

СПРАВОЧНИК МОЛОДОГО ЭЛЕКТРИКА ПО ЭЛЕКТРОТЕХНИЧЕСКИМ МАТЕРИАЛАМ И ИЗДЕЛИЯМ

Н. В. НИКУЛИН

СПРАВОЧНИК МОЛОДОГО ЭЛЕКТРИКА ПО ЭЛЕКТРОТЕХНИЧЕСКИМ МАТЕРИАЛАМ И ИЗДЕЛИЯМ

Изд. 3-е, переработанное и дополненное

«ВЫСШАЯ ШКОЛА» МОСКВА — 1973

Никулин Н. В.

Н65 Справочник молодого электрика по электротехническим материалам и изделиям. Изд. 3-е, перераб. и доп. М., «Высш. школа». 1973.

288 с. с илл.

Справочник содержит основные сведения о свойствах электротехнических материалов: электроизоляционных, магнитных, проводниковых, а также припоев и клеев.

В третье издание справочника внесены поправки и уточнения характеристик и свойств электротехнических материалов и излелий.

Справочник предназначен для молодых рабочих и мастеров, занятых в электротехнической промышленности и на монтажах. Он может быть полезен конструкторам, технологам и студентам при выборе электротехнических материалов, необходимых при проектировании и ремонте электрических машин, аппаратов и другого электрооборудования.

 $6\Pi 2.1.06(075)$

Справочник одобрен Ученым советом Государственного комитета Совета Министров СССР по профессионально-техническому образованию в качестве пособия для профессионально-технических учебных заведений и подготовки рабочих на производстве.

Со всеми замечаниями и предложениями просим обращаться по адресу: Москва, K-51, Неглинная ул., 29/14, издательство «Высшая школа».

$$H \frac{03310 - 014}{001(01) - 73} 44 - 73$$

Николай Васильевич Никулин

СПРАВОЧНИК МОЛОДОГО ЭЛЕКТРИКА ПО ЭЛЕКТРОТЕХНИ-ЧЕСКИМ МАТЕРИАЛАМ И ИЗДЕЛИЯМ

Редактор М. Сорокина. Художественный редактор Т. В. Панина. Технический редактор З. А. Муслимова. Корректор Г. А. Чечеткина

Т-11763 Сдано в набор 26/1 1972 г. Подп. к печати 10/VIII 1972 г. Формат 84×108'/₃° Объем 9 печ. л. Усл. п. л. 15,12. Уч.-изд. л. 16,25. Изд. № ЭГ-155. Тираж 40 000 экз. Цена 68 коп.

План выпуска литературы издательства «Высшая школа» (профтехобразование) на 1973 г. Позиция № 44. Москва, К-51, Неглинная ул., д. 29/14, Издательство «Высшая школа»

ВВЕДЕНИЕ

Электротехнические материалы представляют собой совокуппость электроизоляционных, проводниковых, магнитных и полупроводниковых материалов, предназначенных для работы в электрических и магнитных полях. Сюда же относятся основные электротехнические изделия: изоляторы, конденсаторы, провода и некоторые
полупроводниковые элементы (выпрямители).

Электротехнические материалы занимают одно из главных мест в современной электротехнике. Известно, что надежность работы электрических машин, аппаратов и электрических установок в ословном зависит от качества и правильного выбора соответствующих электротехнических материалов. Анализ аварий электрических машин и анпаратов показывает, что большинство из них происходит вследствие выхода из строя электрической изоляции, состоящей из электронизоляционных материалов.

Пе менее важное значение для электротехники имеют магнитные материалы. Потери энергии и габариты электрических машин и трансформаторов определяются свойствами магнитных материалов.

Значительное место в электротехнике занимают полупроводниковые материалы (полупроводники). В результате разработки и изучения свойств полупроводников был создан ряд новых приборов (выпрямители, усилители), позволивших успешно решить сложные вопросы современной электротехники. При рациональном выборе электроизоляционных, магнитных и других электротехнических материалов можно создать надежное в эксплуатации электрооборудование при малых габаритах и весе. Но для реализации этих качеств необходимы знания свойств весьма разнообразных современных электротехнических материалов.

Предлагаемая читателю книга является кратким и популярным справочником по электротехническим материалам и изделиям (изоляторы, конденсаторы, обмоточные и установочные провода, кабели и некоторые полупроводниковые изделия). Особенностью справочника является то, что в начале каждого раздела, посвященного данной группе материалов, приводится краткий текст, поясняющий свойства и основные области применения этой группы материалов или изделий. Затем в таблицах приводятся числовые значения электрических, механических, магнитных и других характеристик материалов. Наименьшие числовые значения характеристик взяты из ГОСТов и ТУ на соответствующие материалы. Наибольшие числовые значения в таблицах представляют собой средние величины характеристик, полученные в результате испытаний соответствующих материалов.

ГЛАВА І

ЭЛЕКТРОИЗОЛЯЦИОННЫЕ МАТЕРИАЛЫ

§ 1. Классификация электроизоляционных материалов

Электроизоляционными материалами (диэлектриками) называют такие материалы, с помощью которых осуществляют изоляцию. т. е. препятствуют утечке электрического тока между какими-либо токопроводящими частями, находящимися под разными электрическими потенциалами. Лиэлектрики обладают очень большим электрическим сопротивлением. Так, удельное объемное сопротивление диэлектриков $Q_{21} = 10^{10} - 10^{20}$ ом см, а у проводников оно составляет лишь $10^{-6} - 10^{-4}$ ом \cdot см.

По химическому составу диэлектрики делят на органические и неорганические. Основным элементом в молекулах всех органических диэлектриков является углерод. В неорганических диэлектриках углерод не содержится. Наибольшей нагревостойкостью обладают неорганические диэлектрики (слюда, керамика и др.).

По способу получения различают естественные (природные) и синтетические диэлектрики. Синтетические диэлектрики могут быть созданы с заданным комплексом электрических и физико-химических свойств, поэтому они широко применяются в электротехнике.

По строению молекул диэлектрики делят на неполярные (ней-

тральные) и полярные.

Нейтральные диэлектрики состоят из электрически нейтральных атомов и молекул, которые до воздействия на них электрического поля не обладают электрическими свойствами. Нейтральными диэлек-

триками являются: полиэтилен, фторопласт-4 и др.

Среди нейтральных выделяют ионные кристаллические диэлектрики (слюда, кварц и др.), в которых каждая пара ионов составляет электрически нейтральную частицу. Ионы располагаются в узлах кристаллической решетки. Каждый ион находится в колебательном тепловом движении около центра равновесия — узла кристаллической решетки.

Полярные (дипольные) диэлектрики состоят из полярных молекул-диполей. Последние вследствие асимметрии своего строения обладают начальным электрическим моментом еще до воздействия на них сил электрического поля.

Полярными диэлектриками являются: бакелит, поливинилхло-

рид и др.

По сравнению с нейтральными диэлектриками полярные имеют повышенные значения диэлектрической проницаемости, а также несколько повышенную проводимость.

По агрегатному состоянию диэлектрики делят на газообразные, жидкие и твердые. Особенно обширной является группа твердых диэлектриков.

§ 2. Электрические характеристики электроизоляционных материалов

Электрические свойства электроизоляционных материалов оценивают с помощью величин, называемых электрическими характеристиками ¹.

K ним относятся: удельное объемное сопротивление ϱ_v , удельное поверхностное сопротивление ϱ_s . Диэлектрическая проницаемость ϵ .

Рис. 1. Принципиальная схема установки для измерения удельного объемного сопротивления диэлектрика:

G гальванометр, V — вольтметр, I_S — ток поверхностной проводимости; $I_{\mathcal{T}}$ — ток объемной проводимости; I — нижний электрод, 2 — центральный электрод, 3 — кольцевой электрод

Рис. 2. Концентрическое расположение электродов на образце диэлектрика при измерении удельного поверхностного сопротивления

температурный коэффициент диэлектрической проницаемости ТҚе, тангенс угла диэлектрических потерь $\operatorname{tg} \delta$ и электрическая прочность материала $E_{\operatorname{пp}}$.

Удельное объемное сопротивление ϱ_{v} — величина, позволяющая оценить электрическое сопротивление материала при протекании через него постоянного тока. Эта характеристика вычисляется по формуле

$$\varrho_v = R_v \frac{S}{h} \quad \text{om·m (омометр),} \tag{1}$$

где R_v — общее сопротивление образца материала толщиной h и при площади S $\mathit{м}^2$ меньшего электрода 2 на образце диэлектрика (рис. 1). На практике чаще пользуются дольной единицей от омометра: омосантиметром $(\mathit{om} \cdot \mathit{cm})$.

1 $om \cdot m = 100 \ om \cdot cm$; 1 $om \cdot cm = 0.01 \ om \cdot m$.

Величина, обратная удельному объемному сопротивлению, называется удельной объемной проводимостью

$$\gamma_v = \frac{1}{\varrho_v} \quad o_{\mathcal{M}^{-1}} \cdot c_{\mathcal{M}^{-1}}.$$

¹ Способы измерения электрических характеристик диэлектриков изложены в книге: Д. М. Казарновский, Б. М. Тареев «Испытания электроизоляционных материалов», «Энергия», 1969 г.

Удельное поверхностное сопротивление ϱ_s — величина, позволяющая оценить электрическое сопротивление материала при протекании постоянного тока по его поверхности между электродами 1 и 2 (рис. 2). Для определения величины удельного поверхностного

Рис. 3. Принципиальная схема установки для измерения удельного поверхностного сопротивления диэлектрика:

1, 2, 3— электроды, I_s — ток поверхностной проводимости, I_v — ток объемной проводимости

сопротивления пользуются образцами диэлектрика, у которых определялось удельное объемное сопротивление.

Для определения удельного поверхностного сопротивления образец диэлектрика включается в измерительную цепь согласно рис. 3. В этом случае удельное поверхностное сопротивление вычисляют по формуле ¹

$$Q_s = R_s \frac{\pi (d_2 + d_1)}{(d_2 - d_1)} \text{ om,}$$
 (2)

где R_s — общее сопротивление поверхности образца, заключенной между электродами I и 2 (см. рис. 2);

 d_1 — диаметр центрального электрода 1;

 d_2 — внутренний диаметр кольцевого электрода 2;

 $\pi \approx 3,14$.

Величина, обрагная удельному поверхностному сопротивлению, называется удельной поверхностной проводимостью

$$\gamma_s = \frac{1}{\varrho_s} o M^{-1}.$$

Температурный коэффициент удельного электрического сопротивления $TK\varrho$ (α) — величина, определяющая изменение удельного со-

$$Q_s = R_s \frac{2\pi}{\ln \frac{d_2}{d_1}} \text{ om.}$$

¹ Формула (2) дает приближенный результат. Более точное вычисление ϱ_s производят по формуле

противления Q материала с изменением его температуры. При линейном изменении удельного сопротивления (в узком интервале температур) среднюю величину температурного коэффициента удельного сопротивления вычисляют по формуле

$$TK_{Q} = \frac{\varrho_{t_{2}} - \varrho_{t_{1}}}{\varrho_{t_{1}} (t_{2} - t_{1})} 1/\epsilon pa\partial, \tag{3}$$

где $\mathbf{\varrho}_{t_1}$ — удельное сопротивление материала при начальной температуре t_1 ,

туре t_1 , ϱ_{t_2} — удельное сопротивление материала при изменяющейся температуре t_2 .

С повышением температуры у всех диэлектриков электрическое сопротивление уменьшается, следовательно, их температурный коэффициент удельного сопротивления имеет отрицательный знак, т. е. $TK_0 < 0$.

Диэлектрическая проницаемость (относительная диэлектрическая проницаемость) є — величина, позволяющая оценить способность материала создавать электрическую емкость.

Относительная диэлектрическая проницаемость є входит в величину абсолютной диэлектрической проницаемости

$$\varepsilon_a = \varepsilon_o \varepsilon \ \phi / M$$
, (4)

где ε_0 — электрическая постоянная

$$\varepsilon_0 = 8,85416 \cdot 10^{-12} \phi/M$$
.

Известно, что электрическая емкость плоского конденсатора

$$C = \frac{\varepsilon_0 S}{h} = \frac{\varepsilon_0 \varepsilon S}{h} \ \phi, \tag{5}$$

где S — площадь меньшего электрода, cm^2 , h — толщина диэлектрика, cm.

$$\varepsilon_0 = 8.85416 \cdot 10^{-14} \, \phi/cM$$

Определение ε сводится к измерению емкости C_x образца данного диэлектрика и к вычислению величины диэлектрической проницаемости по формуле

$$\varepsilon = C_x \frac{h}{\varepsilon_0 S} = C_x \frac{10^{14} h}{8,85416S}.$$
 (6)

Обычно в измерительных устройствах искомую емкость C_x вычисляют в пикофарадах $(n\phi)$: 1 $n\phi=10^{-12}~\phi$, тогда

$$\varepsilon = C_x \frac{10^{-12}h}{\varepsilon_0 S} = C_x \frac{h}{0.0885416S} \approx C_x \frac{h}{0.0886S}.$$
 (7)

У всех диэлектриков диэлектрическая проницаемость є изменяется с изменением температуры и частоты приложенного к диэлектрику напряжения.

Зависимости в от температуры и частоты приложенного напря-

жения представлены на рис. 4 и 5.

Температурный коэффициент диэлектрической проницаемости ТКе — величина, позволяющая оценить характер изменения диэлектрической проницаемости є, а следовательно, и емкости изоляции с изменением температуры.

При линейном изменении є в зависимости от температуры (рис. 6) температурный коэффициент диэлектрической проницаемости материала определяется по формуле

$$TK\varepsilon = \frac{1}{\varepsilon_1} \cdot \frac{\varepsilon_2 - \varepsilon_1}{t_2 - t_1} 1/\epsilon pa\partial, \tag{8}$$

где ϵ_1 — диэлектрическая проницаемость материала при начальной температуре t_1 :

 ε_2 — диэлектрическая проницаемость материала при изменяюшейся температуре t_2 .

Если значение ТК ϵ положительное (ТК $\epsilon>0$), то с повышением температуры диэлектрическая проницаемость ϵ электроизоляционного материала возрастает, а при ТК $\epsilon<0$ — уменьшается.

Рис. 4. Зависимость диэлектрической проницаемости от температуры: 1 — нейтральный лиэлектрик.

1 — нейтральный диэлектрик, 2 — полярный диэлектрик

Рис. 5. Зависимость диэлектрической проницаемости от частоты приложенного напряжения к диэлектрику:

1 — нейтральный диэлектрик, 2 — полярный диэлектрик

Тангенс угла диэлектрических потерь tg б — величина, позволяющая определить потери мощности (диэлектрические потери в ваттах) в диэлектрике, работающем под переменным напряжением. Диэлектрические потери в диэлектриках (электрической изоляции) вычисляют по формуле

$$P = U^2 2\pi f C \operatorname{tg} \delta e m, \tag{9}$$

где U — величина приложенного напряжения, s;

f — частота, гц;

C — емкость, ϕ ;

 $tg \, \delta$ — тангенс угла диэлектрических потерь ($tg \, \delta$ непосредственно измеряют с помощью измерительных устройств на переменном напряжении).

Зависимости tg б от температуры и частоты приложенного на-

пряжения представлены на рис. 7 и 8.

Электрическая прочность $E_{\pi p}$ — величина, позволяющая оценить способность диэлектрика противостоять разрушению его электрическим напряжением. Электрическую прочность определяют на образцах электроизоляционного материала в однородном 1 электрическом

 $^{^1}$ Однородным называется такое электрическое поле, во всех точках которого напряженности E одинаковы.

поле. Для этого выбирают соответствующую форму электродов (сплошные металлические цилиндры с закругленными краями)

Рис. 6. Линейная зависимость ϵ от температуры диэлектрика $(TK\epsilon{>}0)$

Рис. 7. Зависимость тангенса угла диэлектрических погерь от температуры диэлектрика:

1 — нейтральный диэлектрик, 2 — полярный диэлектрик

и образцов. Электрическую прочность диэлектрика в однородном поле вычисляют по формуле¹

$$E_{\rm np} = \frac{U_{\rm np}}{h} \ \theta/MM, \tag{10}$$

где $U_{\text{пр}}$ — величина приложенного к диэлектрику напряжения, при котором произошел пробой, θ ; h — толщина материала в месте пробоя, m.

Рис. 8. Зависимость тангенса угла диэлектрических потерь от частотынапряжения, приложенного к диэлектрику:

1 — нейтральный диэлектрик. 2 — полярный диэлектрик

 $^{^{1}}$ У диэлектриков $E_{\pi p}$ вычисляют в киловольтах на миллиметр (кв/мм); 1 кв = 1000 в.

Значения $E_{\rm пр}$, измеренные на образцах толщиной 1-2 мм, всегда выше значений $E_{\rm пр}$, измеренных на образцах того же материала большей толщины, так как с увеличением толщины сказывается влияние неоднородности электрического поля и уменьшается отвол тепла.

§ 3. Механические характеристики диэлектриков¹

Механическая прочность электроизоляционных и других материалов оценивается с помощью следующих механических характеристик. Последние вычисляют при испытании образцов определенных размеров и формы.

Предел прочности материала при растяжении ор вычисляют

по формуле

$$\sigma_{\rm p} = \frac{P_{\rm p}}{S_0} \kappa \Gamma / c M^2, \tag{11}$$

где $P_{\rm p}$ — разрушающее усилие при растяжении (разрыве) образца материала, $\kappa \Gamma$;

 $S_{\rm o}$ — площадь поперечного сечения образца материала до испытания, $c M^2$.

Относительное удлинение при растяжении $e_{\rm p}$ вычисляют по формуле

$$e_{\mathbf{p}} = \frac{\Delta l_{\mathbf{p}}}{l_{\mathbf{p}}} 100\%, \tag{12}$$

где $\Delta l_{\rm p}$ — абсолютная величина удлинения образца материала в момент разрыва, мм;

 l_o — длина образца материала до испытания (до разрыва), мм. Предел прочности материала при сжатии σ_c вычисляют по формуле

$$\sigma_{\rm c} = \frac{P_{\rm c}}{S_{\rm o}} \kappa \Gamma / c M^2, \tag{13}$$

где $P_{\mathfrak{C}}$ — разрушающее усилие при сжатии образца материала, $\kappa \Gamma$; S_{0} — площадь поперачного сечения образца материала до испытания, $c M^{2}$.

Предел прочности материала при статическом изгибе $\sigma_{\text{и}}$ вычисляют по формуле

$$\sigma_{\rm H} = 1.5 \frac{P_{\rm H}L}{bh^2} \kappa \Gamma/c M^2, \tag{14}$$

где $P_{\mathbf{u}}$ — разрушающее усилие, приложенное посредине образца (брус) при изгибе, $\kappa \Gamma$;

 L — расстояние между опорами, на которых располагается образец (брус) в испытательной машине, см;

b — ширина образца, см;

h — толщина образца, c_M .

¹ В системе единиц СИ $\sigma_{\rm p}$, $\sigma_{\rm c}$ и $\sigma_{\rm u}$ измеряются в $\frac{\text{ньютон}}{\kappa \text{в. метр}}$ $\left[\frac{\kappa \Gamma}{m^2}\right]$; $1\frac{\kappa \Gamma}{c m^2} = 9.81 \cdot 10^4 \text{ н/м}^2$.

Удельная ударная вязкость а (предел прочности образца при динамическом изгибе) вычисляется по формуле

$$a = \frac{P_{y\pi}}{S_0} \frac{\kappa \Gamma \cdot c_M}{c_{M^2}}, \tag{15}$$

где $P_{y,\mathtt{A}}$ — работа, затраченная на разрушение образца материала при ударном изгибе, $\kappa \Gamma \cdot c \varkappa$; S_0 — площадь поперечного сечения образца материала до его

испытания, см2.

Сопротивление раскалыванию, определяемое у слоистых пластмасс (гетинакс, текстолит и др.), представляет собой усилие. приложенное к стальному клину с углом 60° при вершине, который входит в образец слоистого материала вдоль его слоев. Размер образцов 15×15 мм² и толщина 10 мм. Сопротивление раскалыванию характеризует прочность склейки слоев слоистых пластмасс.

§ 4. Физико-химические характеристики диэлектриков

Кислотное число есть количество миллиграммов (мг) елкого кали (КОН), необходимое для нейтрализации свободных кислот. содержащихся в 1 г диэлектрика. Кислотное число определяется у жидких диэлектриков, компаундов и лаков. Кислотное число позволяет оценить количество свободных кислот в диэлектрике, а значит, степень их воздействия на органические материалы. Наличие свободных кислот ухудшает электроизоляционные свойства диэлектриков.

Вязкость (коэффициент внутреннего трения) п позволяет оценить текучесть электроизоляционных жидкостей (масел, лаков и др.).

Различают кинематическую и условную вязкость. Кинематическую вязкость измеряют с помощью капиллярных пискозиметров (стеклянные U-образные трубки) в стоксах (ст). Обычно пользуются сотыми долями стокса сантистоксами (сст).

Условную вязкость определяют с помощью вискозиметра ВУ и в этом случае вязкость измеряют в градусах Энглера (E°). Часто пользуются простым прибором — специальной воронкой емкостью 100 мл (вискозиметр ВЗ-4), которую заполняют исследуемой жидкостыо. За вязкость принимают время истечения (в секундах) жидкости из вискозиметра ВЗ-4. Перевод условной вязкости (в градусах Энглера, E°) в кинематическую у производят по формуле 1

$$\mathbf{v} = \left(0.0731 \,\mathrm{E}^{\circ} - \frac{0.0631}{\mathrm{E}^{\circ}}\right) \, cm.$$
 (16)

Водопоглощаемость X — это количество воды (мг или %), поглощенной образцом диэлектрика определенной формы², после пребывания его в дистиллированной воде в течение 24 ч при температуре 20°С или выше.

Водопоглощаемость вычисляют по формулам

$$X = G_1 - G_2 \text{ me} \tag{17}$$

¹ Формула (16) пригодна для приближенных вычислений.

² Образцы пластмасс представляют собой диски диаметром 50 мм и толшиной 3 мм.

$$X = \frac{G_1 - G_2}{G_2} \quad 100\%, \tag{18}$$

где G_1 — вес образца после пребывания в воде, мг;

 G_2 — вес высушенного образца до погружения его в воду, мг.

Величина водопоглощаемости указывает на пористость материала и наличие в нем водорастворимых веществ. С увеличением водопоглощаемости электроизоляционные свойства диэлектриков ухудшаются.

Иногда вычисляют водопоглощаемость по формуле

$$X = \frac{G_1 - G_2}{F} \ \varepsilon / \partial M^2, \tag{19}$$

где F — поверхность образца, ∂M^2 .

§ 5. Тепловые характеристики диэлектриков

Температура плавления определяется у диэлектриков кристаллического строения (слюда, парафин и др.) различными методами.

Температура размягчения определяется у диэлектриков аморфного строения (смолы, битумы) разными способами, которые дают несколько отличные значения этой характеристики для одного и того же материала. Наиболее распространенными являются способы: «кольца и шара» и Кремер — Сарнова.

Температура каплепадения — температура, по достижении которой из отверстия диаметром 3 мм в дне чашечки прибора (Уббелоде) отделяется и падает первая капля исследуемого материала при его нагревании.

Температура вспышки паров электроизоляционных жидкостей определяется с помощью приборов ПВНО или ПВНЭ. В этих приборах в закрытом латунном сосуде емкостью 100 мл испытуемая жидкость нагревается со скоростью 5 град/мин 1, затем скорость нагрева понижается до 2 град/мин. Отмечают температуру, при которой смесь паров жидкости с воздухом вспыхивает от внесенного пламени горелки.

Теплостойкость пластмасс определяется с помощью аппарата Мартенса. Для этого используются образцы (бруски) размером $10 \times 15 \times 120$ мм, которые устанавливаются в аппарате в вертикальном положении. На каждый образец действует постоянный изгибающий момент, создающий в опасном сечении образца материала напряжение $50 \kappa \Gamma/c M^2$.

За теплостойкость принимают температуру, при которой образцы начинают претерпевать опасную деформацию, что в аппарате Мартенса отмечается специальным указателем, опускающимся на 6 мм.

Теплостойкость однородных высокополимерных диэлектриков определяется по методу Вика. За теплостойкость принимают температуру, при которой стальной стержень диаметром 1,13 мм под действием груза в 1 кг проникает в испытуемый образец на глубину 1 мм.

Термоэластичность (теплостойкость) лаков определяется на образцах, представляющих собой отрезки медных лент длиной 150 мм, шириной 15 мм при толщине 0,1 мм, которые покрывают испытуемым лаком. Толщина высохшей лаковой пленки на медной полоске должна составлять 0,045—0,055 мм. Полоски помещаются в камеру с по-

¹ Градусы Цельсия.

стоянной температурой 105, 130, 180° С и выше. За теплостойкость принимается промежуток времени (час), через который лаковая пленка дает трещины, различимые с помощью лупы (с пятикратным увеличением), при изгибании медной лакированной полоски вокруг стального стержня диаметром 3 мм.

Нагревостойкость — способность диэлектрика длительно выдерживать заданную рабочую температуру и выполнять свои функции в течение времени нормальной эксплуатации оборудования, в котором используется данный диэлектрик.

Согласно ГОСТ 8865—70 все электроизоляционные материалы, применяемые в электрических машинах и аппаратах, разделяются по их нагревостойкости на классы, перечисленные в табл. 1.

Морозостойкость — способность электроизоляционных материалов

противостоять низким температурам.

У твердых диэлектриков (высокополимерные материалы, пластмассы, компаунды и др.) за морозостойкость принимается отрицательная температура, при которой после установленного времени пыдержки на образцах материала появляются признаки их механического разрушения (трещины и др.).

Таблица 1

Классы нагревостойкости электроизоляционных материалов (по ГОСТ 8865—70)

Класс нагре- востойкости	Температура, характеризую- щая нагрево- стойкость ма- териалов дан- ного класса,	Характеристика основных групп электроизоляционных материалов, соответствующих данному классу нагревостойкости
У	90	Не пропитанные и не погруженные в жидкий электроизоляционный материал волокнистые материалы из целлюлозы, хлопка и шелка, а также соответствующие данному классу другие материалы и другие простые сочетания материалов
A	105	Пропитанные или погруженные в жидкий электроизоляционный материал волокнистые материалы из целлюлозы, клопка или натурального, искусственного или синтетического шелка, а также соответствующие данному классу другие материалы и другие простые сочетания материалов
Е	120	Синтетические органические материалы (волокна, смолы, компаунды, пленки), а также соответствующие данному классу материалы и другие сочетания материалов, для которых установлена возможность их работы при температуре, соответствующей данному классу
В	130	Материалы на основе слюды (в том числе на органических подложках), асбеста и стекловолокна, применяемые с органическими связующими и

Класс нагре- востойкости	Температура, характеризую- щая нагрево- стойкость материалов дан- ного класса, оС	Характеристика основных групп электроизоляционных материалов, соответствующих данному классу нагревостойкости
		пропитывающими составами, а также соответствующие данному классу другие материалы и другие простые сочетания материалов
F	155	Материалы на основе слюды, асбеста и стекловолокна, применяемые в сочетании с синтетическими связующими и пропитывающими составами, а также соответствующие данному классу другие простые сочетания материалов
Н	180	Материалы на основе слюды, асбеста и стекловолокна, применяемые в сочетании с кремнийорганическими связующими и пропитывающими составами, кремнийорганические эластомеры, а также соответствующие данному классу другие материалы и другие простые сочетания материалов
С	Более 180	Слюда, керамические материалы, стекло, кварц или их комбинации, применяемые без связующих составов или с неорганическими или элементорганическими связующими составами, а также соответствующие данному классу другие материалы и другие простые сочетания материалов

Примечания:

Тропикостойкость — тропическая стойкость электроизоляционных материалов к комплексу внешних воздействий, имеющихся в странах с тропическим климатом (Индия, Эфиопия и др.): высокая температура окружающего воздуха; резкое изменение температуры в течение суток (на 40° С и более); высокая влажность воздуха; интенсивная солнечная радиация; плесневые грибки (растительные микроорганизмы): насекомые и воздух, содержащий соли в большом количестве.

Тропикостойкость материалов определяется в результате большого количества испытаний в перечисленных выше условиях, создаваемых искусственным путем.

^{1.} Указанные в таблице температуры являются предельно допустимыми для электронзоляционных материалов при их длительном использовании в электрических машинах и аппаратах, работающих в эксплуатационных нормальных условиях

Температуры в наиболее нагретом месте изоляции не должны превышать уминальном предельно допустимых величин при работе электрооборудования в номинальном режиме.

^{3.} С электроизоляционными материалами данного класса допускается совместное применение материалов предшествующих классов при условии, что под действием температуры, допускаемой для материалов более высокого класса, электрические и механические свойства комплексной изоляции не должны претерпевать изменений, могущих вызвать непригодность изоляции для длительной работы.

Наиболее стойкими к тропическим воздействиям являются диэлектрики неорганического происхождения: кварцевое стекло, электрокерамические материалы. Хорошей тропикостойкостью обладают некоторые высокополимерные диэлектрики: кремнийорганические, полихлорвиниловые, эпоксидные и др. 1.

§ 6. Газообразные диэлектрики

Газообразными диэлектриками являются все газы, в том числе воздух 2, широко используемый в электротехнических установках. Электропроводность газообразных диэлектриков обусловлена нала-

чием в них свободных электрически заряженных частиц — элек-

тронов и ионов.

При приложении к слою газа электрического напряжения в нем возникает ток проводимости (рис. 9). С дальнейшим повышением напряжения наступает пробой газа (точка П на рис. 9). Пробой в однородном электрическом поле происходит в виде искрового разряда (искры), соединяющего металлические электроды, помещенные в газовой среде. Явление пробоя газообразных диэлектриков однородном электрическом поле описывается законом Пашена, со-

Рис. 9. Зависимость тока от напряжения (вольт-ампериая характеристика) для воздуха

гласно которому пробивное напряжение $(U_{\rm пp})$ всякого газообразного диэлектрика (газа) есть функция произведения давления газа (p) на толщину (h) слоя газа

$$U_{\text{IID}} = F(\rho h). \tag{20}$$

Согласно закону Пашена ³ пробивное напряжение всякого газообразного диэлектрика возрастает пропорционально произведению давления газа на толщину слоя газа (рис. 10). Пробивное напряже-

² В состав воздуха входят пары воды и газы: азот (78%), кислород (20,99%), углекислый газ (0,03%), аргон (0,9325%), водород (0,01%), неон (0,0018%), гелий, криптон и ксенон (в сумме составляют десятитысячные доли процента— по объему).

³ Точное выражение закона Пашена

$$U_{\rm np} = \frac{A\rho h}{\ln \frac{B\rho h}{\ln \left(1 + \frac{1}{\nu}\right)}} e,$$

где А и В — коэффициенты, зависящие от состава газа;

у — коэффициент ударной ионизации иона о катод;

р -- давление (мм рт. ст.);

h — толщина (см) слоя газа.

¹ У диэлектриков специального назначения определяют еще радиационную стойкость — степень изменения их физико-химических, механических и электрических свойств под действием ионизирующих излучений (гамма-излучение, нейтронное излучение и др.).

ние увеличивается с увеличением давления газа и толщины слоя газа.

С уменьшением же давления газа и расстояния между электродами пробивное напряжение $U_{\pi\pi}$ уменьшается, но пройдя минимум,

Рис. 10. Зависимость пробивного напряжения газов от произведения: давления газа на толщину слоя газа (поле однородное)

оно снова возрастает (отклонение от закона Пашена). Поэтому величина электрической прочности $E_{\pi p}$ для любого газа возрастает с уменьшением расстояния между электродами (рис. 11). Начиная с расстояния 2 см и выше, значения $E_{\pi p}$ стремятся к постоянной величине. При расстояниях между электродами (однородное поле) 1-3 см электрическая прочность воздуха принимается равной

$$30 \frac{\kappa \theta_{\text{Marc}}}{c m} \left(21, 3 \frac{\kappa \theta}{c m}\right)$$
.

Пробой газообразных диэлектриков в неодпородных электрических полях проходит ряд промежуточных стадий пеполного пробоя газа (электрическая корсна, кистевой разряд).

Типичными электродами, образующими неоднородные (неравномерные) электрические поля, являются: острие — плоскость; острие — острие; цилиндр внутри цилиндра и др. Наибольшая неоднородность электрического поля создается между электродами острие — плоскость.

На пробой газа в неравномерных электрических полях (рис. 12) оказывают влияние степень неравномерности поля, полярность и форма электродов.

Для ориентировочных подсчетов величины пробивного напряжения воздуха пользуются эмпирическими формулами для электродов

Рис. 11. Зависимость электрической прочности воздуха от расстояния между электродами в однородном поле (p=760 мм рт. ст.; $t=20^{\circ}$ С, нормальная влажность 11 e/m^3)

острие — острие. Так, для переменного напряжения частотой 50 гч при p=760 мм рт. ст. $t=20^{\circ}$ С и относительной влажности воздуха 65% при расстояниях между электродами h>30 см:

 $U_{\rm np} = 15 + 3,8 h$ кв — для электродов, изолированных от земли; $U_{\rm np} = 15 + 3,6 h$ кв — для тех же электродов, но один из которых заземлен.

При расстояниях h < 30 см для определения $U_{\pi p}$ можно пользоваться графиком, изображенным на рис. 13.

Пробивное напряжение газообразных диэлектриков возрастает с увеличением их плотности, зависящей от давления и температуры. Так если пробивное напряжение воздуха при давлении 760 мм рт. ст. и температуре 20° С равно $U_{\pi\pi}$, то при давлении ρ_{π} и температуре t_{π} оно будет

$$U_{\text{tip}_{\mathbf{H}}} = U_{\text{np}} \delta = U_{\text{np}} \frac{\rho_{\mathbf{H}} (273 + 20)}{760 (273 + t_{\mathbf{H}})},$$
 (21)

Рис. 12. Зависимость пробивного напряжения воздуха между электродами: острие — плоскость и острие — острие (при разных поляр-

НОСТЯХ ОСТРИЯ)

1 — пробивные напряжения воздуха при отридательном острие и положительно воздуха при двух остриях. З — пробивные напряжения воздуха при двух остриях. З — пробивные напряжения воздуха при положительном острие и отрицательно заряженной плоскости

Рис. 13. Зависимость пробивного напряжения воздуха от расстояния между электродами: острие — острие. Один электрод заземлен $(p=760\ \text{кm}\ pr.\ cr.;\ t=20^{\circ}\text{C};\ нормальная\ влажность 11\ e/m³)$

где $p_{\rm H}$ — давление воздуха в условиях испытания; $t_{\rm H}$ — температура воздуха в условиях испытания;

$$\delta = \frac{p_{\text{H}}(273+20)}{760(273+t_{\text{H}})}$$
 — относительная плотность воздуха.

Для сравнения результатов испытаний по пробою воздушных промежутков полученные величины пробивных (разрядных) напря-

Рис. 14. Зависимость пробивного напряжения воздуха от расстояния между электродами в присутствии твердого диэлектрика (сплошной цилиндр, зажатый между двумя электродами). Переменное папряжение 50 гц. Диаметр цилиндрических образцов твердых диэлектриков 50 мм: 1— пробой воздуха в присутствии парафина. 3— пробой воздуха в присутствии фарфора. 4— пробой воздуха в присутствии фарфора.

жений необходимо приводить к нормальным атмосферным условиям (p = 760 мм рт. ст. t = 20°C), согласно формуле

$$U_{\rm np} = \frac{U_{\rm np}}{\delta},\tag{22}$$

где $U_{\text{пр}_{u}}$ — пробивное напряжение в условиях испытания.

Влажность газообразных диэлектриков также оказывает влияние на величину их пробивного напряжения, которое возрастает с увеличением влажности газа, но только до наступления полного насыще-

диэлектриков
газообразных
рактеристики
Основные хар

	CINCOLOR	udaiwaday a	COOCH I HOUSE	Chount Aupunichicina i associpation Ansarchines	an pund		
Fa3	Химическая формула	Плотность при 0°С и 760 жм рт. ст., е/л (кг/м ⁸)	Диэлектриче- ская проница- емость	Электрическая прочность (однородное поле), кв/мм	Коэффициент теплопровод- ности при 20°С, вт м. град	Теплоемкость, дэк ке·град	Температура кипения при 760 <i>мм</i> рт. ст.,
Воздух Азот Водород Углекислый газ Элегаз Фреон	CMecs rasob N ₂ H ₂ CO ₂ SF ₆ CCI ₂ F ₂	1,2928 1,2507 0,0898 1,9768 6,4851 0,54306	1,00058 1,00058 1,00027 1,00098 1,00099	3,0 1,8 1,7 7,2 7,8	0,025537 0,024426 0,174450 0,02326 0,03198 0,01046	1006,5 1041,8 14285,3 843,64 597,39 962,96	—193,0 —195,8 —252,8 —78,5 —63,8 —29,8

ния воздуха влагой (точка росы). Образование капелек воды на электродах в газе вызывает понижение пробивного напряжения газа.

 \dot{V} воздуха заметное влияние влажности на величину $U_{\pi p}$ наблюдается главным образом в неоднородных полях.

За нормальную абсолютную влажность воздуха принимается

$\gamma = 11 \ e/M^3$.

Повышения разрядных напряжений газообразных диэлектриков можно достигнуть посредством установки в промежутках между электродами барьеров из листовых электроизоляционных материалов (электротехнический картон и др.).

При пробое газа у поверхности твердого диэлектрика наблюдается снижение пробивного напряжения $U_{\pi p}$ газа (рис. 14). Наибольшее снижение $U_{\pi p}$ наблюдается в случае пробоя газа у поверхности твердого диэлектрика, хорошо смачиваемого влагой (фибра и др.). Некоторого повышения $U_{\pi \pi}$ в этих случаях можно достигнуть, применяя плохо смачиваемые водой (гидрофобные) диэлектрики, а главное разработкой электроизоляционных конструкций (изоляторы и др.), в которых затруднено развитие скользящих разрядов по поверхности твердого диэлектрика. В табл. 2 приводятосновные характеристики газообразных диэлектриков, используемых в электротехнике.

§ 7. Жидкие и полужидкие диэлектрики

К жидким диэлектрикам относятся очищенное минеральное масло (трансформаторное, конденсаторное, кабель-

Основные характеристики электроизоляционных жидкостей

		Мин	Минеральные масла	сла		Синтетические жидкости	ие жидкост	4
Характеристики *	Бдиницы измерения	трансфор- маторное ТК	трансфор- маторное ТКп	конден- саторное	совол	совтол-2	пэс-д	ПМС-10Д**
Плотность*** при 20° С	е/см3	0,88	68'0	0,92	1,54	1,52	1,02	0,95
Цвет	1	Желтый	Желтый	Желтый	Бесцвет-	Бесцвет-	Бесцвет-	Бесцвет-
Зольность (не более)	%	0,005	0,005	0,0015	l l	1	1	1
Кислотное (не более) число	<i>M2</i>	0,050	0,02	0,02	0,015	0,01	1	l
Температура застывания (не	S.C.	45	45	-45	+2	40	09—	09—
выше) Температура вспышки паров	ပွ	135	135	135	200	200	150	1
(не ниже) Температурный коэффициент рас-	1°C	0,00070	0,00063 0,00067	0,00067	0,00065	9000,0	0,0008	0,000
ширения Коэффициент теплопроводно- сти при 20—90°С	вт/см. × ×град	0,0020	0,0020	0,00162	f	í	1	1
Вязкость при 20°С (не более)	шээ	30	30	40	При 40°С	115	82	ì
Вязкость при 50°C (не более)	ссш	9,6	0,6	10,5	၁	При 65°С	1	I
Удельное объемное сопротив- ление при 20°С	ом • см	1014÷1015	1014 ÷ 1015 1014 ÷ 1015 1014 — 1015	1014—1015	1014	1013-1014	1014—1015	1013-1014 1014-1015 1014-1015
	_	_	_	_		_	_	

Таблица 3 (продолжение)

тические жидкости	пэс.д пмс.10д**	0,0008	2,6	9	
Синтетические жидкости	1 .	0,0003	2,4-2,8	18	
Синтетичес	совтол-2	0,003**** 0,002**** 0,005 0,05**** 0,008**** 0,0003	4,6	20	
	совол	0,05****	5,2	18	
сла	конден- саторное	0,005	2,1+2,3	20	
Минеральные масла	трансфор- маторное ТКп	0,002***	2,1-2,2 $2,2+2,4$ $2,1+2,3$ $5,2$	18	
Мине	трансфор- маторное ТК	0,003***	2,1—2,2	18	
	Единицы измерения		1	КВ/ ММ	
	Характеристики•	Тангенс угла диэлектриче- ских потерь при 20°С и 50 гц (не	оолее) Диэлектрическая проницае- мость при 20°С	Электрическая прочность при 20°С и 50 ец	

* Для выражения плотности $\left(\frac{\kappa_{\mathcal{E}}}{M^3}\right)$, коэффициента теплопроводности $\left(\frac{\theta m}{M^{\circ} \mathbb{C}}\right)$ и вязкости $\left(\frac{M^*}{ce\kappa}\right)$ в системе единиц СИ необходимо

значение табличных величин умножить соответственно на 10³, 10² и 10³.

