокладками, размеры которых значительно меньше размеров полюсов по сечению.

Искрение неравномерно распределено под щетками, установленными на разных щеточных пальцах. Щетки под одним полю-

сом искрят сильнее, чем щетки под другими полюсами.

Возможные причины:

1. Неправильное расположение щеток между собой, а именно: неравномерное расстояние между щетками по окружности коллектора (необходимо тщательно измерить бумажной лентой).

2. Слишком просторны обоймы в щеткодержателях, благо-

даря чему щетка имеет возможность перемещаться.

3. Ось щеток расположена не параллельно оси коллектора.
4. Одновременно коммутируется большее, чем нужно, число-

4. Одновременно коммутируется большее, чем нужно, число якорных секций.

5. Плохая притирка щеток.

6. Неправильные соединения полюсов, а именно: неправильное включение основного полюса вызывает искрение щеток, расположенных под противоположным полюсом у четырехполюсной машины и под полюсами, расположенными через один от неверно включенного, при числе полюсов больше 4. Правильность соединения полюсов можно проверить посредством магнитной стрелки или дать возбуждение неподвижной машине и провертывать якорь. В случае неправильного соединения полюсов якорь провертывается с трудом, так как он прилипает к одной стороне. Неправильное включение добавочного полюса вызывает искрение двух рядов щеток, расположенных по обе стороны от него.

7. Междувитковое или короткое замыкание в отдельных дополнительных или главных полюсах. Необходимо измерить напряжение на катушках главных и дополнительных полюсов.

На катушках, имеющих междувитковое соединение, напряжение будет значительно меньше, чем на исправных катушках, а при полном коротком замыкании катушки напряжение будет равно нулю. Исправные катушки нагреваются сильнее неисправных.

Искрение имеет непостоянный характер: ослабевает и усиливается, перебегая со щетки на щетку, по временам совсем исче-

aer.

Возможные причины:

1. Плохой контакт в цепи токоснимающего аппарата: между щеткой и коллектором, между щеткой и токоведущим кабелем, между кабелем и наконечником, между зажимом и пальцем, между пальцем и соединительными шинами.

Место плохого контакта нагревается. В этом случае искрят те щетки, у которых перечисленные выше контакты находятся в исправном состоянии (потому что эти щетки перегружены).

- 2. Плохая притирка щеток. Плохо притертые щетки не искрят и холоднее других, корошо притертых. Необходимо осмотреть кснтактные поверхности щеток и произвести повторную притирку.
- 3. На коллекторе работают щетки разных марок. Комплект щеток на машине должен быть одной марки.

Искрение неравномерно распределяется под щетками разных пальцев, при этом коллектор обгорает неравномерно.

Возможные причины:

- 1. Неудовлетворительное состояние контактной поверхности коллектора, а именно: между коллекторными пластинами выступает изоляция (слюда); на поверхности коллектора имеются забоины, царашины; некоторые пластины вдавлены или выступают над поверхностью коллектора в результате ослабления затяжки коллектора; коллектор быет в результате срабатывания вкладышей или эксцентричности его обточки.
- 2. Замыкание между отдельными пластинами коллектора в результате попадания между ними олова или заусенцев после обточки. Для исправления необходимо продорожить коллектор, т. е. выбрать между пластинами слюду на глубину 1—1,5 мм и отшлифовать коллектор пемзовым камнем.

Коллектор сильно искрит. Щетки сильно обгорают. На коллекторе по щеточным следам образуются параллельные борозды.

Возможные причины:

Неудовлетворительное состояние контактных поверхностей шеток, а именно:

1) загрязнение коллектора и щеток вследствие чрезмерного смазывания (например, парафином) или применения слишком мягких сортов щеток;

2) поверхность коллектора окисляется вследствие присутствия в атмосфере, окружающей машину, паров кислот и газов;

3) загрязнение коллектора вследствие сильного износа щеток;

4) недостаточно тщательный уход за машиной.

Искрение неравномерно распределено под щетками, установленными на различных пальцах, причем происходит почернение лишь некоторых коллекторных пластин, расположенных на определенном расстоянии друг от друга (соответственно числу полюсов или пар полюсов); после каждой чистки или обточки коллектора чернеют одни и те же пластины.

Возможные причины:

- 1. Плохой контакт в якоре, большей частью в соединениях между обмоткой и коллектором (петушках) еследствие плохой гайки.
 - 2. Короткое замыкание в якоре.

3. Отпайка уравнительных соединений.

4. Отсутствие уравнительных соединений.

5. Недостаточное количество уравнительных соединений.

Так как наружным осмотром не всегда удается обнаружить плохие пайки в петушках, то следует произвести испытание пайки между пластинами методом амперметра — вольтметра, послечего все дефектные пайки пропаять. Чернеющие пластины коллектора отметить на лобовой части кернером для облегчения дальнейшего контроля. Коллектор обточить или отшлифовать. Изоляцию между пластинами продорожить на глубину 1—1,5 мм.

Наблюдается блуждающее почернение пластин коллектора, т. е. после каждой чистки коллектора чернеют другие пластины.

Возможные причины:

1. Незначительное выступание изоляции между отдельными пластинами коллектора (если изоляция выступает в сильной степени и между всеми пластинами, то происходит почернение всего коллектора и коллектор сильно нагревается).

2. Вкледствие ослабления затяжки коллектора некоторые плактины вдавлены или выктупают над поверхностью коллекто-

ра. Необходимо подтянуть коллектор и обточить его.

3. Вследствие ослабления затяжки коллектора коллектор перекошен. В этом случае необходимо перебрать коллектор, затянуть вновь и проточить.

4. Коллектор бьет вследствие неправильной (эксцентричной)

обточки.

5. Вкладыши подшилников разработаны или монтаж машины произведен плохо. Неравномерное оседание фундамента у машин, подшилниковые стойки которых установлены не на общей фундаментной плите. При большой неравномерности зазора между якорем и отдельными полюсами происходит искажение магнитного поля, вследствие чего в якоре возникают внутренние уравнительные токи, которые служат причиной сильного нагревания якоря и искрения щеток. Для устранения этого дефекта необходимо перезалить вкладыши или заменить их новыми. Необходимо также отрегулировать зазор между якорем и полюсами при помощи прокладок, подкладываемых под подшипниковые стойки или под станину. При правильной установке мачины зазор между якорем и нижними полюсами необходимо иметь на 5—10% больше, чем между якорем и верхними полюсами.

6. Неправильное положение щеток на коллекторе. Необходимо проверить расстояние между щетками отдельных стержней при помощи бумажной ленты, наложенной на коллектор, и установить щетки отдельных стержней на одинаковом расстоянии друг от друга по окружности коллектора. Нельзя устанавливать щетки по числу коллекторных пластин, так как толщина отдельных пластин и изоляции между ними неодинаковы.

7. Плохой контакт в токособирательных шинах, загрязнение или окисление контактных поверхностей в местах соединения пальцев щеткодержателей и токособирательных шин между щеткодержателями и пальцами, а также между щетками и щеткодержателями. Вследствие плохого контакта происходит неравномерное распределение тока между отдельными пальцами, особенно у машин на большую силу тока. Щетки некоторых пальцев при этом сильно искрят.

Щетки вибрируют и издают шум. Имеются следы обгорания на коллекторе. Наблюдается почернение коллектора во всей или большей части его окружности. Поверхность коллектора волнообразная. Коллектор и щетки имеют повышенный нагрев.

Возможные причины:

1. Неисправности щеткодержателя: недостаточно жесткий щеткодержатель; слишком велико расстояние от нижней кромки

збоймы щеткодержателя до коллектора (это расстояние должі быть 2-3 мм); щеткодержатели, сидящие на круглых пальца закреплены недостаточно жестко и при работе под действие силы трения щеток о коллектор проворачиваются на пальца при этом щетки перестают прилегать к коллектору всей поверг ностью (особенно часто это наблюдается у быстроходных машин) неравномерный нажим пружин на щетки (следует проверит нажим на щетки при помощи динамометра и установить его оди наковым на все щетки).

2. Неисправности щеток: щетки имеют неровную контактную поверхность; царапины, набитые медной пылью, обломанные или обгорелые края и т. д.

3. Неровный или быющий коллектор. Деформация коллектора от действия центробежных сил; выступание изоляции между пластинами. Эти дефекты часто встречаются у быстроходны

Круговой огонь по коллектору

Возможные причины:

1. Марка щеток не подходит к данной машине вследстви своей кклонности к повышенному износу (в большинстве сл чаев это медно-графитные или графитные щетки). Медно-графи ная пыль забивает канавки между пластинами, образуя пров дящие мостики, накаливающиеся под действием напряжени между соседними пластинами. При коротких замыканиях мягких графитных щеток отрываются небольшие раскаленны угольные частицы, способствующие образованию кругового огня

2. Неправильное положение щеток.

3. Неправильное чередование главных и дополнительных по люсов (дополнительные полюсы неправильно соединены с яко

рем).

4. Қоллектор загрязнен токопроводящей пылью, находящейся в рабочем помещении. Необходимо коллектор протереть тряпкой, слегка смоченной в спирте. При этом также необходимо протереть и щетки, иначе слой грязи, имеющейся на них, снова загрязнит коллектор.

5. Дефектная пайка петушков; замыкание обмотки на бандаж.

б) Повышенный износ щеток и коллектора

При работе щеток износ их обусловлен двумя причинами: ч сто механическим истиранием о коллектор и электрически износом, т. е. распылением частиц материала щетки под воздей ствием протекающего через щетки тока. Что касается чисто меха нического истирания щеток о коллектор, то оно зависит толь. от двух факторов: силы нажатия пружины и окружной скорости При этом, конечно, имеется в виду, что коллектор нормальн отбалансирован, не имеет выступающей слюды и других дорег тов, влияющих на износ щеток.

У твердых угольно-графитных и электрографитированных щеток износ при повышении окружной скорости и увеличении нажатия на щетки растет незначительно.

У мягких графитных и электрографитированных щеток, а также у металло-графитных щеток с низким содержанием металла износ с повышением окружной скорости и увеличением нажатия

заметно возрастает.

У металло-графитных щеток с высоким содержанием металла (65-90%) износ с повышением окружной скорости сильно возрастает, что и ограничивает их применение для высоких окружных скоростей.

Электрический износ щеток зависит от плотности тока; при повышении плотности тока возрастает износ щетки. В особенности он возрастает у щеток с высоким содержанием металла.

Причины сильного изнашивания щеток и коллектора сле-

дующие:

1. Искрение под щетками (сокращается срок службы щеток в несколько раз). Материал щеток сгорает и распыляется в электрической дуге.

2. Марка щеток не соответствует рабочей плотности тока на

машине. Щетки перегружены током.

- 3. Нажатие пружины щеткодержателей на отдельные щетки неодинаково, вследствие чего нагрузка между ними распределяется неравномерно (отдельные щетки сильно перегружены).
- 4. На коллекторе стоят щетки различных марок. Вследствие различной проводимости их нагрузка распределяется неравномерно, что приводит к быстрому износу чрезмерно перепруженных щеток.
- 5. При изготовлении щеток были допущены отклонения от установленной технологии, вследствие чего щетки получились не в соответствии с техническими условиями. Для проверки этого следует испытать щетки согласно указаниям гл. 3.

6. Повышенное биение коллектора как общее, так и местное

(проверяется индикатором).

Как указывалось в гл. 3, наличие в щетках карборунда или других абравивных частиц вызывает повышенный износ коллектора, а ослабление структуры щетки вследствие недостаточной плотности вызывает износ щетки и т. д.

в) Повышенный нагрев щеток и их арматуры

Причины сильного напревания щеток и их арматуры следуюшие:

1. Искрение под щетками, влекущее за собой также и нагревание щеток выше нормального. Необходимо отыскать причину искрения и добиться безискровой работы машины.

2. Недостаточная поверхность соприкосновения щетки с коллектором вследствие наличия обломанных или выщербленных краев, или неполного прилегания к коллектору, что приводит к увеличению плотности тока и к перегрузке щеток.

3. Слишком большое нажатие на щетки, что приводит к силь-

ному повышению механических потерь в щетках.

4. Завышенное значение переходного сопротивления между телом щетки и ее арматурой. Благодаря значительному выделению тепла происходит сильное нагревание, накаливание и даже перегорание токопроводов. При установке на машину желательно подбирать щетки с более или менее одинаковым переходным сопротивлением.

5. Установка несоответствующей марки щеток, предназначен-

ных для работы при более низких плотностях тока.

ПРИЛОЖЕНИЯ

1. НОМИНАЛЬНЫЕ РАЗМЕРЫ ЩЕТОК

Длина *l* — размер по направлению оси коллектора или контактного кольца Ширина *b* — размер по направлению вращения коллектора или контактного кольца

Высота h — размер по направлению раднуса коллектора или контактного

		кольца	5									
b .	1	b×l,	•				h, A	<i>і</i> м				
м	м	мм2	12	15	20	25	32	35	40	50	€0	- 70
4 1	4 5	16 20	12 12	15 15	_	_			_		_	
5	5 6,5 8 12 20	25 32,5 40 60 100	12 12 12 12	15 15 15 —	20 20 20 20				=		=	
6,5	6,5 8 10 12,5 15	42,25 52 65 81,25 97,5	12 - -	15 15 —	20 20 20 20 20 20	25 25 25 25 —		35 — — —	1 1 1 1		 	- - - - -
7	12,5 14	87,5 98	12	15 —	_	_	_	_	_		=	
8	8 10 12,5 15 16 20 25	64 80 100 120 128 160 200		15	20 20 20 20 20 — 20 20	25 25 25 25 25 25 25 25	32 32 32	35 35 35 35 35 35	40	50 — — 50		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

__

__

h, мм

* 35

35

2

-32

b×l, mm²

1 200

1 000

1 250

1 024

1 280

1 225

312,5

156,25

MM

9,2 20

12,5

12,5

.25

12,5

e	Egy 1.	2, Ф
-• 	~ ° °	
e de		
	старое	новое
 (1)	п	П
3 3 5 7	e no.	v.
\$),
	, 1 4-5*	
A separate		1-
	A1; A2; A5; A6; A14;	A3; A4 A7; A11 A15
45 (V)	300	
	старое	ново
	₹ Ф8	Ф5
4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4		
** *** *** *** *** *** *** *** *** ***	only t	
	A1;	A2; A5
	13 1	AZ ; A 3
	старое	нов
	Ф5 и Ф	6 Ф1
	1.	