** Кремнийортаническая жидкость ПМС-10Д отличается виброустойчивостью.

*** Приведены средние значения лиотности.

*** У высущенного и профильтрованного масла.

**** У при температуре 90°С у совола tg 6=0,03, а у совтола-2 tg 6=0,04.

Таблица 4

Основные характеристики кабельных масел

	овные хара	Основные характеристики каоельных масел	аоельных ма	real		
Характеристики	Единицы измерения	Масло мало- вязкое МН-2	Масло повы- шенной вяз- кости С-110	Масло повы- шенной вяз- кости С-220	Высоковдзякое Высоковязякое масло (Брайт- синтетическое сток) П-28 масло (Октол)	Высоковязкое синтетическое масло (Октол)
Плотность при 20°С Цвет	г/см³	0,89—0,90 Cberno-	0,89—0895 Бесцветный	0,88—089 Бесцветный	0,90—0,92 Желтый	0,85—0,87 Ceerno
Зольность (не более) Кислотное число (не более) Температура застывания (не выше) Температура вспышки паров (нениже) Вязмость:	(c) / we KOH/e °C (c) °C	0,005 0,04 -45 135	0,001 0,01 —15 200	0,001 0,02 -30 180	0,005 0,05 —10 240	желтый 0,004 0,03 —15
лемотри 20°С при 50°С при 100°С Удельное объемное сопротивление	сс т ом·см	36—37 9,0—9,6 1014—1015	680—800 80—120 15—17,5 10 ¹⁴ —10 ¹⁵	800—900 50—60 11—12 1015—1018	$\begin{array}{c} 2000 \\ -0.500 \\ -0.500 \\ 10^{13} -10^{14} \end{array}$	$\begin{array}{c} (13 \div 14) \ 10^{8} \\ 410 - 460 \\ 45 - 60 \\ 10^{14} \end{array}$
при 20°С Диэлектрическая проницаемость при 20°С	I	2,2—2,3	2,1—2,2	2,1—2,2	2,2-2,4	2,2-2,4
Тангенс угла диэлектрических по- терь при 100°С и 50 гм (не более)	1	0,003	0,003	0,003	0,025	0,005
Электрическая прочность при 20° С и 50 гч	кв/мм	18—20	18—22	20—24	14—18	16—17
			_		-	

ное и др.) и синтетические жидкие диэлектрики (совол, совтол,

ПЭС-Д, ПМС-10Д и др.).

К полужидким диэлектрикам относятся очищенные нефтяные и синтетические вазелины. Вазелины, как и минеральные масла, являются материалами горючими. Совол и совтол — жидкости негорючие, но токсичные.

Все кабельные масла отличаются малым газовыделением, что обеспечивает высокую электрическую прочность изоляции высоко-

вольтных кабелей.

Кремнийорганические жидкости: ПЭС-Д, ПМС-10Д и вазелины обладают повышенной нагревостойкостью и морозостойкостью. Они могут применяться в интервале температур от —60 до 180° С.

В табл. 3, 4 и 5 приведены характеристики электроизоляционных

жидкостей и вазелинов.

Таблица 5 Основные характеристики электроизоляционных вазелинов

Характеристики	Единицы измерения	Нефтяной конденсатор-		ины кремни й- ганические
		ный вазелин	КВ-3	ҚВ-Э/16
Плотность Зольность (не более) Кислотное число (не более) Вязкость при 60°С (не более) Температура каплепадения Удельное объемное сопротивление при 20°С Диэлектрическая проницаемость при 20°С Тангенс угла диэлектрических потерь при 20°С и $f=10^8$ ги Электрическая прон	г/см ³ % мг КОН г сст °С ом·см —	0,82—0,84 0,004 0,04—0,05 28—30 37 10 ¹⁴ —10 ¹⁵ 3,8 0,001—0,002	0,90 10 ¹⁴ 2,8 0,006	0,92 - - - 10 ¹⁴ —10 ¹⁵ 2,8 0,005

§ 8. Высокополимерные диэлектрики

Высокополимерные материалы (полимеры) состоят из молекул большой величины, которые включают в себя десятки и сотни тысяч молекул исходных веществ — мономеров.

Различают полимеры природные (натуральный каучук, янтарь и др.) и синтетические (синтетический каучук, полиэтилен, полистирол, поливинилхлорид и др.). Главное применение находят синтетические диэлектрики.

Характерной особенностью полимеров являются их хорошие электроизоляционные свойства. Синтетические полимеры образуются

в процессе реакций полимеризации — полимеризационные материалы или поликонденсации — поликонденсационные материалы. Последние имеют более низкие электроизоляционные свойства, так как в процессе поликонденсации они загрязняются побочными веществами (кислотами, водой и др.).

Высокополимерные материалы, состоящие из линейных ориентированных молекул (каучуки, резины и др.), обладают гибкостью, а высокополимеры, состоящие из пространственно развитых молекул (бакелиты, глифтали и др.), гибкостью не обладают. Линейные полимеры, как правило, являются веществами термопластичными, т. е. размягчающимися при нагреве. Этим свойством пользуются при изготовлении из термопластичных полимеров гибких изделий: пленок, нитей, а также при производстве литых деталей (каркасы катушек, платы и др.). Высокополимерные материалы, состоящие из пространственно развитых молекул, являются, как правило, веществами термореактивными. Эти материалы после термической обработки переходят в неплавкое и нерастворимое состояние (бакелиты, глифтали и др.).

Высокополимерные материалы выпускаются химической промышленностью в виде порошков, гранул, а также в виде листов, пластин и тонких пленок. Эти полуфабрикаты затем перерабатываются в электроизоляционные изделия (каркасы катушек, изоляционные платы и др.) методами прессования, литья под давлением и др. Основные характеристики полимерных диэлектриков приведены в табл. 6.

§ 9. Электроизоляционные пленочные матери<u>а</u>лы и пленкоэлектрокартоны

Большое применение в электротехнике получили пленочные электроизоляционные материалы (пленки) и ленты, получаемые из некоторых полимеров (табл. 7 и 8). Пленки изготовляют толщиной 5—250 мкм, а ленты 0,2—3,0 мм. Высокополимерные пленки и ленты отличаются большой гибкостью, механической прочностыю и хорошими электроизоляционными свойствами.

Полистирольные пленки выпускают толщиной 20—100 мкм и шириной 8—250 мм.

Полиэтиленовые пленки выпускают толщиной 30—200 мкм и шириной 230—1500 мм.

Пленки из фторопласта-4 выпускают толщиной 5—40 мкм и шириной 10—200 мм. Из фторопласта-4 изготавливают неориентированные и ориентированные пленки. Наиболее высокими механическими и электрическими характеристиками обладают ориентированные фторопластовые пленки.

Полиэтилентерефталатные (лавсановые) пленки выпускают толщиной 25—100 мкм и шириной 50—650 мм.

Полихлорвиниловые пленки изготавливают из винипласта и из пластифицированного полихлорвинила. Большей механической прочностью, но меньшей гибкостью обладают пленки из винипласта. Пленки из винипласта изготавливают толщиной 100 мкм и более, а пленки из пластифицированного полихлорвинила толщиной 20—200 мкм.

Триацетатцеллюлозные (триацетатные) пленки выпускают непластифицированными (жесткими), окрашенными в голубой цвет,

Основные характеристики синтетических

	1	Пре	дел прочно	СІИ	1	ı ı
Наимепование диэлектрика	Плотность *, г/см³	при растяже- нии, кГ/см²	при стати- ческом изгибе, кГ/см²	при ударном изгибе, КГ-см см²	Тепло- стойкость по Мар- тенсу, ° С	Морозо- стой- кость, ° С
Полистирол	1,05— 1,10	350—500	950—1000	12—18	78—80	. 60
Полистирол ударопрочный стабилиз иро-	1,1	300	550—650	40—50	7 5	60
ванный Полиэтилен низкой плотно- сти (высокого давления)	0,92	100—140	120—170	Не ло- мается	55—60	50—70
Полиэтилен высокой плотности (низкого давления)	0,96	220—230	200—350	Не ло- мается	60—70	-60
Полипропилен	0,91	300—350	900—1100	70—80	Темпера- тура раз- мягчения 160—170	20
Полиформаль- дегид	1,42	700	1000	90—100	100	—4 5
		i				

Электрі	ические хара	ктеристики при 20	° C	
удельное объемное сопротив- ление, ом.см	диэлектри- ческая про- ницаемость при 50 <i>гц</i>	тангенс угла ди- электрических потерь при 50 гц	электриче- ская проч- ность при 50 гц, кв/мм	Общая характеристика и область применения
1015—1017	2,4—2,7	(2÷4)×10-4	25—30	Прозрачный термопла- стичный материал. При- меняется для изготовле-
1015	2,6	6.10-4	25	ния каркасов, катушек, изоляционных плат и пленок Непрозрачный термо- пластичный материал. Область применения та
1015—1017	2,3	(2÷3)10-4	40—42	
1015—1017	2,4	5⋅10-4	4042	пластичный материал, стойкий к воде и раство- рителям. Применяется для изготовления каркасов, катушек, изоляционных
1015—1017	2,1	$(2 \div 3)10^{-4}$	3035	Tipospaniibin icpinonina-
10 ¹⁴ —10 ¹⁵	3,7	(3÷5)10 ⁻⁴	24	стичный материал, стой- кий к воде и растворите- лям. Область применения та же, что и у полисти- рола Непрозрачный термо- пластичный материал с повышенными механиче- скими и антифрикцион- ными свойствами и малой усадкой. Область приме- нения та же, что и у по- листирола, и, кроме того, применяется для изготов- ления подшипников и ше- стерен

		Пре	дел прочност	ги	1	
Наименование диэлектрика	Плотность *, а/см³	при растяже- нии, кГ/см²	при стати- ческом изгибе, кГ/см²	при удярном изгибе, <u>кГ·см</u>	Тепло- стойкость по Мар- тенсу, ° С	Морозо- стой- кость, ° С
Полиуретан	1,21	500—600	700—800	50—60	60	—35
Поликапро- лактам (капрон)	1,14	500—800	800—950	150— 160	50—55	—2 5
Полиметил- метакрилат (ор- ганическое стек- ло)	1,19	600—700	800—1000	12—16	60—70	60
Винипласт	1,4	400—500	800—900	90— 120	60—70	—15
Пластикат полихлорвини- ловый	1,3— 1,4	100—180	Не ло- мается	-	Темпера- тура раз- мягчения 170— 180°C	—25÷ —50
Полиэтилен — терефталат (лавсан)	1,3— 1,4	300	1500	-	Темпера- тура плавле- ния 255°С	— 55

-	Электо	ические хара	актеристики при 20	°C	
	удельное объемное сопротив- ление,	диэлектри- ческая про- ницаемость	тангенс угла ди- электрических потерь при 50 ги	электриче- ская проч- ность при 50 гц, кв/мм	Общая характеристика и область применения
	ом см	при 50 гц	поторы при оо са	элек ская ност 50 г	
	1014	4,6	12·10—3	20—25	Непрозрачный термо- пластичный материал с повышенными механиче- скими свойствами. Об- ласть применения та же, что и полистирола и полипропилена, кроме то- го, применяется для из- готовления лаков и пено-
	10 ¹⁸ —10 ¹⁴	4,0	(25÷40)10 ⁻³	16—20	пластов Непрозрачный термо- пластичный материал, Применяется для изготово- ления деталей низкого- напряжения. Обладает по- вышенным водопоглоще-
	10 ¹² —10 ¹³	3,6	6.10-2	15—18	нием (8—10%) Прозрачный термопла- стичный материал, При- меняется для электроизо- ляционных деталей и как дугогасящий материал в разрядниках высокого на-
	1014	3,5—4,0	(1÷5)10 ⁻²	20	пряжения Негорючий термопла- стичный ударопрочный кимически стойкий мате- риал. Применяется для изготовления конструкций и деталей, стойких к удару и агрессивным сре-
	1013—1014	4—7	(3÷8)10 ⁻²	15—20	дам Негорючий термопла- стичный химически стой- кий материал, обладаю- щий значительной гибко- стью. Применяется в ка- честве гибкой изоляции проводов и для изготовле-
	1014—1015	3,5	(2÷6)10—3	30	ния трубок и лент Полупрозрачный термо- пластичный химически стойкий материал. Приме- няется в виде литых из- делий пленок и волокон

		Пре	дел прочност	ru		
Наименование диэлектрика	Плотность *, е/см³	при растяже- нии, кГ/см²	при стати- ческом изгибе, кГ/см²	при ударном изгибе, кГ·см см²	Тепло- стойкость по Мар- тенсу, ° С	Морозо- стой- кость, ° С
Фторопласт-3	2,10— 2,18	300—400	600—800	20—30	70—75	От—185 до—195
Фторо- пласт-4**	2,14— 2,25	160—290 ·	120—140	100— 120	200—250	—195
Эскапон	0,98— 1,00	450—600	500—600	10—20	130—150	-60
Эбонит	1,15— 1,25	300—500	700—1000	4—15	50—58	-

[•] Для выражения плотности, пределов прочности (при растяжении, ста величин помножить соответственно на 10^3 , 10^5 , 10^5 и 10^3 соответственно.
• Имеется несколько разновидностей фторопласта-4 (фторопласт-4Д, фторо нологичностью. Эти разновидности фторопласта-4 применяются преимущественно стики фторопласта-4 приведены для незакаленных образцов, легко механически

Электр	ические хара	актеристики при 20	o° C	
удельное объемное сопротив- ление, ом.см	диэлектри- ческая про- ницаемость при 50 гц	тангенс угла ди- электрических потерь при 50 <i>гц</i>	электриче- ская проч- ность при 50 гц, кв/мм	Общая характеристика и область применения
1015—1016	2,5-3,0	(10÷15)×10 ⁻³	15—20	Термопластичный хими- чески стойкий, роговид-
1017—1019	2,0	(1÷3)×10 ⁻⁴	27—40	ски стойкий негорючий и нерастворимый материал. Изделия получают прес- сованием из порошка. Пленки применяются в
1015—1017	2,8—3,0	(5÷8)×10 ⁻⁴	30—35	конденсаторах и проводниках в виде лент. Может применяться до температур 250°С Твердый роговидный материал желтого цвета, поддающийся всем видам механической обработки. Выпускается в виде брусков, плит и труб. Приме-
1014—1015	3,0—3,5	(5÷10)×10-3	15—20	няется в электроприборах

тическом изгибе и при ударном изгибе) в СИ необходимо значения табличных

пласт-4M, фторопласт-4ОШ и др.), отличающихся повышенной гибкостью и техв качестве гибкой нагревостойкой изоляции проводов. Механические характериобрабатываемых,

Основные характеристики пленочных электроизоляционных материалов

65—70 0,02—0,05 б. 2.2—2, 4 (2.4) 10—4 Водопоглощаемость дивнеския при 20° С до ещ, ке/мм диринеския при 50 ещ диринеския при 20° С д
65—70 0,02—0,05 до
65—70 0,02—0,03 нагревостойкость, предемость водопоглощаемость мг/мм* Морозостойкость, мг/мм* Морозостойкость, мг/мм* Морозостойкость, мг/мм* Морозостойкость, мг/мм* Морозостойкость, мг/мм* Морозостойкость, мг/мм*
65—70 — Натревостойкость, о. С. — О.
67
657 — Harperoctofikoctb. 0,00 Borionthomaemoctb 33 24 4363, %
67 Нагревостойкость, 70 С

	Не горят и не раствориотся. Применяются в конденсаторах, проводах высокой частоты и в качестве прокладок	Обладают большим сопротивлением над- рыву. Применяются в пазовой наоляции электрических машин низкого напряжения	Негорючие эластичные прозрачные пленки с большим сопротивлением надрыву. Применяются в качестве изоляционных прокладок. Не стойки к влаге	. Изоляционные ленты, стойкие к маслам, растворителям, озону и влаге	Применяются в качестве пазовой изоля- ции в электрических машинах низкого на- пряжения
	100—200	140—165	30—60	15—25	80—130
-	10/30 Or —60 1017—1015 1,9—2,1 (1+3) 10-4 100—200	От —60 10 ¹³ —10 ¹⁴ 3,0—3,2 0,002—0,007 140—165	1012—1013 3,6—4,0 0,03—0,08	60-70 0,14-0,25 8/15 O _T -35 1012-1014 3,5-4,2 0,01-0,05 I ₁₀ -50	1014—1016 3,2—3,6 0,007—0,009 80—130
•	1,9—2,1	3,0—3,2	3,6-4,0	3,5—4,2	3,2—3,6
•	1017—1015	1013—1014	1012—1013	1012—1014	1014—1015
	От —60 до —100	Or —60 40 —65	-15	Or —35 40 —50	40
	10/30	9/18	3,0/8,5	8/15	9,0/12
	0,0	0,02	2-6	0,14—0,25	100—105 2,8—6,0 9,0/12
	220—250	120	100—120	07—09	
	Политетра- фторэтиле- новые (фто- ропласт-4) ориентиро- ванные	Полиэт и- лентерефта- латные (лав- сан)	Полиамид- ные (капро- новые)	Полихлор- виниловые	Триацетат- целлюлозные

	Общая характеристика и область применения	Применяются в ка- честве пазовой изо- ляции в электрических	машинах низкого на- пряжения, но при тем- пературах до 120° С То же, но при тем- пературах до 130° С
20°C	электрическая прочность при 50 гц, кв/мм	30—35	20—25
Электрические характеристики при	тонсенс угла Тангенс угла Тангенс угла	0,01 ÷0,04	Î
иеские хара	диэлектрическая проницаемость при 50 su	<u>_</u>	8—10
Электры	Удельное объем- ное сопротивле- ние, ом см	1013—1014	1013—1014
	Морозостойкость, Э °	45	45
	Предел прочности при растяжении, ка/мм³	6,0/ 12,0	5,0/9,0
	Водопоглощение за 24 часа, %	1	1
	Нагревостойкость °С	120	130
	Пленки	Пленко- электрокар- тон на лав-	сановой пленке Пленко- асбестокар- тон

Примечания: 1. Для выражения предела прочности при растяжении в системе СИ $\left(\frac{R}{\kappa^2}\right)$ нужно приведенные в таблице данные умножить на 10°. 2. Меньшие значения предела прочности при растяжении (в числителе дробы) относятся к образцам, вырезанным поперек рулона, в большие значения (в знаменателе дробы) относятся к образцам, вырезанным вдоль рулона.

§ 10. Электроизоляционные ленты

Основные характеристики электроизоляционных лент

Наименование ленты	Толщина, ми	Ширина, жи	Предел прочности при растя- жении, кГ/см²	Электриче- ская проч- ность при 50 гч, кв/мм	Общая характеристика и область применения
Смоляная	0,6; 0,8; 0,10 30; 50; 60; 75	30; 50; 60; 75	10—11*	1,5—2,5	10—11* 1,5—2,5 Клопчатобумажная лента, пропитанняя битуминозным составом. Применая лента, подставить метанай в предесей и пределения метанай в предесей и предесей в
Прорезивенная	0,2; 0,3	10; 15; 20; 25, 50		3,3—5,0	6—7* 3,3—5,0 Миткалевая лента, пропитанняя липкой резиновой пастой. Применяет-
Полихлорвиниловая	0,2; 0,3; 0,4; 0,45	15; 20; 30; 50	80—82	5—6	от дел посравня просодов в стим Пента из поликлорвинилового пластиката, покрытая с одной стороны липким составом. Применяется для
Фторопластовая (неориенти- 0,2; 0,4; 0,6; 0,8; рованная) 1,0; 1,2; 1,4; 1,6; 1,8; 2,0; 2,2; 3,0	0,2; 0,4; 0,6; 0,8; 1,0; 1,2; 1,4; 1,6; 1,8; 2,0; 2,2; 3,0	50—90	150—155 40—42	40—42	изоляции соединений в устройствах низкого напряжения Лента из фторопласта-4 (неориентированная). Применяется в изоляционных прокладках, работающих от—60
Полиэтилентерефта латная (лавсановая)	0,235		60—100 1500—1700 22—25	22—25	до +250° С Прозрачная лента из лавсана с по- вышенной механической прочностью. Применяется в устройствах низкого напряжения

• Условная механическая прочность $\left(\frac{\kappa \Gamma}{c_M}\right)$.

слабопластифицированными (бесцветными) и пластифицированными (окрашенные в синий цвет). Последние обладают значительной гибкостью. Триацетатные пленки выпускают толщиной 25, 40 и 70 мкм и шириной 500 мм.

Пленкоэлектрокартон — гибкий электроизоляционный материал, состоящий из изоляционного картона марки ЭВП или ЭВ, оклеенного с одной стороны лавсановой пленкой. Пленкоэлектрокартон на лавсановой пленке имеет толщину 0,27 и 0,32 мм. Пленкоэлектрокартоны выпускают в рулонах шириной 500 мм.

Пленкоасбестокартон — гибкий электроизоляционный материал, состоящий из лавсановой пленки толщиной 50 мкм, оклеенной с двух сторон асбестовой бумагой толщиной 0,12 мм. Пленкоасбестокартон выпускают в листах 400×400 мм (не менее) толщиной 0,3 мм.

§ 11. Электроизоляционные лаки и эмали

Лаки представляют собой растворы пленкообразующих веществ: смол, битумов, высыхающих масел (льняное, тунговое и др.), эфиров целлюлозы или композиций этих материалов в органических растворителях. В процессе сушки лака из него испаряются растворители, а в лаковой основе происходят физико-химические процессы, приводящие к образованию лаковой пленки. По своему назначению электроизоляционные лаки делят на пропиточные, покровные и клеящие.

Пропиточные лаки применяются для пропитки обмоток электрических машин и аппаратов с целью цементации их витков, увеличения коэффициента теплопроводности обмоток и повышения их влагостойкости. Покровные лаки позволяют создать защитные влагостойкие, маслостойкие и другие покрытия на поверхности обмоток или пластмассовых и других изоляционных деталей. Клеящие лаки предназначаются для склеивания листочков слюды друг с другом или с бумагой и тканями с целью получения слюдяных электроизоляционных материалов (миканиты, микалента и др.).

Эмали представляют собой лаки с введенными в них пигментами — неорганическими наполнителями (окись цинка, двуокись титана, железный сурик и др.) Пигментирующие вещества вводятся с целью повышения твердости, механической прочности, влагостой-кости, дугостойкости и других свойств эмалевых пленок. Эмали являются покровными материалами.

По способу сушки различают лаки и эмали горячей (печной) и холодной (воздушной) сушки. Первые требуют для своего отверждения повышенных температуре (от 80 до 200° С), а вторые высыхают при комнатной температуре. Лаки и эмали горячей сушки, как правило, обладают более высокими диэлектрическими, механическими и другими свойствами. С целью улучшения характеристик лаков и эмалей воздушной сушки, а также для ускорения отверждения, сушку их иногда производят при повышенных температурах (40—80° С).

Основные группы лаков отличаются следующими особенностями: Масляные лаки образуют (после высыхания) гибкие эластичные пленки желтого цвета, стойкие к влаге и к нагретому минеральному маслу. По нагревостойкости пленки этих лаков относятся к классу А. В масляных лаках используют дефицитные льняное и тунговое масла, поэтому они заменяются лаками на синтетических смодах, более стойкими к тепловому старению.

Масляно-битумные лаки образуют гибкие пленки черного цвета, стойкие к влаге, но легко растворяющиеся в минеральных маслах (трансформаторное и смазочное). По нагревостойкости эти лаки

относятся к классу А (105° С).

Глифталевые и масляно-глифталевые лаки и эмали отличаются корошей клеящей способностью по отношению к слюде, бумагам, тканям и пластмассам. Пленки этих лаков обладают повышенной нагревостойкостью (класс В). Они стойки к нагретому минеральному маслу, но требуют горячей (печной) сушки при температурах 120—130°.

Чисто глифталевые лаки на основе немодифицированных глифталевых смол образуют твердые негибкие пленки (лак № 1155 и др.), применяемые в производстве твердой слюдяной изоляции (твердые миканиты). Масляно-глифталевые лаки после высыхания дают гиб-

кие эластичные пленки желтого цвета.

Кремнийорганические лаки и эмали отличаются высокой нагревостойкостью и могут длительно работать при 180—200°С (класс Н и С), поэтому они применяются в сочетании со стекловолокнистой и слюдяной изоляцией. Пленки этих лаков обладают высокими значениями электрических характеристик, которые мало изменяются в процессе старения лаков. Наряду с этим пленки обладают высокой

влагостойкостью и стойкостью к электрическим искрам.

Лаки и эмали на основе полихлорвиниловых и перхлорвиниловых смол отличаются стойкостью к воде, нагретым маслам, кислым и щелочным химическим реагентам, поэтому они применяются в качестве покровных лаков и эмалей для защиты обмоток, а также металлических деталей от коррозии. Следует иметь в виду слабое прилипание полихлорвиниловых и перхлорвиниловых лаков и эмалей к металлам. Последние вначале покрывают слоем грунта (на основе глифталевых и других смол), а затем лаком или эмалью на основе полихлорвиниловых или перхлорвиниловых смол. Сушка этих лаков и эмалей производится при 20°, а также при 50—60° С.

Недостатком полихлорвиниловых и перхлорвиниловых покрытий является их невысокая рабочая температура (60—70° C).

Лаки и эмали на основе эпоксидных смол отличаются высокой клеящей способностью и несколько повышенной нагревостойкостью (до 130° C).

Лаки на основе алкидных и фенольных смол (фенолоалкидные лаки) отличаются хорошей высыхаемостью в толстых слоях с образованием эластичных пленок, могущих длительно работать при температурах 120—130° С (классы Е и В). Пленки этих лаков обладают влаго- и маслостойкостью.

Водно-эмильсионные лаки представляют собой **VCTOЙЧИВЫ**е эмульсии лаковых основ в водопроводной воде. Лаковые основы изготовляют из синтетических смол (фенолоформальдегидные и др.), а также из высыхающих масел (льняное, тунговое) и их смесей. Водно-эмульсионные лаки пожаро- и взрывобезопасны, так как они не содержат легковоспламеняющихся органических растворителей. Вследствие малой вязкости водно-эмульсионные лаки обладают очень хорошей пропитывающей способностью. Эти лаки применяют для пропитки неподвижных и подвижных обмоток электрических машин и аппаратов, длительно работающих при температурах до 105°C (класс А). В табл. 9 и 10 приведены наиболее важные характеристики электроизоляционных лаков и эмалей, широко применяемых в электротехнике.

Основные характеристики электроизоляционных лаков

				· · · · · · · · · · · · · · · · · · ·		,		
	и его	Режим 1	Режим высыхания лака	d HOCTE)	Электр характе при	Электрические характеристики при 20° С		
Классификация лака по основе	обозначение*	температура Сушки, °С	время сушки, «	Теплостойкост (термоэластичн пленок при 105°С, «	жэ∙жо ^{'a} d	дп _{р,} при 50 гц, кв/мм	Разбавители	Сбщая характеристика в области применения
Масляные ла-	152	105	0,5—1,0	1-3	1012—1014	25—60	Смесь кси- лола и уайт- спирита	Пропиточный и по- кровный лак, применяе- мый при ремонтах
	202	210	15—17 мин	5—7	1012-1013	50—60	То же	Покровные лаки для изоляции листов элек-
`	302	210	12—14 мин	8—9	1012—1018	60—70	Уайт-спирит, скипидар	
Масляно-кре- вольный лак	9—627	105	20—30 мин	25—30	25—30 1013—1014	20—60	Ксилол, толуол	_ 5 5 6
Масляно - би- тумные лаки	6T-95 (441)	150	15—18	При 150°С 15—18	При 150°С 1013—1014 15—18	70—75	Ксилол, уайг-спирит и их смеси	Клеящий лак горя- чей сушки для клейки слюды (гибкие мика- ниты, микалента)

Лак с высокой про- питывающей способ- ностью для пропитки обмоток. Высокая вла-	гостойкость пленок То же, но пленки этого лака менее эла-	отвердевание пленок Пропиточный и по- кровный лак с повы- шенной эластичностью	пленок; тресует повы- шенных температур сушки (120—130°С) Покровный лак воз- душной (20°С) сушки, дающий эластичную,	кую пленку Клеящий лак воз- душной (20°C) сушки,	стичную пленку; при- меняется в пронзвод- стве гибкой слюдяной нэоляции Покровный лак воз- душной сушки; при- меняется при ремонте электрических машин
Толуол, скипидар, бен- зин, уайт- спирит	То же	^	Уайт-спи- рит, каменю- угольный	Толуол, ксилол	Бензин, толуол
55—65	55—60	02—09	50—60	02—09	40—45
1014—1015	1014-1015	1014—1015	1014—1015	1013—1014	1013—1014
При 150°С 10 ¹⁴ —10 ¹⁵	При 150°С 1014—1015 2—3	При 150°С 1014—1015 60—70	1-2	12—15	10—12
78**	3—5**	8—10	2—3	2–3	12—14**
105	105	105	20	. 50	8
447	458	460	БТ-99 (462-Π)	462-K	317
Масляно - би- тумные лаки					

	ora u	Режим в	Режим высыхания лака	b (sctb)	Электрические харак- теристики при 20°C	ике харак- икн 0°С		
Классвфикация дака по основе	Номер лака ил обозначение *	темпера тура Сушки, °С	время сушки, с	Теплостойкості (термоэдастичн пленок при 105°С, 4	жэ∙жо• ^а д	03 nqn qn Э , кө/мм	Разбавятели	Общая характеристика в области применения
Масляно- глифталевые лаки	ГФ-95 (1154)	105	1-2	При 150°C 48—100	При 150°С 1014—1015 48—100	70—75	Ксилол, сольвент, ски- пидар, бензин,	Пропиточный и по- кровный лак для про- питки обмоток, рабо-
	7—627	105	2 3	120—150	120—150 1044—1015	60—75	и их смеси Толуол, ксилол, бен-	тающих в масле Клеяший и пропи- точный лак для лаки-
	ΚΦ-95	105	1.	При 150°С	1015	0709	нафта и их смеси Ксилол,	
	(175)		,				спирит и их	го высыхания. Приме- няется для пропитки обмоток, работающих в масле и во влажной
	MTM-8	105	2	При 150°С 35—50	При 150°С 10 ¹⁴ —10 ¹⁵ 35—50	80—95	То же	родостойкий и химо- стойкий пропиточный лак с хорошей цемен-

тирующей способно- стью Пропиточный и по- кровный лак с повы- шенной влагостойко- стью и хорошей высы- хаемостью в толстых	Пропиточные лаки с высокой цементирую- щей способностью	Пропиточный лак с повышенной влаго- стойкостью и твердо- стью пленок. Нагрево-	стойкость 155°С Пропиточный лак. Нагревостойкость 180°С То же	A .	Покровный лак для листов электротежин- ческой стали и др. На- гревостойкость 180°С
Смесь толу- ола с уайт- спиритом	Смесь кси- лола и уайт- спирита Ксилол	Смесь толу- ола и этил- целлозольва	Смесь бен- зина и скипи- дара То же	Ксилол	Этилцелло- 30лъв
02—09	80—85	80—85	63—70	60—65	60—70
1013—1014	1014—1015 1014—1015	1014—1015	1014	1013	1014—1018
0,6—1,0 При 150°С 1013—1014 60—70	При 150°С 1014—1018 80—85 30—50 При 150°С 1014—1018 70—80	1,5—2,0 При 150°C 1014—1015	1,5—2,0 При 200°C 20—25 1,5—2,0 При 200°C	При 200°С 50—60	15—20 мин При 200°С 1014—1016 50—70
0,6—1,0	1-2	1,5—2,0	1,5—2,0	12—15 мин При 200°C 50—60	15—20 мин
105	120	150	200	200	200
MJI-92	ФЛ-98 (APБ-1) ФА-97	(AAF-11) IIЭ-933 (этр-5)	эФ-3БС ЭФ-3БСУ	К-47К	K-47
Алкидно-ме-	Алкидно-ре- зольный лак Алкидно-мас-	липын лак Полиэфирно- впоксидный лак	Кремнийор- ганические лаки	-	

Продолжение табл. 9

	ии его	Режим	Режим высыхания лака	P IOCTE)	Электрические характеристики при 20°C	ческие эистики эо С		
Классификация лака по основе	Номер лака из	температура Сушки, °С	сАшки, ч время	Теплостойкост (термоэластичн пленок при 105°С, ч	мэ·мо 'ad	Епр пГи 50 ги, ке/м и	Разбавители	Общая характеристика и области применения
Кремнийорга- нические лаки	K-55	20	<u>ال</u>	При 200°С 1013—1014 75—85	1013-1014	50—60	Ксилол	Влагостойкие про- питочные и покров- ные лаки, тропически
	· K-55-C	150	0,5	При 200°С 75—90	Три 200°С 1013—1014 75—90	20—60		стоикие. пагревостои- кость 180°С
	K-56	200	1,0	При200°С 150—170	При 200°С 1013—1014 150—170	50—65	То же	То же
	K-57	200	25_30 мин	25—30 мин При 200°С 1013—1014 100—120	1013—1014	50—65	Толуол	Пропиточный лак. Нагревостойкость
	K-60	200	1,5—2	При 200°С 150—170	При 200°С 1013—1014 150—170	50—65	То же	200 С; кратковремен- но — до 300°С То же
	K-71	200	12	При 200°С 1013—1014 50—60	1013—1014	50—65	Уайт-спирит	Покровный лак. Нагревостойкость до 180°С; применяется также для лакирова-
	_		_	_				

ния электротехниче- ской стали Пропиточный лак, хорошо высыхающий в толстых слоях; влаго-	стоикии. пагревостои- кость до 180°C То же	Пропиточные лаки для обмоток машин низкого напряжения класса A (105°C)
Ксилол	То же	Питьевая вода То же
85—100	85—115	32—40
1016	1016	1013—1014 1014—1015 1014—1016
1—2 При 250°C 150—200	1—1,5 При 200°C 300—400	2—3** Iph 150°C 1013—1014 30—35 20—30 25—30 32—40 25—35 1014—1015 45—50 10—15 10—15
1-2	1-1,5	2—3** 2—3** 0,5—1**
200	500	105
KO-947	KO-964	321-В 321-Т ПФЛ-8в
		Водно-эмуль-

В скобках показаны прежине обозначения лаков.
 Время высыхания лака на конденсаторной бумаге.

				ысыхания ысыхания	ость
Классификация эмали по основе	Номер эмали или обозна- чение*	Цвет пленки эмали	темпера- тура суш- ки, °C	_ время сушки, <i>ч</i>	Теплостойкость (термоэластич- ность), ч
Глифтале- масляные	ГФ-92-ГС (СПД)	Серый	105	3—4	При 150°C 10—12
	ГФ-92-XC (СВД)	Серый	20	20—24	При 150°C 1—3
	ГФ-92-ХК (КВД)	Красный	20 _	20—24	При 150°C 1—3
Нитроглифта- л евые	1201	Розовый	20	13—16	При 105°C 2—5
	1202	Светло- коричне- вый	20	2—4	При 105°C 2—5
На основе глифталевых и карбамидных смол	У-416	Серый	105	0,5—1,0	При 150°C 3—5

Электриче теристики	еские харак- и при 20°C		
р ₀ , ом с	Е _{гр} при 50 гц. кв/мм	Разбавители	Общая характеристика и области применения
10 ¹³ —10 ¹⁴	50—60	Смесь толу- ола и уайт- спирита; соль- вент каменно- угольный	Пигментированный литопоном и пиролюзитом глифтале-масляный лак. Пленки эмали после горячей сушки (105°С) обладают маслостойкостью и дугостойкостью. Применяется для покрытия обмоток, работающих при температурах до 130°С
1012—1013	30—35	То же	То же, но с введенным сик- кативом для сушки при 20°С. Эмаль применяется для защиты только неподвижных обмоток электрических машин с изоля- цией класса A (105°С)
1012—1018	30—35	Смесь толу- ола и бутил- ацетата	Пигментированный железным сурнком глифтале-масляный лак с введенным сиккативом для сушки при 20°С. Эмаль применяется для защиты только неподвижных обмоток электрических машин и пластмассовых деталей
1018—1014	30—40	Смесь толу- ола и этилаце- тата	Пигментированный нитроглифталевый лак, быстро отверждающийся при 20°С. Пленки эмали образуют маслостойкое покрытие повышенной твердости. Применяется для защиты обмоток, работающих при температурах до 105°С
10 ¹³ —10 ¹⁴	50—65	То же	То же, но с добавлением коллоксилина. Пленки и эмали обладают масло- и бензостой-костью и быстро высыхают
012-1014	50—65	Смесь кси- лола и бута- нола	Пигментированный литопоном и пиролюзитом глифтале масляный лак модифицированный меламино-формальдегидной смо-

			Режим вы эма		TB4-
Классификация эмали по основе	Номер эмали или обозна- чение*	Цвет пленки эмали	темпера- тура суш- ки, °С	время сушки, ч	Теплостойкость (термоэластвч- ность), ч
	У-417	Черный	105	0,5—1,0	При 150°C 3—5
Эпоксидные	ЭП-51	Белый, темно-се- рыйи др.	180	12**	При 150°C 6—8
	ЭП-91	Зеленый	180	2—3**	То же
	ОЭП-4171-1	То же	120	1,5—2	>
Кремнийор- ганические	КО-911	Розовый и корич- невый	20	22—24	При 200°C 48—50
	ко-918	Корич- невый	120—200	2+16***	При 200°C 200—300
	ПКЭ-14	Розовый	200	2—3	При 200°C 120—150

		•	1
Электричес теристики	кие харак- при 20°C		
ρ _{υ,} ом·см	Епр при 50 гц. кв/мм	Разбавители	Общая характеристика и области применения
1012—1014	70—80	Смесь ксилола и бутанола	лой. После горячей сушки (105°С) пленки эмали обладают масло-,водо- и бензостойкостью. То же, но с повышенными электрическими характеристиками. Эмали У-416 и У-417 применяются для защиты обмоток электрических машин и аппаратов от масла и влаги
1013—1014	50—60	Толуол, кси- лол, этиловый спирт и их смеси	Пигментированный эпоксидно- алкидный лак. Образует масло- и водостойкие покрытия (до 120°C)
1014—1015	60—70	То же	Пигментированный эпоксид- но-фенольный лак. Покрытия могут работать до 130°C
1015	50—65	Толуол	Защитные покрытия обмоток электрических машин низкого напряжения
1012—1013	50—65	То же	Защитные покрытия обмоток электрических машин с изоляцией класса Н (180°C)
1014—1016	70—90	>	То же, но с повышенными электрическими характеристи- ками
1018—1014	40—55	•	Пигментированный железным суриком и двуокисью титана кремнийорганический лак К-48, Пленки эмали обладают высокой маслостойкостью. Эмаль применяется для покрытия обмоток, длительно работающих при 180°С, а также при повышенной влажности

				ысы хания али	тич-
Классификация эмали по основе	Номер эмали или обозна- чение*	Цвет пленки эмали	темпера тура суш- ки, °С	время сушки, ч	Теплостойкость (термоэластич- пость), ч
	ПКЭ-19	Розовый	120	1—2	При 200°C 80—150
	ПКЭ-22	Красно- коричне- вый	120	1—2	При 200°C 80—120
	ПВЭ-2	Розовый	20	20—24	При 150°C 80—100
Перх ло рвини- ловые	ХСЭ-26	Красно- коричне- вый	20	12	При 100°C 15—20
	ПХВ-1	Белый	20	2—3	При 100°C 10—15

Электрическ теристики	кие харак- при 20°C		
ρ _υ , ом∙см	Е _{пр} при 50 гц. кв]мм	Разбави тели	Общая характеристика и области применения
1013—1015	40—80	Толуол	Пигментированный железным суриком и двуокисью титана кремнийорганический лак К-54. Пленки эмали обладают повышенной твердостью, масло-и водостойкостью. Эмаль применяется для покрытия обмоток, работающих во влажной атмосфере и в тропических условиях
1013—1014	40—60	То же	Пигментированный железным суриком кремнийорганический лак К-54. Применяется для покрытий лобовых частей обмоток и при ремонтах электрических машин и аппаратов, работающих во влажной атмосфере и тропических условиях
1013—1014	30—50	Þ	Пигментированный железных суриком и двуокисью титана композиционный алкидно-крем нийорганический лак. Эмалі применяется при ремонтах и дли исправлений дефектов на по крытиях эмалями ПКЭ-14 ПКЭ-19 и ПКЭ-22 лобовых ча стей обмоток
1018—1015	35—50	P-4	Пигментированный перхлор виниловый лак, модифицирован ный алкидной смолой. Пленки эмали обладают высокой стой костью к воде и минеральным маслам
1012—1014	20—40	P-4	Пигментированный перхлори рованный лак, модифицирован ный алкидной смолой. Пленкі эмали обладают высокой стой костью к воде и минеральным маслам

			Режим в эм	кость	
Классификация эмали по основе	Номер эмали или обозна- чение* пленки эмали		темпера- гура суш- ки, •С	время сушки, ч	Теплостойкость (термоэластич- ность), ч
	ПХВ-21	Красный	20	2—3	При 100°C 10—15
Полупроводя- щие масляно- битумные	ПХВ-23	Серый	20	2—3	При 100°C 12—35
	9000	Черный	20	1—2	При 150°C 25—40
	9001	То же	20	1—2	При 150°C 45—50

^{*} В скобках показаны прежние обозначения эмалей.