Примечание. Отклонения от см. табл. 8.	номинальных размеров щеток по ширине в и длине в
	/

ş.h.	2. ФАСОНЫ ЭЛЕКТРОЩЕТОК И ТИПЫ АРМАТУРЫ												
~ (Обозначение фасонов												
старое	новое	старое	новое	старое	повое	старое	новое	старое	новое				
п -	П	ФІ	Ф1	Ф2	Ф2	Ф3	Ф3	Ф4	Ф4				
e nr.	v.		1		ı	'		1	,				
									्र ज्ञा				
					~				1				
) .				1			L					
,		*	ŧ										
t token,	Ng		-	Типы ар	матуры	\$.		1					
AI: A	2; A3; A4;	À1; A	2; A3; A4;	A1; A	2; A3; A4;	-	3,	l ' `.					
A5: A6	3; A7; A11; 4; A15	A5; A6	A11; A14 A15	; A5; A6	A11; A14; A15	, A)	1; A 5	A	<u> </u>				
20		- 5 *.	c	бозначен	не фасонов								
старо	е новое	е старое	новое	старо	е новое	старое	новое	старое	новое				
Д Ф8	Ф5	Ф10	, Ф6	Ф13	Ф7	Ф11	Ф8	Ф9	ф9				
15	r *	· · · · · ·		1		۰ ۵.	A	- (M				
6		ď	4	f	M	A							
Ĺ				Ļ				L					
esylt,	1		3 3		3 "	.,,		7	•				
	9 1	J.	Ç	Типы а	рматуры								
A	1; A2; A5	1	A12		6/A		All	A1; A2;	A4; A12				
9.05 -1	Обозначение фасонов												
стар	е ново	е старс	е ново	е стар	ое ново	е старо	е новое	старов	новое				
Ф5 и	Ф6 Ф1	0 Φ12	Φ1	. ф1	9 ф15	2 -	•Ф13		Ф14				

15 1 4		5 mm *	Оба	озиачение (фасонов	٠ (7	,	
старое	новое	старое	новое	старое	новое	старое	новое	старое	новое
Ф5 и Ф6	Ф10	Ф12	Ф11	Ф19	Ф12	-	Ф13	_	Ф14
	. ,						•		

		Типы арматуры	- 120m - 14	
^ A 22	Al	• Ai	A2; A4	A2

Продолжение

Обозначение фасонов

старое	новсе	старое	новое	старое	новсе	старое	новое	старое	новое
Ф14 иФ15	Ф15	Ф16	Ф16	Ф17	Ф17	Ф18	Ф18	_	Ф19

Типы арматуры

A2; A3; A4; A5; A6		A20		A	20	A	.18	A8; A9; A10; A1 A16; A17; A19		
Обозначение фасонов										
старое	новое	старое	новое	старое	*новое	старое	новое	старое	новое	
Ф20	Ф20	_	Ф21		Ф22		ტევ		Φ94	

,				Гипы армату	ры	7		_	
A	20	Al		6/A		6	A	Φ:	24A
			Об	озиачение фа	асонов	,			
старое	новое	старое	новое	старое	новое	старое	новое	старое	ново е
–	Ф27	Сверлить 1 отвер- стие	Ф45	Сверлить 2 отвер- стия	Ф46	Радиус	Ф47	'	Ф48

	Типы арматуры		र र
6/A 6/A	A 1 6/A	6/Å	. A3

3. ТИПЫ АРМАТУРЫ И СПОСОБ КРЕПЛЕНИЯ ТОКОВЕДУЩЕГО ПРОВОДА К ТЕЛУ ЩЕТКИ

		Типы арматуры		
Al	A2*	A3	A4	A 5

<u></u>	Способ крепления токоведущего провода к телу щеток									
-	р; п; к	р; п; к	р; к	р; п	р; п					
			Типы арматуры							
4°	A6	A7.	A 8	A 9	A10 .					

Способ крепления токоведущего провода к телу щетки								
р; п	р;к	к; о	к; о	. 0				
		Типы арматуры						
A11	A12	A13	`A14 /	1 A15				

о; к

Способ крепления токоведущего провода к телу щеток •							
y p; o	p; o						
		Типы арматуры			/		
. A16	A17 °	A18		, A 19	A20		

Способ	крепления	токсведущего п	ровода к	телу щето	ĸ
. 3	0: K	р; к; з	. 1	0	р; к

	Способ крепления	токоведущего і	провода к те.	лу щеток	
0		. <u>-</u>		<u> </u>	

Примечание. Обозначения способов крепления токоподвода к телу щетки: к—конопатка; о — через обойму; п — пайка; р — развальцовка.

4. ПРОВОДА МЕДНЫЕ ТОКОВЕДУЩИЕ ДЛЯ ЩЕТОК и изоляционные материалы к ним

Классифнкация

ПЩ — провода голые

ПЩС — провода специальные голые

ПЩО — провода в оплетке из хлопчатобумажной пряжи

ПЩСО — провода специальные в оплетке из хлопчатобумажной пряжи

Сортамент провода ПЩ и ПЩО

	Номинальное сеченне, мм ²	Система скрутки, число жил в про-	Merp, MM		наружный диа- вес, г/м жд		だれ が	•
№ п/п.	Сечен	воде и диаметр жилы	пщ	пщо	цщ	пщо	Расчетні ружный метр, м.	Примечание
1 2 3 4 5 6 7 8 9	0;3 0,5 0,75 1 1,5 2,5 4 6	$\begin{array}{c} 7\times22\times0,05\\ 12\times22\times0,05\\ 7\times20\times0,08\\ 7\times30\times0,08\\ 7\times42\times0,08\\ 12\times42\times0,10\\ 7\times42\times0,13\\ 7\times62\times0,13\\ 12\times62\times0,13 \end{array}$	1,0 1,4 1,5 1,7 2,3 2,6 4,0 5,4 6,7	1,8 2,2 2,3 2,5 3,1 3,4 4,8 6,2 7,5	3 5 7 10 14 24 37 58 101	3,9 6,4 8,4 11,9 15,4 25,8 39,2 61,2 106,2	0,9 1,1 1,3 1,6 1,8 2,6 3,1 4,0 5,5	ВТУЭ-242-44

Сортамент проводов ПШС и ПШСО

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	ПЩС ПШСО ПЩС ПЩСО ПШ 2,1 2,9 10 11,9 1,6 2,3 3,1 15 15,4 1,8 3,2 4,0 25 25,8 2,6	ВТУЭ-242-44
138	\$ 5 ° C	

Сортамент провода - медная гибкая плетенка

			Размер	ы, мм		^	
№ п/п.	Номиналь- ное сече- ние, мм ⁹			ширина	Расчетиый вес, г/м	Примечание	
1	4,2	24×35×0,08	1,1=0,2	8±1	43,2	ВТУ МЭП 281-47	

Бусы фарфоровые (сортамент)

	÷	Для провода				Размеры бус, <i>мм</i>			шт.,. г
№ n/n.	Эскиз бус	Сечение, мм ²	Колнчест- во прово- дов	Сечение, мм²	Количество прово-	<i>D</i> ~	q	Н	Вес 1 000 п
1 2 3 4 5	\$20,5 \$20,5 \$4,0 \$4,0 \$4,0 \$4,0 \$4,0 \$4,0 \$4,0 \$4,0	0,5—0,75 1—1,5 2,5 4—6 10	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0,3-0,5 0,75 1-1,5 2,5	- 2 2 2 2 2	8	1,5 2,5 3,5 5	5	129,7 184,0 276,8 612,5 439,8

Примечание. Бусы обозначаются дробным числом, значение внешнего диаметра ставится в числителе, а внутреннего диаметра — в знаменателе.

Сортамент

Чулок хлопчатобумажный ВТУ-1207-44

№	Внутренинй диаметр чулка, мм	Расчетный вес,	Для провода сече-
п/п.		г/м	нием, мм²
1 2 3 4 5 6 7 8	1,5 2,0 2,5 3,0 3,5 4,0 5,0 6,0 8,0	0,92 1,42 1,24 1,24 2,20 2,20 3,24 3,24 5,16	0,3 0,5—0,75 1,0 1,5 2,5 2,5 4 6

Примечание, Хлопчатобумажный чулок обозначается по его внутрениему дна метру.

Манжетки для крепления чулка (материал: красная медь мягкая МЗ ГОСТ 1173-41)

λ π/π.	Эскнз манжетки	Обозначс- ние. ман- жетки	Для провода сеченисм, <i>мм</i> ²	меры тки,		Вес манжет-
1 2 3	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	M1-3,2 M1-4 M1-5	0,3; 0,5 0,75; 1; 1,5 2,5	1,1 1,5 2	4	0,09 0,11 0,13

Сортамент Трубки электронзоляционные линоксиновые ВТУ МСП 5503

№ п/п.	Виутрениий диа- метр трубки, мм	Толщина стенки, мм	Расчетный вес, г/мм	Для провода сеченнем, <i>мм</i> ^в
1	1,5	0,6	4,40	0,3
2	2	0,7	, 6,52	0,5-0,75
3	2,5	• 0,7	7,70	1
4	· 3	0,7	8,14	1,5
5	3,5	7, 0,7 €	10,20	2,5
. 6	4	0,9	15,23	2,5
7	4,5	- 0,9	16,80	
8	' 5 ~	0,9	18,32	· 4
9	6	0,9	21,46	6
10	7	0,9	24,56	- 1
11	8 ,	0,9	27,67	10

Примечанне. Линоксиновые трубки обозначаются по их внутреннему диаметру. 140

пРовода
токоведущего
НАКОНЕЧНИКОВ
N PA3MEPЫ
5. КОНСТРУКЦИИ И РАЗМЕРЫ НАКОНЕЧНИКОВ ТОКОВЕДУЩЕГО ПРОВОДА

	5. КОНСТРУКЦИИ И РАЗМЕРЫ ПАКОПЕЧПИКОВ ТОКОВЕДУЩЕГО 111 ОБОДА	N PA3MEPE	II HAK	ONE	DAMI	TOWN	редо	17		t T		~	
-		; ~		Для провода	овода				Размеры, мм	, MM		1	a j
Тип	Эскиз	Обозначение	Сечение, мм	Количест- во прово- дов	Сечение, мм	Количе- водов	A	B	В.,		* #	M	Be¢, ¿
IH		. HH	1 1 2 4	J 2 5 .	0,3	0 0 0 0	6,4	10	20	ر. تن	ო .	0,8	0,83 0,86 0,98 1,39
	Aydum 4	H1-5,5	1,5 2,5 4		0,5	01 01 01 01	ຸ ນີ້ ,	12	53	10 10	e	0,8	1,05 1,14 1,63 1,79
,A		H1-7	2,5		0,75 1 : 1,5 2,5	00000	L ,	. 41	24	9	т	0,8	1,38 1,75 1,89 2,24
f		H1-9	2,2		0,75	2 23	6	18	28	7,5	က	0,8	1,72

эпнэж
0
.0
0
~
. ~
~
\sim
3

ние		gec's	0,25	254 92 46	0,56	8889	25 24 78 78	9::8
лже	_	1 .		000	1	0,61	- HHHH	1,46 1,61 2,58
Продо		E	000	0,00	0,5	0,00	0,00	8,0
		H	€0 ₹	က	3	m ,	erò -	60 00 10
	Размеры, мм	L.	é	4	4	ro	9	7
	Разме	В	12	18	18	30	23	25 25 27
			9	80	œ	. 10	12	41 5
,	1	A	2,8	3,2	3,8	4,3	5,5	7
` _		Количе- ство про- водов	111	000	22	0000	01010101	ุดผด
	Для провода	, эннэрэ гим	_1 i l	0,3	0,5	0,5 0,75 1 1,5	0,5 0,75 1,5	0,75
	Для п	Количе- водов						
		Сечение,	0,3	1,5	2,5	1,5 6 6	-049 50,49	6,49
	,	Обозначение	H2-2,8	H2-3,2	H2-3,8	H2-4,3	H2-5,5	H2-7
		Эскиз	·		Mydums A		. ,	e de la constant de l
		Тип	H2		\$	*		¥

65 4		, ,	· 1						. 12
тнаж		Bec, z	1,75	2,22	3,14	3,17	3,70	3,18	4,39
Продолжение		Ē.		-		-		٠ ٣	
7		Д	ಣ	က	***************************************	က	8	4	
	ы, жж	. 4	ro			16,5	23	·	
	Размеры, жм	В	10,5	15		27	35	17	
4		В	11	12		12	12	91	
		Ą	4,5	. 2,5		5,5	5,5		
	-	Количе- ство про- водов	2	61 61 6 , ;	N 61	2 22	00 00	ର ର ର	63
:	овода	Сечение,	0,75	0,75	, 10 10, 10	1,5	1,5	0,75	2,5
	Для. провода	Количе- ство про- водов	1	, - -					
		Сечение. «мм	2,5	2,5	01	6	9	2,5	10
		Обозначение	H4-4,5-10,5	H4-5,5-15		H4-5,5-2,7	H4-5,5-35	H4-7-17	
			Sile.	A		· 9	·		
	4.	Эскиз			7				
		() () () () () () () () () ()	,	1	•	quinphif			
		Тип	H4			1			