** Режим сушки эпоксидных эмалей ступенчатый: сушка первого слоя 1 ч при 20°C + 20 мин при 50°C + 30 мин при 95°C + 1,5 ч при 180°C.

*** Режим сушки эмали КО 918 ступенчатый: сушка первого слоя 1 ч при +12—16 ч при 180°C.

Электричес теристики	ские харак- при 20°C		
ρυ, ом∙см	Е _{пр} при 50 гц, кв/мм	Разбавители	Общая характеристика и области применения
1012—1014	25—40	P-4	Пигментированный перхлорированный лак, модифицированный алкидной смолой Пленки эмали обладают высокой стойкостью к воде и минеральным маслам
1012—1014	25—40	P-4 •	Пигментированный перхлорвиниловый лак, модифицированный пластификаторами. Эмаль применяется для защиты трубчатых разрядников, металлов и деталей из пластмасс
105—106	_	Лаковый керосин, сольвентиафта, бензин	Пигментированный сажей и графитом масляно-битумный лак. Применяется для создания полупроводящих покрытий на частях обмоток, где наблюдается неравномерное электрическое поле
108-109	-	То же	То же, но пленки эмали об- ладают несколько повышенными значениями удельного объемно- го и поверхностного сопротив- ления

при 20°C +20 мин при 50°C + 30 мин при 95°C + 1 ч при 180°C; сушка второго 20°C + 3 ч при 120°C; сушка второго слоя 1 ч при 20°C + 3 ч при 120°C+

Основные характеристики электроизоляционных пропиточных компаундов

шау пдов	Г Общая характеристика			пропитки оомоток элект- рических машин и аппа- ратов (пропитка при 160°С под давлением	6—8 <i>ат)</i> Применяется для раз- бавления компаунда	222-Д Термореактивная масса желтого цвета, обладаю- щая корошей адгезией, высокой механической прочностью и водостой-	
donnay and a point and a point of the sound	Электрические характеристики при 20° С	tgð при 50 <i>ец</i>	-25 8,0-8,5 10 ¹³ -10 ¹⁴ 20-22 0,02-0,03		I	-60 6,0-7,0 10 ¹³ -10 ¹⁴ 18-22 0,02-0,04	-60 8,0-10,0 1013-1014 18-20 0,02-0,04
Thomas and a	еские ха при 20	E_{np} , $\kappa_{\theta}/\kappa_{M}$	20—22		20—22	18—22	18—20
The state of the s		ра, ож.сж	1013-1014		-30 8,0-8,5 10 ¹³ -10 ¹⁴ 20-22	1013—1014	1013—1014
wind in	Морозо- стейкость усадка при	(не выше), охлажде- нии (не более), %	8,0—8,5		8,0—8,5	6,0—7,0	8,0—10,0
	Морозо- стейкость	(не выше), С	-25		-30	09-	09—
J. L.	Темпера- тура	размягче- ния, ° С	98—102		45—55	250*	250*
	Основные части	· компаундов	Битум ухтинский, канифоль, масло льняное обезвоженное		То же, но в другом соотношении	Непредельный поли- эфир № 1, стирол, перекись бензоила, гидрохинон	Непредельный поли- эфир № 2, стирол,
	Марка	обозначение	225-Д		€-525	KFMC-1	KTMC-2

Термореактивная масса применяется для пропит-ки и заливки обмоток электрических машин и в присов	g, B	пропитки То же, но для получе- ния резиноподобной эла- стичной пропитки или	заливочного блока Термореактивная масса, применяется для пропит- ки обмоток электричес- ких машин и аппаратов.	Обеспечивает высокую цементацию и малое время сушки То же, но более стаби-	лен и водостоек. Применяется для про- питки обмоток электри- ческих машин и аппара- тов, работающих при 180°С и в условиях вы- сокой влажности. Режим отвердевания — ступен- чатый при 180 и 200°С
0,5—1,0 1012—1014 12—15 0,03—0,06	0,5-1,0 1012-1014 10-15 0,03-0,04	0,5-1,0 1013-1014 10-15 0,03-0,04	1012—1013 20—22 0,02—0,04	1012—1013 20—22 0,03—0,05	1014—1015 35—50 0,005—0,008
12—15	10—15	10—15	20—22	20—22	35—50
1012—1014	1012—1014	1013—1014	1012—1013	1012—1013	1014—1015
0,5—1,0	0,5—1,0	0,5—1,0	l	1	.r. 8
-20	09—	09	50	-50	09-
250*	*000	*092	Не раз- мягчается	То же	A
перек ись бе нзоила, гидрохинон Метакриловый эфир	Метакриловый эфир, пластификатор	Метакриловый эфир, пластификатор	Смесь полиэфиров с полиэфиракрилата- ми и сиккативом	То же, но в другом	соотношении Состав на основе полимети лфенилсило- ксана и линолеата свинца
MBK-1	M5K-2	M5K-3	КП-10	КП-18	K-43

§ 12. Электроизоляционные компаунды

Компаундами называются изоляционные составы, жидкие в момент их применения, которые затем отвердевают. Компаунды не со-

держат растворителей.

По своему назначению компаунды делятся на пропиточные и заливочные. Первые применяют для пропитки обмоток электрических машин и аппаратов, вторые — для заливки полостей в кабельных муфтах, а также в электрических аппаратах и приборах (транс-

форматоры, дроссели и др.) с целью их герметизации.

Компаунды могут быть термореактивными (неразмягчающимися после своего отвердевания) или термопластичными (размягчающимися при последующих нагревах). К термореактивным относятся компаунды на основе эпоксидных, полиэфирных и некоторых других смол; к термопластичным — компаунды на основе битумов, воскообразных диэлектриков и термопластичных полимеров (полистирол, полиизобутилен и др.). Пропиточные и заливочные компаунды на основе битумов по нагревостойкости относятся к классу А (105° С), а некоторые к классу Y (до 90° С). Наибольшей нагревостойкостью обладают компаунды: эпоксидные и кремнийорганические.

Компаунды МБК изготовляют на основе метакриловых эфиров и применяют как пропиточные и заливочные. Они после отвердевания при 70—100° С (а со специальными отвердителями при 20° С) являются термореактивными веществами, которые могут использоваться

в интервале температур от -55 до +105° С.

Компаунды МБК имеют малую объемную усадку (1—2%) и обладают большой пропитывающей способностью. Они химически

инертны по отношению к металлам, но реагируют с резиной.

Компаунды КГМС-1 и КГМС-2 в исходном состоянии представляют растворы полиэфиров в мономерном стироле с добавкой отвердителей. В конечном (рабочем) состоянии они представляют собой твердые термореактивные диэлектрики, могущие длительно использоваться в интервале температур от —60 до +120° С (класс нагревостойкости Е). При нагревах до 220—250° С отвердевшие компаунды МБК и КГМС несколько размягчаются с поверхности. Быстрое отвердевание компаундов КГМС происходит при температурах 80—100° С. При 20° С процесс отвердевания этих компаундов протекает медлено. Приготовление исходной пропиточной массы (смесь полиэфира со стиролом и отвердителями) производят при комнатной температуре. Компаунды КГМС вызывают окисление незащищенных медных проводов.

Эпоксидные и эпоксидно-полиэфирные компаунды отличаются малой объемной усадкой (0,5—2,5%). В исходном состоянии они представляют собой смеси эпоксидной смолы с полиэфиром и отвердителями (малеиновый и фталевый ангидриды и другие вещества), а иногда вводятся еще наполнители (пылевидный кварц и др.).

Отвердевание эпоксидно-полиэфирных компаундов может производиться как при повышенных (100—120° С), так и при комнатных температурах. В конечном (рабочем) состоянии эпоксидные и эпоксидно-полиэфирные компаунды представляют собой термореактивные вещества, могущие длительно работать в интервале температур от —50 до +120÷130° С (классы нагревостойкости Е и В).

Все компаунды холодной заливки отличаются малой объемной усадкой и не требуют предварительного разогрева для изготовления исходной заливочной массы. К таким компаундам относятся некото-

рые составы на основе эпоксидных смол, компаунды РГЛ, КХЗ-158 ВЭИ и др. Кремнийорганические компаунды обладают наибольшей нагревостойкостью, но требуют высоких температур (150—200°С) для своего отвердевания. Они применяются для пропитки и заливки обмоток электрических машин и аппаратов, длительно работающих при 180 и 220°С.

Полиуретановые компаунды отличаются наивысшей морозостойкостью (—80° C), но по нагревостойкости они относятся к классу Е

(120° C).

В табл. 11 и 12 приведены основные характеристики широко применяемых электроизоляционных компаундов.

§ 13. Непропитанные волокнистые электроизоляционные материалы

К этой группе относятся листовые и рулонные материалы, состоящие из волокон органического и неорганического происхождения. Волокнистые материалы органического происхождения (бумаги, картоны, фибра и ткани) получают из растительных волокон древесины, хлопка и натурального шелка. Нормальная влажность электроизоляционных картонов, бумаги и фибры колеблется от 6 до 10%. Волокнистые органические материалы на основе синтетических волокон (капрон) обладают влажностью от 3 до 5%. Такая же примерно влажность наблюдается у материалов, получаемых на основе пеорганических волокон (асбест, стекловолокно). Характерными особенностями неорганических волокнистых материалов являются их негорючесть и высокая нагревостойкость (класс С). Эти ценные свойства в большинстве случаев снижаются при пропитке этих материалов лаками.

Электроизоляционные бумаги получают преимущественно из древесной целлюлозы. Наибольшую пористость имеет микалентная

бумага, применяемая в производстве слюдяных лент.

Электрокартон изготавливают из древесной целлюлозы или из смеси хлопчатобумажных волокон и волокон древесной (сульфатной) целлюлозы, взятых в различных соотношениях. Увеличение содержания хлопчатобумажных волокон снижает гигроскопичность и усадку картонов.

Электрокартоны, предназначенные для работы в воздушной среде, имеют более плотную структуру по сравнению с картонами, предназначенными для работы в масле. Картоны толщиной 0,1—0,8 мм выпускают в рулонах, а картоны толщиной от 1 мм и выше — в листах различных размеров.

У электроизоляционных бумаг и картонов при комнатной температуре и относительной влажности 65% удельное объемное сопротивление составляет $\varrho_v = 10^{13} \div 10^{14}$ ом · см. У полупроводящих кабельных

бумаг оно значительно меньше: $\varrho_v = 10^5 \div 10^6$ ом см.

Фибра представляет собой монолитный материал, получаемый в результате прессования листов бумаги, предварительно обработанных нагретым раствором хлористого цинка и отмытых в воде. Фибра поддается всем видам механической обработки (точение, фрезерование, сверление, нарезание резьбы; штампуется при толщине до 6 мм). Листовая фибра поддается формованию после размачивания ее заготовок в горячей воде. Удельное объемное сопротивление фибры

Таблица 11 (продолжение)

тарлина п (продолжение)	Общая характеристика	в область применения	То же, но с более высо- кой цементирующей спо- собностью
0 4 1	Электрические характерист пря 20°С пря 20°С ом. см кв/мм tgo при		10 ¹⁶ 20—22 0,008—0,010 ко
	Объемная усадка прв	охлажде- нии (не более), %	2—6
	Морозо- стойкость (не вы- ше), °С		09-
	Освовные частв тура стойкость усадка прв компаундов размятее нвы ослажден нви пен нии		Не раз- мягчается
			Состав на основе Не раз- полиорганосилоксана мягчается с неорганическим наполни телем
	Марка влв сбозвачение		K-67

• Температура, при которой компаунд несколько размягчается с поверхностя.

Таблица 12

мпаундов	K3	Общая характеристика в область применения	Применяется для залив-	тельных и концевых муфт на 35 кв и прошпарки концов кабелей на рабо- чие напряжения до 3 кв Применяется для залив- ки соединительных муфт
очных ко	рактеристин	$\begin{array}{c c} \rho_{\mathbf{D}}, & E_{\mathbf{H}\mathbf{D}}, \\ o_{\mathbf{M}} \cdot c_{\mathbf{M}} & \kappa e_{\ell} \mu_{\mathbf{M}} \end{array}$ tgð npa 50 eq	1	l
залив	еские ха	Епр. кој мм	14—16	15—18
яционных	Темпера- Морозо- Объемная Электрические характеристики		6-7 1012-1013 14-16	8—9 1013—1014 15—18
ектроизол	Объемная	усадка при охлажде- нии, %	2-9	8
тики эл	-огооо	croff- KOCTB,	%	-10
арактерис	Темпера-	тура размяг- чения. °С	45—48*	70—78*
Основные характеристики электроизоляционных заливочных компаундов		Составные частв компаунда	Канифоль, мине- ральное масло (автол	или цилиндровое) Битумы марок БН-V 70—73* —10
	Mapka	или обозначе- ние	MK-45	MB-70

и концевых воронок на рабочие напряжения до 10 кв, проложенных в земле или установленных в неотапливаемых помещениях (до —10° С) Применяется для заливки соединительных муфт и концевых воронок на рабочие напряжения до 10 кв, установленных в отапливаемых помеще-	ниях То же, но в наружных электроустановках с	температурой до —35°С То же, но в наружных электроустановках	температурой до —45° С. Эластичная, влагостой- кая масса черного цвета с малой объемной усад-	кои. Получается из двух исходных составов и отвердевает за 2—6 и после смешения. Применяется для залявки кабельных	муфт и изоляторов
1	1	1	0,9—1,1 1012—1013 10—13 0,05—0,08		
4—16	5—17	5—17	0—13		
1013—1014 14—16	1013-1014 15-17	78 1013-1014 15-17	1012—1013		
8	7-8	7-8	0,9—1,1		
10	35	45	40		
90—92*	*20—62	55—60*	80—82*		
Битумы марок БН-V 90—92* и БН-III БН-III	Битумы марок БН-V,БН-III и масло	трансформаторное То же, но в другом 55—60* соотношении	На основе резинатов канифоли и битума	·	
MB-90	MEM-1 (3-3)	MBM-2	КХЗ-158- ВЭИ		

Таблица 12 (продолжение)

							3	Camparaged at a mark of a
Марка	1	Темпера-	Moposo-	Объемная	Электриче	ские хар	Электрические характеристики	Contract to the second
или обозначе- ние	Составные частя компаунда	тура размяг- чения, °С	CTOR- KOCTЬ,	усадка при охлажде- нии. %	ра, ом.см	Епр. кој ми	tgð npa 50 <i>eu</i>	Сощая характеристика и область применения
K-30K	Полиуретановый компаунд с наполнителем (пылевидный	Не раз- мягчается	08-1	2-3	1012—1013	21—23	2-3 1012-1018 21-23 0,05-0,08	Эластичная масса, применяемая для заливки различных узлов электри-
	кварц)							ратов, работающих при температурах от80 до +150° С
K-31	То же, но без напол-	То же	08	34	1013-1014	27—29	3-4 1013-1014 27-29 0,03-0,05	То же, но при темпера-
ЭК-3	нителя Эпоксидная смола Эл-6 с отверлителем	150**	-50	12	1-2 1014-1015 45-47	45—47	0,003	турал от — со до + 120 с Твердая хрупкая масса с высокой клеящей спо-
			•					собностью. Применяется при температурах от -50
K-168	Эпоксипная смола	He pas-	09	0,5—1,5	101-21013	25—30	0,5—1,5 1012—1013 25—30 0,02—0,04	до +132° С. Отвержде- ние при 120° С То же, но отверждение
	ЭД-6, полиэфир ИГФ-9 и гексамети-	мягчается 120**						компаунда происходит при 20° С; стоек к гриб-
K-293	лендиамин Эпоксидная смола Эд-6, полиэфир	150**	09	1–2	1012-1013	20—25	1-2 1012-1013 20-25 0,05-0,08	ковои плесени То же, но отвердевание компаунда протекает при
Виксинт К-18	ИІ Ф-9 и пылевидный кварц, дибутилфталат Кремнийоргани- ческий компаунд	150	09-	2—3	1013—1014	15—18	2-3 1013-1014 15-18 0,01-0,02	120 С Нагревостойкая (до 250°С), водостойкая эла-
								стичная масса белого цвета

Нагревостойкая (до 220°С) и водостойкая твердая масса с хорошей адгезией к металлам,	стеклам и керамике В отвердевшем состоя- нии — эластичная, резино- образная масса темно- желтого цвета, стойкая к вибрациям и не раство-	рымая в масле, в органических растворителях и в воде Термопластичная масса светло-коричневого цвета, обладенощая высокой влагостойкостью. Может применяться до температуры 90—100° С	
0,005	7,0—7,5 1010—1012 14—18 0,02—0,06	1014—1016 20—22 0,005—0,008	
20—25	14—18	20—22	
1—2 1014—1015 20—25	1010—1012	1014—1015	
1-2	7,0—7,5	7—9	
09-	55	09-	
150	**02	125*	
Эпоксикремний- органический компа- унд с наполнителем	Резорцино-глице- ринольняной эфир	Канифоль, этил- целлюлоза, церезин	
T- 10	PF.Л-450	КЭЦ	

Температура каплепаденяя.
 Теплостойкость по Мартенсу.

Основные характеристики электроизо

		oblibio iiupui	· · · · · · · · · · · · · · · · · · ·	
Материал	Марка	Толщина, <i>мкм</i>	Плот- ность, г/см ³	Разрывное усилие (не менее), кГ
Бумага конденса- торная	кон-1	7; 8; 9; 10; 11; 12; 13;	1,0	Разрывная* длина: 8000 м
		15; 22; 30;	1,17	8500 м
	КОН-2	5; 6; 7; 8; 10; 12; 15; 22; 30	1,17—1,25	8000—8500 m
	Силкон 0,8	12 и 15	0,8	8000 м
	Силкон 1	7; 8; 9; 10; 11; 12; 13; 15; 22; 30;	1,0	8000 м
		4	1,17	8500 м
	Силкон 2	5; 6; 7; 8; 10; 12; 15; 22; 30	1,17—1,25	8000—8500 м
Бумага кабель- ная***	K-080 K-120 K-170	80 120 170	0,76	8,5/4**** 13/6 17; 5/8,5
	KM-120 KM-170	120 170	0,76	14,5/6,5**** 19,0/9,5
	KB-030 KB-045 KB-080 KB-120 KB-170 KB-240	30 45 80 120 170 240	0,85	1,5/3,4**** 2,3/5,3 4,2/9,0 6,5/14,0 9,0/18,5 10/22
	КВУ-015 КВУ-020 КВУ-030 КВУ-045 КВУ-080 КВУ-120	15 20 30 45 80 120	1,09 1,09 1,10 1,10 1,10	0,9/2,1**** 1,2/2,8 2,0/4,5 3,0/6,8 5,3/12,0 8,5/17,5

ляционных волокнистых материалов

Воздухо-проницае-	Электричес жарактеристики	ские при 20°C	Общая характеристика
мость, мл/ чин	tg8 при 50 гц	<i>U</i> _{np} , <i>s</i>	и область применения
3—5	0,0014-0,0016	300—590	ной от 12 до 750 мм. Приме-
50	0,0016-0,0018	240	няется в бумажных конденса- торах
2—30**	0,0016-0,0018	260—620	То же, но с повышенной плот- ностью
7	0,0009	390—420	С улучшенными электрически-
35	0,0010-0,0012	320—620	
50	0,0014-0,0015	270—280	,
2—30**	0,00140,0015	300680	То же, но с повышенной плот- ностью
25	Не нормпруется	Не норми- руется	Кабельная обыкновенная. При- меняется для изоляции жил ка- белей напряжением до 35 кв включительно
25	То же	_	Кабельная четырехслойная. Область применения та же, что и бумаги К
15 25 25 20 20 20	0,0250	Не норми- руется	Кабельная высоковольтная. Применяется для изоляции жил кабелей напряжением от 35 кв и выше
5 5 5 10 10	0,0270	То же	Кабельная высоковольтная уплотненная. Область применения та же, что и бумаг КВ

Материал	Марка	Толщина, <i>мкм</i>	Плот- ность, г/см ^з	Разрывное усилие (не менее), кГ
Бумага кабель- ная***	KBM-080 KBM-120 KBM-170 KBM-240	80 120 170 240	0,76	4,0/8,5**** 6,5/14,5 8,5/19,0 10,5/23,0
	КВМУ-080 КВМУ-120	80 120	-1,10	5,5/13,0**** 8,5/18,0
Бумага кабельная полупроводящая	КП-045 КП-080 КП-120	45 80 120	0,85	2,0/4,5****
	КПД-080 КПД-120	80 120	0,85	4,0/8,5**** 5,5/12,0
Бумага телефон- ная	KT-04 KT-05	40 50	0,80 0,80	1,5/4,5**** 2,0/6,0
Бумага крепиро- ванная	ЭКТ	500	0,23	3,0—3,2 (в продольном направ- лении)
Картон электро- изоляционный (для	ЭВС	0,20; 0,25; 0,30; 0,35; 0,40 mm	1,25	3,5—12 κΓ/мм²
работы в воздушной среде)	ЭВП .	0,10; 0,15; 0,20; 0,25;	1,25	3,5 — 12 κΓ/ мм³
	ЭВТ	0,30 мм 0,10; 0,15; 0,20; 0,25; 0,30; 0,35;	1,15	3,25—12 κΓ/mm²
	ЭВ	0,40; 0,50 мм Те же размеры и 0.6; 1,0; 1,25; 1,5; 1,75; 2,0; 2,5; 3,0 мм	0,95—1,15	3,25—9,0 кГ/мм²

Воздухо проница е	Электрич х арактеристики	еские при 20° С	Общая характеристика
мость, м//мин	tg в при 50 гц	<i>U</i> пр. в	и область применения
25 25 20 10	0,0023	-	Кабельная высоковольтная многослойная. Применяется для изоляции жил кабелей напряжением от 110 кв и выше
6 6	0,0024	-	То же, но уплотненная. Область применения та же, что в бумаг КВУ
25 25 25		_	Полупроводящая бумага с со- держанием сажи. Применяется для экранирования жил кабелей
25 25		_	То же, но сажа вводится в один слой бумаги. Область применения та же, что и бумаги КГ
_	_	_	Применяется для изоляции жил телефонных кабелей. Выпускается в рулонах шириной 500 мл
_	_	15 KB/MM*****	Применяется для изоляции от дельных узлов маслонаполнен ных аппаратов. Ширина рулоног 12, 15, 20, 25, 30, 40 мм
_	_	11—12 кв/мм****	Картон каландрированный вы пускается в листах и в рулона:
_	_	11—12 кв/мм****	(ЭВ; ЭВС) или только в руло нах (ЭВП, ЭВТ). Применяется для работы в воздушной сред
_	_	12—13 KB/MM****	(каркасы катушек, прокладкой др.) с последующей пропиткой лаками
_	_	811 KB/MM*****	

Материал	Марка	Толщина, <i>мкм</i>	Плот ность, в/см ⁸	Разрывное усилие (не менее), кГ
Картон электро- изоляционный для аппаратов с масля- ным заполне-	A	2,0; 2,5; 3,0	0,90—1,00	Не менее***** 4,0 кГ/мм²
нием*****	Б	1,0; 1,5; 2,0; 2,5; 3,0; 4,0; 5,0; 6,0	1,00—1,15	5,0 κΓ/mm ⁸
-	В	2,0; 2,5; 3,0	1,15—1,25	6,0 кГ/мм ²
,	Г	0,5; 1,0; 1,5; 2,0; 2,5; 3,0	1,00—1,20	4,0 κΓ/mm ²
Фибра листовая	ΦТ	(через 0,1 мм) 1,7; 2,0; 2,2; 2,5; 3,0; 3,5;		Вдоль****** 5—7 кГ/мм²
		4,0; 4,5 От 5 до 20 (через 1 мм) 20; 22; 25		Поперек 4,8—5,5 кГ/мм ²
	ФЭ	От 0,6 до 1,7 (через 0,1 мм) 2,0; 2,2; 2,5; 3,0		Вдоль****** 7—8 кГ/мм²

[•] Для конденсаторных бумаг приведены наименьшие величины разрыв под действием собственного веса.

^{**} Большие значения воздухопроницаемости относятся к конденсаторным

^{**} Большие значения воздухопроницаемости относится к конденсаторным ** Кабельная бумага всех марок выпускается в рулонах шириной: 350 маги толщиной 80-240~мкм (0,080-0,240 мм). **** Меньшие значения (числитель) разрывных усилий кабельных бумаг большие значения (знаменатель) относятся к образцам вырезанным вдоль полотна ***** Это значения электрической прочности ($E_{\text{пр}}$).

^{*****} Картон марок А, Б, В выпускается в листах размером: от 1000× Для картонов марок А, Б, В и Г приведены испытательные напряжения, которые напряжения относятся к образцам бумаги больщей толщины.

****** Для картонов и фибры приведены значения предела прочности образ

Воздухо-проницае-	Электриче характеристики	ские при 20°C	Общая характеристика			
мость, мл/мин	tg 8 при 50 гц	<i>U</i> пр. в	и область применения			
-	_	40—50	Эластичный гибкий картон применяется в аппаратах напряжением до 750 ка включительно			
	_	31—85	То же, но применяется в аппа- ратах напряжением до 220 <i>кв</i>			
_	_	55—70	Картон твердый с малой сжи- маемостью. Применяется в про-			
_	_	19—57	дольной изоляции трансформа- торов и др. Картон с повышен- ным сопротивлением расслаива- нию			
		2÷4 кв/мм	Фибра техническая с содержанием хлористого цинка 0,2%. Применяется для конструкцион-			
_			ных деталей в электрических машинах и аппаратах			
_		3,5÷7,5 кв/мм	Фибра электроизоляционная применяется для изготовления пазовых клиньев в машинах низкого напряжения			

ной длины (м), т. е. длины, при которой наступает разрыв бумаги данной толщины бумагам меньшей толщины (4—5 мкм), мм — бумаги толщиной 15—45 мкм (0,015+0,045 мм); 500, 650 и 750 мм — буотносятся к образцам, вырезанным в поперечном направлении полотна бумаги, бумаги.

1000 мм до 3000×4000 мм. Картон марки Γ от 850×950 мм до 1850×3850 мм. прикладываются к образцам картона в течение одной минуты. Большие значения цов материала при растяжении.

 ΦT равно $10^7 \div 10^8$ ом-см, а фибры $\Phi \ni$: $10^9 \div 10^{10}$ ом-см (при 20° С

и относительной влажности 65%).

Летероид — тонкая (0,1—0,5 мм) листовая и рулонная фибра, используемая для изготовления различного вида электроизоляционных прокладок, шайб и фасонных изделий. У листовой фибры и у летероида удельное объемное сопротивление равно 10⁸—10¹⁰ ом·см, влажность — 8—10%. У фибры предел прочности при статическом изгибе равен в среднем 100 кГ/см².

Асбестовые бумаги, картоны и ленты изготовляют из волокои хризотилового асбеста (3MgO·2SiO₂·2H₂O), обладающего наибольшей эластичностью и способностью скручиваться в нити. Нагревостойкость волокон хризотилового асбеста 550—600°С; плавление волокон асбеста происходит при 1500°С. Асбестовые волокна не имеют внутренних капилляров, поэтому их гигроскопичность меньше, чем у растительных волокон.

Вследствие того, что в асбесте содержится около 3—4% окислов железа: FeO: Fe₂O₃ и др., а также адсорбционной воды (0.95%).

электрические характеристики асбестовых материалов относительно невысоки ($\rho_n = 10^8 \div 10^9 \ om \cdot cm$).

У железистого асбеста, содержащего до 8% окислов железа,

удельное объемное сопротивление $q_{ij} = 10^5 \div 10^6$ ом см.

Из нитей железистого асбеста изготовляют полупроводящие ленты, которые применяют для выравнивания электрического поля на поверхности обмоток электрических машин высокого напряжения.

Из нитей хризотилового асбеста получают нагревостойкие электроизоляционные ленты. Для обеспечения высокой прочности при разрыве ($140-145~\kappa\Gamma/c$ м²) в асбестовые нити вводят хлопчатобумажные волокна.

Из волокон хризотилового асбеста изготовляют асбестовую

электроизоляционную бумагу толщиной от 0,2 до 1,0 мм.

Асбестовый картон изготовляют из волокон хризотилового асбеста. В электрической изоляции этот материал применяют преимущественно в пропитанном (лаками или смолами) виде. Асбестовый картон изготовляют толщиной от 2 до 10 мм.

Все асбестовые материалы стойки к щелочам, но легко разру-

шаются под действием кислот.

Электроизоляционные стеклянные ткани и ленты изготовляют из стеклянных нитей, получаемых из бесщелочных (содержание щелочей не более 2%) или малощелочных (содержание шелочей не более 6%) стекол. Диаметр стеклянных нитей (из непрерывного или штапельного волокна) лежит в пределах 3—9 мкм.

Преимущество стеклянных волокон перед растительными и асбестовыми состоит в их гладкой поверхности, понижающей поглощение влаги из воздуха. Гигроскопичность стеклянных тканей и лент нахо-

дится в пределах 2-4%.

Нагревостойкость стеклянных тканей и лент выше асбестовых. В табл. 13 приведены основные характеристики электроизоляционных бумаг, картонов, фибры и лент, широко применяемых в электромашино- и электроаппаратостроении.

§ 14. Электроизоляционные лакированные ткани (лакоткани)

Лакоткани представляют собой гибкие материалы, состоящие из ткани, пропитанной лаком или каким-либо электроизоляционным

составом. Пропиточный лак или состав после отвердевания образует гибкую пленку, которая обеспечивает хорошие электроизоляционные свойства лакоткани. В зависимости от тканевой основы лакоткани делятся на хлопчатобумажные, шелковые, капроновые и стеклянные (стеклолакоткани). В качестве пропиточных составов для дакотканей применяют масляные масляно-битумные эскапоновые и кремнийорганические лаки, а также кремнийорганические эмали (пигментированные лаки), растворы кремнийорганических каучуков и другие пропиточные составы. Наибольшей растяжимостью и гибкостью обладают шелковые и капроновые лакоткани. Они могут работать при нагреве не выше 105° С (кл. A). К этому же классу нагревостойкости относятся все хлопчатобумажные лакоткани. Стеклянные ткани позволяют повысить нагревостойкость и влагостойкость лакотканей. Стеклолакоткани на масляно-битумном (ЛСБ) и на эскапоновом (ЛСЭ) лаках могут работать до температуры 130° С, а стеклоткани на кремнийорганических составах могут длительно работать при температурах 180° С. Последние отличаются также повышенной влагостойкостью.

Основными областями применения лакотканей являются: электрические машины, аппараты и приборы низкого напряжения. Лакоткани применяют для гибкой витковой и пазовой изоляции, а также в качестве различных электроизоляционных прокладок. В маслонаполненных трансформаторах применяют маслостойкие лакоткани ЛХСМ и ЛСММ. Для изолирования лобовых частей обмоток и других токоведущих элементов неправильной формы применяют лакотканые ленты, нарезанные под углом 45° по отношению к основе лакоткани. Основные характеристики лакотканей приведены в табл. 14 и 15.

Не вошедшие в таблицы характеристики, являющиеся общими для многих лакотканей, находятся на следующем уровне.

Значения коэффициента теплопроводности лакотканей лежат в пределах:

0,0012—0,0025 *вт/см-град* — для хлопчатобумажных и шелковых лакотканей:

0.0020-0.0026 вт/см•град — для стеклолакотканей.

Значения tg & колеблются в следующих пределах:

0,06-0,105 - для хлопчагобумажных лакотканей:

0,03-0,08 - для шелковых лакотканей;

0,02—0,06 — для стеклолакотканей на масляных, битумно-масляных и эскапоновых лаках;

0,005—0,012— для стеклолакотканей на кремнийорганических лаках.

Плотность лакотканей находится в пределах:

0,9-1,0 $e/c M^3$ — шелковые лакоткани;

1.0-1.2 г/см³ — хлопчатобумажные лакоткани:

1.25 - 1.35 г/см³ — стеклянные лакоткани.

Лакоткани выпускают в рулонах шириной:

700-1000 мм - шелковые и хлопчатобумажные;

680-1015 мм - стеклянные.

Длина полотен лакотканей в рулонах 40—100 м. Допуски по толщине составляют: ± 0.01 мм для толщин 0.04—0.10 мм и ± 0.02 мм для 0.15—0.30 мм. Стеклолента липкая электроизоляционная выпускается в роликах диаметром 150—175 мм и шириной 10, 15, 20, 25 и 30 мм. Этот материал применяется для изоляции проводов и обмоток, длительно работающих при температурах до 180° С.

Таблица 14

Физико-механические характеристики электроизоляционных лакотканей

		Применяемый пропи-		Номинальная	Предел 1	Предел прочности при растя- жении, кГ/мм²	и растя- м²
Марка лакоткани	НИ	точный состав	цвет лакоткани	толщина, мм	по основе	по утку	по диа- гонали
ЛХМ-105	٠.	Лак масляный	Светло-жел-	Светло-жел- 0.15: 0.17: 0.20:)			
			Thử				
				0,24; 0,30			
ЛХМС-105	2	То же	То же	0,17; 0,20	2,4—3,2	2,4—3,2 1,6—2,2 1,5—1,8	1,5—1,8
JIXMM-105	ري د	•	A	0,17; 0,20; 0,24			
ЛХБ-105		Лак масляно- битумный	Черный	0,17; 0,20; 0,24			
ЛШМ-105	10	Лак масляный	Светло-жел-	Светло-жел- 0,08; 0,10; 0,12;			
				0,15	9	- -	-
ЛШМС-105		То же	То же	0,04; 0,05; 0,06;	1,0—2,0	0,1—2,1 0,1—2,1 0,2—0,1	6,1—2,1
				0,10; 0,12; 0,15			
ЛКМ-105		Á	*	0,10; 0,12; 0,15	2 0 0	-	- -
ЛКМС-105	5	^	*	0,10; 0,12; 0,15	1,0—2,2	0,1—2,1 0,1—2,1 2,2—0,1	6,1—2,1

	22	1	1		1	ı		ı		1		1,5—1,8	l
	9	1	I		. 1	ı		1		1		2,4-3,0 1,6-2,0 1,5-1,8	1
	4-6	4-6	4-6		4-6	46		9		9		2,4—3,0	9-4-
0,11; 0,13; 0,15;	0,17; 0,20; 0,24	Светло-жел- 0,11; 0,15; 0,20	0,12; 0,15	0,13; 0,15; 0,17;	0,20; 0,24	0,17; 0,20; 0,24	Светло-жел- 0,15; 0,17; 0,20;	0,24	0,11; 0,13; 0,15;	0,20	0,15; 0,17; 0,20;	0,24	0,12; 0,15; 0,20
Черный		Светло-жел- тый	Белый	Коричневый		Желтый	Светло-жел-	Na i	Белый		То же		Серый
Лак масляно-би-	тумно-глифталевый	Кремнийоргани- ческий лак	То же	Эскапоновый лак		Лак масляный	Лак масляный		Раствор каучука	CNI	Раствор латексов		Полупроводящая эмаль
JCE-120/130	(JICI'4)*	JCK-155/180 (JCK-7)*	ЛСКЛ-155 (липкая)	JCЭ-105/130		JCMM-105/120	ЛСМ-105/120	100	(PCJIK-1)*		JCJ1-105/120		JCK-5
Стеклян-	HEIG										•		

。 В скобках приведены прежние марки лакоткавей

Основные электрические характеристики лакотканей

	Характерные свойства	Хлопчатобумажная с нормальными характеристиками	То же, с улучшенными характери- стиками	То же, но маслостойкая	То же, но влагостойкая	Шелковая на масляном лаке с улуч- шенными электрическими характери- стиками	То же, но малой толщины	Капроновая лакоткань на масляном лаке с повышенной эластичностью, но с большей усадкой при нагревании
Электрическая прочность $E_{ m Ip}$, кв/мм	после 24 ч пребыва- ния во влажной влажноере	7—12	8—14	6—14	8—12	11—19	13—24	11—19
ческая п пр, <i>кв/</i> л	noche ne- noche ne-	10—20	12—22	13—21	11—24	17—37	20—42	17—37
Электри	до пере- гиба при 20°С	17—30	18—32	18—35	15—34	18—44	18—51	20—40
Удельное сопротивле- ние р _р , ом.см	после пре- бывания 24 ч во влажной атмосфере	109—1010	109—1010	109-1010	1010-1011	109—1010	109-1010	10 ° —101°
Удельное сопроти ние р _о , ом·см	при 20°С	1018-1014 109-1010 17-30 10-20	1018-1014 109-1010 18-32 12-22	1013-1014 109-1010 18-35 13-21	1018-1014 1010-1011 15-34 11-24	1013—1014 109—1010 18—44 17—37 11—19	1013-1014	1013—1014 109—1010 20—40 17—37 11—19
Марка лакоткани		JIXM-105	JIXMC-105	JIXMM-105	JIXB-105	ЛШМ-105	JIIIIMC-105 1018-1014 109-1010 18-51 20-42 13-24	ЛКМ-105
Классификация		Хлопчатобумаж- ные				Шелковые		Капроновые

То же, но малой толщины	Стеклоткань на масляно-битумно- алкидном лаке, влагостойкая	Нагревостойкая стеклоткань на кремний органическом лаке	Стеклоткань липкая на кремнийор- ганическом составе	Стеклоткань на эскапоновом лаке	Стеклолакоткань на масляном лаке маслостойкая	То же, но не маслостойкая	Стеклолакоткань на растворе кремний- органического каучука; нагревостойкая	Латексная стеклолакоткань	Полупроводящая стеклолакоткань с мальы удельным сопротивлением. Применяется для выравнивания электрического поля в электрических машинах и аппаратах
13—24	10—15	9—20	ı	4—13	6—15	7—15	5,5	l	l
20—42	17—32	9—20	ı	$\frac{11,5}{28}$	13—22	12,5—13—21	11—25	ŀ	1
27—52	19—40	28—41	5—6	15—33	18—36	12,5—30	11—25	10—19	1
1013-1014 109-1010 27-52 20-42 13-24	1014-1016 1012-1018 19-40 17-32 10-15	1013—1014	1011—1012 109—1010 5—6	1011-1012	1011—1012	1011	1014—1016 1012—1013 11—25 11—25	1010-1011 10-19	ł
1013—1014	10^{14} — 10^{15}	1014—1015	1011—1012	1014—1015	1013—1014	1013	1014—1015	1014	103—105
ЛКМС-105	JCE-120/130	ЛСК-155/180 10 ¹⁴ —10 ¹⁵ 10 ¹³ —10 ¹⁴ 28—41 9—20	лскл-155	$JC9-105/130$ $10^{14}-10^{16}$ $10^{11}-10^{12}$ $15-33$ $11,5-38$	JCMM-105/120 10 ¹⁸ —10 ¹⁴ 10 ¹¹ —10 ¹² 18—36 13—22	JICM-105/120	лскр-180	лсл-105/120	ЛСК-5

Стеклянные

8 15. Пластические массы

Пластическими массами (пластмассами) называются твердые материалы, которые на определенной стадии изготовления приобретают пластические свойства и в этом состоянии из них могут быть получены (метолом прессования или литья) изделия заданной формы.

Пластические массы представляют собой композиционные материалы, состоящие из какого-либо связующего вещества (высокополимерное вещество), наполнителей, красителей, пластифицирующих и других веществ. Отдельные виды пластмасс могут быть высокополимерными веществами, не содержащими наполнителей. Примененаполнителей позволяет повысить механическую прочность пластмасс и одновременно уменьшить объемную усалку изготовляемых пластмассовых изделий. Волокнистые наполнители (асбестовое и стеклянное волокна, хлопковые очесы и др.) значительно увеличивают механическую прочность пластмасс. Неорганические наполнители (слюда, кварцевая мука, стеклянное волокно и др.) повышают коэффициент теплопроводности пластмасс и увеличивают их нагревостойкость. Солержание в пластмассах наполнителей находится в пределах от 40 до 70%. Пластификаторы вводятся в пластмассы для снижения их хрупкости. Тип применяемого связующего, наполнителей и других компонентов пластмасс определяют текучесть, скорость прессования, водопоглощение, механические и электрические характеристики пластмасс.

Исходными материалами для получения пластмассовых изделий являются прессовочные порошки (пресс-порошки) и прессовочные материалы (пресс-материалы). Последние представляют собой связующие и другие компоненты с волокнистыми наполнителями органического (ткань, бумага, волокна и др.) и неорганического (асбест

и др.) происхождения.

По отношению к нагреву различают термореактивные и термопластичные пластмассы. Первые в процессе горячего прессования или в процессе последующего нагрева (после прессования) становятся

неплавкими и нерастворимыми.

Термопластичные пластмассы (термопласты) после нагрева в процессе прессования способны снова размягчаться при последующем нагревании. По роду наполнителей различают пластмассы с порошкообразными (сыпучими), волокнистыми, листовыми, газовоздушными наполнителями и без наполнителей. Основной технологической характеристикой пресс-порошков и пресс-материалов является их текучесть 1 в пресс-форме. Для большинства пластмасс с порошкообразными наполнителями текучесть равна 90-190 мм, у пластмасс с волокнистыми она ниже (40-110 мм). Плотность пластмасс колеблется в пределах: $1.2 \div 1.9 \ e/cm^3$. Наибольшую механическую прочность имеют пластмассы с волокнистыми наполнителями (стеклянные, хлопковые и др. волокна). Наиболее высокой нагревостойкостью и искростойкостью обладают пластмассы на основе кремнийорганических смол и минеральных наполнителей (молотый кварц, стеклянные волокна и др.). Эти пластмассы отличаются также стойкостью к грибковой плесени. В табл. 16 приведены основные характеристики пластмасс, широко применяемых в электротехнике.

¹ Об определении текучести пластмасс см. Н. Г. Дроздов. В. Никулин «Электроматериаловедение», изд-во школа», 1968 г.

§ 16. Слоистые электроизоляционные пластмассы

Слоистые пластмассы — материалы, состоящие из чередующихся слоев листового наполнителя (бумага или ткань) и связующего.

Важнейшими из слоистых электроизоляционных пластмасс являются гетинакс, текстолит и стеклотекстолит. Они состоят из листовых наполнителей (бумага, ткань и др.), располагающихся слоями, а в качестве связующего вещества применяются бакелитовые, эпоксидные, кремнийорганические смолы и их композиции. С целью повышения нагревостойкости бакелитовых смол в некоторые из них вводят кремнийорганические вещества, а для повышения клеящей способности в бакелитовые и кремнийорганические смолы вводят эпоксилные смолы.

В качестве наполнителей применяют специальные сорта пропиточной бумаги (в гетинаксе), хлопчатобумажные ткани (в текстолите) и бесщелочные стеклянные ткани (в стеклотекстолите). Эти волокнистые листовые наполнители вначале пропитывают бакелитовыми или кремнийорганическими (стеклянные ткани) лаками, сушат и режут на листы определенных размеров. Пропитанные листовые наполнители собирают в пакеты заданной толщины и подвергают горячему прессованию в многоэтажных гидравлических прессах. В процессе прессования отдельные слои листовых наполнителей прочно соединяются друг с другом с помощью смол, которые при этом переводятся в неплавкое и нерастворимое состояние.

Слоистые электроизоляционные материалы выпускают в виде

листов и плит различной толщины и назначения.

Гетинакс и текстолит на бакелитовых смолах отличаются высокой стойкостью к минеральным маслам и поэтому широко применяются в маслонаполненных электрических аппаратах и трансформаторах. Все слоистые электроизоляционные материалы на бакелитовых смолах имеют низкую искростойкость, т. е. под действием электрических искр на поверхности этих материалов создаются токопроводящие лорожки.

По нагревостойкости гетинакс и текстолит относятся к классу А, т. е. могут использоваться при температурах, не превышающих 105° С.

Стеклотекстолиты на бакелитовых смолах по нагревостойкости относятся к классу В (130° С), стеклотекстолиты на эпоксидно-фенольном связующем — к классу F (155° С), а стеклотекстолиты на кремнийорганических связующих — к классу Н и С (180 и 200° С).

Наиболее дешевым слоистым материалом является древеснослоистая пластмасса (дельта-древесина). Она получается горячим прессованием тонких (0,4—0,8 мм) листов березового шпона, предва-

рительно пропитанных бакелитовыми смолами.

Электрические характеристики электроизоляционных сортов дельта-древесины одинаковы с электрическими характеристиками некоторых сортов гетинакса, но она обладает пониженной нагревостой-костью (90° C), меньшим сопротивлением раскалыванию и большим водопоглощением.

Дельта-древесина применяется для изготовления силовых конструкционных и электроизоляционных деталей, работающих в масле (тяги в масляных выключателях, прокладки в маслонаполненной аппаратуре и др.) Для работы на открытом воздухе изделия из дельта-древесины требуют тщательной защиты от влаги водостойкими лаками и эмалями.

Основные характеристики

	Предел г	рочности			1
Марка или обозначение	при растя- жении, кГ/см²	при стати- ческом изгибе, к <i>Г/см</i> ²	У дельная ударная вязкость, кГ·см/см²	Теплостой- кость по Мартен- су (не ме- нее), °C	Водопогло- щаемость, %
K-15-2 K-17-2 K-18-2 K-19-2 K-20-2 K-118-2 K-119-2	300—400	600—700	5—6	125	0,2—0,3
ФКП-1 ФКПМ-10 ФКПМ-15Т	250—350	450—550	8—9	125	0,08-0,12
K-21-22 K-211-2 K-214-2 K-214-22 K-220-21	300—550	600—650	4,5—5,5	120—130	0,08—0,11
K-211-3 K-211-34 K-214-43 K-214-43T K-78-51	300—500	550—600	3,5—5,0	130—150	0,030,08
ПК-9 СВК-2к	_	600—900	60—80 120	300 300	0,010,02

Электри	ческие ха	арактеристики пр	он 20° С	
удельное объемное со- противление, ом.см	диэлектриче- ская прони- цаемость	тангенс угла диэлектриче- ских потерь при 50 гц	электриче- ская проч- ность, кв/мм	Общая характеристика и область применения
1011	5—6	0,08—0,15	11—12	Материалы на основе новолачных смол с наполнителем — древесной мукой Применяются для изготовления конструкционных и электроизоляционных деталей в электрических аппаратах и приборах низкого напряжения
1011—101	7—8	0,05—0,09	10—13	Материалы на основе ново- лачных смол, совмещенных с каучуками и с органиче- скими и минеральными на- полнителями. Применяются в электрических аппаратах и приборах низкого напря- жения
1012101	6—8	0,06—0,08	1315	Материалы на основе резольных смол с древесной мукой. Применяются для изготовления электроизоляционных деталей в электрических аппаратах и приборах низкого напряжения
1012—101	6-7	0,02—0,08	14—16	Материалы на основе резольных (феноланилиновых смол) с минеральными наполнителями. Применяются для изготовления электроизоляционных деталей в электрических аппаратах и приборах
10 ¹⁵ 10 ¹⁴	4—5 4—5	0,03—0,05 0,008—0,009	5—6 6—7	На основе кремнийорганического связующего и кремнеземного волокнистого наполнителя. Применяются для изготовления нагревостойких, механически прочных электроизоляционных деталей

(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Предел	прочности			•
Марка или обозначение	при растя- жении, кГ/см²	при стати- ческом изгибе, кГ/см²	Удельная ударная вязкость, кГ∙см/см²	Теплостой- кость по Мартен- су (не ме- нее), ° С	Водопогло- щаемость, %
КФ-10	_	200—250	8—10	250	0,02
КМС-9	_	400—450	12—25	250	0,05
РТМ-6 РТМ-6М ТП-110	300	400—500	10—25	250—300	0,01
МКФ-20	_	400450	7— 9	190	0,01
K-114-35 B-4-70	400—450	850—950	5—6	125—140	0,08—0,15
K-17-23 K-17-36 K-18-23 K-18-36 K-17-81 K-18-81	250—350	550—600	4,5—6,0	125—130	0,03-0,06
К-18-48	-	550—600	4,5—5,0	140145	0,08-0,10
Волокнит	300-350	800850	9—10	140	0,30,5

	Электри	ческие х	арактеристики г	три 20 °С	
	удельное объемное со- противление, ом.см	диэлектриче- ская прони- цаемость	тангенс угла диэлектриче- ских потерь при 50 гц	электриче- ская проч- ность, кв/мм	
	1014—1011	5	0,005	13—14	То же, но материал обла- дает повышенной текучестью при прессовании
	1013—1014	5	0,01	4—6	То же, но материал обла- дает повышенными механиче- скими характеристиками
	1018—1014	4—5	0,01-0,02	3—5	То же, но с пониженным водопоглощением
	1014—1015	4—5	0,02	3,5—5	Материалы на основе крем- нийорганической и меламино- вой смол и минерального наполнителя. Отличается вы- сокой дугостойкостью и тро- пикостойкостью
	10 ¹³ —10 ¹⁴	4-5	0,01-0,03	16—18	Материалы на основе новолачных смол, модифицированных полиамидами с минеральными наполнителями. Применяются в электрических аппаратах и приборах
	012—1013	5—6	0,03—0,06	13—14	Материалы на основе новолачных смол, модифицированных поливинилхлоридом с минеральными наполнителями. Применяются в электрических аппаратах и приборах
1	011—1012	6—7	0,05—0,09	15—16	Материал на основе ново- лачной смолы с древесным и минеральным наполнителя- ми с повышенной теплостой- костью
1	0°—101°	6—7	0,08-0,2	4—5	Материал на основе резольной смолы, наполнитель — хлопковые волокна. Повышенная прочность при ударном и статическом изгибе

Предел прочности					
Марка или обозначение	при растя- жении, к <i>Г/см</i> °	при стати- ческом изгибе, кГ/см²	Удельная ударная вязкость, кГ·см/см²	Теплостой- кость по Мартен- су (не ме- иее), ° С	Водопогло- щаемость, %
К-6 К-6У	200—250	700—800	20—22	200	0,5—0,8
K-15-56 K-18-56 K-119-56	300—320	450—500	3,5—4,0	140	0,5—0,8
Изодин	300—400	600—650	8—9	120—130	0,3
Стеклово- локнит	1000— 1400	750—900	18—24	140—160	0,3-0,5
ФАС	2300— 2700	1700— 2000	80—120	250	0,2
ΑΓ-4Β ΑΓ-4C	800 5000	1200 2500	30—40 150 —160	280 280	0,1—0,2 0,1—0,2
ВЭИ-11	200—300	350—380	2—3,0	150	0,8

Ī	Электрич	еские ха	рактеристики п	ри 20° С	
	удельное объемное со- противление, ом.см	диэлектриче- ская прони- цаемость	тангенс угла диэлектриче- ских потерь при 50 гц	электриче- ская проч- ность, кв/мм	Общая характеристика и область применения
	1010—1011	7—8	0,08-0,3	1,5-2,0	То же, но с асбестовыми волокнами. Применяется для ударопрочных и теплостойких деталей электрических машин и аппаратов низкого напряжения
	1010—1011	7—8	_	8—9	Материал на основе ново- лачной смолы с древесным и микроасбестовым наполни- телем. Пластмассы обладают повышенной текучестью
	109—1010	6—7	0,3—0,5	7—8	Материал на основе резольной смолы и бумажной крошки. Малая стоимость. Применяется в электроизоляционных деталях низ-
	1010—1011	7—8	0,06—0,09	4—5	кого напряжения Материал на основе резольной смолы и стекловолокна. Применяется для изготовления электроизоляционных деталей с повышенной механической прочностью
	1012—1013	6—8	0,01-0,02	10—17	То же, но материал имеет улучшенные механические и электрические характеристики
	10 ¹ ,—10 ¹³ 10 ¹² —10 ¹³	8 8	0,05 0,05	13—14 13—15	Материалы на основе модифицированной резольной смолы; наполнитель: спутанное стеклянное волокно (АГ-4С) или стеклянные ленты (АГ-4В). Материалы обладают повышенной нагревостойкостью, тропикостойкостью и малой объемной усадкой
	1010—1011	_	0,1-0,2	3—4,5	Дугостойкая пластмасса на основе меламино-мочевино-формальдегидной смолы с асбестовыми наполнителями

Предел прочности				
при растя- жении, кГ/см ²	при стати- ческом изгибе, кГ/см²	Удельная ударная вязкость, кГ·см[см²	Теплостой- кость по Мартен- су (не ме- нее), ° С	Водопогло щаемость, %
400—600	450—550	10—12	160	0,5
350—400	600—800	10—13	200—270	0,5—0,7
140—180	_			3—5
_	350	4,5	250	0,05
	при растя- жении, кГ/см* 400—600	при растя- жении. 400—600 450—550 350—400 600—800	при растя- жении. кг/см² при статическом изгибе, кг/см² 400—600 450—550 10—12 350—400 600—800 10—13	при растя- жении. 400—600 450—550 10—12 160 350—400 600—800 10—13 200—270

Асбестотекстолит представляет собой слоистую электроизоляционную пластмассу, получаемую горячим прессованием листов асбестовой ткани, предварительно пропитанных бакелитовой смолой. Асбестотекстолит выпускается в виде фасонных изделий (распорки и клинья для роторов турбогенераторов, небольшие панели и др.), а также в виде листов и плит толщиной от 6 до 60 мм. Механическая и электрическая прочность асбестотекстолита ниже, чем у гетинакса и текстолита, но асбестотекстолит обладает более высокой нагревостойкостью. Этот материал может быть использован при температурах до 130° С (класс нагревостойкости В).

Асбогетинакс — слоистая пластмасса, получаемая горячим прессованием листов асбестовой бумаги, содержащей 20% сульфатной целлюлозы (асбогетинакс марки A-1) или асбестовой бумаги без целлюлозы (асбогетинакс марки A-2), пропитанных эпоксидцо- фено-

Электриче	ские хар	рактеристики пр	и 20°C	•
удельное объемное со- проти вление, ом.см	диэлектриче- ская прони- цчемость	гангенс угла диэлектриче- ских потерь при 50 гц	электриче- ская проч- ность, кв/мм	Общая характеристика и область применения
1011—1012	_	0,06—0,12	4,5—5	Пластмасса ВЭИ-11 допускает холодное прессование Дугостойкая пластмасса на основе меламино-мочевиноформальдегидной смолы с асбестовыми наполнителями
1012—1013	-	0,1-0,2	5—6	Дугостойкий материал на основе синтетического каучука, железного сурика и асбеста
109—1011	_	_	7—8	Гибкий листовой материал на основе синтетического каучука и асбестового волокна. Применяется для подбандажной и пазовой изоляции в электрических машипах низкого напряжения
1012—1013	6	0,04	6—7	Материал на основе кремнийорганической смолы и стеклянного волокна. Применяется для изготовления дугостойких и водостойких электроизоляционных деталей

лоформальдегидным связующим. По нагревостойкости асбогетинаксы относятся к классу В (130° C).

Из рассмотренных слоистых электроизоляционных материалов наибольшей нагревостойкостью, лучшими электрическими и механическими характеристиками, повышенной влагостойкостью и стойкостью к грибковой плесени обладают стеклотекстолиты на кремний-органических и эпоксидных связующих. При механической обработке стеклотекстолитов встречаются некоторые трудности, так как стеклянное волокно является абразивом для стального инструмента. Для механической обработки стеклотекстолитов рекомендуется применять инструмент из быстрорежущей стали или из твердых сплавов.

В табл. 17—19 приводятся размеры листов, физико-механические

и электрические характеристики слоистых пластмасс.

Мате-	Марка I (B, Bc)	Толщина листов, мм Оставя хара Толщина листов, мм Оставя хара Оставя хара Вазмер листов, мм Оставя хара Воличина допус Об. 0,7; 0,8; 0,9; 1,0; 1,2; 1,3; 1,4; Об. 0,7; 0,8; 0,9; 1,0; 1,0; 1,0; 1,0; 1,0; 1,0; 1,0; 1,0	Размер листов, мм 550 × 700 650 × 930 700 × 930 930 × 1030 980 × 1430 и др.	Общая характеристика и область применения и область применения С малыми допусками по толщине. Величина коробления нормируется. Предназначается для работы на воздухе при нормальных климатических условиях (относительная влажность 65±15%, температура 20±5°С) или в трансформаторном масле при напря-
Гетинакс	II (J) II (J)	14,5; 10; 10; 11; 10; 13; 20; 21; 22; 23; 34; 25; 26; 27; 28; 29; 30; 31; 32; 33; 34; 35; 36; 27; 28; 39; 40; 41; 42; 43; 44; 45; 46; 47; 48; 49; 50 0,4; 0,5; 0,6; 0,7; все остальные размеры те же, что и у гетинакса марки I 5,0; 6,3; 6,5; все остальные размеры те же, что и у гетинакса марки I	Те же размеры Те же размеры	жении до 1000 в и частоте 30 см, в интервале температур от —65° С до +105° С То же, но с большими допусками по толшине. Величина коробления та же, что и гетинакса марки 1 С малыми допусками по толщине. Величина коробления нормируется, область применения та же, что и гетинакса марки 1 Величина коробления нормируется, как выпчина коробления нормируется, как у гетинакса малки 1 Пъстинаяста
	IV (TP)	2.0; 2,3; 2,5; 2,8; 3,0; все осталь- ные размеры те же, что и у гетинак- са марки 1	Те же размеры	у топинама марии топинама для работы в условиях повышенной влажности (относительная влажность до 95% и температура 20 ±5°С) при напряжении до 1000 в и частоте 50 ги. Предназначается для работы на воздухе в тропических условиях (относительная влажность 95% и температура 35°С)

или в трансформаторном масле при напряжении до 1000 в и частоте 50 гц. С малыми допусками по толщине. Величина коробления нормируется, как у гетинакса марки І. Предназначается для работы на воздухе при нормальзых климатических условнях или в трансформаторном масле в устройствах с на-	Пражением выше 1000 о и частоте об си Поедназначается для работы на воз- духе при нормальных климатических условиях на частотах до 10° ги и напражении по 1000 в	траження до товышенными электри- ческими характеристиками и с пони- женной стойкостью к кратковременным нагревам. Область применения та же,	что и гетинакса марки VI То же Предназначается для работы на воз- духе при нормальных климатических условиях на частотах до 10 ⁸ гд и на- пряжении до 1000 в, а также в каче-	
Те же размеры	Те же размеры	Те же размеры	Те же размеры	Не менее 800×1350 Ширина листов от 450 до 980 Длина листов от 600 до 1480
5,0; 5,5; 6,0; 6,3; 6,5; 7,0; все остальные размеры те же, что и у гетинакса марки 1	0,4; 0,5; 0,6; 0,7; 0,8; 0,9; 1,0; 1,1; 1,2; 1,3; 1,4; 1,5; 1,6; 1,7; 1,8; 1,9; 2,0; 2,3; 2,5; 2,8; 3,0; 3,3; 3,5; 3,8	Выпускается той же толшины, что гетинакс марки VI	1,0; 1,1; 1,2; 1,3; 1,4; 1,5; 1,6; 1,7; 1,8; 1,9; 2,0; 2,3; 2,5; 2,8; 3,0; 3,3; 3,5; 3,8	2,0; 2,5; 5,0; 10,0; no 20 0,5; 0,6; 0,8; 1,0; 1,2; 1,4; 1,5; 1,6; 1,8; 2,0; 2,3; 2,5; 2,8; 3,0; 3,5; 4,0; 4,5; 5,0; 5,5; 6,0; 6,5; 7,0; 8,0; 9,0; 10; 11; 12; 13; 14; 15; 16; 18; 20; 22; 25; 28; 30
V—1 V—2 (A: B; ГЭФ-A; ЭТ)	VI (Бв)	. VII (AB; BB; ДB; ГВ)	VIII (Эв; Эг)	A-1 A-2

Ė

Таблица 17 (продолжение)	Общая характеристика и область применения	воздуха — в электрических машинах и аппаратах при напряжениях до 1000 в и частоте 50 га, Древеснослоистый материал из листов лущеного березового шпона, склеенных смолой резольного типа при термической обработке под высоким дазлением. Область применения: электрические маслонаполненные аппараты низкого и высокого напряжения. Для работы на воздухе требует защиты от вызагим и замалями	То же, но с другим расположением слоев шпона, обеспечивающим повышенную механическую прочность. Область применения та же, что ДСП-В-Э	С малыми допусками по толщине, с повышенными электрическими характеристиками. Величина коробления нормируется. Предназначается для работы на воздухе при нормальных климатических условиях и в трансформаторном масле в интервале температур от —65 до +105° С при частоте 50 ац
	Размер листов, мм	Ширина 800; 900; 1000; 1200 мм Длина 700; 1100; 1500; 4800; 5600 мм	Те же размеры	Размер листов (не менее) 450 x 600
	, Толщина листов, мм	1,0; 1,5; 2,0; 2,5; 3,0; 4,5; 6; 7; 8; 9; 10; 12; 15÷60 (через каждые 5 мм)	От 15 до 60 (через каждые 5 мм)	0,5; 0,6; 0,7; 0,8; 0,9; 1,0; 1,2; 1,4; 1,5; 1,6; 1,8; 2,0; 2,2; 2,5; 2,8; 3,0; 3,5; 3,8; 4,0; 4,3; 4,5; 5,0; 5,5; 6,0; 6,5; 7,0; 7,5; 8,0; 8,5; 9,0; 9,5; 10,0; 10,5; 11,0; 11,5; 12,0; 12,5; 13,0; 13,5; 14,0; 14,5; 15; 16; 17; 18; 19; 20; 21; 22; 24; 25; 26; 28; 30; 32; 33; 35; 36; 38; 40; 42; 45; 48; 50
	Марка	ДСП-В-Э	дсп-Б-Э	∢
	Мате- риал	ельта-древесина	т .	тикотэхэТ

С малыми допусками по толщине, с улучшенными механическими характеристиками. Величина коробления нормируется. Предназначается для работы на воздухе при нормальных климатических условиях в интервале температур от —65 до +105°С при частоте 50 ги	Свойства и области применения те же, что у текстолита марки А, но с расширенными допусками по толщине и короблению	С малыми допусками по толщине с улучшенными электрическими характеристиками. Величина коробления нормируется. Предназначается для работы на воздухе при нормальных климатических условиях при частоте 10^6 гд в интервале температур от —65 до 105° С	С малыми допусками по толщине. Величина коробления нормируется. Предназначается для работы на воздухе при нормальных климатических условиях, при напряжениях до 1000 в и частоте 50 гм в интервале температур от —60 до +130° С	С большими допусками по толщине. Величина коробления не нормируется. Область применения та же, что и стеклотекстолита марки СТ
Те же размеры	Те же размеры	Те же размеры	От 450×600 до 980×1480	Те же размеры
Те же размеры	Те же размеры	-0,5; 0,6; 0,7; 0,8; 0,9; 1,0; 1,2; 1,4; 1,5; 1,6; 1,8; 2,0; 2,2; 2,5; 2,8; 3,0; 3,5; 3,8; 4,0; 4,3; 4,5; 5,0; 5,5; 6,0; 6,5; 7,0; 7,5; 8,0	1,5; 1,6; 1,8; 2,0; 2,3; 2,5; 2,8; 3,0; 3,5; 4,0; 4,5; 5,0; 5,5; 6,0; 6,5; 7,0—16 (через 1 мм); 18; 20; 22; 25; 28; 30	Те же размеры
īŌ	្ន	ВЧ	៦	CT-5
	ТИ	Текстол	Стекло- текстолит	<u></u>

Таблица 17 (продолжение)

				таолица 17 (продолжение)
Мате-	Марка	Толцина листов, мм	Размер листов, мм	Общая характеристика и область применения
	CT-1	0,5; 0,6; 0,8; 1,0; 1,2; 1,4; (остальные размеры те же, что и у стеклогекстолита марки СТ)	От 450×600 до 980×1480	С малыми допусками по толщине, малой величиной коробления, с более однородной внутренней и поверхностной структурой. Область применения та же, что и стеклотекстолита СТ
	СТ-11 (СВФЭ-2)	0,5; 0,6; 0,8; 1,0; 1,2; 1,4; 1,5; 1,6; 1,8; 2,0; 2,3; 2,5; 2,8; 3,0; 3,5	Те же размеры	С малыми допусками по толщине, малой величиной коробления и повышений жесткостью. Предназначается для работы на воздухе при нормальных климатических условиях при напряжениях
1 6к лотек с толит	СТЭФ	0,5; 0,6; 0,8; 1,0; 1,2; 1,4; 1,5; 1,6; 1,8; 2,0; 2,3; 2,5; 2,8; 3,0; 4,0; 4,5; 5,5; 6,0; 6,5; $7,0+16$ (weps 1 mm); 18; 20; 22; 25; 28; 30	Те же размеры	до 1000 в и частоте 50 гд в интервале температур —60 до 155° С С малыми допусками по толцине и малой величиной коробления. Предназначается для работы на воздухе при нермальных климатических условиях или предназнования в при предназначается для работы по
เว	СТЭФ-1	Те же размеры	Те же размеры	при напряжении свыше 1000 в и часто- те 50 га или при относительной влаж- тести воздуха 95±3% и температуре 35°С, при напряжении не выше 1000 в и частоте 50 га То же, но с более однородной струк- турой в исходном состоянии и после механической обработки. Области при- менения те же, что и у стеклотексто- лита марки СТЭФ
•		_	•	

еры малыми допусками по толщине и малой величиной коробления, с расширенным интервалом рабочих температур (от —60 до 180°С). Предназначается для работы на воздухе при нормальных климатических условиях — при напряжения выше 1000 в и частоте 50 ей или			
Те же размеры	Те же размеры	450×600 и более	Те же размеры
Те же размеры	Те же размеры	10; 11; 12; 13; 14; 15; 16	6; 8; 10; 12; 15; 16; 18; 20; 22; 23; 25; 28; 30; 32; 35; 37; 38; 40; 42; 44; 46; 48; 50; 52; 55; 58; 60
CTK (CTK-41)	СТВК	CT3Φ-P/3	Асботек-
	лотекстолит	Стек	

Примечание слоистых пластмасс.

Физико-механические характеристики слоистых пластмасс

Tennocroß- hocrb (no Maprency),	150—160	150—160	150—160	150—160	150—160	труется	же	*	140—160	180—190	135—140	135—145	135—140	труется	
Предел проч- ности при ста- тическом из- гибе, кГ/см²	1000—1200	1000-1300	1000-1200	002009	800-1000	і Не нормируется	To		1500—1600	2600—2700	700—950	800—1200	700—1400	і Не нормируется	
Предел проч- ности при ра- стяжении, кГ/см²	800—1000	800—1200	700—1100	002009	600-1100	700—1400	700—1400	006-009	1100—1500	2200—2600	350—680	450—650	350—600	450—700	
Сопротивление раскалы- ванию (не менее), кГ	170	170	200	170	150	1	-	1	1	1	300	300	300	руется	
Удельная удар- ная вязкость Ф (не менее), кГ·см см²	15/8**	15/8**	13/**	5/4**	10/8**	**8/—	**8/—	**8/	30—40	80—90	10/20****	13/25***	10/20***	Не нормируется	•
Плотность, e/cм³	1,35—1,45	1,35—1,45	1,3-1,4	1,28—1,38	1,3—1,4	1,3—1,4	1,35—1,45	1,3—1,4	1,3-1,4	1,3—1,4	1,3—1,45	1,3—1,45	1,3—1,45	1,3—1,45	
Марка	I	II	111	ΛI	V—1; V—2	VI	VII	VIII	ДСП-В-Э ***	ДСП-6-Э	К	Р	<u>_</u>	ВЧ	
Материал			ວ	нзк	тэЛ	I			Дельта-	древесина	Текстолит			-	

185—190	185—190	185—190	1	185—190	185—195	225—250	225—250	200—220	210—220	185—190	,
950—1000	950—1000	1000-1100	1	2200—2230	2400—2500	ı	1000—1200	2800—3500	900—1000	1100—1110	
700—750	700—750	750—800	1000—1050	1750—1800	2000—2100	900—1500	900—1200	2000—2600	ſ	800—850	
130	130	130	1	250	250	80	100	280	200	170	·
,6—1,85 35/12—45/15	,6—1,85 35/12—45/15	,6-1,85 45/15-55/20	-/15/20	,6—1,9 140/40—160/50	150/50—180/60	30—50	35—40	200—210	8	12	
1,6—1,85	1,6—1,85	1,6-1,85	1,6-1,9	1,6—1,9	1,6—1,9	1,6–1,8	1,6—1,8	1,6-1,7	1,5—1,7	1,6—1,7	
CT****	CI-P****	CI-I****	CT-II****	ФЄТЭ	CT3Φ-1****	CTK	CTBK	СТЭФ-Р/Э	Асботекстолит	Асбогетинакс	
		тип	ксто	клоте	_{er} O				Асбестовые	пластмассы	

* Значения удельной ударной вязкости, предела прочности при растяжении и при статическом изгибе относятся к образцам, вырезанным в поперечном направлении листов, т. е. представляют собой меньшие значения этих характеристик. ** В числителе дроби даны значения для образцов гетинакса толщиной 10 мм и более; в знаменателе — для образцов толщиной от 1 до 9,5 мм.

*** У древеснослонстой пластиваесы ДСП-В-Э волокиа во всех смежных слоях расположены взаимно перпендикулярно. В материале ДСП-Б-Э каждые 5—20 слоев с параллельным направлением волокон чередуются с одним слоем шпона, в котором направление волокон перпендикулярно направлениям их в смежных слоях.

***** В числителях дробей даны значения для образцов стеклотекстолита толщиной от 10 мм и более; в знаменателях — для образ-пов толщиной от 1 до 9,5 мм. Большие величины дробей относятся к образцам, вырезанным в направлении основы ткани, меньшие — к образцам, вырезанным в направлении утка (поперек основы). **** Меньшие значения удельной ударной взякости (в числителе) относятся к образцам текстолита толшиной от 1 до 5 мм, боль-шве значения относятся к образцам толшиной от 10 мм и более.

Таблица 19

Электрические характеристики слоистых пластмасс

		View inconstruction	Диэлект- рическая	Тангенс угла	Электричен ность Епр	Электрическая проч- ность Епр перпенди-	Среднее	Среднее пробивное
Материал	Марка	и дельное объем- ное сопротивле- ние при 20° С	проницае- мость при 20°С и ча-	диэлектрических потерь при 20° С и частоте 50 ги	кулярна слоям, ке/мм**	ирна слоям, кв/мм**	CTO	слоям, кв
			стоте 50 гц		при 20° С	при 20° С при 90° С при 20° С	при 20° С	при 90°С
	I	1010—1012	6-7	0,06—0,18	12—20	i	15—18	I
	11	1010—1011	8-9	0,08—0,20	12—20	1	15—18	1
	III	101-0-1011	8	0,05-0,12	13—20	ı	15—18	1
	ΛI	1011-1012	8—9	0,06—0,15	15—25	1	25—28	٠,
Гетинакс	V-1	1011—1012	2-9	0,03-0,045	20—25	15—22	18—22	9—12
	V2							
	IV	1010-1011	*/-9	0,035-0,060*	20—26	ı	ı	1
	VII	1011—1012	*/_9	0,03-0,043	22—33	1	1	1
	VIII	10^{12} — 10^{13}	*2-9	0,025-0,035*	25—30	1	1	1
1 m o E	TCH B 3	10111012	2 8 2	10800	ο τ		16 17	0 0
древесина	ДСП-Б-Э	1011—1012	7—8	0,06—0,1		4 4	16—19	6—8

	A	1010-1012	2—6	0,06-0,1	ı	5—9	ı	8—9 кв/мм
	В	109-1010	5—6	0,1—0,3	ı	3	ı	вет кв/мм бет тем
Іекстолит	Ĺ	1010-1011	2—9	0,08—0,2	ı	2	l	8—9 кв/мм
	ВЧ	1010-1012	48—2	0,05-0,07*	ı	2	ı	8—10 кв/жж
	1.7	1010—1011	<u>5</u>	0.05-0.09	12—16	10—12	18—22	10-11
	CT-B	1010—1011	2—6	0,05-0,09	12—16	10—12	18—20	10—11
	CT-I	1010—1011	2—6	0,0—0,0	12—16	10—12	20—21	10—12
	CT-II	1012—1013	2—6	0,06—0,01	14—18	12—15	20—22	I
Стекло-	СТЭФ	1013—1014	4—6	0,006-0,03	30—32	20—25	22—24	30—32
текстолит	CT3Ф-1	1013—1014	4-5	0,008—0,03	30—34	20—25	22—24	30—32
	CTK	1012—1013	9	0,018-0,04	14—18	10—14	18—20	10—12
	CTBK	$10^{12} - 10^{13}$	4-5	0,008—0,03	12—14	10—12	ı	l
	СТЭФ-Р/э	1013—1014	54	0,02—0,05	12—14	9—10	1	1
Асбестовые	Асботекстолит	108—109	7—8	0,3-0,7	1,5—2,0	I	2-6	
пластмассы	Асбогетинакс	109-1010	7—8	0,2—0,5	6—8	I	10—12	ı

Вначения в и tg ô для гетинакса марок VI, VII, VIII и текстолита ВЧ даны для частоты 10° гд.
 Меньшие значения электрической прочности гетинакса, текстолита и стемлотекстолита относятся к образцам этях матерналов толщиной 0,8—1 мм. а большие значения — к образцам матерналов толщиной 0,8—1 мм.

§ 17. Намотанные электроизоляционные изделия

Намотанные электроизоляционные изделия представляют собой твердые трубки и цилиндры, изготовленные методом намотки на металлические круглые оправки каких-либо волокнистых материалов (бумага, ткани), предварительно пропитанных связующим веществом (смола. лак).

В качестве волокнистых материалов применяют специальные сорта намоточных или пропиточных бумаг, а также хлопчатобумажные ткани и стеклоткани. Связующими веществами являются бакели-

товые, эпоксидные, кремнийорганические и другие смолы.

Намотанные электроизоляционные изделия вместе с оправками, на которые они намотаны, подвергают тепловой обработке. Температура и длительпость тепловой обработки зависят от связующего вещества и толщины степли изделий. С целью уменьшения гигроскопичности намотанных изделий их лакируют. После каждого покрытия лаком намотанные изделия сушат (запекают).

Готовые намотанные изделия представляют собой бумажно-бакелитовые, текстолитовые или стеклотекстолитовые электроизоляционные трубки и цилиндры. В нагревостойких (180—200° C) стеклотекстолитовых намотанных изделиях применяют кремнийорганические

смолы и лаки.

К намотанным изделиям можно отнести сплошные текстолитовые стержни. Их тоже получают намоткой заготовок из текстильного наполнителя (шифон, миткаль и др.), пропитанного бакелитовым лаком. Затем эти заготовки подвергают горячему прессованию в стальных пресс-формах.

Намотанные и прессованные изделия допускают все виды

механической обработки.

Намотанные электроизоляционные изделия применяют в трансформаторах с воздушной и масляной изоляцией, в воздушных и масляных выключателях, различных электрических аппаратах и узлах электрооборудования.

В табл. 20 и 21 приводятся основные характеристики намотанных электроизоляционных изделий.