жение		Bec, s	0,19	0,44 0,46 0,50 0,54	1,11 1,18 1,26 1,40	1,16	1,11,16,1,16				
Продолжение		E	0,3	0,5	0,8	0,8	8,0-				
		Ħ	_	2	62	63	81				
*	Размеры, мм		2,5	4	ıю	10	ഹ				
	Разме	В	6,5	10	10	10	10				
		Б	ເດ	∞	10	10	10				
1		, 4	2,8	3,5	. 4	4,8	5,5				
		Количе- водов	11	1 00 00	00000	222	. ପ୍ରାର				
,	Для провода	Сечение,	11	0,3	0,3 0,5 0,75	0,5 0,75 1	0,5				
	Для г	Количе- ство про- водов	11	*							
	_	Сечение,	0,3	0,5 0,75 1 1,5	1,5 4,5 5,5	4,5	- 0,4 ro ro				
	•	Обозначение	H6.2,8	H6-3,5	H6-4,3	H6-4,8	H6-5,5				
		Эскиз		sumpling by							
44		Тяп	9H			, ,	Ł				

	K
Bec, s	0,5. 0,44 0,8 0,99
. EI	0,5.
A	4
 7	4.
В	7,5
, <i>B</i>	8
A	3,2
Количе- стро про- водов	ľĺ
Сечение, мм ²	1 1
водов	

7							
Продолжение	1°	Bec's	0,44	1,62	2,42	3,31 3,53 4,17 5,02	5,03 5,41 6,34 7,49
Продол		, to	0,5.	0,8		- /	* / '
p 75		. ¤	4	ro	2	က	m /
_	Размеры, мм	4	4:	4,5	4,6	9	/ &
	Размер	£Q	7,5	10	9,6	12	16
1		, B	& .	6	6	13	81
	, t	A	3,2	· 4,	4,3	, ro	
1		Количе- ство про- водов	ľĺ	4	1	⁴	1.111
	Для провода	Сечение, мм ²	1	<u></u>	[₁₀	1111	-1.
4	Для п	Количе- ство про- водов	,	7	2	8 8 8 8	8 8 8 8
1		Сечение, м м ²	0,75	1,5	2,5	2,5 4 6 10	2,5 4 6 6
Ų,		Обозначение	H6II-3,2	H6II-4,5	H8-4,3	H8-5,5	H8-7
		п Эскиз	y y y	amphy	· et		
		Тип	H6-II		H8		

10 м. д. Белкин, Г. С. Штыхнов

						. •							
	Bec, 2	3,15	3,36	4,01	4,86	4,80	5,18	6,10	7,26	4,85	5,24	6,17	7,32
	E			_			•	~		A	2 — — — — — — — — — — — — — — — — — — —		
	П		ı	22			' . · ·	n		p.		ب س	10 2 2 10 2.5
bi, MM	_	1	1	ت. ت			1	6,5				4 2 - - 9 20 16 6,5 3 1 10 2 - - 9 20 16 6,5 3 1	
Размер	В		,	12			<i>(</i>)	9		,		91	ď
Для провода	Б		:	13				<u>×</u>		,	ş	22	
	Ą		,	o, o	,		t	_				Δ,	
	Количе- ство про- водов	1	1	1	١	ı	ļ	ļ	Î	ı	ı	1	ı
ровода	Сечение, м.м.		H9-5,5 4 2 — — 5.5 13 12 5.5 9 1	1	1		!	ı	l	,	ı	1	,1
Для п	Количе- ство про- водов	81	2	63	61	2	63	23	2	2,5 2 4 2 6 2 10 2 - 9 20 16 6,5 3 1	23		
	Сечение, жж	2,5	4	9	10	2,5	4	9	10	2,5	٠ 🛨	9	01
	Обозначение		H9-5,5	H9II-5,5			H9-7	7-116H			6-6H	6-II6H	
	Эскиз	.,	,		3	Course Cott	- Fire - Control						
1	Твп	Н9	, 1	2,									1

эпнэж	ě.	Bec, 2≀	0,35	0,69	1,84	7,70	7,44	7,01	1,58	7,14	6,81	6,17
Продолжение		B	63	23	8	3,5	3,5	3,5	3	3,5	3,5	3,57
		Ħ		l	3	10	10	10	8	10	01	10
	Размеры, жм		67	4	5,5	∞	∞	6	5,5	00	œ	.თ
, 2	Разме	, (B)	4	«	12	25	25	25	12	25	22	25
		ъ	. 10	10	13	18	18	18	13.	18	18	18
ı		· 4	2,8	4,5	5,5	5,5	2	6	5,5	5,5	2 -	6,
		Количе- оди овтэ- водов	1 1	1 1	» [1	1	1	Ĭ	1	l	ļ.
t	Для провода	Сечение, м.м.	<u>l</u> ' l	1,1	1	1	1	١,	. 1	Ĺ	İ.	J. ,
	Длят	Количе- ство про- водов	/ C) ;	2 1	2 .	2	. 3	2	. 2	.23	63	61
		Сечение,	1,5	1,5	4	4	9.	10	*4	4	9	10
1		Обозначение	H10-2,8	H10-4,5	H10-5, 5-13	H10-5, 5-18	H10-7	H10-9	H10II-5, 5-13	H10II-5, 5-18	H10II-7	H10II-9
		Эскиз да с		Mydume, D	F 245			\ 7;	Nydems D		Samma (1 5023
					/ hat 1 2-al						9-	T
10*	>	Тип	H10				l		HIOII			

		, Page		7
and and		Bec, 2	1,15 1,58 1,97 3,75	0,32
The comments	už.	B	1111	0,5
•		Ĺ	1111	ت تو ر
,	ы, жж	,	1111	4
	Размеры, жж		25 20 16 20	4
		. 6	1111	3,5
		A	£ 4 10 0	2
		Количе- ство про- водов	1111	1 1
	Для провода	Сечение, мм.	1111	1 1
	Дляп	Количе- ство про- водов	900 pad pad pad	
		Сечение,	1,5 2,5 4	0,3
	,	Обоапачение	H11-3 H11-4 H11-5 H11-6	H12.7
,	i.	Эскиз	naika	And the A.A. or or or or or or or or or or or or or
		Тап	Н	H12
8		•		

Примечания: 1. Все размеры имеют допуск по 7-му классу точности ОСТ/ВКС 1010 кроме размеров, отоворенных допуском на эскизе. 2. Материал — краспая медь мягкая МЗ ГОСТ 1173-41 или латунь мягкая Л62 ГОСТ 2208-43.

Пружина к щетке с наконечником Н12

	Примечание	Z n Z ₁ —число
	s	0,25 0,3 0,5
	2,1	ကကက
азмеры, мм	. 2	77 16 34
Разме	-	0,5 1,75 1,09
Ì	1	, 40 28 40
,	a	4,44
	Обозначение	П.2, 4-40 П.4-28 П.4, 1-40
	ЭСКИЗ	
•п/п	W	- 63 CC

Примечания: 1. Проволока стальная пружинная ПК ОСТ/НКМ 20006-38.