Таблица 20

	Разм	еры и облас	ги применени	я намо	ганных элект	гроизоляцион	Габлица 20 Размеры и области применения намотанных электроизоляционных изделий
			Основн	Основные размеры, мм	1ы, мм		
Классификация по основе	Наимено- вание изделий	внутренний диаметр	промежуточ- ные значения внутреннего днаметра	тол- шина стенки	длина ч	промежуточ- ное значение длины	Область применения
Бумажно-	Трубки	10—30 32—80	Значения, кратные 2 и 5 То же	1,5	200—500 505—1000 200—500 505—1000 1010—1200 1210—1500 1550—2000	Значения, кратные 5 Значения, кратные 5 и 10	Применяются от —40 до +105° С на воздухе или в трансформаторном масле в электрических аппаратах и приборах
бакелитовые	Цилинд- ры ЦБ	85—150 155—250 255—350 355—500 510—650 660—800 810—1000 1010—1200	Значения, кратные 5 То же в 3 Значения, кратные 10 То же	2,0 2,0 3,0 4,0 4,0 7,0 8,0	200—500 505—1000 1010—1200 1550—2000	Значения, кратные 5 Го же Значения, кратные 10 Го же То же То же То же	То же
Текстолитовые на ба- келитовой смоле	Трубки	5—30	Через 1 мм	1,5	От 100 и более	200; 300; 400; 500; 600	*

Таблица 20 (продолжение)

	Попимено		Основн	Основные размеры, мм	Di, M.M.		
	паимено- вание изделий	внутренний диаметр	промежуточ- ные значения внутреннего диаметра	тол- щина стенки	длина изделий	промежуточ- ное значение длины	Область применения
	Цилинд- ры	32—75 76—125 126—300	Значения, кратные 2 и 5	5	От 200 и более	300; 400; 600	*
келитовой смоле	Стержни	Наружный диаметр 8—60	8, 13, 18, 25, 40, 60	ı	От 200 до 500	Через 10 мм	Применяются от —40 до +105°С на воздухе или в трансформаторном масле. Допускается механическая обработка
	Трубки	10—80	Значения, кратные 2 и 5	2,0	От 200 до 500	-	60 m 60 m 180°C
столитовые на кремний- органической смоле	Цилинд- ры	80—150 155—250 255—350 355—500 500—600	Значения, кратные 5	2,5 2,5 5,0 5,0	От 500 до 1500	1	от до то до то та воздухе (шахтные трансформаторы и другие электрические аппараты). Допускают сверление и резание
	Трубки	10—20	Значения, кратные 2 или 5	2—5	650; 750	I	Применяются от —65°С до 150°С в трансформаторном мас-
	TC3	22—80	То же	2—10	650; 750		
столитовые на эпоксид-	Цилинд-	85—400	Значения,	3—20	650; 750	ļ	То же
	LIC3	410—600	Значения, кратные 10	4—20	850	ı	*
	Цилинд- ев ЦСЭВ	90—140	Значения, кратные 5	10—20	275; 320; 420; 640; 840	ı	То же, но с улучшенными ха- рактеристиками

Основные характеристики намотанных электроизоляционных изделий

1,05—1,12 800—900 450—550 2,5—4,5 1010—1012 4,5—5,0 0,01—0,03 1,05—1,20 800—900 450—550 1,2—4 1010—1012 4,0—5,0 0,01—0,03 1,3—1,5 1,3—1,5 1600—1800** 450—700** 0,6—0,8 1012—1014 3—5 0,03—0,05**			Φ	Физико-механические свойства*	кие свойства*		Электри	ческие хара	Электрические характеристики при 20° С	20° C
бки $\begin{bmatrix} 1,05-1,12 \\ 1,05-1,12 \end{bmatrix}$ $800-900$ $\begin{bmatrix} 400-500 \\ 2,5-4,0 \end{bmatrix}$ $\begin{bmatrix} 2,5-4,5 \\ 10^{10}-10^{12} \end{bmatrix}$ $\begin{bmatrix} 4,5-5,0 \\ 0,01-0,03 \end{bmatrix}$ $\begin{bmatrix} 8-16 \\ 6-12 \end{bmatrix}$ $\begin{bmatrix} 6-10 \\ 800-900 \end{bmatrix}$ $\begin{bmatrix} 450-550 \\ 450-550 \end{bmatrix}$ $\begin{bmatrix} 2,5-4 \\ 10^{10}-10^{12} \end{bmatrix}$ $\begin{bmatrix} 4,5-5 \\ 0,01-0,03 \end{bmatrix}$ $\begin{bmatrix} 0,01-0,03 \\ 0,01-0,04 \end{bmatrix}$ $\begin{bmatrix} 6-10 \\ 5-12 \end{bmatrix}$ $\begin{bmatrix} 6-10 \\ 8-12 \end{bmatrix}$ $\begin{bmatrix} 8-10 \\ 8$	Наимено- вание изделий	аимено- вание зделий		предел проч- ности при ста- тическом из- гибе, кГ/см ⁸		водопо- глощае- мость, %		диэлектри- ческая про- ницаемость при часто- те 50 гц	тангенс угла диэлектриче- ских потерь при частоте 50 гц	электри- ческая прочность Епр' кв/мм
$\frac{1}{6}$ (6.12) $\frac{1}{6}$ (7.65—1,12) $\frac{1}{6}$ (800—950) $\frac{4}{6}$ (7.65—4,0 $\frac{1}{6}$ (10.0—10.12) $\frac{1}{6}$ (4.5—5,0 $\frac{1}{6}$ (0.01—0.03) $\frac{6}{6}$ (6—12) $\frac{6}{6}$ (6.12) $\frac{6}{6}$ (6.12) $\frac{1}{6}$ (6.13) $\frac{1}{6}$ (6.14) $\frac{1}{6}$ (6.15—1),20 $\frac{1}{6}$ (800—900) $\frac{4}{6}$ (6.25—5 $\frac{1}{6}$ (1.2—4) $\frac{1}{6}$ (10.0—10.13) $\frac{1}{6}$ (1.2—1),4,0—5,0 $\frac{1}{6}$ (1.2—1),6 $\frac{1}{6}$ (1.3—1),5 $\frac{1}{6}$ (1.3—1),5 $\frac{1}{6}$ (1.40—10.14) $\frac{1}{6}$ (1.40—5,0 $\frac{1}{6}$ (1.40—6),6 $\frac{1}{6}$ (1.40—10.14) $\frac{1}{6}$ (1.40—10.15) $\frac{1}{6}$ (1.40—10.14) $\frac{1}{6}$ (1.40—10.15) $\frac{1}{6}$ (1.40—10.14) $\frac{1}{6}$ (1.40—10.15) $\frac{1}{6}$ (1.40—10.14) $\frac{1}{6}$ (1.40—10.15) $\frac{1}{6}$ (1.40—10.14)	Тру	/6ки	1,05—1,12	006—008	400—500	3,5-4,5	1010-1012	4,5-5,0	0,01-0,03	l
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Цил	ылинд- ры	1,05—1,12	800—950	400—500	2,5—4,0	1010—1012	4,5—5,0	0,01-0,03	
жил $ 1,25-1,4 $ $ 1000-1300 $ $ 450-550 $ $ 0,4-1,0 $ $ 10^*-10^{11} $ $ 4,0-5,0 $ $$	Тр	убки іинд-	1,05-1,20 $1,05-1,20$	006—008 006—008	450—550 450—550	2,5—5	1010—1012 1010—1012	4,0-5,0	0,02—0,051 0,01—0,04	}
6ки $1,3-1,5$ — $450-700$ $0,9-1,5$ $10^{12}-10^{14}$ $3-5$ $0,03-0,05$ $2,5-7$ HHZ $1,3-1,5$ $1600-1800**$ $450-700**$ $0,6-0,8$ $10^{12}-10^{14}$ $3-5$ $0,03-0,05**$ $2,5-5,5$	다. 함한	жни	1,25—1,4	1000—1300	450—550	0,4-1,0	108-1011	4,0-2,0	1	8—9**
$^{\text{HH}Z}$ 1,3—1,5 $ 1600-1800^{**} $ 450—700** $ 0,6-0,8 10^{12}-10^{14} $ 3—5 $ 0,03-0,05^{**} $ 2,5—5,5	Тру	,6ки	1,3—1,5	1	450—700	0,9—1,5	1012—1014	3—5	0,03—0,05	2,5—7
	Цил	линд- ры	1,3—1,5	1600—1800**	450—700**	8,0—9,0	1012—1014	3—5	0,03—0,05**	2,5—5,5

[•] Для выражения плотности, предела прочности при статическом изгибе и сжатии (вдоль оси) в СИ нужно табличные значения умножить на 10°, 10° соответственно. ческих характеристик относятся к изделиям на кремний органической смоле.

•••• У текстолитовых стержней определяют пробивное напряжение параллельно слоям. Оно лежит в пределах 8—9 кв при 50 ац при стержневых электродах диаметром 5 мм, установленных на расстоянии друг от друга в 10 мм. •• Большие значения механических характеристик относятся к изделяям на эпоксидно-фенольной смоле. Большие значения электри-

§ 18. Электроизоляционные трубки Основные характеристики электроизоляционных трубок

				Пробивное напряжение (не ниже), кв	напряже- иже), кв	
Марка трубок	Внутренний диаметр трубок, мм	Толщина стенки, мм	Общая характеристика	50 ° С состоянии при в исходном	после 24 и пре- бывания во влаж- ной атмосфере	Электрическое сопротивление 1 μ трубки (не ниже) при 20° ${\bf C}$, $Mo{\bf M}$
ТЛВ*	0.5; 0,75 1; 1,5; 2,0; 2,5 3,0; 3,5; 4,0; 4,5	0,4—0,5	Хлопчатобумажные (линок- синовые) трубки, лакирован- ные масляным светлым лаком.	2	2	1000
TJM*	5; 0; 7; 8; 9; 10 11; 12; 13; 14; 15; 16	၀ ၀	лласс. нагревостоямости д. 100° С). Морозостойкость до —50° С. Предназначены для ра- боты на воздухе			
	Те же размеры	Те же толщи- ны	То же, но маслостойкие, предназначены для работы в минеральном масле	က	-	1000
TIIJ	0,5; 0,75; 1,0; 1,5 2,0; 2,5; 3,0 3,5; 4,0; 4,5; 5,0 6,7; 8; 9; 10	4,0 0,0 8,0 8,0	Трубки лавсановые, пропитанные полиэфирным лаком Класс нагревостойкости A (105° C). Морозостойкие —50° C. Маслостойкие	ت	3,5	1000

1000	Удельное объем- ное сопротивление при 20°С (не ме- нее) 10 ¹¹ ом см	Та же величина	Та же величина	Таже величина
3,5	3,0	3,0	2,0	2,0
ß	വ	က	ro .	ro
То же, с повышенной на- гревостойкостью. Класс В (130° С). Маслостойкие	Трубки из стеклянных интей, проинтанные пентафтале- вым лаком. Класс нагрево- стойкости Е (120° С). Морозо- стойкость до —60° С. Масло- стойкие	Трубки из лавсановых волокон, пропитанные пентафталевым лаком. Класс нагревостойкости Е (120°С). Морозостойкость до —60°С. Маслостойкие с повышенной механической прочностью	Трубки из стеклянных нитей, пропитанные эпоксидно- полиэфирным лаком. Класс натревостойкости В (130° С). Морозостойкость до —60° С. Маслобензиностойкие	Трубки из лавсановых воло- кон, пропитанные эпоксидно- полиэфирным лаком. Класс нагревостойкости В (130°С). Мороэостойкость до —60°С. Маслобензиноксилолостойкая с повышенной механической прочностью
Те же толщины	0,4	Те же толщи- ны	Те же толщи- ны	Те же толщи- ны
Те же размеры	0,35; 0,5; 0,75; 1,0 1,25; 1,5; 1,75; 2,0 2,5; 3,0; 3,5 4,0; 4,5; 5,0; 6,0 7; 8; 9; 10	Те же размеры	Те же размеры	Те же размеры
тэл	ТПС	тпл	T9C	тет

Таблица 22 (продолжение)

таолица 22 (продолжение)		Электрическое сопротивление 1 м трубки (не ниже) при 20° С. Мож	та же величина	Та же велич и- на	Удельное объем- ное сопротивление (не менее) 1012 ом.см
аолиц	Пробивное напряже- ние (не ниже), кв	после 24 ч пре- бывания во влаж- ной атмосфере	2,0	2,0	გ. დ
	Пробивное ние (не н	50 о С состоянии при в исходном	ಸ	ಬ	4
		Общая характеристика	Трубки из стеклянных нитей, пропитанных эпоксидно- полиэфирным лаком. Класс натревостой восту В (130° С).	Морозостоикость до — ос с Трубки из стеклянных нитей, пропитанные кремнийорганическим лаком. Класс нагревостойкость H (180° С). Морозостойкость до — 60° С	
		Толщина стенки, жм	Те же толщины	Те же толщи- ны	0,3—0,4
		Внутренний диаметр трубок, жж	Те же размеры	Те же размеры	2,0; 2,5; 3,0 4,0; 5,5; 7,5
		Марка трубок	TƏTC	TKC	TKCL

Vдельное объем- ное сопротивление при 20° С (не ме- нее) 10^{12} ом см	Удельное объем- ное сопротивление при 20° С (не ме- нее) 5.10^{11} ом.см	$\bf Y$ дельное объем- ное сопротивление при 20° С (не ме- нее) 10^{18} ом $.$ см	
∞	[*] ຕ	ধ্ব	
10	ဖ	56	
Трубки из кремнийорганиче- ской резины. Класс нагрево- стойкости Н (180° С). Морозо- стойкость до —60° С	Трубки из полихлорвинилового пластиката, окрашенные и неокрашенные. Нагревостой-кость 70° С. Морозостойкость до —40° С.	Трубки высокой нагрево- стойкости (250°С) из фторо- пласта 4Д. Морозостойкость до —160°С	
0,9 1,3 1,6	0,3-0,5 0,5-0,7 0,5-0,8 1-2	0,000,11 0,000,11 0,100,11	
1,0; 1,5; 2,0; 2,5; 3,0; 4,0; 4,5; 5; 6; 7; 8; 12; 14; 16; 18	1,0; 1,5; 2,0; 2,5; 3,0; 3,5 4,0; 4,5; 5,0; 6,0; 7,0; 8,0; 9,0 10; 12; 14; 16; 18 20; 25; 30; 34; 36; 40	0,3; 0,5; 0,8; 1,0 1,0; 1,5; 2,0 2,5; 3,0 3,5; 4,0; 4,5; 5,0 5,0; 5,5; 6,0; 6,5; 7,0 7,0, 8,0; 8,5; 9; 10	
TKP	230**	Трубки фторо- пласто- вые	

* У линоксиновых трубок нормируется разрушающая нагрузка— $P_{\rm p}$ при растяжении. У трубок диаметром 0,5—1 мм $P_{\rm p}$ =3 к Γ (не менее); у трубок диаметром 1,5—2 мм $P_{\rm p}$ =5 к Γ ; у трубок диаметром 2,5—3,0 мм— $P_{\rm p}$ =8 к Γ ; у трубок диаметром 4—16 мм • • Это рецептуры полихлорвинилового пластиката, $P_{\rm p}=10-12~{\rm k}F$.

§ 19. Минеральные электроизоляционные материалы

К минеральным электроизоляционным материалам относятся горные породы (слюда, мрамор, шифер, талькохлорит и базальт), а также материалы, получаемые из портландцемента и асбеста (асбестоцемент и асбопласт). Вся эта группа неорганических диэлектриков отличается высокой дугостойкостью и обладает достаточно высокими механическими характеристиками. Минеральные диэлектрики (кроме слюды и базальта) поддаются механической обработке. за исключением нарезания резьбы.

Электроизоляционные изделия из мрамора, шифера и талькохлорита получают в виде досок для панелей и электроизоляционных оснований рубильников и переключателей низкого напряжения. Электроизоляционные изделия из плавленого базальта можно получить только методом литья в формы. Чтобы базальтовые изделия обладали необходимыми механическими и электрическими характеристиками, их подвергают термической обработке с целью образования в материале кристаллической фазы.

Электроизоляционные изделия из асбестоцемента и асбопласта представляют собой доски, основания, перегородки и дугогасительные камеры. Для изготовления асбестоцементных изделий применяют смесь, состоящую из портландцемента (марка не ниже 400) и асбестового волокна. ГОСТ предусматривает выпуск асбестоцементных электротехнических досок длиной 1200, шириной 700-800 мм и тол-

щиной от 10 до 40 мм.

Изделия из асбопласта получают холодным прессованием из массы, в которую вводится около 15% пластичного вещества (каолина или формовочной глины). Этим достигается большая текучесть исходной прессовочной массы, что позволяет получать из асбопласта электроизоляционные изделия сложного профиля (основания контакторов и др.).

Основным недостатком многих минеральных диэлектриков (за исключением слюды) является невысокий уровень их электрических характеристик, вызванный большим количеством имеющихся в них пор и окислов железа. Недостаточно высокий уровень электрических характеристик позволяет их использовать только в устройствах низ-

кого напряжения (мрамор, шифер, асбестоцемент и базальт).

В большинстве случаев все минеральные диэлектрики, кроме слюды и базальта, используются в пропитанном виде. Материалами для пропитки минеральных диэлектриков служат парафин, битумы, стирол, бакелитовые смолы и др. Наибольший эффект достигается при пропитке уже механически обработанных минеральных диэлектриков (панели, перегородки, камеры и другие изделия).

Мрамор и изделия из него не переносят резких изменений температуры и растрескиваются. Шифер, базальт, талькохлорит, слюда и асбестоцемент более устойчивы к резким сменам температур.

Основные характеристики минеральных электроизоляционных материалов приведены в табл. 23.

§ 20. Слюдяные электроизоляционные материалы

Слюдяные электроизоляционные материалы состоят из листочков слюды, склеенных с помощью какой-либо смолы или клеящего лака. К клееным слюдяным материалам относятся миканиты, микафолий и микаленты.

Основной областью применения клееных слюдяных материалов является изоляция обмоток электрических машин высокого напряжения (генераторы, электродвигатели), а также изоляция машин низкого напряжения нагревостойкого исполнения (класс Н) и машин, работающих в тяжелых условиях эксплуатации.

Миканиты представляют собой твердые или гибкие листовые материалы, получаемые склеиванием листочков щипаной слюды (мусковит, флогопит или смеси этих слюд) с помощью шеллачной, глифталевых, кремнийорганических и других смол или лаков на основе этих смол.

Основные виды миканитов — коллекторный, прокладочный, формовочный и гибкий

Коллекторный и прокладочный миканиты относятся к группе твердых миканитов, которые после клейки слюды подвергаются прессованию при повышенных удельных давлениях и нагреве. Эти миканиты обладают меньшей усадкой по толщине и имеют большую плотность.

Формовочный и гибкий миканиты имеют более рыхлую структуру и обладают меньшей плотностью.

Коллекторный миканит — твердый листовой материал, изготовляемый из листочков слюды флогопит, склеенных с помощью шеллачной или глифталевой смол или лаков на основе этих смол. Для обеспечения механической прочности при работе в коллекторах электрических машин в коллекторные миканиты (марки КФШ; КФГС) вводят не более 4% клеящего вещества. В миканите марки КФА связующего (аммофос) не более 0.6%. Прессование коллекторного миканита производится при повышенных давлениях $180-260~\kappa\Gamma/c$ м² и при температуре 160-170° С.

В марках коллекторного миканита буквы и цифры обозначают: K — коллекторный миканит; Φ — на слюде флогопит; W — на шеллачной смоле; W — на глифталевой смоле; W — специальный; W — на неорганическом связующем — аммофосе. Коллекторный миканит выпускается в листах размером не менее W 215 \times 465 мм, калиброванным по толшине.

Прокладочный миканит — твердый листовой материал, изготовляемый из листочков щипаной слюды (мусковит, флогопит или из смеси этих слюд), склеенных с помощью шеллачной или глифталевой смол или лаков на их основе. После склеивания листы прокладочного миканита подвергают прессованию при $150-160^{\circ}$ С и давлении $35-60 \ \kappa \Gamma/cm^2$. Прокладочные миканиты содержат от 75 до 95% слюды и 25-5% клеящего вещества.

В марках прокладочного миканита буквы обозначают: Π — прокладочный миканит; M — на слюде мусковит; Φ — на слюде флогопит; C — на смеси слюд; Γ — на глифталевой смоле; U — на шеллачной смоле; U — на кремнийорганической смоле; буква U указывает на пониженное содержание связующего (от 5 до U 12%).

Прокладочный миканит выпускается калиброванным и некалиб-

розейным по толщине. Листы этого миканита имеют размер не менее 550×650 мм.

Формовочный миканит — твердый листовой материал, изготовляемый из листочков щипаной слюды (мусковит, флогопит или из смеси слюд), склеенных с помощью шеллачной, глифталевой или кремнийорганических смол или лаков на основе этих смол. После склеивания листы формовочного миканита подвергают подпрессовке при $140-150^{\circ}$ С и удельном давлении $6-10~\kappa\Gamma/cm^2$. Формовочные миканиты содержат от $80~\chi$ до 92% слюды и 20-8% клеящего вещества. Из формовочного миканита изготовляют горячим прессованием (формование) коллекторные манжеты, конусы, каркасы катушек и другие электроизоляционные изделия фасонного профиля.

В марках формовочного миканита буквы и цифры обозначают: Ф — формовочный миканит; М — на слюде мусковит; Ф — на слюде флогопит; С — на смеси слюд; Ш — на шеллачной смоле; Г — на глифталевой смоле; К — на кремнийорганической смоле; А — пони-

женное содержание клеящего вещества (5-14%).

Формовочный миканит выпускается в листах размером не менее

550×650 мм.

Гибкий миканит — листовой материал, обладающий гибкостью при комнатной температуре. Гибкий миканит изготовляется из листочков щипаной слюды (мусковит или флогопит), склеенных масляно-битумным, масляно-глифталевым или кремнийорганическим лаками (без сиккатива), образующими гибкие пленки.

Отдельные виды гибкого миканита оклеивают с двух сторон микалентной бумагой (для увеличения механической прочности мате-

риала).

Гибкие миканиты, не оклеенные бумагой, содержат от 75 до 90% слюды и 25—10% клеящего вещества. Миканиты, оклеенные бумагой, содержат 65—50% слюды, 10—25% клеящего вещества, остальное — бумага.

В марках гибкого миканита буквы и цифры обозначают: Г — гибкий; М — на слюде мусковит; Ф — на слюде флогопит; С — на светлом масляно-глифталевом лаке; Ч — на черном масляно-битумном лаке; К — на кремнийорганическом лаке; О — оклеенный бумагой. Гибкие миканиты выпускаются в листах, размером не менее

Гибкие миканиты выпускаются в листах, размером не менее 450×650 (оклеенные бумагой) и 550×650 мм (не оклеенные бумагой).

Гибкий стекломиканит — листовой материал, гибкий при комнатной температуре. Он представляет собой разновидность гибкого миканита, отличается повышенной механической прочностью на разрыв и повышенной нагревостойкостью. Гибкий стекломиканит изготовляется из листочков щипаной слюды флогопит, склеенных друг с другом кремнийорганическими или масляно-глифталевыми лаками, образующими гибкие нагревостойкие пленки. Листы гибкого стекломиканита оклеиваются (с одной или с двух сторон) бесщелочной стеклотканью. Гибкие стекломиканиты содержат слюды от 45 до 60% и клеящего вещества от 13 до 30%; остальные — стеклоткань и летучие вещества.

Гибкие стекломиканиты выпускают в листах размером не менее

640×850 мм.

В марках гибкого стекломиканита буквы и цифры обозначают: Γ_1 — стекломиканит гибкий, оклеенный с одной стороны; Γ_2 — стекломиканит гибкий, оклеенный с двух сторон; Φ — на слюде флогопит; K — на кремнийорганическом лаке; Γ — на масляно-глифталевом лаке; Γ — повышенная электрическая прочность; Π — нормальная электрическая прочность.

Основные характеристики минеральных электроизоляционных материалов

			Company of the compan			in possession	THE CHILD	marchum	
			Механические харак- теристики	ие харак- ики		Электрические харак- теристики при 20° С	кие харак- при 20° С		
Материал	Плотность, е/см³	Предел прочности при ра- стяжении, кГ/см²	Предел прочности при сжатии, кГ/см²	предел прочности при статиче- ском изгибе, кГ/см²	удельная Ударная вязкость, кГ·см/см²	ом.см	Епр. кај мм	Водопо- глощае- мость за 24 ч , %	Общая характерис тика
Мрамор	2,5—2,9	180—300	2,5—2,9 180—300 800—2000 40—150 2,0—5,0 109—1010 1,0—4,0 0,10—0,50	40—150	2,0—5,0	109—1010	1,0—4,0	0,10—0,50	Материал под- дается распиловке, сверлению, фрезе- рованию и поли- ровке
Шифер	2,7—2,8	170—200	2,7—2,8 170—200 700—1500 300—500 3,5—5,0 108—109 0,5—1,5 0,5—1,0	300—500	3,5—5,0	108—109	0,5—1,5	0,5—1,0	Материал обра- батывается как и мрамор, кроме то- го, может раска- лываться вдоль слоев
Талько- хлорит (уральский)	2,8—3,0	100—150	2,8—3,0 100—150 700—1000 80—200 1,5—2,8 107—109 0,8—1,0 0,4—1,5	80—200	1,5—2,8	107—109	0,8—1,0	0,4—1,5	Материал легко обрабатывается теми же способами, что мрамор и ши-

Таблица 23 (продолжение)

	Предел	Me.	Механические харак- теристики предел прочност	ие харак- ики предел прочности	улельная	Электрические харак- теристики при 20° С	при 20° С	Водопог- лощаемость за 24 ч,	Общая карактеристика
	- W7(2	прочности при растя- жении, кГ/см²	прочности при сжатин, кГ/см²	при статиче- ском изгибе, кГ/см²	ударная вязкость, кГ·см/см²	р _Ф , ом.см	Епр' кв/мм	; ;	
							-		фер. После обжига дает более плотную структуру
2,9	-3,1	220—250	2,9—3,1 220—250 2000—2500 600—680 1,4—1,71010—1011 3,0—4,00,01—0,02	089009	1,4—1,7	1010—1011	3,0—4,0	0,01—0,02	Износоустойчи- вый и дугостойкий материал, обраба- тывается только шлифованием
1,6	1,6—1,8	20—60	800—1500 350—600 4,0—9,0 108—108 1,5—2,0 ,15—25	350—600	4,0—9,0	108109	1,5—2,0	,15—25	Дугостойкий, ме- ханически прочный материал, поддает- ся распиливанию,
									сверлению и фрезерованию. Изделия получают методом отливки и прессованием

Асбестоцемент, молифилированный 10—15% формовочной глины Материал обладает высокой текучествю, что позволяет получать дугостойкие профиля	Нагревостойкие (до 500°С) про- кладки, конденса- торы и в клееных слюдяных материа- лах (миканиты, ми- каленты и др.)	То же, но боль- шая нагревостой- кость (600—800° С)
10—15	0,18	0,28
250—280 2,5—3,5 10°—10° 2,0—3,0 10—15	120—190	100—180
103—109	1015	1014
2,5-3,5	1	Ī
250—280	i	1
700—800	2,8—2,9 17—36 3500—5500	2,7—2,8 16—22 2100—2550
ı	17—36	
2,1—2,2	2,8—2,9	2,7—2,8
Асбопласт 2,1—2,2	Слюда му- сковит ши- паная (тол- сточков 5— 45 мкм)	Слюда флогопит щипаная (толщина ли- сточков 5— 45 мкм)

Примечание. Для выражения плетности, предела прочности (при растяжении, сжатии и статическом изгибе) и удельной ударной вязкости в СИ нужно табличные значения умножить на 10°, 10° и 10° сфответственно.

Микафолий — рулонный или листовой электроизоляционный материал, формуемый в нагретом состоянии. Он состоит из одного или нескольких (двух-трех) слоев листочков слюды (мусковит или флогопит), склеенных между собой и с полотном бумаги (толщиной 0.05 мм) или со стеклотканью или со стеклосеткой. В качестве клеяших лаков применяют шеллачный, глифталевый, полиэфирный или кремнийорганический.

Микафолий содержит 50-65% слюды, 32-12% клеящих веществ. остальное — бумага и летучие вещества. Микафолий выпускают в рулонах шириной не менее 500 мм — на бумаге; 700 мм — на стеклоткани и на стеклосетке и в листах размером 500×1000 мм и

700×1000 мм.

марках микафолия буквы обозначают: М — микафолий: М (на втором месте) — на слюде мусковит; Φ — на слюде флогопит; Γ — на глифталевом лаке; Ш — на шеллачном лаке: Π — на полиэфирном лаке; К — на кремнийорганическом лаке; Б — на бумаге; Т— на стеклоткани: С — на стеклосетке.

Микалента — рулонный электроизоляционный материал, гибкий при комнатной температуре. Состоит из одного слоя листочков щипаной слюды (мусковит или флогопит), склеенных между собой и оклеенных с одной или с двух сторон тонкой (20-25 мкм) микалентной бумагой, стеклотканью или стеклосеткой.

В качестве клеящих лаков применяют масляно-битумные (черные), масляно-глифталевые (светлые), кремнийорганические и раство-

ры каучуков.

В микаленте содержатся 45—50% слюды, 8—30% клеящего вещества, летучих веществ не более 6%, остальное бумага или стеклоткань. Микаленту выпускают в роликах диаметром 110 мм и шириной 10, 15, 20, 23, 25, 30 и 35 мм.

В марках микаленты буквы обозначают: Π — лента: M — на слюде мусковит; Ф — на слюде флогопит; Ч — на масляно-битумном лаке: С — на масляно-глифталевом лаке: К — на кремнийорганическом лаке: Р — на растворе каучука; Б — оклеена с одной стороны микалентной бумагой; ББ — оклеена с двух сторон микалентной бумагой; ТТ — оклеена с двух сторон стеклотканью; СС — оклеена с двух сторон стеклосеткой; ТС — оклеена с одной стороны стеклотканью, а с другой — стеклосеткой, ТБ — оклеена с одной стороны стеклотканью, а с другой микалентной бумагой.

Микашелк — рулонный электроизоляционный материал, гибкий при комнатной температуре. Микашелк представляет собой одну из разновидностей микаленты, но с повышенной механической проч-

ностью на разрыв.

Микашелк состоит из одного слоя листочков щипаной слюды (мусковит или флогопит), склеенных между собой и оклеенных с одной стороны полотном из натурального шелка, а с другой — микалентной бумагой. В качестве клеящих лаков применяют масляноглифталевые или масляно-битумные лаки, образующие гибкие пленки.

В марках микашелка буквы обозначают: Л — лента; М — на слюде мусковит: Ф — на слюде флогопит; Ш — оклеен шелком (с одной стороны); Б — оклеен бумагой (с другой стороны); С — на масляноглифталевом (светлом) лаке; Ч — на масляно-битумном (черном) лаке.

Микашелк выпускают в рулонах шириной от 400 до 900 мм.

Микаполотно — рулонный или листовой электроизоляционный материал, гибкий при комнатной температуре.

Микаполотно состоит из одного или нескольких слоев шипаной слюды (мусковит или флогопит), склеенных между собой и оклеенных с лвух сторон хлопчатобумажной тканью (перкаль) или микалентной

бумагой с одной стороны и тканью — с другой.

В марках микаполотна буквы обозначают: Л — лента: ПП — оклеено с двух сторон хлопчатобумажной тканью: ПБ — оклеено с одной стороны хлопчатобумажной тканью: а другой — микалентной бумагой: Ч — на масляно-битумном (черном) лаке: С — на масляно-глифталевом (светлом) лаке: М — на слюде мусковит: Ф — на слюде Флогопит. Микаполотно выпускают в рулонах шириной 300-600 мм и в листах размером 870×1000 мм.

Микалекс представляет собой слюдяную пластмассу, изготовляемую прессованием из смеси порошкообразной слюды и стекла. Отпрессованные изделия подвергают термической обработке при тем-

пературе 750—850° С.

Микалекс выпускают в виде пластин и стержней, а также в виде электроизоляционных изделий (панели, основания для переключателей, воздушных конденсаторов др.). При прессовании микалексовых изделий в них могут быть запрессованы металлические части. Микалексовые изделия полдаются всем видам механической обработки. Удельная ударная вязкость микалекса $3\div5$ к Γ см/см² предел прочности при сжатии 1000-1200 к Γ /см² плотность 2,5-3 г/см³; теплостойкость (по Мартенсу) $300-350^{\circ}$ С. Диэлектрическая проницаемость микалекса $\varepsilon = 7 - 8$. Наибольшая длительно допустимая рабочая температура для микалексовых изделий 300° С.

Основные характеристики слюдяных материалов приведены

в табл. 24. Остальные характеристики следующие.

У слюдяных материалов значения тангенса угла диэлектрических потерь находятся на уровне: 0,02—0,06— у миканитов; 0,04—0,09— у микалент; 0,005—0,006— у микалекса.

Значения предела прочности при растяжении у микафолия составляют 1,5—3,2 $\kappa\Gamma/mm^2$; у стекломикафолия 4—5 $\kappa\Gamma/mm^2$; у микалент — 1,8—3,0 $\kappa\Gamma/mm^2$; у микашелка — 3,0—4,0 $\kappa\Gamma/mm^2$; у микаполотна 4.0—4.2 $\kappa\Gamma/mm^2$: v стекломикалент 6—8 $\kappa\Gamma/mm^2$.

§ 21. Слюдинитовые электроизоляционные материалы

При разработке природной слюды и при изготовлении электроизоляционных материалов на основе щипаной слюды образуется большое количество отходов. Утилизация отходов слюды сделала возможным получение новых электроизоляционных материалов слюдинитов. Слюдинитовые материалы получают из слюдинитовой бумаги, предварительно обработанной каким-либо клеящим составом (смолы, лаки).

Из слюдяной бумаги посредством склеивания с помощью клеящих лаков или смол и последующего горячего прессования получают твердые или гибкие слюдинитовые электроизоляционные материалы. Клеящие смолы могут быть введены непосредственно в жидкую слюдяную массу - слюдяную суспензию.

Номенклатура слюдинитовых электроизоляционных материалов примерно та же, что и материалов на основе щипаной слюды.

Важнейшими слюдинитовыми материалами являются следующие.

ć

		Основные характ	Основные характеристики слюдяных электроизоляционных материалов	троизоляцио	нных матер	алов
l	·			Электрические характери- стики при 20° С	е характери• и 20° С	Общая характеристика
	Наименов ание	Марка материала	Толцина материала, мм	ра, ом.см	$E_{ m np},~\kappa e l \mu \mu$	и область применения
l E	Миканит коллек- торный	КФГ, КФШ	0,40; 0,50; 0,60; 0,70; 0,80; 0,90; 1,00; 1,10; 1,20; 1,30; 1,40; 1,50	1014—1015	18—20	Электроизоляционные прокладки между пласти-нами в коллекторах элек-
		KΦΓC	0,40; 0,50; 0,60	1014—1015	18—22	трических машин
<u>\$</u>	Миканит коллек- торный на аммо- фосе	КФА	0,70; 0,80; 0,90; 1,00; 1,10; 1,20	1013—1014	18—25	То же, но в электриче- ских машинах нагрево- стойкого исполнения
K	Миканит про- кладочный	IIMĽ, IIMĽA, IIΦĽ, IIΦĽA, IICĽ, IICĽA	0,50; 0,60; 0,70; 0,80; 0,90; 1,00; 1,50; 2,00; 3,00; 5,00	1013—1014	15—24	Электроизоляционные твердые прокладки и шайбы различного назначения в электрических
		ПМШ, ПМША, ПФШ, ПФША,	0,50; 0,60; 0,70; 0,80; 0,90; 1,00; 1,50; 2,00;	1013—1014	15—24	машинах и аппаратах
		HCIII, HCIIIA, HΦKÅ	3,00; 5,00 0,15 и та же толщина		18—35	
М вочн ный	Миканит формо- вочный прессован- ный	ΦΜΓ, ΦΜΓΑ, ΦΦΓ, ΦΦΓΑ, ΦCΓ, ΦCΓΑ	0,10; 0,15; 0,20; 0,25; 0,30; 0,35; 0,40; 0,45; 0,50; 0,60; 0,70; 0,80;	1013—1014	27—38 22—35 22—35	Электроизоляционные изделия фасонного профиля: конусы, цилиндры, коллекторные манжеты
		_				

и т. д., получаемые го- вячим прессованием из	ричим прососватися по заготовок формовочного миканита	То же, но в электри- ческих машинах нагрево- стойкого исполнения (класс H)	Пазовая и межвитковая изоляция, а также гибкие изоляционные прокладки в электрических машинах высокого напряжения	То же	Гибкий стекломиканит обладает повышенной ме-	ханическои прочностью Применяется в качестве гибкой слюдяной изоля- ции в электрических ма- шинах и аппаратах	
	27—38 22—35 22—35	28—39	22—29 19—25 18—24	15—21	9—17	10—18	
	1013—1014	1013—1015	1013—1014	1013—1014	1012-1013	1012—1014	
0,90; 1,00; 1,50 и более	Та же толщина	0,15; 0,20; 0,25; 0,30; 0,35; 0,40; 0,45; 0,50	0,15; 0,20; 0,25 0,30; 0,35; 0,40; 0,45; 0,50	ГМСО, ГФСО, 0,20; 0,25; 0,30; 0,40; ГМЧО, ГФЧО 0,50	0,22; 0,30; 0,50 0,20; 0,22; 0,25; 0,30;	0,35; 0,40; 0,50; 0,60	
	ФМШ; ФМША ФФШ; ФФША ФСШ; ФСША	ФМК, ФФК, ФФКА	ΓΜC, ΓΜԿ, ΓΦC, ΓΦԿ, ΓΦΚ	ГМСО, ГФСО, ГМЧО, ГФЧО	$\Gamma_1\Phi\Gamma_1$, $\Gamma_1\Phi K1$, $\Gamma_2\Phi K1$, $\Gamma_2\Phi S1$		
			Миканит гибкий	То же, но ок- леенный бумагой	Стекломиканит гибкий		

Таблица 24 (продолжение)

				1 a S in it a 2 t (iipodolimenne)
	Ē	Электрические характери- стики при 20° С	е характери- и 20° С	Общая характеристика
Марка материала	I олщина материала, мм	р, ом.см	Епр. кв/жи	и область применения
$\Gamma_2\Phi\Gamma$ II, $\Gamma_2\Phi$ KII, $\Gamma_2\Phi$ SII	0,25; 0,30; 0,35; 0,40; 0,50; 0,60	1012—1013	8—16	Применяется в каче- стве гибкой слюдяной изоляции в электрических машинах и аппаратах
ΜΦΠ-Τ, ΜΦΠ-C, ΜΦΚ-Τ, ΜΦΚ-C	0,20; 0,25; 0,30	1012-1013	13—15	Пазовая и межвитковая изоляция электрических
MMK-T, MMK-C MMF-B,MMF-T, MMF-C, MMIII-B	0,20; 0,25; 0,30 0,15; 0,20; 0,25; 0,30	1013—1014	16—18	машин высокого напряжения (гильзы, трубки, прокладки и др.)
7,044-5,5 7,044-5,5 7,044-1,5 7,046-1,7 7,046-1,7 7,044-1,5 7,044-1,5 7,044-1,5	0,10; 0,13; 0,17 0,10; 0,13 0,14; 0,17 0,10; 0,13; 0,15; 0,17 0,10; 0,13; 0,15; 0,17; 0,21 0,10; 0,13 0,17 0,15; 0,17	1012—1013 1012—1013 1012—1013 1012—1013 1012—1013 1012—1013 1012—1013 1012—1013	12-20 12-22 12-14 13-15 13-15 13-15 13-15 13-16 13-16	Микалента воздушной сушки — гибкая изоляция стержней и секций обмоток электрических машин высокого напряжения

Микалента печной суш- ки, гибкая нагревостой- кая изоляция стержней и секций обмоток электри- ческих машин	Изоляция секций и ло- бовых частей обмоток электрических машин вы- сокого напряжения	Гибкий материал с повышенной прочностью при растяжении. Применяется для междуфазовой изоляции и для пазовой изоляции (мягкая гильза)	Нагревостойкие и дуго- стойкие детали (платы, каркасы, катушки, клем- мные доски и др.)
16—18 12—15 11—12 9—11 12—14	13—15 12—14	10—13 10—13 10—12 10—12	13—18
$\begin{array}{c} 10^{13}-10^{14} \\ 10^{12}-10^{13} \\ 10^{12}-10^{13} \\ 10^{12}-10^{13} \\ 10^{12}-10^{13} \\ 10^{12}-10^{13} \end{array}$	1013—1014	1011—1013 1011—1012 1011—1012	1012—1014
0,08 0,13; 0,15 0,10; 0,13; 0,15 0,17; 0,21 0,13; 0,15	0,14; 0,17 0,14; 0,17	0,4; 0,5 0,3 0,4; 0,5	4; 5; 6; 8; 10; 12; 13; 15; 17; 20; 22; 25
лфк-т лфк-тт лфк-тс лмр-сс лмк-тт, лмк-тс	лСМШБ, ЛЧМШБ, ЛСФШБ, ЛЧФШБ	JITITYM, JITITCM JITITCM JITITYM, JITITYM, JITITYM, JITITYM,	ļ
	Микашелк	Микаполотно	Микалекс

Слюдинит коллекторный — твердый листовой материал, калиброванный по толщине. Получается горячим прессованием листов слюдинитовой бумаги, обработанной шеллачным лаком. Коллекторный слюдинит выпускается в листах размером от 215×400 мм до 400×600 мм одной марки КСШ. Буквы в марке обозначают: К — коллекторный: С — слюдинит; Ш — на шеллачном лаке.

Слюдинит прокладочный — твердый листорой материал, получаемый горячим прессованием листов слюдинитовой бумаги, пропитанных клеяшими лаками. Прокладочный слюдинит выпускается в листах размером 200×400 мм. Из прокладочного слюдинита изготовляют различного рода твердые прокладки и шайбы для электрических машин и аппаратов с нормальным и повышенным перегревом (на

кремнийорганическом связующем).

В марках прокладочного слюдинита буквы обозначают: П — прокладочный; С — слюдинит; Г — на глифталевом связующем; Ш — на шеллаке; Қ — на кремнийорганическом связующем: Э — на эпоксилно-фенолоформальдегидной смоле.

Стеклослюдинит формовочный — твердый листовой материал в холодном состоянии и формируемый в нагретом состоянии. Получается склеиванием слюдинитовой бумаги с подложками из стеклоткани.

Формовочный нагревостойкий стеклослюдинит — твердый листовой материал, формуемый в нагретом состоянии. Он получается склеиванием листов слюдинитовой бумаги со стеклянной тканью с помощью нагревостойкого кремнийорганического лака. Материал изготовляется в листах размером 250×350 мм и более. Он обладает повышенной механической прочностью при растяжении.

В марках стеклослюдинита буквы обозначают: Ф — формовочный: С — стеклослюдинит, цифры 25 и 40 обозначают толщину стеклоткани (в микронах), стоящие в конце буквы: К — кремнийорганический лак:

Н — нагревостойкий.

Слюдинит гибкий — листовой материал, гибкий при комнатной температуре, получается посредством склеивания листов слюдинитовой бумаги с последующим горячим прессованием. В качестве связующего применяется полиэфирный или кремнийорганический лак. Большинство видов гибкого слюдинита оклеивается стеклотканью с одной или двух сторон.

Гибкий слюдинит выпускается в листах размером 500×800 мм (не оклеенные стеклотканью) и 500×600 мм (оклеенные стекло-

тканью).

В марках гибкого слюдинита буквы и цифры обозначают: С — слюдинит; Γ — гибкий неоклеенный; Γ_1 — гибкий, оклеенный стеклотканью с одной стороны; Γ_2 — гибкий, оклеенный стеклотканью с двух сторои:

П — полиэфирный лак; К — кремнийорганический лак.

Стеклослюдинит гибкий (нагревостойкий) — листовой материал, гибкий при комнатной температуре, получается в результате склеивания одного или нескольких листов слюдинитовой бумаги со стеклотканью или стеклосеткой при помощи кремнийорганических лаков. После склеивания материал подвергается горячему прессованию. Он оклеен стеклотканью с одной или с двух сторон с целью повышения механической прочности.

Гибкий нагревостойкий стеклослюдинит выпускается в листах размером 250×350 мм (не менее).

В марках нагревостойкого стеклослюдинита буквы и цифры обозначают: С — стеклослюдинит; Г — гибкий; К — кремнийорганический лак; Н — нагревостойкий; цифры 25 и 40 обозначают толщину примененной стеклоткани (в микронах).

Слюдинитофолий — рулонный или листовой материал, гибкий в нагретом состоянии, получаемый склеиванием одного или нескольких листов слюдинитовой бумаги с телефонной бумагой толщиной 0,05 мм, применяемой в качестве гибкой подложки.

Области применения слюдинитофолия те же, что и микафолия на основе щипаной слюды. Слюдинитофолий выпускается в рулонах шириной 320—400 мм.

В марке слюдинитофолия буквы обозначают: С — слюдинитофолий; С (на втором месте) — на слюдинитовой бумаге; С (на третьем месте) — на светлом связующем (смесь лаков ТГФ-8 и 420); П — на целлюлозном полслое.

Слюдинитовая леита — рулонный нагревостойкий материал, гибкий при комнатной температуре, состоящий из слюдинитовой бумаги, оклеенной с одной или обеих сторон стеклосеткой или стеклотканью.

Слюдинитовые ленты выпускают преимущественно в роликах

шириной 15, 20, 23, 25, 30 и 35 мм, реже — в рулонах.

В марках слюдинитовой ленты буквы обозначают: Л — лента; С — слюдинитовая; К — кремнийорганический лак; Т — оклеена с одной стороны стеклотканью; ТТ — оклеена с двух сторон стеклотканью: СС — оклеена с двух сторон стеклосеткой.

Стеклобумослюдинитовая лента — рулонный, гибкий в холодном состоянии материал, состоящий из слюдинитовой бумаги, стеклосетки и микалентной бумаги, склеенных и пропитанных эпоксидно-полиэфирным лаком ПЭ-935. С поверхности ленту покрывают липким слоем компаунда ПД-4. Ленту выпускают в роликах шириной 15, 20, 23, 35, 30 мм. Буквы в марке ленты обозначают: Π_2 — лента двусторонняя; С — слюдинитовая; С (на третьем месте) — на стеклосетке; Б — на микалентной бумаге; ПЭ — на эпоксидно-полиэфирном лаке; К — покрыта слоем компаунда ПД-4.

Стеклослюдинитоэлектрокартон — листовой материал, гибкий при комнатной температуре. Он получается в результате склеивания слюдинитовой бумаги, электрокартона и стеклоткани при помощи лака. Выпускается в листах размером 500 х 650 мм.

Буквы в марке обозначают: С — слюдинит; С — стеклоткань; К — электрокартон; П — для пазовой изоляции в электрических машинах.

Основные характеристики слюдинитовых электроизоляционных материалов приведены в табл. 25.

§ 22. Слюдопластовые электроизоляционные материалы

Все слюдопластовые материалы изготовляются посредством склеивания и прессования листов слюдопластовой бумаги. Последнюю получают из непромышленных отходов слюды, в результате механического дробления частиц упругой волной. По сравнению со слюдинитами слюдопластовые материалы обладают большей механической прочностью, но менее однородны, так как состоят из частиц большей величины, чем слюдиниты. Важнейшими слюдопластовыми электроизоляционными материалами являются следующие.

матерналов
слюдинитовых
характеристики
Основные

Наименование		,	Электрические характери- стики при 20° С	» характери- и 20° С	
матернала	Марка материала	Номинальная толщина, мм	р, ом.см	Епр. кв.мм*	Область применения
Слюдинит кол- лекторный	КСШ	0,5; 0,6; 0,7; 0,8; 0,9; 1,0; 1,1; 1,2;**	1012—1014	20—26	Электроизоляционные прокладки между пла- стинами коллекторов электрических машин
Слюдинит про- кладочный	NCK; NCP; NCILI; NCЭ	0,4; 0,6; 0,7; 0,8; 1,0; 1,2; 1,4; 1,6; 1,8; 2,0	1012—1014	20—24	Различного рода элек- троизоляционные твердые прокладки в электриче- ских машинах и аппара- тах
Стеклослюдинит формовочный на- гревостойкий	ФС25КН ФС40КН	0,10; 0,12; 0,10; 0,15; 0,20	1013—1014	25—32	Электроизоляционные изделия фасонного профиля, получаемые горячим формованием. Применяется в электрических машинах с изоляцией класса Н
Слюдинит гиб- Г1СП; Г1СК;		0,10; 0,15 0,15; 0,20; 0,30; 0,40; 0,50	1013—1014	18—20 16—22	Гибкие прокладки и па- зовая изоляция в элек- трических машинах с изо- ляцией класса В (Г,СП ₁

0;	1013—1014 20—27 Применяется в качестве гибких прокладок и пазовой изоляции в электрических машинах нагревостойкого исполнения (до 250°С)	1012—1013 8—12 Изоляция роторных стержней в электродвигателях невлагостойкого исполнения	1014—1014 Применяется в тех же 8—10 областях, что и микалента из щипаной слюды, но в электрических машинах повышенной нагревостой-кости (класс Н)	1012—1013 10—18 Корпусная изоляция в электрических машинах напряжением до 6 кв	5; 10 ¹³ —10 ¹⁴ 15—22 То же, но в машинах
0,20; 0,25; 0,30; 0,40; 0,50	0,10; 0,12 0,10; 0,15	0,10; 0,12; 0,15	0,11; 0,15; 0,17	0,15	0,30; 0,35; 0,40; 0,45;
Γ ₂ CΠ; Γ ₂ CK	ГС25КН ГС40КН	СССП	JICK-T, JICK-C JICK-TT; JICK-CC	л,ссь-пэк	сск-п
C *	Стеклослюдинит гибкий нагрево- сгойкий	Слюдинитофолий СССП	Слюдинитовая лента	Стеклобумослю- динитовая лента	Стеклослюдини-

^{*} Приводятся средние значения электрической прочности ($E_{\rm TD}$, ср.). Электрическая прочность слюдинитовых материалов в отдельных точках может быть ниже приведенных значений на 25—35%. ** По соглашению сторон допускается изготовление коллекторного слюдинита толщиной более 1,2 мм.

Слюдопласт коллекторный — твердый листовой материал, калиброванный по толщине. Получается горячим прессованием листов слюдопластовой бумаги, предварительно покрытых слоем клеящего состава. Выпускается в листах размером (не менее) 215×465 мм. Буквы в марках материала обозначают: К — коллекторный; С — слюдопласт; Ф — на слюде флогопит; Ш — на шеллачном лаке; Т — на термостойком связующем; С (на втором месте) — специальный; I и 11 — с пониженной усадкой.

Слюдопласт прокладочный — твердый листовой материал, получаемый горячим прессованием листов слюдопластовой бумаги, покрытых слоем связующего вещества. Выпускается в листах размером (не более) 520×850 мм. Буквы в марках материала обозначают: П — прокладочный; С — слюдопласт; Ф — на слюде флогопит; Ш — на шеллачном лаке; Т — на термостойком связующем; А — пониженное солержание связующего (клеящего) вещества.

Слюдопласт формовочный — прессованный листовой материал, твердый в холодном состоянии и способный формоваться в нагретом состоянии. Выпускается в листах размером от 200×400 мм до 520×820 мм. Буквы в марке материала обозначают: Ф — формовочный; С — слюдопласт; Ф — на слюде флогопит; Ш — на шеллачном лаке;

А — пониженное содержание связующего вещества.

Слюдопласт гибкий — прессованный листовой материал, гибкий при комнатной температуре. Изготовляется одной марки ГСФС. В марке буквы обозначают: Г — гибкий; С — слюдопласт; Ф — на слюде флогопит; С (на вгором месте) — на светлом масляно-глифталевом лаке. Выпускается в листах размером от 200×400 мм до 520×820 мм.

Стеклослюдопласт гибкий — прессованный, листовой материал, гибкий при комнатной температуре, состоит из нескольких слоев слюдопластовой бумаги, оклеенных с одной стороны стеклотканью, а с другой — стеклосеткой или с обеих сторон стеклосеткой. Материал выпускается в листах размером: от 250×500 мм до 500×850 мм. В марках стеклослюдопласта буквы обозначают: Γ — гибкий; N — интегрированная слюда флогопит; N — на триэтиленглифталевом лаке; N — на полиэфирноэпоксидном лаке; N — на кремнийорганическом лаке; N — с стеклосеткой — с другой; N — оклеен стеклосеткой с обеих сторон.

Слюдопластофолий — рулонный или листовой материал, гибкий и формуемый в нагретом состоянии, получаемый склеиванием нескольких листов слюдопластовой бумаги и оклеенный с одной стороны телефонной (0,05 мм) бумагой или без нее. Буквы в марках слюдопластофолия обозначают: С — слюдопластофолий; Ф — на слюде флогопит; Г — на глифталевом лаке; Б — оклеенный телефонной бумагой (с одной стороны); П — повышенное содержание свя-

зующего.

Слюдопластолента — гибкий при комнатной температуре рулонный материал, состоящий из слюдопластовой бумаги, оклеенной микалентной бумагой с обеих сторон. Слюдопластолента выпускается в роликах шириной 12, 15, 17, 24, 30 и 34 мм. Буквы в марке материала обозначают: СЛ — слюдопластолента; Ф — на слюде флогопит; Ч — на черном масляно-битумном лаке.

Стеклослюдопластолента нагревостойкая — гибкий при комнатной температуре материал, состоящий из одного слоя слюдопластовой бумаги, оклеенной с одной или с двух сторон стеклотканью или стеклосеткой с помощью кремнийорганического лака. Материал выпускается в роликах шириной 15; 20; 25; 30 и 35 мм. Буквы в марках материала обозначают: С — сгеклослюдопластолента; Φ — на слюде флогопит; K — на кремнийорганическом лаке; T — оклеена стеклотканью с одной стороны; TT — оклеена стеклотканью с двух сторон; TC — оклеена стеклотканью с одной стороны и стеклосеткой — с другой.

Основные характеристики слюдопластовых материалов представ-

лены в табл. 26.

§ 23. Электрокерамические материалы и стекла

Электрокерамические материалы представляют собой искусственные твердые тела, получаемые в результате термической обработки (обжига) исходных керамических масс, состоящих из различных минералов (глины, тальк и др.) и других веществ, взятых в определенном соотношении. Из керамических масс получают различные электрокерамические изделия: изоляторы, конденсаторы и др.

В процессе высокотемпературной (1280—1450°C) обработки (обжига) электрокерамических изделий между частицами исходных веществ происходят сложные физико-химические процессы с образованием новых веществ кристаллического и стеклообразного строения.

Электрокерамические материалы делят на три группы: материалы, из которых изготовляют изоляторы (изоляторная керамика), материалы, из которых изготовляют конденсаторы (конденсаторная керамика), и сегнетокерамические материалы, обладающие аномально большими значениями диэлектрической проницаемости (ε=1000—7500), и пьезоэффектом ¹. Сегнетокерамические материалы находят главное применение в радиотехнике.

Все электрокерамические материалы отличаются высокой нагревостойкостью, атмосферостойкостью, стойкостью к электрическим искрам и дугам и обладают хорошими электроизоляционными свойствами и достаточно высокой механической прочностью. В табл. 27 приведены характеристики широко применяемых электрокерамических материалов, из которых изготовляют различного рода изоляторы. В табл. 28 приведены составы и основные характеристики нескольких электрокерамических материалов, из которых изготовляют конденсаторы 2.

Наряду с электрокерамическими материалами многие типы изоляторов получают из стекла. Для изготовления изоляторов применяют малощелочное и щелочное стекла. Большинство типов изоляторов высокого напряжения изготовляют из закаленного стекла. Закаленные стеклянные изоляторы по своей механической прочности превосходят фарфоровые изоляторы. В табл. 29 приведен химический состав изоляторных стекол, в табл. 30 — основные характеристики изоляторных стекол.

² О конденсаторах см. §§ 31 и 33 справочника.

¹ О сегнетокерамике см. Н. Г. Дроздов, Н. В. Никулин «Электроматериаловедение», «Высшая школа», 1972.

Основные характеристики слюдопластовых материалов

Наименование материала	Марка материала, <i>мм</i>	Номинальная толщина, мм	Электрические характери- стики при 20° С	е характери-	Область применения
			ра, ом.см	$E_{ m np}$, кв/мм	
Слюдопласт кол-	КСФШС, КСФТС, КСФШ	0,4; 0,5; 0,6	1013—1014	20—22	Электроизоляционные прокладки между пласти-
•	КСФШ-11, КСФШ-11, КСФТ	0,7; 0,8; 0,9; 1,0; 1,1; 1,2; 1,3; 1,4; 1,5 и более	1013—1015	20—25	нами в коллекторах элек- трических машин
Слюдопласт про- кладочный	псфША, псфТ	0,5; 0,6; 0,7; 0,8; 0,9; 1,0; 1,5; 2,0 Те же размеры и 3,0; 5,0	1013—1015	20—25	Различного рода элек- троизоляционные твердые прокладки в электриче- ских машинах и аппара- тах
Слюдопласт фор- мовочный	ФСФША	0,20; 0,25; 0,30; 0,35	1013—1015	27—35	Коллекторные манжеты диаметром до 250 мм и другие детали фасонного профиля, получаемые го-
Слюдопласт	ГСФС	0,2	1012—1014	23—25	гячим формованием Гибкие электроизоля-

гибкий					ционные прокладки и па- зовая изоляция электри- ческих машин
<u>.</u>	гит-тс, гит-	0,30; 0,35	1012—1014	10—18	То же, но в электриче-
пласт гиокии	СИП-ТС, ГИП- СС; ГИК-ТС, ГИК-СС	0,40; 0,45	1012—1014	7,7—16	ских машинах с изолаг цией классов: В (марки ГИТ и ГИП) и С (марки ГИК)
Слюдопластофо- лий	CΦΓ, CΦΓ-Π CΦΓ-Б, CΦΓ- БП	0,15; 0,20; 0,30	1012—1014	22—26 20—22	Изоляция роторных стержней и др. в электрических машинах невлагостойкого исполнения
Слюдопласто- лента *	CJФ4	0,11; 0,13	1012—1013	12—22	Витковая и корпусная (в композиции с мика- лентой) изоляция на на- пряжения до 6 кв
Стеклослюдо- пластолента нагре- востойкая	CΦK-T CΦK-TC CΦK-TT	0,08; 0,10; 0,12	1013—1014	15—18	Витковая и корпусная изоляция электрических машин на напряжения до
					б кв

* Предел прочности при растяжении у слюдопластоленты $\sigma_{\rm p} \! = \! 2, 2 - 2, 6 \; \kappa \Gamma / c \varkappa^2$.

Основные характеристики изоляторных электрокерамических материалов

при 20°С	tg δ при Епр. 50 гч кв/мм	2-0,035 28-35	6,6-7,20,015-0,030,35-38	,0005— 30—36 0,001	6,5-7,00,001-0,003 40-42	4.5—6
Электрические характеристики при 20°C	a	6—7 0,022	6,6-7,20,015	8,0—8,8 0,0005—	5,5—7,00,001	2—6
Электрические	ра, ом.см	$2,2-2,3 \mid 300-350 \mid 600-900 \mid 1,7-1,8 \mid (3,5\div4,0) \cdot 10^{-6} \mid 7\cdot10^{12}-4\cdot10^{13} \mid 6-7 \mid 0,022-0,035 \mid 28-35 \mid 28-35 \mid 10^{12}-10^{12} \mid 10^{12}-10^{12$	4.1013	1014—1015	1015—1018	1012-1013
	Температурный коэффициент ли- нейного расши- рения, 1/° С	$(3,5 \div 4,0) 10^{-6}$	2,3-2,4 400-549 854-1000 1,8-1,88 (4,0+4,5)10-6	3,2—3,4 500—650 2000—2500 2,5—2,8 (5,0÷5,5).10	2,9—3,2 600—700 1700—1900 3,0—3,5 (6÷6,4)·10—8	$500-750$ 2.0-3.0 $(2.0 \div 3.3) \cdot 10^{-6}$
еристики	удельная ударная вязкость, кГ.см см²	1,7—1,8	1,8—1,88	2,5—2,8	3,0—3,5	2,0—3,0
Механические характеристики	предел прочности при ста- тическом изгибе, к//см²	006-009	854—1000	2000—2500	1700—1900	500—750
Механи	предел прочности прочности жении, кГ/см²	300—350	400—549	500—650	000—200	ı
	Плотность,	2,2-2,3	2,3-2,4	3,2—3,4	2,9—3,2	2.2—2.3
	Материал	Электро-	фарфор Электро-	кодисперс- ный МК-4 Ультра- фарфор (УФ-	46 и УФ-53) Стеатит (СК-1; ТК-	

Примечания

1. Приведенные значения механических характеристик относятся к неглазурованным образцам. У образцов фарфора в стеатита, по-крытых глазурью, значения механических характеристик превышают приведенные в среднем на 10—15% (при правильно подобранных гла-

менее Значения линейного коэффициента расширения даны для даны для питеровые температур.
 Стеатиты, по сравнению с фарфорами и кордиератом, обладают меньшей устойчивостью к резкой смене температур.
 Стеатиты, по сравнению с фарфорами и кордиератом, обладают меньшей устойчивостью к резкой смене температур. вурях). 2. Значения линейного коэффициента расширения даны для интервала температур 20—100° С.

4. Кордиеритовая керамика обладает заметным водопоглощением (7—15%), но отличается большой термостойкостью, а также стойкостью к электрическим дугам и находит главное применение в электрических дугогасящих аппаратах и в электронагревательных пригермостойки. 60pax.

ца 28		tg δ при 1—5 Мец	4) 10-4	4) 10—4 5) 10—4	4) 10—4
Таблица 10в		tg	(3)	(4) (4)	(3—
Т а ериалов	и 20° С	Епри по- стоянном на- пряжении, кв/мм	10—12	8—10 (3—4) 10—4 10—12 (4—5) 10—4	10—12
торных мат	актеристики пр	рυ при 100°С, ом.см	1010—1011 10—12 (3—4) 10—4	10^{10} — 10^{11} 10^{9} — 10^{10}	1010—1011
Та Состав и основные характеристики электрокерамических конденсаторных материалов	Электрические характеристики при 20° С	ТКе при 1—5 <i>Мец</i> 1 <i>ј</i> ° С	+(30±20) 10-6	$\begin{array}{c} -(50\pm20)\ 10^{-6} \\ -(700\pm100)\ 10^{-6} \end{array} \begin{array}{c} 10^{10}-10^{11} \\ 10^{9}-10^{10} \end{array}$	$1400-1800$ $140-150$ $-(300\pm200)$ 10^{-6} $10^{10}-10^{11}$ $10-12$ $(3-4)$ 10^{-4}
ктрокерам		е при 1—5 Мгц	800—900 14—16	20—25 70—80	140—150
истики эле		Предел прочности при ста- тическом изгибе, кГ/см²	006—008	900—1000 1200—1500	1400—1800
ые характер		Температур- ный коэффи- циент линей- ного расши- рения, 1 / ° С	8.10—6	6.10—6 8.10—6	9.10—4
основн		Плот- ность, г/см³	4,8	4,6 8,	3,9
Состав и		Химический состав	Ca (Sn _{0,98} ×	$\times 11_{0,02}$ $\bigcirc 3$ $Zr \cdot TiO_4$ $(Ti_{0,96} \times$	$\begin{array}{c} \times Z_{r_0,04} > 0_1 \\ \times Z_{r_0,04} > 0_2 \\ \times Z_{r_0,01} > 0_3 \end{array}$
		Марка	C-15	T-20 T-80	T-150

Таблица 29 Химический состав изоляторных стекол

	Химический состав стекол, %					
Окислы	малощелочно- го 13в	щелочного Львовского з-да	щелочного з-да им. Дзержинского			
SiO ₂ Al ₂ O ₃ Fe ₂ O ₃ CaO MgO Na ₂ O+K ₂ O F	63,5 15,5 1,2 13,0 4,0 2,0 2,0	74,65 — 0,6 8,95 — 15,8	71,9 1,39 7,79 3,28 14,87			

Таблица 30 Основные характеристики изоляторных стекол

Наименование стекла	Плотность, г/см³	Предел проч- ности при статическом изгибе, кГ/см²	Коэффици- ент линей- ного рас- ширения, 1/°C	Температура размягчения, °C	Удельное объ- емное сопро- тивление при 20°, ом.см	Тангенс угла при 20°С и 50 гц	Электриче- ская проч- ность при 20°С, кв/мм
Малощелочное	2,55	650	5·10 ⁻⁶	700	4.1014	0,02	48
13в (незакаленное) Малощелочное	2,60	2500	_	-	2.1014	0,03	48
13в (закаленное) Щелочное (неза-	2,5	400	9.10-6	550	5.1012	0,04	30
каленное) Щелочное (зака- ленное)	2,5	2000	_		3.1012	0,06	30

Примечание. Для выражения плотности и предела, прочности при изгибе в СИ нужно табличные значения умножить на $10^{\,\mathrm{s}}$ и $10^{\,\mathrm{s}}$ соответственно.

ГЛАВА ІІ

ЭЛЕКТРОИЗОЛЯЦИОННЫЕ КОНСТРУКЦИИ

§ 24. Общие сведения об изоляторах

Изоляторы представляют собой электроизоляционные конструкции из керамического материала или из стекла, армированные металлической арматурой. Изоляторы применяют для обеспечения электрической изоляции и механической связи частей, находящихся под раз-

Рис. 15. Штыревой изолятор низкого напряжения ШН-1

Рис. 16. Штыревой изолятор низкого напряжения IIIH-1M

ными электрическими потєнциалами в электротехнических устройствах. Металлическая арматура (фланцы, колпаки, штыри и др.) закрепляют на изоляторах с помощью различных цементирующих составов (цементно-песчаные составы и др.).

Металлическая арматура служит для крепления изоляторов на опорах линий электропередачи, баках трансформаторов, масляных выключателей, а также для закрепления на изоляторах проводов и других токоведущих деталей.

Важнейшим керамическим материалом для изготовления изоляторов является электротехнический фарфор (см. § 23). Некоторые типы изоляторов изготовляют из стеатита и стекла. Форма изоляторов выбирается такой, чтобы распределение силовых линий электрического поля внутри изолятора и по его поверхности приближалось бы к равномерному, что обеспечивает наибольшую электрическую прочность изоляторов.

Изоляторы высокого напряжения выпускаются на напряжения 1, 3, 6, 10, 15, 35, 110, 150, 220, 330 и 500 кв. Изоляторы низкого напря-

¹ Иногда называют — высоковольтный фарфор.

Рис. 17. Штыре вой изолятор ШФ6-А и ШФ10-А

Рис. 18. Штыревой изолятор ШФ10-Б

Рис. 19. Штыревой и стеклянный изоляторы ШС-С-10 и ШССЛ-10

Рис. 20. Штыревой изолятор ШФ20-А и ШФ35-А

Рис. 21. Штыревой изолятор ШФ20-Б и ПГФ35-Б

Рис. 22. Штыревой изолятор ШФ35-В

Основные размеры и характеристики штыревых изоляторов низкого напряжения

		Pa	змеры,	мм		пая щая на вки,	
Тип изо- лятора	Номер ри- сунка	Н	D	d	Материал	Наименьшая разрушающая нагрузка на срез головки кГ	Область приме- нения
ШФН-1	15*	98	88	23	Фарфор	1000	Изоляторы
ШФН-2	15	7 8	72	23	»	800	применяются на воздушных ли-
ШФН-3	15	61	58	19	»	300	ниях напряже- нием до 660 в
ШФН-4	15	48	52	17	7 » 150		переменного и 440 в постоян-
ШН-1	15	108	7 5	22	»	800	ного тока
ШН-1М	16	108	80	26,7	»	800	
TCM-2	16*	108	83	27,0	Стекло	800	
	i	l		Į,		l !	

[•] Истинное очертание формы изоляторов типа ШФН и ТСМ-2 несколько отличаются от изображенного на рис. 15 и 16 несущественными деталями.

Таблица 32 Основные размеры и характеристики штыревых изоляторов высокого напряжения

	рисунка		овные еры, л	раз- им	1	Напря <i>к</i>		ī,	тая раз- я на- г срез кГ		более), ке
Тип изолятора	Номер рис	Н	D	đ	номиналь- ное	сухораз- рядное	мокрораз- рядное	пробивнае	Наименьшая рушающая грузка на ср	Материал	Вес (не бол
ШФ6-А	17	94	126	28	6	En	28	65	1400	Фотфот	0.07
шФ0-А ПФ10-А	17	110	147	32,5	6	50 60	34	78	1400	Фарфор	0,97
ШФ10-Б	18	120	212	32.5	10	75	40	100	1400	»	2,8
ШС-С-10	19	109	150	32	iŏ	60	34	78	1400	Стекло	1,35
ШССЛ-10	19	110	155	3 2	10	60	34	78	1400	Стекло	1,35
										фарфор	
ШФ20-А	20	199	185	36	20	86	57	110	2000	Фарфор	3,4
ШФ20-Б	21	196	230	3 5	20	100	70	130	2000	»	4,85
ШФ35-А	20	287	276	48	3 5	120	80	156	3000	»	10,1
ШФ35-Б	21	285	310	47	35	140	100	180	3000	3	11,0
ШФ35-В	22	275	280	48	35	140	95	175	3000	20	9,5

жения предназначаются для электротехнических установок с напряжением до 500~e, а также для устройств проволочной связи. По своей конструкции изоляторы делятся на штыревые, подвесные, опорные, опорно-штыревые, опорно-стержневые, проходные и вводы.

§ 25. Штыревые изоляторы

Штыревые изоляторы низкого напряжения состоят из одного фарфорового элемента (рис. 15 и 16). Штыревые изоляторы высокого напряжения состоят из одного (рис. 17, 18) или двух (рис. 20 и 21) фарфоровых элементов. Последние жестко соединены друг с другом с помощью цементно-песчаного состава. Штыревые изоляторы армируются на металлических штырях, закрепляемых на траверсах опор. Все штыревые изоляторы обеспечивают жесткое крепление проводов на опорах. В табл. 31 и 32 приведены главные размеры и характеристики штыревых изоляторов.

§ 26. Подвесные изоляторы

Эти изоляторы обеспечивают нежесткую связь проводов с опорами на линиях электропередачи высокого напряжения. Тарельчатый подвесной изолятор (рис. 23, 24) состоит из фарфорового или стек-

Рис. 23. Подвесной изолятор ПФ-6А; ПФ-6Б; ПФ-6В; ПФ-16А: ПФ-20А

Рис. 24. Подвесной изолятор ПС-6A; ПС-11; ПС-16A; ПС-22A; ПС-30

лянного элемента, на головке которого закреплена на цементно-песчаном составе оцинкованная шапка из ковкого чугуна. Во внутренней полости подвесного изолятора закрепляется оцинкованный стальной стержень. Тарельчатые подвесные изоляторы соединяют в гирлянды, обеспечивающие шарнирную связь провода с опорой линии электропередачи.

На рис. 25 и 26 показаны конструкции подвесных изоляторов для районов с загрязненной атмосферой. Они имеют выступающие крылья, увеличивающие длину утечки тока по их поверхности. В табл. 33

Основные размеры и характеристики линейных подвесных изоляторов

		ОСНОВНЫЕ раз-	re pas-	H B MM	Напр	Напряжения,	ия,	-6 -8 -8 -8 -8 -12		Vulua V	осповные размеры и харамтеристики запечным подвесным изодитеров на ж. Напряжения, пред как к.
Тип	-иd	меры, жи	, M.M.	пуп хок ,(99	-6	- 28	i	иемя		e: 09 6	3
изолятора	слнкя Номер	Н	Q	внигД утечки нэм эн)	сухора: рядное	рядное мокрор	видофп	Электр рантир нагрузі	Материал	Вес (не лее), м	Ооласть применения
ПФ-6А	23	167	270	285	99	32	110	0009	Фарфор	6,5	В поддерживающих и натяжных гирлян-
ПФ-6Б	23	140	270	280	99	32	110	0009	A	6,0	дах на ЛЭП 35, 110, 150, 220 и 330 кв
ПФ-6В	23	140	270	324	99	32	110	0009	A	5,3	То же
ПС-6A	24	130	255	255	28	37	8	0009	Стекло	4,1	* *
TC-11	24	170	290	320	65	40	8	11000	^	9,9	То же и на 500 кв
ПС-16А	24	180	320	360	99	42	100	16000	^	0,6	В поддерживающих и натяжных гирлян-
TIC-16B	24	170	280	350	65	40	100	16000	^	7,9	дах на ЛЭП 330 и 500 кв
ПФ-16А	23	173	280	365	89	40	125	16000	Фарфор	8,6	То же
ПФ-20А	23	194	350	420	89	4	125	20000	^	12,8	В поддерживающих и натяжных гирлян-
ПС-22A	24	200	320	330	8	22	110	22000	Стекло	10,8	дах на ЛЭП 150—500 кв
TC-30A	24	217	320	320	65	40	110	30000	^	14,2	То же, но на ЛЭП 500 и 750 кв
ПР-3,5	22	198	250	455	110	48	110	2000	Фарфор	10,4	В поддерживающих гирляндах на ЛЭП 35—330 кв в районах с загрязненной ат-
HC-2	26	198	270	470	107	20	110	0009	A	8,1	мосферой В натяжных гирляндах в районах с за-
9-EH	92	214	98	480	110	62	120	8000	^	13,5	грязненной атмосферой на ЛЭП 35—500 кв
	<u>-</u>	_		_	_	_	_	_	_	_	

приведены основные характеристики линейных подвесных изоляторов с изоляционными элементами из электротехнического фарфора или из стекла.

Рис. 25. Подвесной изолятор ПР-3,5

Рис. 26. Подвесной изолятор НС-2 и НЗ-6

§ 27. Линейные стержневые изоляторы

Кроме тарельчатых линейных изоляторов, находят применение изоляторы стержневые (рис. 27, 28). Использование стержневых изоляторов позволяет сократить расход металла, применяемого для арматуры в тарельчатых подвесных изоляторах, а также повысить электрическую прочность, так как стержневые изоляторы не подвержены пробою.

В табл. 34 приведены главные размеры и основные характеристики линейных стержневых изоляторов.

§ 28. Опорные изоляторы

Опорные изоляторы (рис. 30—36) служат для изоляции и поддержания шин или контактных деталей в распределительных устройствах и в электрических аппаратах (разъединители и др.) высокого напряжения.

Опорные изоляторы (рис. 31—33) снабжают металлическими фланцами для крепления их на стенах или на металлических основаниях электрических аппаратов. На головке фарфорового элемента закрепляют колпачок, на котором располагают шину или другие токоведущие части, изолируемые от земли. В других конструкциять опорных изоляторов (рис. 30 и 34) фланец и колпачок отсутствуют. В этих изоляторах в специальных углублениях фарфорового элемента закрепляются фасонные вкладыши с резьбовыми отверстиями. С помощью нижнего вкладыша опорный изолятор крепят на стене или металлическом основании электрического аппарата. На верхнем вкладыше закрепляется шина или другая токоведущая деталь. Металлическая арматура (фланцы, колпачки и др.) закрепляется на фарфоровых частях изоляторов с помощью цементно-песчаного состава. В табл. 35 приведены основные размеры и характеристики опорных изоляторов для внутренних установок.

Основные характеристики линейных фарфоровых стержневых изоляторов

	Область применения Вес, ка	2250 26,6 Оттяжки на воздушных выключателях	0 9,2 Для поддерживания колонн разрядников и др. элементов электов электов электов электов электов электов оборудования	5 25 железных дорог напряжением 27,5 кв переменного тока и 3,3 кв постоянного тока
- ERQ RE- - EVQTBH - 5ЖКТ	Наи меньшя рушающая	225	1200	ຸດ ຕໍ່ວາດ
ческие Істики) ° С	нясь ко рабарания комокрорая на рабара ко	310	82	88
, Электрические характеристики при 20°С	сухораз- рядное напряже- нне, кв	420	110	140
жж	q	75	02.	
Основные размеры, мм	D	150	130	ис. 28
звные ра	· ų	14 pe6ep	208	ы на р ы на р
ОСНС	Н	1270	445	27,5 Размеры на рис. 28 27,5 Размеры на рис. 29
	напенимоН инэжвапвн	110	35	
унка	Номер рис	27	27	888
	Твп взолятора	СП-110/1,5	CП-35	CCΦ-27, 5/5 ΦCΦ-27,5/3,5

Примечание. Изоляторы могут работать в интервале температур −60÷ +50°С

Рис. 28. Секционный стержневой изолятор ССФ-27,5/5

Рис. 36. Опор-ный малогабаритный изолявнутренней за-делкой арматужение 35 *кв* (тор на

Рис. 35. Опорный ребристый изоляния 10 и 20 кв (с на напряжевнутренней заделкой арматуры) тор

тор на напряжение 10 кв и разрушаю-щую нагрузку 6000 кГ Рис. 34. Опорный ребристый изоляВ обозначениях типов изоляторов буквы обозначают: О — опорный; Φ — фарфоровый; P — с ребристой поверхностью. Цифры 1, 6, 10, 20, 35 указывают номинальное напряжение изолятора в киловольтах ($\kappa \theta$), цифры, стоящие на вгором месте (375; 750; 1250; 2000; 3000; 3000; 4250; 6000), указывают минимальную разрушающую нагрузку ($\kappa \Gamma$) при испытании изолятора на изгиб. Буквенные индексы, стоящие после цифр: кр — круглая форма основания фланца (см. рис. 31); ов — овальная форма основания фланца (см. рис. 32); кв — квадратная форма основания фланца (см. рис. 33). Отсутствие буквенных индексов означает, что металлическая арматура заделана внутри фарфорового элемента изолятора. Изоляторы могут работать в интервале температур от —45 до $+40^{\circ}$ С.

§ 29. Опорно-штыревые изоляторы

Эти изоляторы представляют собой конструкции (рис. 37—39), состоящие из одного, двух или даже трех фарфоровых элементов. На головку верхнего фарфорового элемента 2 (рис. 39) опорно-штыревого изолятора наклеивают чугунную шапку I, на которой имеются отверстия для крепления шинодержателя или других токоведущих деталей. Фарфоровые элементы 2, 3, 4 жестко соединены друг с другом с помощью цементно-песчаного состава. Изолятор в целом закреплен на чугунном штыре 5 с помощью этого же состава.

Опорно-штыревые изоляторы применяют в качестве изоляционных опор в открытых распределительных устройствах. Изоляторы имеют далеко выступающие крылья, которые защищают от дождя нижеле-

жащие части изолятора.

В обозначениях типов опорно-штыревых изоляторов буквы обозначают: О — опорный изолятор; Ш — штыревой; Н — наружной установки. Цифры, стоящие на первом месте за буквами, указывают номинальное напряжение, а цифры, стоящие на втором месте, — минимальную разрушающую нагрузку изолятора ($\kappa\Gamma$). Основные размеры и характеристики опорно-штыревых изоляторов представлены в табл. 36.

На напряжения 110 и 220 кв опорно-штыревые изоляторы собирают в колонки (рис. 40).

§ 30. Опорно-стержневые изоляторы -

Разновидностью опорных изоляторов являются опорно-стержневые изоляторы (рис. 41—45), предназначенные также для работы в

наружных установках.

Опорно-стержневой изолятор (см. рис. 41) представляет собой сплошной фарфоровый стержень с выступающими крыльями. На торцевых частях изоляторов закреплены чугунные колпаки с нарезными отверстиями для соединения изоляторов в колонки и для крепления их на аппаратах и в распределительных устройствах. Для их изготовления требуется меньше металла в сравнении с опорно-штыревыми изоляторами.

В обозначениях типов изолягоров буквы обозначают: О — опорный; Н — наружной установки; С — стержневой. На напряжения до 110 кв применяются единичные изоляторы, а выше 110 кв — колон-

Основные пазмеры и характеристики опорных фарфоровых изоляторов для внутренних установок

1																									
вы в	Octube of mounts	Copma (; statita	С внутренней арматурой	То же	Круглый	Овальный	мруглыя Овальный	С внутренней арматурой	Круглый	Овальный	С внутренней арматурой	Круглый	Овальный	Квадратный	С внутренней арматурой	Квадратный	С внутренней арматурой	Квадратный	С внутренней арматурой	С внутренней арматурой	То же	Круглый	С внутренней арматурой	Квадратный	
- ax	.TIU ,(99r	Вес I seco	0,7	1,12	2,0	۲,5	4,4°		2,6	2,87	2,1	4,47	5,38	7,9	6,3	11,6	9,0	0,0	22,0	3,0	4,7	5,4	1,5	16,1	
R8) R8) S	(н6 ⁻ кэ н тэюп	Наимен разруш нагруз изгиб менее)	375	375	375	3/5	250	375	375	750	750	750	750	1250	2000	2000	3000	4250	0009	750	375	375	750	2000	
		. 🛛	1	1	13	135	14	: 1		110	ı	1	140	140	1	155	1	<u>8</u>	l	ļ	١	I	l	175	
	cpsi van	V	1	1	18	190	215	}	1	160	1	I	215	175	١	8	1	210	ı	ı	l	١	l	220	
	Основные размеры ужж	q	70	09	62	18	28	89	62	62	89	85	85	86	110	128	<u>8</u>	180	200	١	8	8	I	170	
	ОСНОВН	Q	70	22	108	1 5	કુ I	85	108	!	102	<u>ස</u>	1	-	160	1	<u>180</u>	١	520	115	8	130	92	I	
		Н	62	92	165	365	185 255	120	198	190	120	215	215	222	134	235	<u> </u>	230	520	124	210	332	92	315	,
6, 90		Номин: Номин:		9	9	9	2 ه	22	2	2	2	2	2	2	2	2	2	2	2	2	ຂ	ຂ	ຂ	ଛ	
нка	энс	Номер р	30	ස	31	33	39.51	88	31	35	ඝ	33	35	æ	ඝ	æ	ඝ	;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;	8	ж Ж	ස	ಣ	왕	g	
	E	іип изолятора	ОФ-1-375	ОФ-6-375	ОФ-6-375 кр	ОФ-6-375 ов	O 0.6.7.50 kp	04-10-375	ОФ-10-375 кр	ОФ-10-375 ов	Оф-10-250	ОФ-10-750 кр	ОФ-10-750 ов	ОФ-10-1250 кв	04-10-2000	ОФ-10-2000 кв	04-10-3000	ОФ-10-4250 кв	000-10-6000	ОФР-10 - 750	ОФ-20-375	ОФ-20-375 кр	OФP-20-750	ОФ-20-2000 кв	

С внутренней арматурой Квадратный С внутренней арматурой Круглый Овальный С внутренней арматурой Квадратный	A
13.6 7.1 10.6 10.6 13.6 13.6	14,0
3000 4250 375 375 375 750 750 1250	2002
1821151136	_ ≧
255 215 190 180	_ ₹
88212888	175
136 140 180	1
206 305 372 380 372 400 400	412
8888888	સ સ
8888888888	က္က
ОФ-20-3000 ОФ-20-4250 кв ОФ-35-375 кр ОФ-35-375 кр ОФ-35-375 ов ОФ-35-750 ОФ-35-750 кв	OФ-35-2000 KB

8 Таблица

US NYWHLIY VCTSHOROK (

Основные размеры и характеристики опорно-штыревых изоляторов для наружных установок	AN (100)	rod an)	5 Штыри чугунные и колпаки чу- гунные			9,	9	4	2	0
)0B	,TIII	Bec	2,5	4,2	2,5	3	4:	8	ω.	4.
изолятор		материал	Фарфор	То же	A	^	•	A	Стекло	То же
птыревых	вышо ва	Наимен разруш нагрузі изгиб нее), м	350	200	2000	1000	2000	1250	320	200
1-ондог	жж	°p	78	100	150	170	175	200	78	80
гики о	Основные размеры, мм	<i>q</i> ₁	35	106	150	170	175	390	35	105
стерис	овные р	D	140	160	250	370	430	999	140	185
харан	OG	Н	170	130	210	400	90	280	170	190
меры и	льное льное	Номина напряж кв	9	10	2	35	33	35	9	10
se pasi	ŧ	рисунка Номер	37	37	37*	88	39	38*	37	37
Основи		Тип изолятора	ОНШ-6-300	OHⅢ-10-500	OHIII-10-2000	OHILI-35-1000	OHIII-35-2000	OC-1	9-HIII	IIIH-10c

Истинные изображения изоляторов ОНШ-10-2000 и ОС-1 отличаются несущественными деталями от конструкций, представленных на рис. 37 и 38.