6. ОТВЕРСТИЯ В ЗАГОТОВКАХ ЩЕТОК ПОД ТОКОПРОВОД

Допуски по 7-му классу точности А₇ ОСТ 1010

			Н		11	11	=	I,	11	11	=	12	> 16	18	81	,
	латку	Тип Б	W		м1,7	м1,7	м1,7	M2	M2,3	M2,6	м3	M4	M.5	, ме	W	
	Неомеднениые, под конопатку		a		1,5	1,5	1,5	1,8	2,1	2,4	2,8	3,8	4,7	5,7	7.4	,
	меднениые		Н		1	.1	1	12	12	- 12	12	14	16	18	~	}
	Heo	Тип А	Q		I	1	ı	2,8	3,2	3,5	4	4,7	9	7,2	0	5
Размеры, жм, под провод ПШ	, es		d.		Ī	ı	1	2	2,2	2,5	က	3,5	4,6	5.6	, ,	<u>:</u>
жж, под	ė	i	H		1,5	1,5	2	2,22	2,5	2,5	ွင	1	ı	.]		l
Размеры,	•	B	8		က	က	3,5	3,5	3.5	3, 53	4	. 1	. 1			I ←
	пайку	Тип В	a		2	81	2.5	2,5	2.5	, co	m	1	i			1
	Омедненные, под пайку		9		* ****		2.	, T	1.6	6.1	2.1	, ,	1			1
	Омедне		1	:	, 10	, i.e.	. 6	2.5	, e	, c	o cr	MC O	, 4	H		1
		Tan A		,	_ e. _ rc	, c		o 63		, c	o m) <	+ <u>r</u>	כ	}	ı
			,	3		4 P-	7 1 2			0, 0	0,1	1, 6	, 6	£,60 	!	
ровод			1 ж ИЗЖ ,чСНС	α	,	,,0		6, -	1 1 2 *	ر 1 م	1 %	0,1	2, 0	5,1	4	ທຸ
Токопровод		'әи	ж и нәьә	w 0	6	0,10	71,0	ე (ე (ה ה ה	0,70	1. 	o, 1	e ' 7 '	4 (9	2 14

Допуски по 7-му классу точности А₇ ОСТ 1010

	1	1			į ·	i	* 50	1		٠,			
2,5	3,7	6,8	18,5	6,5	9	2,5	g' <i>L</i>	3 ,8	18*2	2,8	9	g' g	10
5,5	9	3,8	16,5	9 , 9	₫'₽	2,5	29	8,5	2 9'9I .	6,5	g'₽	₽	9
2,5	g ʻ g	9'9	12,5	2°2	3,5	2,5	9,5	9'9	12,5	2'2	3,5	1,8	₩ 1
. 3°2 ⊱	2	2,5	10,5	9'₺	6'7 *	2,5	2 9	9'9	3,01	g' †	3	3,5	2,5
2,5	₽	G. A	3,8	₽"€	દ'ર ૅ	2,5	ħ	g'ŧ	9'2	₽'ε ੋ	₽,2	8,1	1,5
7	3	3,5	9'9	8	1,2	7	3	3,5	9'9	-1'8	2,2	9'1	Ì
2	7,2	3,5	9 '9	2,3	9'1	2	2,8 🗠	3°2	6,5	₽,4	<i>L</i> 'I	E'1	92.0
2	2,5	ુદુ•2	9'₺	_ `	3,1	7 2	3,5	3,5	6. ₽	1	9'1	1'1.	90
2	2,5	2,5	6,4		٤,1	8	3,5	- 3 '2 -	ց'₽-		→ † 'I	6'0	£'0
_		1			,								
\$\range rH \	¹H	⁵a .	'a	S доП ядоноди	I доП доводи	^в Н.	r _H	₹a	ia	8 доП вдоводп	І доП доводп	ww	
				p	1 14		4	*	`.		,	Расчетный днаметр,	, эинэрэ м м.
		нные	эндэмоэН			~	1.	. ны	нэндэмО	72			
		, , , , , , , , , , , , , , , , , , , ,		m	П'доводп д	ou 'ww 'io	Размер	× .				довод	пожоТ -
					,				חוחו זמ	O AV HIDO	IFOI COORE	CA VALTON	TIME CHANGE

7. КОНСТРУКЦИИ И РАЗМЕРЫ ОБОЙМ ДЛЯ КРЕПЛЕНИЯ ТОКОПРОВОДА К ТЕЛУ ЩЕТКИ

1, 16 21, 22 21, 22 3, 63 4, 23 4, 23 5, 64 5, 64 6, 23 6, 64 6, 23 6, 64 6, 23 6, 64 6, br>64 64 64 64 64 64 64 64 64 64 64 6	06 06 06 02 06 06 06 06 06 06 06 06 06 06	999999999	01 01 01 8 8 8 21 21 21 21 21 21 21 21	**9 **9 **9 **9 **9 **9 **9 **9 **9 **9	9'I I I G'I I I I I I I I I I I I I I I I	#I #I #I #I #I #I #I #I #I #I #I #I #I #	01 01 01 01 01 01 01 01 01 01 01 01 01 0	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	От 1,5 до 10	От 25 до 60 16-	21-01 21-01 21-01 21-01 31-61 31	#1-7-110 #1-7-110 #1-3, 21-110 #1-3, 21-110 #1-3, 21-110 #1-3, 21-110 #1-3, 110 #1-3, 110 #1-1, 110 #1-3,		110
9°6 €0°1 9°6	 - - -		*I	8'9 - -	1 9'0 9'0	- - -	98 9 8 9	81 81 81 82	01 .	30—32 30—32 13—12	8-8 01-8	6-81-80 6-81-80 6-81-80 8-82-80		80
Bec, 2	0,0	ж	a	ww 's	ьзэмері	g g	g	¥	К проводу сечением, мм ³		М. «мером. м. мером. м. ф	эинэнвнеооО	Эскиз	neT

Продолжение	*	Bec, 8	66,33 66,47 66
cropo	60%	80	57 50 00 00 00 00 00 00 00 00 00 00 00 00
- II	+ + /	×	ကကက လထထ ထထထ ထထထ ထထထ ထထထ ထထထ ထထထ ထထ
*]		E	20 20 20 20 20 20 20 20 20 20 20 20 20 2
1	Размеры, мм	П	ΦΦΦ ΦΦΦΦ ΦΦΦΦ <td< td=""></td<>
¥	Разме	7	c, c, c, c, c, c, c, c, c, c, c, c, c, c
	4 T. E.	В	28 28 28 28 28 28 28 28 28 28 28 28 28 2
		2	17 16 19 19 10 10 10 10 10 10 10 10 10 10 10 10 10
	17, 1	4	122 122 122 122 122 122 126 166 166 166
	ем,	К прог сечени мм	01 од д.1 тО
	к раз-	1	09 од 05 гО
	Для щеток раз- мером, м.ж		20—22 19—21 22—24 15,5—17,5 15,5—17,5 17,5—19,5 20—22 18—20 15—17 16—18 20—22 17—19 21—23 25—27 19—21 23—25 23—25 23—26 23—26 23—29 31—38
1	Обозначение		011-17-20 011-16-24 011-19-28 011-12,5-20 011-12,5-20 011-12,5-20 011-17-20 011-17-20 011-17-20 011-17-24 011-18-24 011-18-24 011-18-24 011-20-20 011-18-24 011-20-24 011-20-24 011-20-24 011-20-24 011-20-24 011-20-24 011-20-24 011-20-24
		2 6	
	Эскиз		
	e s		
52	Тип	2.	100