Рис. 37 Опорно-штыревой изолятор ОНШ-6-300 ОНШ-10-500 и ОНШ-10-2000

Рис. 38. Опорно-штыревой изолятор ОНШ-35-1000 (ШТ-35)

Рис. 39. Опорно-штыревой изолятор ОНШ-35-2000

Рис. 40. Колонка из четырех опорно - штыревых изоляторов типа ОНШ-35-2000 на напряжение 150 кв

Рис. 41. Опорно-стержневой изолятор ОНС-10-300 и ОНС-10-500

Рис. 42. Опорностержневой изолятор ОНС-10-2000

Рис. 43. Опорно - стержневой изолятор ОНС-20-500 и ОНС-35-500

Рис. 44. Опорно-стержневой изолятор ОНС-20-1000 и ОНС-20-2000

Рис. 45. Опорно-стержневой изолятор ОНС-110-300; ОНС-110-500; ОНС-110-1000 и ОНС-110-2000

ны, составленные из нескольких изоляторов. Основные размеры и характеристики опорно-стержневых изоляторов представлены в табл. 37. Опорно-штыревые и опорно-стержневые изоляторы могут работать при температурах от —45 до +50° С.

Таблица 37 Основные размеры и характеристики опорно-стержневых фарфоровых изоляторов для наружных установок

		oe e, K8	Основі	ные ра	змерь		ıя раз- на- менее),	Ke	
Тип изолятора	Номер рисунка	Номинальное напряжение,	Н	D	d ₁	d ₂	Наименьшая рушающая и грузка (не м	Вес 1 шт. (не более),	Форма фланца
0110 10 200	4.	10	175	100	140	CA	200	0.7	0
OHC-10-300 OHC-10-500	41	10 10	175 170	120 140	140 160	64 70	300 500	$\begin{vmatrix} 2,7 \\ 4,5 \end{vmatrix}$	Овальный Тоже
OHC-10-2000	42	10	284	200	204	204	2000	13	Квадратны й
OHC-20-500	43	20	315	150	170	170	500	9,5	Круглый
OHC-20-1000	44	20	360	160	180	180	1000	15,5	Квадратный
OHC-20-2000	44	20	355	200	204	200 кр		20,0	То же
OHC-35-500	43	35	420	175	170	170	500	14,9	Круглый
OHC-35-1000	44	35	570	230	204	204	1000	46,0	Квадратный
OHC-35-2000	44	35	500	225	227	204	2000	43,5	Тоже
OHC-110-300	45	110	1050	200	204	170	300	42	>
OHC-110-500	45	110	1100	225	204	204	500	68	>
OHC-110-1000		110	1060	230	227	227	1000	75	>
OHC-110-2000		110	1100	230	234	204	1000	38	>
KO-400C	44	35	500	230	204	204	1000	42	▶

§ 31. Проходные изоляторы

Эти изоляторы применяют для вывода проводов высокого напряжения из баков трансформаторов, масляных и воздушных выключателей, а также для изоляции проводов, проходящих через стены зданий. Проходные изоляторы (рис. 46-57) состоят из фарфорового элемента 3, через внутреннюю полость которого проходит токоведущий металлический стержень 1 круглого или прямоугольного сечения (шина), или группа шин — в шинных проходных изоляторах (см. рис. 48). Для крепления проходного изолятора на крышке бака или на стене он снабжен чугунным фланцем 4 (см. рис. 46). Последний соединен с фарфоровым элементом с помощью цементно-песчаного состава. Токоведущий стержень, или шина, крепится в металлических центрирующих шайбах 2 и 5 (см. рис. 46) или в колпаках (рис. 52). Колпаки наклеинают на фарфоровый элемент с помощью цементно-песчаного состава. Проходные изоляторы на токи до 2000 а выпускают с алюминиевыми токоведущими шинами. На токи от 2000 а и выше — без токоведущих шин. Встраивание и закрепление токоведущих частей в изоляторы производится непосредственно на монтажных участках. Проходные изоляторы могут работать на высоте до 1000 м над уровнем моря в интервале температур от -45° С до +40° С при относительной влажности до 85%.

Рис. 51. Проходной изолятор на напряжение 10 и 20 $\kappa \theta$ и гоки 5000, 6000, 8000, 10 000 и 12 500 a

напряизолятор жение 1 1000,

Рис. 53. Про-ходной изоля-тор на напря-жение 35 кв и токи 400, 630

В обозначениях типов изоляторов буквы обозначают: Π — проходной; Π К — проходной для комплектно-распределительных устройств; цифры в числителе — номинальное напряжение $(\kappa \theta)$; цифры в знаменателе — номинальный ток (a); числа, стоящие после дроби, означают минимальное разрушающее усилие при изгибе изолятора.

Рис. 55. Проходной Рис. 56. Проходной Рис. 57. Проходной изолятор ПН для на-изолятор ПН для на-изолятор ПНУ для ружных установок на наружных установок напряжение $20~\kappa s$ и напряжение $35~\kappa s$ и на напряжение $35~\kappa s$ токи 2000~u 3200~a токи 400, 630 и 1000~a и токи 400, 630, 1000~u и 1600~a

Проходные изоляторы для наружных установок (рис. 54—57) имеют далеко выступающие ребра (крылья). Они защищают от дождя расположенные под ними части изолятора. Проходные изоляторы могут работать в установках при температурах от —45 до +40° С при высоте установки не более 1000 м над уровнем моря.

В обозначениях типов проходных изоляторов для наружных установок буквы и числа, стоящие за буквами, означают то же, что и в обозначениях типов проходных изоляторов для внутренних установок. В обозначение вводится еще буква Н, указывающая, что изолятор наружной установки, и буква У — усиленная внешняя изолятор наружной розодных изоляторов (фланцы, шайбы и др.) изготавливается из немагнитных материалов (на токи менее 1500 а — из

Основные размеры и характеристики проходных фарфоровых изолятогов для внутренних установок

	l			1					اي	Ī
	/нка	, K	**	Oci	ювны	е разв	еры,	мм	ая раз- г на- изгиб , кГ	He He
Тип изолятора	р рисунка	Номинальное напряжение,	Номинальный ток, а	L	Н	D	A	K	Наименьшая н рушающая н грузка на из (не менее), и	. KS
	Номер	Номи	Howr Tok,			<i>D</i>	A		Hann pyma rpyai	Bec 1 (Source)
П-6/250-375	46	6	250	400	260	85	160	110	375	3,4
Π -6/400-375	46	6	400	400	260	85	160	110	375	3,52
ПК-10/160-180	47	10	160	290	230	70	90	-	180	1,2
$\Pi \text{K} - 10/250 - 180$	47	10	250	290	230	70	90	_	180	1,4
ПК-10/400-180	47	10	400	290	230	88	110	_	180	1,7
Π-10/400-750	46	10	400	450	310	100	205	130	750	5,5
Π-10/630-750	46	10	630	450	310	100	205	130	750	5,7
Π-10/1000-750	48a		1000	500	310	135	190	40	750	7,2
П-10/1600-750	48б 47	10 10	1600	500 290	310	135	190	40	750 750	8,0
ПК-10/1600-750 ПК-10/2000-2000	49	10	2000	330	250 250	160 210	265	235	2000	5,0
ПК-10/2000-2000	49*	10	4000	3 50	250	280	355	320	2000	9,5 13,5
Π-10/1000-3000	50	10	1000	**	488	205	305	305	3000	32,6
Π-10/1600-3000	50	liŏ	1600		488	205	305	305	3000	32,6
Π-10/2000-3000	50	iŏ	2000	l i	488	205	305	305	3000	32,6
Π-10/3200-3000	50	iŏ	3200	_	488	205	305	305	3000	32,6
Π-10/1000-2000	50	10	1000	l	480	155	240	240	3000	18,4
Π -10/2000-2000	50	10	2000		480	155	240	240	4250	18,4
Π -10/5000-4250	51	10	5000		640	380	555	-	4250	76,5
Π -10/6000-4250	51	10	6000		640	38 0	555	-	4250	75,0
Π-10/8000-4250	51	10	8000	<u> </u>	615	380	555		4250	72,0
Π-10/10000-4240	51	10	10000		615	380	555	_	4250	33,0
Π -20/1000-2000	50	20	1000	ļ	726	205	305	305	2000	33,0
Π-20/1600-2000	50	20	1600		726	205	305	305	2000	33,0
Π-20/2000-2000	50	20	2000	-	726	205	30 5	305	2000	33,0
Π-20/3200-2000	52	20	3200		770	265	322	322	2000	47,0
П-20/6300-3000	52	20	6300		745	265	360	360	3000	47,0
Π-20/8000-4250 Π-20/10000-4250	51 51	20 20	8000 10000	-	930 9 3 0	550 550	660 660	_	4250 4250	140, 0 140, 0
Π-20/10000-4250	51	20	12500		930	550	660	-	4250	135,0
Π-35/400-750	53	35	400	910	770	190	250	250	750	32,5
П-35/630-750	53	3 5	630	950	770	190	250	250	750	32,35
П-35/1000-750	53	35	1000	1010		220	260	260	750	36,0
11 30/1000-100		30	1 1000	1.010	. 00	220	200	200	, , , ,	30,0

^{*} Некоторые изоляторы отличаются от представленных на рисунках несущественными деталями (количеством ребер и др.)

** Эти изоляторы поставляются без шин (L—длина шин в изоляторе), поэтому

^{**} Эги изоляторы поставляются без шин (L—длина шин в изоляторе), поэтому в 5-й графе числа отсутствуют.

Таблица

Основные размеры и характеристики проходных фарфоровых изоляторов пля наружных установок

	Токоведущий элемент	(алюминиевые шины)	Одна шина 50×6 мм Одна шина 50×6 мм Две шины 50×6 мм Две шины 100×8 мм Две шины 100×10 мм Одна шина 40×4 мм Одна шина 50×6 мм Одна шина 50×6 мм Одна шина 50×6 мм
	ur. 166), Ka		6,7,6 7,10,7,6 112,0 38,0 38,0 38,0 38,0 36,0 36,0
	вышая вы вы вн вх эн; Эн,	Наимен разруш нагрузі изгиб (750 750 750 1250 1250 1250 750 750 750 750 750
OBOK		A	215 215 205 205 206 206 206 300
для наружных установов	ры, жи	Α1	. 175 175 175 175 220 220 220 200 210 210 210
ужных	Основные размеры, жм	Q	240 240 240 250 200 200 200 200 200 200 200 200 20
и нар	Основнь	Н	395 395 395 415 636 636 636 636 850 850 840 840 840 840 840 840
Ť		7	560 580 580 650 886 886 886 1020 1030 1030
	หูเจหลด	Номина ток, а	630 2000 2000 2000 3200 400 630 1000 1000 1000
	a:	Номина Напраж Нив' ке	33333335 33333335 333333335 3333333335
	В	рисунк Номер	52 52 53 53 54 55 55 55 57 57
		імп изолятора	ПН-10/400-750 ПН-10/630-750 ПН-10/1000-750 ПН-10/2000-1250 ПН-20/3200-1250 ПН-20/3200-1250 ПН-35/400-750 ПН-35/400-750 ПНУ-35/400-750 ПНУ-35/400-750 ПНУ-35/400-750 ПНУ-35/1000-750 ПНУ-35/1000-750

• В установках с номинальным напряжением 6 кв должны применяться изоляторы, рассчитанные на напряжение 10 кв

Рис. 58. Ввод с масляно-барьерной изоляцией и с фланцами на напряжение 220 кв для масляных выключателей:

I — медная токоведущая труба, 2 — бумажные бакелитизированные цилинды, 3 — уравнительные обкладки из алюминиевой фольги, 4 — трансформаторное масло, 6 — верхняя фарфоровая покрышка. 6 — металлическая соединительная втулка. 7 — чугунный фланец, 8 — нижняя фарфоровая покрышка, 9 — фланец, 10 — расширитель, 11 — указатель уровня масла, 12 — контактный зажим

чугуна специальных марок) и из силумина. В табл. 38 приведены основные размеры и характеристики проходных изоляторов для внутренних установок. В табл. 39 приведены основные размеры и характеристики проходных изоляторов для наружных установок.

§ 32. Маслонаполненные фарфоровые вводы

Вводы представляют собой маслонаполненные фарфоровые проходные изоляторы больших габаритов. Вводы предназначаются для вывода проводов высокого напряжения из баков трансформаторов, масляных выключателей, реакторов, а также для прохода проводов высокого напряжения через стены зданий (линейные вводы). Вводы выпускаются на номинальные напряжения 110, 150, 220, 330 и 500 кв и на токи от 200 до 2000 а включительно.

Фарфоровые вводы выпускают с внутренней масляно-барьерной изоляцией и с бумажно-масляной изоляцией. Ввод с масляно-барьерной изоляцией (рис. 58) состоит из медной токоведущей трубы 1, на которой помещается изоляционный каркас 1 из концентрически расположенных бумажных бакелитизированных цилиндров 2. На поверхности цилиндров располагаются уравнительные обкладки 3 из алюминиевой фольги. Они необходимы для выравнивания распределения электрического потенциала внутри вводов и на его поверхности. На уравнительные обкладки накладывается изоляционная обмотка из кабельной бумаги.

Пространство между концентрически расположенными бакелитизированными цилиндрами заполнено минеральным (изоляционным) маслом, которое выполняет роль изоляции и теплоотводящей среды. Масло удерживается во внутреннем пространстве ввода, образованном двумя фарфоровыми покрышками 5 и 8, герметически соединенными друг с другом при помощи фланцев 7 и стальной (или чугунной) соединительной втулки 6. В вводах с масляно-барьерной изоляцией основной изоляцией является масло, а дополнительной — цилиндры из бакелитизированной бумаги. В вводах с фланцевым креплением (см. рис. 58) фарфоровые покрышки 5 и 8 соединяются с втулкой 6 при помощи эластичных прокладок (маслоупорная резина) и стягивающих болтов. Каждый ввод снабжен расширителем 10, который является дополнительным резервуаром для масла при увеличении или уменьшении его объема при изменении температуры. На расширителе имеется указатель 11 уровня масла во вводе. Расширители имеют устройство (гидравлический затвор), исключающее соприкосновение масла с окружающей атмосферой. Для присоединения токоведущей шины к вводу в верхней части его имеется контактный зажим 12 с отверстием для болтов.

В вводах для трансформаторов предусмотрено присоединение кабеля, протянутого через токоведущую трубу, к зажиму 12.

¹ На вводах 220 кв и выше каркас помещается не непосредственно на токоведущей трубе, а на изоляционном цилиндре, закрепленном на трубе. Цилиндр имеет больший диаметр по сравнению с токоведущей трубой, что обеспечивает свободную циркуляцию масла.

Рис. 59. Ввод с бумажно-масляной изоляцией без фланцев на напряжение 110 кв:

a — общий вид ввода, δ — маслорасширитель ввода; I — токоведущая труба, 2 — стягивающие гайки, 3 — компенсирующая пружина, 4 — маслоуказатель, 5 — верхняя фарфоровая покрышка, 6 — обмотка из кабельной бумаги, 7 — вывод, 8 — соединительная втулка, 9 — нижняя фарфоровая покрышка, 10 — уравнительные обкладки из алюминиевой фольги, 11 — опорный цилиндр, 12 — гетинаксовая шайба, 13 — экран нижний, 14 — рым-болт, 15 — отводная трубка для взятия пробмасла, 16 — расширитель, 17 — контактный зажим, 18 — дыхательная трубка, 19 — камера, сообщающаяся с атмосферой, 20 — гидравлический затвор, 21 — стягивающая шплька

В трансформаторных вводах на 500 кв кабель от обмотки трансфор-

матора присоединяется к нижней части токоведущей трубы.

В нижней части вводов для масляных выключателей предусмотрена возможность закрепления гасительной камеры. На нижней части вводов для трансформаторов (рис. 59) устанавливается металлический экран 13.

Для крепления ввода на крышке трансформатора, масляного выключателя или на стене, на соединительной втулке 8 ввода имеется опорная поверхность, диаметр которой больше диаметра цилиндрической части соединительной втулки. На опорной поверхности соединительной втулки 8 имеются рым-болты 14 или грузовые стальные косынки с отверстиями в них.

Верхние покрышки вводов, работающие в воздухе, имеют значительно большую длину по сравнению с нижними покрышками,

работающими в масле.

Вводы, предназначенные для работы в районах с загрязненной атмосферой, имеют усиленную внешнюю изоляцию, для чего верхняя покрышка имеет увеличенную высоту или развитые ребра (крылья). У вводов для трансформаторов верхние покрышки имеют на своей поверхности крылья, а нижние снабжены небольшими малыми ребрами или имеют гладкую поверхность.

Вводы с масляно-барьерной изоляцией имеют увеличенные габариты, поэтому заменяются вводами с бумажно-масляной изоляцией,

имеющими меньшие габариты.

В вводах с бумажно-масляной изоляцией (рис. 59, а) основной изоляцией является обмотка из кабельной бумаги, помещенная на трубе ввода. Бумажная обмотка разделена на тонкие (1—2 мм) слои уравнительными обкладками 10 из алюминиевой фольги.

Нижняя и верхняя фарфоровые покрышки составляют внешнюю изоляцию ввода и одновременно являются резервуаром для масла, заполняющего ввод. Фарфоровые покрышки соединены друг с другом соединетьной металлической втулкой. Герметичность вводов достигается применением уплотняющих прокладок из маслоупорной резины и других эластичных материалов, стойких к воздействию

минерального масла.

По способу соединения фарфоровых покрышек с металлическими частями различают вводы с фланцевым креплением покрышек (см. рис. 58) и вводы с бесфланцевым креплением покрышек (см. рис. 59). В вводах с бесфланцевым креплением покрышек плотное соединение их с втулкой и другими деталями ввода достигается стягиванием их гайками, которые навинчиваются на токоведущую трубу через компенсирующую спиральную пружину 3 (рис. 59, δ), находящуюся внутри расширителя ввода. Современные конструкции вводов имеют бесфланцевое крепление фарфоровых покрышек. Конструкция расширителя исключает соприкосновение масла с наружным воздухом благодаря наличию в нем гидравлического затвора, представленного на рис. 59, б. На рисунке видно, что объем расширителя сообщается с объемом гидравлического затвора. Последний имеет сообщение (через слой масла) с объемом камеры, которая сообщается с наружным воздухом через дыхательную трубку 18. Расширитель снабжен маслоуказателем, состоящим из стеклянного цилиндра и двух металлических держателей, соединенных со стеклянным цилиндром при помощи эластичных прокладок и стягивающего стального стержня 21.

В верхней части соединительной втулки δ (рис. 59, a) над ее опорной поверхностью располагается изолированный вывод 7, через

который выведен наружу провод, припаянный к внешней обкладке бумажно-масляной изоляции ввода. Вывод необходим для измерения тангенса угла диэлектрических потерь (tg ð) бумажно-масляной изоляции и емкости ввода.

Во все время работы ввода этот вывод электрически соединен

с соединительной втулкой 8 ввода.

На верхней части соединительной втулки 8 ввода помещается маслоотборное устройство, состоящее из штуцера 15, который заканчивается трубкой, помещающейся внутри ввода. Маслоотборное устройство необходимо для взятия проб масла при профилактических испытаниях без демонтажа вводов. Снаружи нижняя часть ввода закрыта металлическим экраном 13. Для присоединения провода к вводу имеется контактный зажим 17 (с болтами), навернутый на трубу 1 ввода.

У вводов с потенциометрическим устройством имеются изолированные выводы для подключения прибора измерения напряжения (ПИН). У этих вводов имеется дополнительная емкость C_2 в виде цилиндрического бумажно-масляного конденсатора, намотанного на основной изоляционный остов ввода. Одна обкладка емкости C_2 заземлена (через соединительную втулку ввода), а вторая соединена с изолированным выводом, расположенным рядом с выводом для измерения C_1 основной изоляции ввода.

Вводы могут быть использованы в наружных открытых установках при температурах от -45 до +45°C, при высоте установок не более 1000 M над уровнем моря (для вводов 110—330 $\kappa \theta$), и

не более 500 м — для вводов на напряжение 500 кв.

В условных обозначениях типов вводов буквы обозначают следующее: ME — масляно-барьерная внутренняя изоляция ввода, EM — бумажно-масляная внутренняя изоляция ввода, EM — бумажно-масляная внутренняя изоляция ввода, EM — для силовых трансформаторов и реакторов, EM — для масляных выключателей, EM — для прохода через стены и перекрытия зданий, EM — с измерительным конденсатором, предназначенным для подключения, приспособлений для измерения напряжения (ПИН), EM — в усиленном исполнении внешней изоляции, EM — масло во внутренней полости ввода сообщается с маслом в трансформаторе или в реакторе (маслоподпорные вводы), EM — герметичный ввод, масло которого и вся внутренняя изоляция ввода полностью изолирована от внешней среды.

В негерметичных вводах их внутренняя изоляция (масло) имеет сообщение с окружающей средой через масляный затвор, помещаю-

щийся в расширителе ввода (рис. 59, 6).

В цифровых обозначениях типов вводов (110/600; 110/1000; 110/1500; 220/200; 220/600 и др.) числитель указывает номинальное напряжение ввода в киловольтах, а знаменатель — номинальный ток в амперах.

Пример условного обозначения ввода:
$$\frac{6MB\Pi}{15}$$
 — 220/1000 — У —

ввод с бумажно-масляной изоляцией для масляных выключателей с выводом для подключения ПИН, допускающий установку под углом до 15° к вертикали на номинальное напряжение $220~\kappa s$ и ток 1000~a для работы в районах с загрязненной атмосферой (усиленная изоляция)

Основные конструкции вводов показаны на рис. 58—67, а основные размеры и характеристики вводов даны в табл. 40—42.

Рис. 60. Герметичный ввод с бумажно-масляной цев на напряжение 110 κε:

1 — клемма контактная, 2 — корпус ком-пенсатора 3 — попенсатора, фарфоровая крышка верхняя, 4 — мано-5 — вентиль, метр, 6 — вывод для изме-рения tg 0.7 — втулка соединительная, 8 — остов (сердечник) изоляционный, 9 покрышка фарфоровая нижняя, 10 экран

Рис. 61. Герметичный ввод Рис. 62. Негерс выносным баком давления изо- с бумажно-масляной изоляляцией без флан- цией без фланцев на напряжения 132 и 220 кв

метичный ввод с бумажно-масляной изоляцией без фланцев ПИНом напряжение 330 KB

Рис. 63. Негермегичный ввод с бу-

мажно-масляной изоляцией без

фланцев на напря-жение 500 кв

на напряжения 110 и 220 кв Рис. 65. Негерляной изоляцией без фланцев масляных метичный ввод с бумажно-масвыключателей для

220 кв для мас-

пряжение

выклю-

чателей

пия с бумажно-масляной изоляцией без фланцев на напряжение 500 кв ный ввод с выносным баком давле-

Таблица 40

	Mac	Маслонаполненные фарфоровые вводы для	лненн	че фар	форов	ые вво	ды для	н тран	трансформаторов	торов
Тип вволя	В:	кение¹ върное	มาคหาหู	Осно	вные ра:	Основные размеры, мм	КЖ	фи	,sp.	
- T	рисунк Номер	нимоН квапвн ем	Номина ток, а	٨	a,	a	d,	Емкості ввода,	Bec BBO	Общая характеристика ввода
$\frac{\Gamma \text{SMT}}{0 \div 45} - 110/630$		110	029	2390	693	350	180	220	136	Герметичный ввод со встроен-
$\frac{\Gamma \text{EMT}}{0 \div 45} - 110/630 \text{y}$	99	110	630	.5490	663	350	180	220	156	ными сильфонами То же, но с усиленной внеш-
EMT 15 —110/630	59	110	630	2540	026	535	255	200	250	пси изоляцией Негерметичный ввод
EMT 15 —110/630y	29	110	930	2860	026	535	255	200	275	То же, но с усиленной внеш-
$\frac{\text{EMT}}{15} - 110 / \begin{cases} 1000\\ 1500 \end{cases}$	59	110	1000 1500 2000	2575	1035	528	280	384	201	ней изоляцией Негерметичные вводы, отли- чающиеся контактными клемма- ми
$\frac{\text{EMT}}{15} - 110 \begin{cases} 1000\\1500 - y \end{cases}$	29	110	1000	2695	1035	528	280	384	225	То же, но с усиленной внеш- ней изоляцией
$\frac{\Gamma \text{BMT}}{0 \div 45} - 132/200$	61	132	500	2880	1080	530	280	331	360	Герметичный ввод с выносным баком давления

	Негерметичный ввод с усилен- ной внешней изоляшией	Герметичный ввод с выносным баком давления	То же	Негерметичный ввод	То же, но с усиленной внеш-	Негерметичный ввод	Герметичный ввод с выносным баком лавления	То же, но с усиленной внеш-	Герметичный ввод с выносным баком лавления	Негерметичный ввод с ПИНом	То же, но с усиленной внеш- ней изоляцией
	418	480	480	433	290	332	810	893	\$12	811	1150
	315	536	536	330	310	290	543	543	543	260	577
	290	345	345	290	315	290	440	440	440	400	392
	620	530	230	685	685	685	460	760	760	760	092
	970	1090	1090	1075	1180	895	1380	1380	1380	1905	1905
-	3260	3050	3050	3115	3750	3040	4185	4380	4230	4930	5515
	029	1000	160	1000	1000	1500	400	400	1400	1400	1400
	132	132	132	150	150	150	220	220	220	220	220
	59	19	19	29	59	59	61	61	61	62	62
-	EMT 15 — -132/630y	$\frac{\Gamma \text{BMT}}{0 \div 45} - 132/1000$	$\frac{\Gamma \text{EMT}}{0 \div 45} - 132/1600$	EMT -150/1000	EMT —150/1000y	EMT —150/1500	$\frac{\Gamma \text{EMT}}{0 \div 45} - 220 - 400$	$\frac{\Gamma \text{EMT}}{0 \div 45}$ 220/400-y	$\frac{\Gamma \text{EMT}}{0 \div 45}$ 220/1400	$\frac{\text{БМТП}}{45}$ —220/1400	$\frac{\text{EMTII}}{45} - 220/1400y$

Таблица 40 (продолжение)

	в В Общая характеристика ввода В В В В В В В В В В В В В В В В В В В	848 Герметичный ввод со встроен-	923 То же, но с усиленной внешней ней изолящией	1400 Негерметичный ввод с ПИНом	1750 То же, но с усиленной внеш- ней изоляпией	4000 Негерметичный ввод с ПИНом	3300 Герметичный ввод с выносным баком давления	3116 То же	2310 Герметичный ввод с ПИНом	
фи	Емкост: ввода,	543	543	200	490	1100	099	603	582	
36.00	d1	440	440	450	455	640	290	290	290	
Основные размеры, жи	О	092	092	820	820	1200	1130	1200	1200	
новные	a,	1380	1380	2160	2160	3850	2204	2750	2485	
ŏ	₹	4565	4650	5645	0089	9015	6965	2300	7025	
йыный	Номина ток, а	2000	2000	630	1000	630	300	630	1600	
льное ение,	Номина жедпан же	220	220	330	330	200	200	200	200	
	рисунка Номер		8	62	62	8	64	2	2	
	Тип ввода	$\frac{\Gamma \text{EMT}}{0 \div 45} - 220/2000$	$\frac{\Gamma \text{EMT}}{0 \div 45}$ 220/2000y	<u>БМТП</u> —330/630	$\frac{\text{EMTII}}{45}$ —330/1000y	$\frac{\text{EMTII}}{15} - 500/630$	$\frac{\Gamma \text{EMT}}{0 \div 45} - 500/300$	$\frac{\Gamma \text{EMT}}{0 \div 45} - 500/630$	<u> </u>	,

Негерметичный ввод с масвнешней изоляцией и с ПИНом Негерметичный ввод с бу-Негерметичный ввод с бумажно-масляной изоляцией **м**ажно-масляной изоляцией Общая характеристика ввода пяно-барьерной изоляцией ပ To жe То же То же, но То же Маслонаполненные фарфоровые вводы для масляных выключателей 218 1450 316 1490 283 88 22 Вес ввода, ка 230—250 55 230-250 180-200 380 400 320-440 350 430 ввода, *пф* 髂 275 270 245 230 88 245 530 ď1 Основные размеры, мм 870 550 528 528 528 870 528 ۵ 1130 1130 1130 1130 1130 820 1820 å 2700 2715 3195 2870 2850 4960 4920 ₹ 2000 630 000 1000 2000 2000 1000 ток, а Номинальный 110 110 110 110 110 220 220 , эинэж к ф п в н Номинальное рисунка છ છ 3 65 છ છ ജ Номер -110/1000y-220/2000Тип ввода БМВП **BMB BMB BMB BMB** MBB MBB

Таблица 42

ပ Герметичный ввод с выносным баком давления и Герметичный ввод с выносным баком давления и То же, но с усиленной усиленной внешней изо-Герметичный ввод с выносным баком давления, Общая характеристика ввода ввод ПИНом и выносным усиленной внешней ляцией и с ПИНом знешней изоляцией Герметичный ком давления с ПИНом То же ляцией 313 240 1000 320 288 281 ея Вес ввода, Маслонаполненные фарфоровые линейные вводы 530—580 -580 530—580 530 - 580530 - 580530 - 580EMKOCTE ввода, пф 530-245 245 370 245 169 245 ď, Основные размеры, мм 750×750 528 528 528 330 528 a 1805 1805 1820 4827 1296 1820 ű 3460 3600 3490 •6720 2530 3630 4 630 2000 1200 1000 2000 1000 ток, а Номинальный Номинальное напряжение, кв 110 110 150 110 110 8 рисунка Но**мер** 29 67 67 67 67 67 --110/1000y -110/1000-110/2000-110/2000y-150/630Тип ввода гьмлп. 06÷0 06÷0 ГБМЛП ГБМЛП 06÷0 6MJII1 0÷90 5MЛП 0÷90 БМЛ

Рис. 67. Линейный негерметичный ввод с бумажно-масляной изоляцией на напряжения $110~\mathrm{u}$ $150~\kappa s$

§ 33. Общие сведения о конденсаторах

Электрические конденсаторы (рис. 68—69) представляют собой устройства, состоящие из диэлектрика и металлических электродов (обкладок), образующих вместе с диэлектриком электрическую емкость. Емкость всякого конденсатора зависит от геометрических размеров металлических обкладок, диэлектрика и его диэлектрической проницаемости (см. табл. 43).

В системе единиц СИ за единицу емкости принята фарада (ϕ) , т. е. емкость такого конденсагора, у которого заряд в 1 κ вызывает разность потенциалов на его обкладках, равную 1 ϵ . Дольные единицы фарады: микрофарада $(m\kappa\phi)$ и пикофарада $(n\phi)$: 1 $m\kappa\phi=10^{-6}$ ϕ ; 1 $n\phi=10^{-12}$ ϕ . В системе единиц СГС за единицу емкости принят сантиметр (cm). Соотношения между единицами СИ и СГС следующие:

$$0.9 \text{ cm} = 1 \text{ n}\phi = 1 \text{ мк мк}\phi = 1,10^{-6}\text{мк}\phi = 1,10^{-12} \phi$$

или $1 \phi = 10^6 \text{ мк}\phi = 10^{12} \text{ n}\phi (10^{12} \text{ мк мк}\phi) = 9 \cdot 10^{11} \text{ cm}.$

По конструкции различают конденсаторы плоские с двумя обкладками, плоские с несколькими обкладками (многопластинчатые), цилиндрические с двумя обкладками, цилиндрические с несколькими обкладками и др.

Рис. 68. Конструкции плоских конденсаторов: а — конденсатор с двумя обклад-

a — конденсатор с двумя обклальками (площадь одной обкладки S). b — многопластинчатый конденсатор (число обкладок N)

тор с двумя обкладками, 6— спиральный конденсатор, 6— цилиндрический конденсатор с несколькими обкладками

Формулы для подсчета емкости конденсаторов

		Величина емкости	
конденсатора конденсатора	СМ	*	фи
Плоский с двумя об- кладками (рис. 68, а)	$C = \frac{\varepsilon S}{4\pi d} = 0,0796 \frac{\varepsilon S}{d}$	$C = \frac{\epsilon_0 \epsilon S}{d}$ нли $C = \frac{1}{9.10^{11}} \cdot \frac{\epsilon S}{4\pi d}$	$C=0,0883 \frac{\varepsilon S}{d}$
, Плоский с многимн обкладками (рис. 68, 6)	$C = \frac{\varepsilon S}{4\pi d} \ (N-1)$	$C = \frac{\varepsilon_0 \dot{\epsilon} S}{d} (N - 1)$ $C = \frac{1}{9 \cdot 10^{11}} \cdot \frac{\varepsilon S}{4 \pi d} (N - 1)$	$C=0,0883 \frac{eS}{d} (N-1)$
Спиральный конденсатор, намотанный из лент диэлектрика, толщиной d (см), разделенных прокладками шириной b (см) и длиной L (см) (рис. 69, 6)	$C = \frac{2ebL}{\pi d}$	$C = \frac{e_0 \varepsilon b L}{d}$ или $C = \frac{2 \varepsilon b L}{9 \cdot 10^{13} \pi d}$	$C=0,1766$ $\frac{ebL}{d}$
Сферический с двумя концентрическими об- кладками (радиусы: г ₁ и г ₂)	$C = \frac{et_1t_2}{(t_2 - t_1)}$	$C = \frac{e_0 e \Gamma_1 r_2}{(r_2 - r_1)}$ нли $C = \frac{1}{9.10^{11}} \cdot \frac{e r_1 r_2}{(r_2 - r_1)}$	$C=1,111\frac{e_{11}r_{2}}{(r_{2}-r_{1})}$

	фи	$C=1,111 \frac{\varepsilon l}{2 \ln \frac{D_2}{D_1}}.$	Значение емкости в см следует умножить на ве- личину 1,111
Величина емкости	8	$C = rac{arepsilon_0 arepsilon_{21}}{\ln rac{D_2}{D_1}}$ нли $C = rac{1}{9.10^{11}} \cdot rac{arepsilon_l}{2 \ln rac{D_2}{D_1}}$	$ \begin{array}{c} C = e_0 e 2\pi l \times \\ \times \overline{\left(\ln \frac{D_2}{D_1} + \ln \frac{D_3}{D_1} + \dots + \ln \times \right)} \\ \times \overline{\frac{D_n}{D_{(n-1)}}} \end{array} $
	СМ	$C = \frac{\varepsilon t}{2 \ln \frac{D_3}{D_1}}$	$C = \frac{\varepsilon l}{2} \times \frac{1}{1}$ $\times \frac{1}{\left(\ln \frac{D_2}{D_1} + \ln \frac{D_3}{D_2} + \dots \ln \times \frac{D_n}{D_{(n-1)}}\right)}$
Конструктивный тип	конденсатора	Цилиндрический с дву- мя обкладками (рис. 69, а)	Цилиндрический с не- сколькими обкладками (рис. 69, в)

Примечания: e_0 =8,85416·10 $^{-14}$ ф/см—электрическая постоянная; в—относительная диэлектрическая проницаемость диэлектрика; S— площадь обкладки, см²; d—толщина слоя диэлектрика, см; N—число металлических обкладки в конденсаторе; D_1 —
диаметр первой обкладки цилиндрического конденсатора, см; D_2 —диаметр второй обкладки цилиндрического конденсатора, см; $D_{\tilde{R}}$ диаметр последней (внешней) обкладки конденсатора, *см.; г*. — внутренний радиус сферы, *см.; г.* — наружный радиус сферы, *см.; ^п.* длина цилиндрической обкладки, см.; *L* — длина обкладки в намотанном спиралеобразном конденсаторе, см.

Значение температурного коэффициента емкости основных типов конденсаторов

		Нормы на чину t	
Тип конденсатора	TKE×10-6, 1/°C	(не более)	при часто- те, ги
Вакуумные Воздушные образцовые Кварцевые Слеклоэмалевые Слюдяные Полистирольные Полиэтиленовые Лавсановые Политетрафторэтиленовые Бумажные Керамические ** класса І а класса І б класса І І в, в, в, д класса І І в, в, в, д класса І І в в,	$ \begin{array}{c} +(20\div30) \\ +(25\div50) \\ +(25\div50) \\ +(20\div40) \\ +(40\div100) \\ +(10\div50) \\ -(75\div150) \\ -(500\div700) \\ -(300\div500) \\ -(50+200) \\ \pm 100\div\pm900* \\ -(2300\div4300) \\ -(1100\div1500) \\ -(110+850) \\ -(13\div105) \\ \pm 20 \\ +(13\div53) \end{array} $	3·10-4 1·10-4 8·10-4 15·10-4 10·10-4 9·10-4 	10 ⁵ 10 ⁵ 10 ⁶
	'		106

В интервале температур 20—60° С в зависимости от пропитывающего состава и от сорта бумаги ТКЕ изменяется в широких пределах.
 ** Эти данные относятся к керамическим конденсаторным материалам первых

трех основных групп.

Различают конденсаторы постоянной емкости и конденсаторы переменной емкости. Согласно примененному диэлектрику различают конденсаторы вакуумные, воздушные, газонаполненные, с жидким диэлектриком, с твердым органическим диэлектриком (бумажные, пленочные), с твердым диэлектриком, пропитанным изоляционной жидкостью, с твердым неорганическим диэлектриком (слюда, керамика и др.), с твердым неорганическим диэлектриком, используемым в контакте с электролитом (электролитические конденсаторы).

Емкость конденсатора изменяется с изменением температуры. Это изменение емкости оценивается с помощью температурного коэффициента емкости ТКЕ

TKE =
$$\frac{C_2 - C_1}{C_1(t_2 - t_1)} 1/\epsilon pa\partial_1$$

где C_1 — емкость конденсатора при температуре t_1 ;

 C_2 — емкость конденсатора при температуре t_2 .

Значение ТКЕ основных типов конденсаторов приведены в табл. 44.

По применению конденсаторы делят на контурные, фильтровые, анодноразделительные, косинусные, защитные, печные (для электротермических установок), автомобильные, телефонные и др.

В табл. 43 приведены формулы для подсчета емкостей основных

конструкций конденсаторов постоянной емкости.