ение	1 7	Bec, 2	4,06	4,06	7,26	7,26	7,26	7,26	7,57	8,31	6,16	6,10	4,76
Продолжение		og Og	75	06	99	65	75	58	20	65	į *	1'	7.0
Про	\$. A.	×	ro	2	00	∞	∞	∞	œ	∞	00	∞	∞
P.		E	13	13	20	16	16	16	91	91	8,5	9	6,5
4	Размеры, мм	Д	5,4	5,4	8,4	5,2	5,2	5,2	5,2	5,2	4,4	4,4	4,4
	Разм	Ĺs.	1,5	1,5	1,5	1,5	1,5	1,5	1,5	1,5			-
F	3	В	18	18	28	24	24	24	24	24	16,5	14	14,5
	A	9	19	19	20	24	24	24	20	24	17	20	=
*A.	ı	Ą	10	10	16	16	16	16	91	16) 16) 16	0 16
3	удо М,	К прове		r	0	l on	G,1 T()	3		25—50 2,5—10	-50 2,5-10	-502,5-10
4-1	r pas-	, 1	25—60	25—60		0	9 од	0E TC	,		25—50	25—50	25—50
7.	Для щеток раз- мером, жж	3"	21—23	21—23	23—25	27—29	27—29	27—29	23—25	27—29	21—25	24-30	15-20
*	, as	Обозначение	0113K-19-18 (I)	011XK-19-18 (I)	0113K-20-28 (II)	011X-24-24 (II)	011Ж-24-24 (II)	011 X-24-24 (II)	0113K-20-24 (I)	0113K-24-24 (I)	014-17-16,5	014-20-14	014-11-14,5
	4	ЭСКИЗ			popmal 1		W A GODWall T	* A * a 2 C B		1. A	la Hall	7	*
1		TRIT .			1	011X		pi				014	

6"	. Fo	₩ .	21	1 '8t'	Löte	47.8								Maria Charles Con Control of Control	
		1		20.00	8,8		6	91	30	OI	01-26	30-53	6-91-910		S) -
69	70	91	02	81	3.4	I	6	3,8	30	9	01-28	12,5—15	6-2'8-910	lang War	
90'	01	62	20	81	4,5	I	6	21	30	-9	32-40	25—27	6-12-910	918+50 30-9	
₽9"	b i	t I	LI	91	3,5	I_	6	9	23	ħ	08-98	10-12	6-9-910	910+17-00	
99'	2 (20	22	81	4,5	I	6	12	30	9	0 1 -28	81-91	6-21-910	-9-100 Std 1-3-1	.010
. 29'	6	53	21	81	g'+	I	6	12	30	9	32-40	7232	6-12-910		1
ε.	4	20	22	18	3,5	I	6	12	82	₽	30—32	81-91	6-21-910	The state of	
-	_	-			- 1	-	_	- 1			3.325	· · ·	*		
₽8*9		01	8	12	1,8	> I	20	25	91		30-60	28-30	011-25-20		
27.	1	' L	8	91	₽,8	I	24	91	91	2	99-05	15-61	16-24	401	
80'1		,8	9	ÞΙ	₱'9	I	4	22,5	12			25,56-27,5	011-22,5-20	910+96	
18,8		,8	9	₽ [149	I	20	20	12	OT		23—25	011-20-20	8r'0-g	AND CONTRACT
92'9	- 31	01	9	8	₹9	·I		22,5	12	1,5	Q	28,5-30,5	011-25,5-14		
L'S		2	9	₽I	1 '9	I	20	91	12	5 ∄0	25	19-21	01-16-20		110
6 † '8		' <u>L</u>	9	8	₱°9	I	ŧΙ	20	12	0 10	Ħ	23—25	011-20-14	I WI	
69'6		g	9	8	1 9	I.		12'2	12		60	18,5-20,5	\$1-12°2-110	Tr.	A
24.2 2,1		1	9	8	₱'9 ₱'9		ħΙ	13	12			81-91	11-13-14		
1 (192	6	9	8	7.9	T	ŧΙ	10	12	1 4		13—15	₱I-01-110		E .
ᄪ	İ	Ť			12					놓으로	****				
Bec, 2	3		Ж	Ħ	I	J'	8	g	V	про	1	9	· G - 1		
2 1 5 3		1							4-	К проводу сечением, мм ²	25.25	webow.	Обозначение	Эскиз	пяТ
	1	7	3	21	de, wa	Разме		,	W.	у.		нотэш къД		of the second	7 3
20141	anner	0000	1					+ 1 3		***************************************			2-1-21 Care Star		

	энстор	ade.
anna	жи оо	oull

			_ 3		c				-	-				158
11-19		81	. 01	₫,₽	I	6	56	24	9 😭	9E—0E	02-81	6-92-710	91'0+50	
ε. τ	. 4	30	12	3,5	I	6	56	56	10 4	96—06	22-22	6-92-710		
₽ ° °8	1	23	12	4.5	I	6	56	56	9	∂ε —ὑε	23—25	6-92-710	- g - g - g - g - g - g - g - g - g - g	210
9'01	The second	82	20	g'ŧ	İ	6	97	34	9	<u>36—0ε</u>	28-30	6-92-710	910+5'00	63
90'01		82	20	8,3	Ĭ	6	72	₹	01,	85-25	28—30	6- 7 2- 7 10	La Carlotte Control of the Control o	-
P				105	, 7 F					4		1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3		
								Sarrase	olo.	1/2				
V	ROT	эхивае	стана	y ² mm	- P M9	инэрэ: С,2 г	oda o	водп	RRA b	верстие	τO		91'0-91-	
<i>1</i> 8 . €	₽I ROT:	10 10 10	81 	wwg h	I I	6.8 в	9 sao	30 aogn	RRA b	32—40 Bepctne	1	6-9-910	g 910+5'E4	910
78,8 78,8		1 33	 CTAHAI	K zww	EM 4	инэьэ: І	i Ors (I BOOTI	RRII D	1	10—12	6-9-910 6-9-910	g 917+5'EN -3-917+P	910
	₽I	01	81 EHBTO	K gww	I I	6	9 840	30	PRILI D	32-40	21—01 21—01	as 4	9 9/7+5/60	910
₹8, €	₽ I	01 2'2	II I8 CTaHal	2 9	I I	6	9 840	81 0E 900H	t G,2	32—25	21—01 21—01	6-9-910		910
₹8, €	₽ I	01 2'2	II I8 CTaHal	2 9	I I	6	9 840	81 0E 900H	6,2 4	32—25	21—01 21—01	6-9-910		пят.

8. МЕЛКИЕ ДЕТАЛИ АРМАТУРЫ

Шайбы (сортамент)

(материал: красная медь МЗ ГОСТ 1173-41 или латунь Л62 ГОСТ 2208-43)

Эскиз	Обозначение	Для	Размер	оы шайб	Вес шайбы,		
Ne	шайбы	трубки	D	d	s	2 /	
	Щ4/2,5 Щ6/3,5 Щ8,5/4,5 Щ10,5,5 Щ12/6,5 Щ16/8,5 Щ18/8,5	2/1 3/2 4/3 5/3 6/4 8/6 8/6	4 6 8,5 10 12 16 18	2,5 3,5 4,5 5,5 6,5 8,5 8,5	0,5 0,5 1 1 1 1	0,03 0,07 0,35 0,49 0,71 1,29 1,68	

Продолжение

Трубка шайбы (сортамент) (материал: трубка медная МЗ по ОСТ (ЦМ-21-39 ЦМТУ-1091-41)

(материал: трубі	ка медная М	3 по ОС,	Г (ЦМ	-21-39	ЦМТУ-	1091-41)				
E S		Размеры трубки, мм									
Эскиз щетки,	1 для D	D 2	3	4	5	6	8				
T L H	2; 3; 4 5; 6;	8 d 1	2	3	3	4	, 6				
Обозначение трубки			ТШ3/2	ТШ4/5	ТШ5/3	ТШ6/4	тш8/6				
N. S. S. S. S. S. S. S. S. S. S. S. S. S.	Bec	трубки,	г		1						
	5 6,5 — 7 7,5 — ,5 8 — 10 11,5 11,5 11,5 12 14	0,25		0,39 0,42 0,44 0,49 0,56 0,59 0,71 0,74 0,78 0,83 0,93 1,03 1,08 1,13 1,13 1,13 1,13 1,13 1,13 1,142 1,57	1,35 1,4 1,5 1,7 1,75 1,8 1,9 2,0 2,1 2,3 2,4 2,5 2,6 2,7 2,8 2,9 3,4 3,7	1,7 1,8 1,9 2,1 2,2 2,3 2,4 2,5 2,7 2,8 3,1 3,2 3,4 3,5 3,7 3,9 4,2 4,7					

		- m	Размеры трубки, мм									
Эскиз	,	Толщина щетки, жж	1 дл	я D	D	2		3	4	5	6	7
OCKHO		Толщи щетки жж	2; 3; 4	5; 6; 8	d	1		2	3	3	4	6
	1	32 33 34 35 37 40 42	33 34 35 36 38 41 43	34 35 36 37 39 42 44			1	.19 .23	1,67 1,72 1,77	4,0 4,1 4,2 4,3	4,9 5,0 5,2 5,4 5,6	6,9 7,1 7,3 7,5 7,9 8,5 8,9

9. ОПРОСНЫЙ ЛИСТ ДЛЯ ВЫБОРА МАРКИ ЩЕТОК

Вопросы	Ответы
1. Тип машины (электродвигатель постоянного тока, генератор переменного тока, преобразователь, коллекторный электродвигатель переменного тока и т. д.)	
2. Напряжение, в	
3. Нормальная и максимальная сила тока, а	
4. Полное количество установленных на машине щеток	
5. Тип нагрузки	
6. Сколько щеток на каждом щеткодержательном болте	
7. Сколько щеток на каждом контактиом кольце	
8. Точные размеры щеток (при фасонных—при- ложить эскиз)	
9. Полная нагрузка в амперах на одну щетку	-
10. Длительность перегрузки	
11. Диаметр коллектора или контактных колец	
12. Скорость коллектора или колец, об/мин	
13. Коллектор с продороженной или непродороженной слюдой	
	J

- 14. Материал контактных колец
- Какие марки щеток работали раньше (фирма, марка)
- 16. Характеристика работы применяемых щеток:
 - а) состояние коллектора или колец (темный, блестящий, с царапинами, бороздами и т. д.)
 - б) состояние контактной (трущейся) поверхности щеток (блестящая, матовая, подгоревшая, плохая пришлифовка и т. д.)
 - в) износ щеток
 - г) нагрев
 - д) искрение (слабое, сильное, очень сильное и т. д.)
- 17. Состояние окружающей среды (чистота воздуха): запыленность, наличие газов или паров, температура и т. д.

ЛИТЕРАТУРА

- 1. Нейкирхен, Угольные щетки и причины испостоянства условий коммутации машин постоянного тока, ОНТИ НКТП СССР, 1937.
- 2. Гейнрих, Проблема скользящего контакта в электромашиностроеиии, Энергоиздат, 1933.
- 3. А. С. Красильников, Производство электроугольных наделий, ОНТИ, М., 1936.
- 4. С. А. Цукермаи, Порошковая металлургия и ес промышленное применение, Изд. Академии Наук СОСР, М.—Л., 1949.
- 5. В. С. Веселовский, Технология искусственного графита, ОНТИ, М., 1940.
- 6. В. С. Кулебакии, Испытание электромащин и трансформаторов. ОНТИ, 1935.
- 7. 3. И. Фур, Промышленные испытания электрических машин, ОНТИ. 1937.
- 8. М. Ф. Карасев, Настройка коммутации электрическия машии разащиту советского приоритета), «Электричество», 1950, № 3.
- 9. В. М. Ильгисонис и Г. С. Щтыхиов, Окисление комлектора угольными щетками и борьба с ним, «Вестник электропромышление по 1934. № 12.
- 10. С. Б. Юдицкий, Коммутация машии постояниого тока, вырачны дат, 1941.
 - 11. Р. Рихтер, Электрические машины, т. 1, ОНТИ, 1036.
- 12. К. И. Шенфер, Динамомашины и двигатели исстоинного тома.
- 13 и 14. О. Г. Вегнер, О некоторых вопросах коммутации помощи коллектора и щеток, «Труды Ленинградского индустривания тута», 1938, № 7.
- 15. М. Ф. Карасев, Экспериментальные исследования и мутации электрических машин на модели, «Электричество», 1011 № 7
- 16. М. Ф. Карасев, Природа щеточного контакта машин востока, «Электричество», 1948, № 10.
- 17. М. Ф. Карасев, К вопросу о расчете коммутация маниото тока, «Электричество», 1940, № 7.
 - 18. Щетки для электрических машин, ГОСТ 2332-43.
- 19. В. Т. Касьянов, Регулировка дополнительныя постоянного тока, «Электричество», 1934, № 20 и 1935, № 1.
- 20. Г. С. Штыхнов и С. Г. Шевелевич, Опредото Шору угольных щеток склероскопами разных систем, тория», 1935, № 7.