Таблица 45

Электрические характ	еристики и с	сновные	размеры	косинусн	ых бумаж	Электрические характеристики и основные размеры косинусных бумажно-масляных конденсаторов *	нсаторов *
Тип конденсатора	Напряжение,	Мощность, квар	Емкость при 20°С, мкф	Высота Н,	Вес, кг	Вид исполнения	Номер рисунка
KM-0,22-4,5	220	4,5	596	408±7	56	Однофазное или трех-	20
KM-0,38-13 KM-0,5-13 KM-0,66-13	380 500 660	13 13	286 165 95	408±7 408±7 422±7	888	фазное То же	77 77 77
KM-3,15-13 KM-6,3-13 KM-10,5-13	3150 630 1050	13 13	4,17 1,04 0,376	445±8 475±9 530±11	22.22	Однофазное »	70 70 70
KMA-0,22-4,5 KMA-0,38-13 KMA-0,5-13 KMA-0,66-13	220 380 500 660	4,5 13 13 13	296 286 165 95	475±9 475±9 475±9 475±9	27 27 27	Однофазное или трех- фазное ** То же	70 11 11 11
KMA-3,15-1 3 KMA-6,3-13 KMA-10,5-13	3150 630 1050	13 13 13	4,17 1,04 0,376	475±9 520±11 556±12	24 25	Однофазное *	70 70 70
KM2-0,22-9	220	6	592	726±7	52	Однофазное или трех-	72
KM2-0,38-26 KM2-0,5-26 KM2-0,66-26	380 500 660	26 26 26	572 330 190	726±7 726±7 740±7	52 52 52	Тоже	73 73 73
				_	_		

	73 72 72	72	25 E E E	72 72 72	93	722222	07 07 07	70	
	Однофазное * *	Однофазное или трех-	pasitoe To же	Однофазное *	Однофазное или трех-	pastoe To же	Однофазное »	A A	
	8 8 8	ĸ	2222	48 48 48 8	78	888888	27 27 87	27 27	
_	760±8 790±9 845±11	6∓062	790±9 790±9 790±9	790±9 825±10 878±11	408±7	408±7 408±7 408±7 408±7 422±7 422±7	422±7 422±7 445+8	445±8 445±8	
	8,34 2,08 0,752	265	572 330 190	8,34 2,08 0,752	395	526 397 551 229 146 183	72 108,3 24	36,1 8,0	
_	28 28 29 29	6	8,88 8,88	888	9	25 25 25 25 25 25 25 25	25 37,5 25	37,5 25	
	3150 6300 10500	220	380 500 660	3150 6300 10500	. 220	250 288 289 299 299 299 299 299 299 299 299	$\frac{1050}{1050}$	\sim	
	*11 KM2-3,15-26 * KM2-6,3-26 KM2-10,5-26	KM2A-0, 22-9	KM2A-0,38-26 KM2A-0,5-26 KM2A-0,66-26	KM2A-3,15-26 KM2A-6,3-26 KM2A-10,5-26	KC-0,22-6	KC-0,22-8 KC-0,38-18 KC-0,38-25 KC-0,5-18 KC-0,66-20 KC-0,66-25	KC-1,05-25 KC-1,05-37, 5 KC-3,15/V3-25	· ~	1
									•

45 (продолжение)	Номер рисунка	6 6 656 6 6565511111111 66 6 66 8 8 8 8 8 8 8 66 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	
Таблица 45 (про	Вид исполнения	Однофазное То же В в в в в в в в в в в в в в в в в в в	
	Bec, Ke	22 2 22 888888 8222 2 22 2 2	
	Высота Н,	445 ± 8 475 ± 9 475 ± 9	
	Емкость при 20°С,	12 6 9 2 2,16 3,24 0,72 1,08 397 551 1,08 397 551 146 183 72,0 108,3 24 36,1	
	Мощность, квар	37,5 37,5 37,5 37,5 6 6 7,5 88 83,5 83,5 85,5	_
	Напряжение, Мощность, квар	3150 6300, V 3 6300 6300 6300 10500, V 3 10500, V 3 10500 10500 10500 10500 10500 380 380 500 660 660 660 660 1050 3150, V 3 3150, V 3 3150, V 3 3150, V 3	
	тип конденсатора	KC-3,15-37,5 KC-6,3/V3-25 KC-6,3-25 KC-6,3-37,5 KC-6,3-37,5 KC-10,5/V3-25 KC-10,5/V3-37,5 KC-10,5-25 KC-10,5-25 KCA-0,22-8 KCA-0,38-18 KCA-0,38-25 KCA-0,38-25 KCA-0,38-25 KCA-0,38-25 KCA-0,38-25 KCA-0,38-25 KCA-0,38-25 KCA-1,05-25 KCA-1,05-25 KCA-3,15/V3-25 KCA-3,15/V3-37,5 KCA-3,15/V3-37,5	

29	555, 5 555	22222222	2 222 2 23
Олнофазное	***	Однофавное или трех- фазное То же *	Однофазное * * * *
2 2	22 2 22 22 22 22 22 22 22 22 22 22 22 2	20 20 20 20 20 20 20 20 20 20 20 20 20 2	<u> </u>
475 ± 9 520 ± 11	520±11 520±11 520±11 550±11 556±12 556±12 556±12	726±7 726±7 726±7 726±7 726±7 740±7	740±7 740±7 760±8 760±8 760±8 760±8
12	9 2 2 3 3 2 4 6 0,72 1,08	790 1052 794 1102 458 292 366	144 217 48 72,2 16 24 12
37,5 25	37,5 37,5 37,5 37,5 37,5	12 28 38 38 50 50 50	50 75 75 75 50 50
$\frac{3150}{6300/\sqrt{3}}$	6300/V3 6300 6300 6300 1050/V3 1050 1050	. 220 220 380 500 660 660	$\begin{array}{c} 1050 \\ 1050 \\ 3150 / \sqrt{3} \\ 3150 / 1/3 \\ 3150 \\ 315$
KCA-3,15-37,5 KCA-6,3/V3-25	KCA-6,3/V3-37,5 KCA-6,3-25 KCA-6,3-37,5 KCA-10,5/V3-35 KCA-10,5/V3-37,5 KCA-10,5-25 KCA-10,5-37,5	KC2-0,22-12 KC2-0,22-16 KC2-0,38-36 KC2-0,38-50 KC2-0,5-36 KC2-0,66-40 KC2-0,66-50	KC2-1,05-50 KC2-1,95-75 KC2-3,15/V3-50 KC2-3,15/V3-75 KC2-3,15-75 KC2-3,15-75 KC2-3,15-75

Таблица 45 (продолжение)

Тип конденсатора Напряжо	сение,	Мощность, квар	Емкость при 20°С, мкф	Напряжение, Мощность, при 20° С, мм $\kappa g a p$ мк ϕ	Вес, кг	Вид исполнения	Номер
$\frac{6300}{\sqrt{3}}$	1/3	75	18	6∓062	72	Однофазное	72
9089	8	යි	4	6∓061	72	â	75
6,3	ر د	75	9	790±9	72	*	72
$10,5/\sqrt{3}$	1/3	20	4,32	845±11	54	•	73
$10,5/\sqrt{3}$	1/3	75	6,48	845 ± 11	54	A	73
10,5	,ت	20	1,44	845±11	72	A	72
10,5	τć	75	2,16	845 ± 11	54	•	7.5
220	8	12	790	6∓062	28	Однофазное или трех- фазное	27 25
220	8	16	1052	6∓06∠	28	То же	73
380	 e	36	794	6∓062	82	•	73
380	8	22	1102	6 [∓] 062	28	*	73
200	2	98	458	6∓062	28	*	73
099	8	40	292	6∓062	82	۵	73
099	8	25	366	6∓062	28	*	73
,							

	_						_
KC2A-1,05-50	1050	20	144	6∓06∠	54	Однофазное	72
KC2A-1,05-75	1050	75	217	6∓062	72	A	72
KC2A-3,15/ $\sqrt{3}$ -50	3150/ 1/3	20	48	790±9	72	A	72
KC2A-3,15/ $\sqrt{3}$ -75	3150/ 1/3	75	72,2	9±062	72	A	72
KC2A-3,15-50	3150	20	16	6∓064	72	*	72
KC2A-3,15-75	3150	75	24	6∓062	54	A	72
KC2A-6,3/ $\sqrt{3}$ -50	6300/ 1/3	20	12	825±10	54	Ą	72
$KC2A-6,3/\sqrt{3}$ -75	6300/ 1/3	75	18	825±10	72	•	72
KC2A-6,3-50	0089	20	4	825 ± 10	<u>'</u>	*	72
KC2A-6,3-75	0089	75	9	825±10	54	*	72
KC2A-10,5/ $\sqrt{3}$ -50	$10500/\sqrt{3}$	20	4,32	871±12	54	*	72
KC2A-10,5/ $\sqrt{3}$ -75	$10500/\sqrt{3}$	75	6,48	871±12	54	A	72
KC2A-10,5-50	10500	20	1,44	871±12	54	*	72
KC2A-10,5-75	10500	75	2,16	871±12	54	Ą	72
		•		•			-

* Конденсаторы предназначены для работы при температуре окружающего воздуха не выше 40° С и не ниже —40° С, на высоте не более 1000 м над уровнем моря при влажности воздуха не более 80% (для конденсаторов: КМ; КМ2; КС и КС2).

§ 34. Электрические характеристики и размеры бумажно-масляных конденсаторов

На рис. 70—73 представлены конструкции бумажно-масляных косипусных конденсаторов, предназначенных для повышения коэффициента мощности в электроустановках переменного тока частотой 50 ац. Конденсаторы выпускают в стальных окрашенных корпусах 1-го (380×120×325 мм) и 2-го (380×120×640 мм) габаритов. Первое число указывает длину, второе ширину и третье — высоту корпуса. Бумажно-масляные конденсаторы допускают длительную работу при повышении действующего значения напряжения до 110% от номинального или при повышении действующего значения тока до 130% от тока при номинальном напряжении.

В табл. 45 приведены характеристики этих конденсаторов. Буквы и цифры в марках бумажно-масляных косинусных конденсаторов обозначают: К — косинусный; М — пропитка минеральным маслом; С — пропитка синтетической электроизоляционной жидкостью; А — исполнение для наружной установки; 2 — исполнение в корпусе второго габарита (больших размеров). Отсутствие цифры в марке — означает исполнение в корпусе первого габарита с меньшей электро-

§ 35. Электрические характеристики и размеры керамических высоковольтных конденсаторов

Высоковольтные керамические конденсаторы постоянной емкости предназначаются для работы в цепях постоянного тока с напряжением до 30 кв, в цепях переменного тока высокой частоты с напряжением до 25 кв. действ, а также в импульсных режимах. Керамические конденсаторы изготовляются семи групп (см. табл. 46), отли-

Таблица 46 Классификация конденсаторов

		
Обозначение групп конден- саторов	ТКЕ на 1°С в интервале от 20 до 85°С	Изменение емкости в рабочем интервалё Температур относительно емкости при 25±10°C, %
П120 П60 М47 М75 М150 М750 М1300	$\begin{array}{c} +(120\pm30)\ 10^{-6} \\ +(60\pm30)\ 10^{-6} \\ -(47\pm30)\ 10^{-6} \\ -(75\pm30)\ 10^{-6} \\ -(150\pm30)\ 10^{-6} \\ -(750\pm100)\ 10^{-6} \\ -(1300\pm200)\ 10^{-6} \end{array}$	±1,5 ±1,0 ±1,0 ±1,0 ±2,0 ±10 ±20

Рис. 71. Косинусный бумажномасляный конденсатор на напряжения 220—660 в трехфазного исполнения КМ, КС, КМА, КСА

Рис. 70. Косинусный бумажномасляный конденсатор на напряжения 220—3150 в однофазного исполнения КМ, КС, КМА, КСА

Рис. 72. Косинусный бумажномасляный конденсатор на напряжения 220—3150 в однофазного исполнения КМ2, КС2, КМ2А, КС2А

Рис. 73. Косинусный бумажномасляный копденсатор на напряжения 220—6300 в трехфазного исполнения КМ2, КС2, КМ2А, КС2А

Рис. 74. Плоский (дисковый) керамический высоковольтный конденсатор

Рис. 75. Трубчатый керамический высоковольтный конденсатор реактивной мощности от 2 до 2,5 квар

Рис. 76. Трубчатый керамический высоковольтный конденсатор реактивной мощности от 15 до 400 квар

Рис. 77. Горшковый керамический высоковольтный конденсатор

Номин напря:	альное жение	ая ф *	Допускае-	ая мощ-	Основні рис.	ые разме 74), <i>м</i>	еры (по м**	
постоян- ное, кв	высокой частоты, кв	Номинальная емкость, пф*	мое откло- нение ем- кости, %	Номинальная реактивная мощ- ность, квар	D	L	L_1	Вес (не более), <i>а</i>
4	3	470 、		17	45	7,1	14	50
4	3	1000		27	63	7,1	14	100
4	3	2200 }	±20	40	90	7,1	19	180
4	3	4700	_	65	125	7,1	19	· 250
4	3	10000		90	180	7,1	27	600
4	3,5	100)		4	18	8,0	18	20
4	3,5	150		6	25	8,0	15	25
4	3,5	220	$\pm 10 \pm 20$	8	31,5	8,0	15	30
4	3,5	330		8	31,5	8,0	15	30
8	5	100		50	90	7,1	19	15 0
8	5	220 }	±20	90	125	7,1	19	300
8	5	470 J		150	180	7,1	27	500
8	6	100 լ	±10±20	7	25	14	19	40
8	6	150 ∫		7	31,5	14	21	50
8	6	1000	±20	40	90	12,5	22,5	450
8	6	ر 2200	±20	7 5	125	12,5	22,5	550
8	6	4700 J		115	180	12,5	30	1000
12	10	100	±10	9	31,5	22,4	27	60
16	10	100		130	125	13,2	22,5	500
16	10	220		225	180	13,9	30,5	1000
16	12	1000	±20	90	125	21,2	29	1300
16	12	2200		145	180	21,2	37	1800
20	14	470		40	63	19,0	23	180
	l	1	i i		ł		1	l

^{*} На напряжение 4 κe (постоянного тока) выпускаются также конденсаторы емкостью от 4,7 до 68 $n\phi$, на напряжение 8 κe (постоянного тока) выпускаются также конденсаторы емкостью от 1,5 до 68 $n\phi$, а на напряжение 12 κe (постоянного тока) от 1 до 68 $n\phi$.

также конденсаторы емкостью от 1,0 до об $n\psi$, а на наприжение 12 ло (постольного тока) от 1 до 68 $n\phi$.

** Допуски по диаметру находятся в пределах +1.5+-1 (D до 90 мм) и $+2.5\div-2$ (D более 90 мм) отклонения по ширине находятся в пределах +1.5-0.5 мм (L до 7,1 мм) и ± 1 мм (L до 14 мм). Отклонения по размеру L_1 находятся в пределах ± 1 мм (L_1 до 14 мм) в ± 3 мм (L_2 более 14 мм).

Электрические характеристики и основные размеры трубчатых керамических конденсаторов K15У-2

1		, y •	om nopum			ica i ope		_	
ное	миналь напря- ение	ф	Допускае-	ая квар	унка	Основні	ые разме	ры, мм	лее), г
постоян- ное, кв	высокой частоты, кв	Номинальная емкость, <i>пф</i>	мое откло- нение емкости, %	Номинальная мощность, квар	Номер рисунка	D*	L**	H***	Вес (не более), в
5555555554444444666666666666668888888888	22222222233333334444444444666666667888888	100 120 150 220 270 330 470 560 680 1000 2200 3300 4700 6800 1000 1500 2200 3300 470 680 1000 1500 2200 3300 1000 1500 2200 3300 4700 4700 6800 1000 1500 2200 3300 4700 4700 4700 4700 4700 4700 47	±10±20 ±10±20 ±10±20 ±10±20 ±10±20 ±10±20 ±10±20 ±20 ±20 ±20 ±20 ±20 ±20 ±20	2,5,5 2,2,5,5 15,2,5,5 15,2,5,5 15,2,5,5 15,2,5,5 15,2,5,5 15,5 15	75		30 40 40 30 30 40 40 63 53 85 106 53 85 106 125 154 53 63 75 106 125 150 185 106 125 150 185 185 106 125 185 185 185 185 185 185 185 185 185 18		30 35 35 30 30 35 35 250 200 250 350 400 450 400 450 600 800 1400 250 300 400 400 450 600 1400 1200 1400 1200 1400 1200 1400 1200 1400 1500 1600 1600 1600 1600 1600 1600 16

ное	иналь- напря- ение	ная 1ф	Допускае- мое откло-	унка	Основные размеры,		ры, мм	более), г	
постоян-	высокой частоты, кв	Номинальная емкость, <i>пф</i>	мое откло- нение емкости, %	Номинальная мощность, квар	Номер рисунка	D*	L**	H***	Вес (не б
16 16 16 16 16 16 16 16 16 16 16 20 20 20 20 20 20 25 25 25 25 25 25 30 30 30 30 30 30 30 30 30 30 30 30 30	10 10 10 10 10 10 10 10 10 10 10 10 10 1	100 150 220 330 470 680 1000 1500 2200 3300 4700 6800 1000 4700 330 470 680 1000 4700 330 470 680 1000 220 330 470 680 1000 220 330 470 680 1000 220 330 470 680 1000 220 330 470 680 1000 220 330 470 680 1000 1000 1000 1000 1000 1000 1000	±20 ±20 ±20 ±20 ±20 ±20 ±20 ±20 ±20 ±20	50 75 100 150 200 300 45 35 65 50 65 125 150 200 300 50 65 150 50 65 75 100 125 150 200 300 50 65 75 100 125 150 200 300 50 65 75 100 125 150 200 300 50 65 75 100 100 100 100 100 100 100 10	76	50 56 67 75 90 106 67 75 90 106 63 75 85 100 112 90 1100 118 132 100 118 132	75 85 106 125 150 180 125 150 85 106 125 150 180 125 150 180 125 150 180 212 125 150 180 212 125 150	74 80 91 99 114 130 99 114 130 83 95 105 120 132 105 120 133 108 118 133 147 108 118 133 147	300 450 600 850 1100 1500 1600 750 1000 1300 1600 750 1000 1300 1500 2200 3200 2500 3200 2500 3000 6500 6500 4200 3500 4500

^{*} Допуски по диаметру находятся в пределах: $\pm 1.5 \div 2$ мм (D=до 40 мм) и $\pm 3 \div - 2(D$ более 40 мм). « Допуски по длине находятся в пределах: $\pm 1.5 \div + 2$ мм (L=до 40 мм) и $\pm 2.5 \div 1.5$ мм до $\pm 3 \div - 2$ мм (L=до 40 мм). « • • • Отклонение по высоте (L=0 составляет ± 3 мм для всех значений L=0 мм.

чающихся температурным коэффициентом емкости (ТКЕ). Конденсаторы рассчитаны на эксплуатацию в интервале температур окружающего воздуха от -60 до $+155^{\circ}$ С (до $+100^{\circ}$ С для конденсаторов групцы M750), при относительной влажности не выше 98% (при 40° С) и при давлении окружающего воздуха не ниже 5 мм рт. ст.

На рис. 74—77 представлены основные конструкции дисковых

(плоских), трубчатых и горшковых керамических конденсаторов.

В\табл. 47, 48 и 49 приведены основные размеры и электрические характеристики керамических высоковольтных конденсаторов емкостью не менее 100 nd.

Таблица 49 Электрические характеристики и основные размеры горшковых керамических конденсаторов K15У-3

	альное жение	альная .*. пф	Номиналь- ная реак-		вные раз рис. 77)	Вес (не	
постоян- ное, кв	высокой частоты, <i>кв</i>	Номинальная емкость*, пф	тивная мощность, квар	D	L	Н	более), г
4 4 4 4 4 4 4 6,3 6,3 6,3 8 8 8 8	33333333444555566	470 680 1000 1500 1500 2200 3300 100 1500 2200 330 470 680 1000 220 470	10 10 14 15 20 14 22 28 25 30 28 10 12 15 20 10	31,5 33,5 31,5 53,0 33,5 53,0 53,0 53,0 53,0 53,5 53,0 31,5 53,0 31,5 53,0 31,5	47,5 53,0 47,5 63,0 75,0 63,0 75 75 75 75 47,5 47,5	58 60 58 69 79 60 69 79 58 60 69 79 58	180 200 180 250 300 200 250 300 200 280 400 210 250 300 400 250 200

^{*} Допускаемое отклонение емкости $\pm 20\%$.

ГЛАВА III.

ПРОВОДНИКОВЫЕ МАТЕРИАЛЫ И ПРОВОДНИКОВЫЕ ИЗДЕЛИЯ

§ 36. Свойства проводниковых материалов

К проводниковым материалам относятся металлы и сплавы металлов. Чистые металлы обладают малым удельным сопротивлением ($\varrho=0.0150-0.105$ отм. mn^2/m). Исключением является ртуть, у которой удельное сопротивление составляет $\varrho=0.943-0.052$ ом. mn^2/m . Сплавы имеют более высокие значения удельного сопротивления ($\varrho=0.30-1.8$ ом. mn^2/m).

Чистые металлы идут для изготовления обмоточных и монтажных проводов, кабелей и т. д. Проводниковые же сплавы применяются (в виде проволоки и лент) в реостатах, добавочных сопротивле-

ниях; потенциометрах и др.

Среди сплавов с повышенным удельным сопротивлением выделяют группу жароупорных проводниковых материалов, стойких к окислению при высоких температурах (850—1200° C). Жароупорные (жаростойкие) проводниковые сплавы находят применение

в электронагревательных приборах и реостатах.

Наряду с малым удельным сопротивлением чистые металлы обладают хорошей пластичностью, т. е. могут вытягиваться в тонкую проволоку (до диаметра 0,01 м), ленты (до толщины 0,01 мм) и прокатываются в фольгу толщиной менее 0,01 мм. Сплавы металловобладают меньшей пластичностью по срявнению с чистыми металлами, они более упруги и имеют большую механическую прочность. Характерной особенностью всех металлических проводниковых материалов является их электронная электропроводность. Удельное сопротивление всех металлических проводников увеличивается с ростом температуры, а также в результате механической обработки, вызывающей остаточную деформацию в металле. К холодной обработки (прокатка, волочение) приходится прибегать для получения проводниковых изделий с повышенным пределом прочности при разрыве, например, при изготовлении проводов воздушных линий, троллейных

проводов и т. д. Чтобы вернуть деформированным металлическим проводникам прежнюю величину удельного сопротивления, их подвергают термической обработке — отжигу без доступа кислорода. В табл. 50—51 приведены основные характеристики металлов и сплавов, широко применяемых в электротехнике.

Материал	Плотность , <i>г/см</i> ³	Темпера- тура плав- ления, °С	Предел прочности при растяже- нип**, кГ/жи	Удельное электрическое сопротивление при 20°С, ом·мм²/м	Температурный коэффициент сопротивления при 20°С, 1/°С
Алюми- ний	2,69— —2,70	657—660	7,5—18	0,0265— —0,0295	0,004310,00439
Алдрей	2,70	110	30—37	0,0299— —0,0330	0,00360-0,00380
Бронза	8,2—8,9	890—1150	30—135	0,0195—0,180	0,00049-0,0018
Воль- фрам	18,0— —19,3	3370—3400	200—400	0,053—0,055	0,00410,0050
Железо	7,875	1534—1538	25—30	0,0990,105	0,005-0,006
Золото	19,25— —19,32	1063	13—15	0,0220— —0,0235	0,00365—0,00387
Ковар	8,29	1450—1460	60—63	0,49	-
Латунь	8,5—8,6	770—940	30—60	0,066-0,108	0,00270,0028
Медь	8,71 <u>—</u> —8,94	1083	25—40	0,01750— —0,0182	0,00411—0,00420
Молиб- ден	9,7—10,3	2570— —2625	80—250	0,0480,054	0,00473—0,00512
Монель- металл	8,8	1350	4550	0,42	0,0019
Никель	8,8-8,9	1452	60—70	0,0683— —0,0725	0,00680

_				
	Коэффициент теплопровод- ности, em/cm °C	Удельная теплоем- кость, ккал/г °С	Температурный коэффициент линейного расширения (20—100°C), 1/°C	Область применения
	2,090—2,100	0,2081— —0,2250	0,000023	Применяется для из- готовления проводов и
	2,01-2,03		0,000023	шин Сплав на основе алюминия применяет- ся для изготовления
	0,625—1,05	0,0952— —0,22 3 5	$(1,5\div1,8)\times10^{-5}$	проводов Применяется для изготовления прово- дов, контактов, элек-
	0,92—1,08	0,0337	0,0000043	тродов Применяется для из- готовления контактов
	0,708-0,710	0,11—0,12	$(1,1 \div 1,2) \times 10^{-5}$	и электродов Применяется для из- готовления проводов
	2,92—3,12	0,310	0,0000144	и шин Применяется для изготовления контак-
	0,167	-	$(4,4\div5,7)\times10^{-6}$	тов (часто в сплаве с серебром) Железо-никелько- бальтовый сплав. При- меняется для изго- товления вводов в
	0,84—1,08	_	$(1,8 \div 2,0) \times 10^{-5}$	сплавах со стеклом Применяется для из- готовления контактов,
	3,93-4,10	0,0942— —0,0985	0,0000170	электродов, зажимов Применяется для из- готовления проводов,
	1,458	0,062	0,0000040	шин, контактов Применяется для из- готовления контактов
	0,25	_	1,4.10-5	и электродов Стойкий к коррозии сплав на основе меди,
	0,58—0,62	0,106	0,0000131	никеля, кобальта и железа Применяется для покрытия электродов и зажимов, изготовления спиралей для нагревателей до 800°C

Материал	Плотность, <i>г/см</i> ³	Темпера- тура плав- ления, °С	Предел прочности при растяже- нии**, кГ/мм²	Удельное электрическое сопротивление при 20°С, ом.мм²/м	Температурный коэффициент сопротивления при 20°C, 1/° C
Свинец	11,35	327,4	0,98— —1,6	0,217-0,227	0,0038—0,0041
Серебро	10,5	960,5	15—30	0,0150— —0,0162	0,0034—0,0038
Сталь	7,87	1400—1530	70—175	0,103—0,137	0,00570,0062
Цинк	6,86— —7,14	419—428	11—29	0,0535— —0,0625	0,0039—0,0041

Для выражения плотности, предела прочности при растяжении, теплопро 10³,107, 10² и 4,187-10³ соответственно.
 Большие значения предела прочности при растяжении и удельного элект (провода, прутки и др.).

Основные характеристики проводниковых

Сплав	Плотность, г/см³	Темпера- тура плав- ления, °С	Предел проч- ности при растяжении, кГ/см²	Удельное электрическое сопротивление при 20°C, ом.мм²/м	Температурный коэффициент сопротивления при 20°C, 1°/С
Алюмель	8,4	1448— —1452	55—64	0,260-0,350	4,10-3
Константан	8,9	1260— —1270	40—70	0,45-0,52	(2÷5)10 ⁵

Коэффициснт теплопровод- ности, вт/см °С	Удельная теплоем- кость, ккал/г °С	Температурный коэффициент линейного расширения (20—100°C), 1/°C	Область применения
0,336— —0,347	0,031	0,0000292	Применяется для изготовления вставок предохранителей,
		-	пластин аккумулято- ров, защитных по-
4,184,22	0,055	0,000019	крытий кабелей и др. Применяется для изготовления контак- тов, фольги и про-
0,45-0,48	0,120	0,000011	водов Применяется для из- готовления проводов и
1,10—1,13	0,092	0,000032—0,000039	шин Применяется для из- готовления контактов и защитных покрытий стальных проводов и арматуры

водности и удельной теплоемкости в СИ нужно табличные значения умножить на рического сопротивления относятся к твердотянутым проводниковым изделиям

сплавов высокого сопротивления*

Таблица 51

Коэффициент линейного расширения, 1 / ° С	Наибольшая рабочая температура, °С	Термо- э,д.с.в па- ре с медью, <i>мкв</i> /°С	Область применения
(2,3÷2,9)10 ⁻⁵	900—1000		Применяется для тер- мопар (в паре с хроме- левой проволокой)
(1,2÷1,4)10 ⁻⁵	500	39—40	Применяется для изготовления сопротивления приборов низкого класса точности, реостатов и термопар (в паре с медной проволокой)

Сплав	Плотность, <i>г/см</i> ³	Темпера- тура плав- ления, °С	Предел проч- ности при растяжении, кГ/см²	Удельное электрическое сопротивление при 20°С, ом.мм²/м	Температурный коэффициент сопротивления при 20°C, 1°/C
Копель	8,99	1250	60—7 5	0,48-0,55	(1÷2)10—4
Манганин	8,4	950—1100	45 —7 0	0,42-0,52	(3÷10)10 ⁻⁵
Нейзильер	8,7	1080	35—60	0,30-0,42	(25÷36)10 ^{−5}
Типа ферро- нихром (X15H60)	8,2	1370— —1380	65—75	1,02—1,11	(13÷15)10 ⁻⁵
ост Fe Типа нихром (X20H80)	8,4	1380— —1390	65—75	1,00-1,12	(13÷15)10 ⁻⁵
Типа нихром	8,25	1400—	65—75	1,17—1,22	(12÷13)10—5
(X20H80T) Типа нихром (X20H80T3)	8,2—8,3	—1450 1400— —1450	65—75	1,27	(12÷13)10 ⁻⁵
Типа фех-	7,0-7,2	1450— —1470	60—65	1,26—1,30	(15÷18)10 ⁵
(X13Ю4) Типа фех- раль	6,9-7,0	1490— —1510	70—75	1,37	(4÷5)10 ^{−5}
(0X23Ю5) Типа фех- раль	7,0-7,2	1490— —1510	70—7 5	1,35	(4÷5)10 ^{−5}
(0X23Ю5A) Типа фех- раль	7,2-7,4	1480— —1500	65—70	1,42	(5÷6)10− ⁵
(0Х27Ю5А) Хромель	8,70 <u>—</u> —8,72	1450	80—90	0,66	(5+6)10-4
Чугун серый (немагнит- ный)	6,6-7,4	1200— —1210	12—32	1,4—1,5	(9÷10)10 ⁻⁴

^{*} Для выражения плотности и предела прочности при растяжении в СИ нужно * Большие значения прочности при растяжении и удельного электрического ленты и др.).

Коэффициент линейного расширения, 1/°С	Наибольшая рабочая температура, °C	Термо- э.д.с.в па- ре с медью, мкв/°С	Область применения
1,56.10-5	500—600	45—47	Применяется для термо- пар (в паре с хромелевой
$(1,8 \div 2,0)10^{-5}$	250—300	0,9—1,0	товления эталонных со-
$(1,8 \div 2,2)10^{-5}$	200—250	16—20	противлений и приборов высокого класса точности Применяется для изготовления реостатов
$(1,3\div1,4)10^{-5}$	900—1000	_	Применяется в лабораторных и промышленных печах и реостатах
$(1,3 \div 1,4)10^{-5}$	1000—1100	_	То же
$(1,4\div1,5)10^{-5}$	1000—1100	_	»
$(1,4 \div 1,5)10^{-5}$	1000—1150	_	Применяется в лабора- торных и промышленных
$(1,3 \div 1,4)10^{-5}$	800—850	_	печах Применяется в бытовых и лабораторных печах
$(1,4 \div 1,5)10^{-5}$	1200	- '	Применяется в лабора- торных и промышленных
$(1,4 \div 1,5)10^{5}$	1300	_	печах То же, но с бо́льшим сроком службы
$(1,4 \div 1,5)10^{-5}$	1100—1300	_	То же
(1,5÷1,6)10 ⁻⁵	900—1000	21—23	Применяется для изго- товления термопар (в па-
(1,1÷1,2)10 ⁻⁵	600—700	_	ре с алюмелевой или ко- пелевой проволокой) Применяется для изго- товления сопротивлений нагрузочных реостатов, станин машин, фланцев проходных изоляторов и др.

табличные значения умножить на 10° и 10° соответственно. сопротивления относятся к твердотянутым проводниковым изделиям (провода,

Медные обмоточные провода с эмалевой изоляцией.

Марка превода	Диаметр жилы (без изоляции), мм	Характеристика провода	Толиняна изоля- ции на одну сторону, жи	Область применения
пеп	0,02—2,44	Изолированный эмалью на масляно-смоляной основе	0,004—0,032	Применяется для обмоток электрических машин, аппаратов и приборов, работающих
ПЭВ•1	0,02—2,44	Изолированный высокопрочной эмалью на поливинилацета- левой основе	0,004-0,025	при температуре до +105°С. То же
ПЭВ-2	0,05-2,44	То же, с утолщенной изоля-	0,006-0,035	A
п-меп	0,06—2,44	циеи Изолированный высокопрочной эмалью на поливинилацетале-	0,04—0,04	A
ТЭМ-2	0,06-2,44	вой основе То же, с утолщенной изоля-	0,0125—0,0425	•
ПЭВДч	0,014	циел Паранный высокопроч- Наолированный высокопроч- ной эмалью на поливинилаце- талевой основе с клеящим сло- ем лака на основе поливинил- бутираля	900%	Применяется для изготовления часовых катушек для балансовых бесконтактных часов. Провод может применяться при температурах до 105° С
		_		

Применяется в автотракторном оборудовании при температурах до 105° С Применяется для обмоток аппаратов и приборов, работанощих при температуре до +105° С, когда требуется пониженное содержание магнитных	включении Применяется для изготовле- ния бескаркасных катушек, ра- ботающих при температуре до +105° С при повышенных ме- ханических нагрузках на про-	эксплуатации Применяется для обмоток электрических машин, аппара- тов и приборов, работающих при температуре до +105° С при повышенных механических нагрузках на провод в процес- се изготовления и эксплуата-	ции То же	Применяется для обмоток аппаратов и приборов, работающих в помещении при температуре до +105° С, когда требуется лужение концов жилы без зачистки изоляции
0,00	0,0165—0,0425	0,01-0,04	0,0125-0,045	0,01—0,0115
Изолированный высокопрочной цветной эмалью на поливиналацеталевой основе Немагнитный, изолированный высокопрочной эмалью на поливинилацеталевой основе	Изолированный высокопрочной эмалью на поливинилацеталевой основе с дополнительным термопластичным слоем на основе поливинилацетата или поливинилбутираля	Изолированный высокопрочной эмалью на полиамидной основе	То же, с утолщенной изоля-	циеи Изолированный высокопроч- ной эмалью на основе капрона
0,02—0,05	0,06—1,00	0,10—2,44	0,10-2,44	0,10-0,15
пэвп жэ-веп	ТЭВД	нэлр. з	пэлр-2	пэвкл

Таблица 52 (продолжение)

Таблица 52 (продолжение)	Область применения	Применяется для обмоток, электрических машин, аппаратов и приборов, работающих прышеных механических нагрузках на провод в процессе изготовления и эксплуатащии, когда требуется лужение концов жилы без зачистки изо-	ляции То же	Применяется для прошивки матриц запоминающих устройств, а также для изготовления обмоток электрических машин, аппаратов, приборов, работающих при температуре до +120° С, в тех случаях, когда требуется высокая меха-	ническая прочность изоляции и лужение концов жилы без за- Применяется для обмоток электрических машин, аппаратов и приборов, работающих
	Толщина изолящии на одну сторону, мм	0,003—0,035	0,005-0,04	0,015—0,025	0,005—0,035
	Характеристика провода	Изолированный нагревостой- кой высокопрочной полиурета- новой эмалью	То же, с утолщенной изоля-	циен Изолированный двойной упрочненой натревостойкой высокопрочной эмалью на основе полиуретановых и полимидных смол	Изолированный нагревостой- кой высокопрочной эмалью на основе полиэфиров терефтале-
	Диаметр жилы (без изоляции), мм	0,02—1,56	0,02—1,56	0,06—0,35	0,06—2,44
	Марка провода	ПЭВТЛ-1	пэвтл-2	пэвтлк	пэтв

при температуре до +130° С при повышенных механических	нагрузках на провод То же	Применяется для обмоток электрических машин, аппаратов и приборов, работающих при температуре до 155° С при повышенных механических нагрузках на провод	Применяется для бескаркас- ных катушек статоров и рото- ров индукционных элементов, работающих при температуре до +130° С	Применяется для обмоток электрических машин, аппаратов приборов, работающих при температуре до +155° С, при повышенных механических на-	грузках на провод То же
	0,005—0,0135	90,0	0,0185—0,0325	0,0135—0,045	0,0135—0,045
вой кислоты	Изолированный нагревостой- кой высокопрочной эмалью на основе полиэфиров терефтале- вой кислоты с утоненной изо- ляцией	Изолированный высокопроч- ной эмалью на основе поли- эфироимидных смол	Изолированный нагревостой- кой высокопрочной эмалью на основе полизфиров терефтале- вой кислоты с дополнительным термореак гивным слоем на ос-	нове эпоксидной смолы Изолированный нагревостой- кой высокопрочной эмалью на полиэфирциануратной основе	Изолированный нагревостой- кой высокопрочной эмалью на полиэфироимидной основе
	0,02—0,20	1,35—2,44	0,06—0,35	0,06—2,44	0,06—2,44
		ПЭТП-155А	пэтвтр	H9T-155B	ПЭТ-155А

•	Ξ	
	Q	υ
- 1	c	c
i	Ę	ř
1	1	٦
	ų	ı
4	3	ć
ij	7	۲
	E	7
1	٠	3
- 1	:	5
ı	F	7
	C	3
1	Ċ	5
-		3
ŀ	۰	•
•	•	•
_		
C	١	1
C		5
	ľ	1
(3	3
1	=	1
	3	3
1	Π	•
,	Ę	3
V)
		L
•	7	3
_		

Таблица 52 (продолжение)	Область применения	Применяется для обмоток электрических машин, аппаратов и приборов, работающих при температуре до +220°С при повышенных механических	нагрузках на провод Применяется для обмоток электрических машин, аппара- тов и приборов, работающих	при температуре до +220° С, в тех случаях, когда требуется высокая устойчивость к влажности и агрессивным средам	Тоже	Применяется для обмоток электрических машин и аппа- ратуры до 105° С	То же, но при температуре до 130° С	
	Толщина взоляции на одну сторону, жж	0,0125-0,05	0,01-0,04		0,01—0,05	0,03—0,05	0,03—0,05	
	Характеристика провода	Никелированный, изолирован- ный нагревостойной высокопроч- ной эмалью на полиамидной ос- нове	Изолированный эмалью на основе суспензии фторопласта-4		То же, с утолщенной изоля-	Провода прямоугольного сечения (шины) изолированные, высокопрочной эмалью винифлекс	То же, но изолированные на- гревостойкой высокопрочной эма- лью на основе полиэфиров	•
	Диаметр жилы (без изоляции), жм	0,10—2,44	0,05—1,00		0,02—1,00	Толщина: 0,5—2,83 Ширина: 2,1—8,8	Те же размеры	
	Марка провода	пнэт-имид	ПЭФ-1		ТЭФ-2	пэвп	пэтвп	

Таблица 53 Алюминиевые обмоточные провода с эмалевой изоляцией

Марка провода	Диаметр жилы (без изоля- ции), мм	Характеристика провода	Толщина слоя изо- ляции (на одну сто- рону), <i>мм</i>	Область приме- нения
ПЭВА	0,51+2,44	Изолирован- ный высоко- прочным эмаль- лаком (вини- флекс)	0,01-0,06	Применяется для обмоток электрических машин, аппаратов и приборов. Максимально допустимая температура 105° С
ПЭВАТ	0,08—0,59	То же, но изготовленный из твердой	0,01-0,06	ратура 105° С То же
ПЭТВА	0,38—2,44	проволоки Изолирован- ный полиэфир- ным лаком	0,03-0,07	То же, но максимально допустимая температура 130° С
ПЭТА	0,08-2,44	Изолированный нагревостойким полиамидным ла-	-	То же, но максимально допустимая температура 220° С

Таблица 54 Эмалированные обмоточные провода из сплавов высокого сопротивления

Марка провода	Диаметр жилы без изо- ляции *, мм	Толщина слоя изоля- ции (на одну сто- рону), мм	Обицая характеристика
пэмм	0,05—1,0	0,008-0,04 0,007÷0,04	Провод из мягкой (отожженной) манганиновой проволоки, эмалированный масляной эмалью класса нагревостойкости А (105° С) То же, но изготовленный из твердой (не отожженной) манганиновой

Марка провода	Диаметр жилы без изо- ляции*, <i>мм</i>	Толщина слоя изо- ляции (на одну сто- рону), <i>мм</i>	Общая характеристика
ПЭВММ-1	0,050,80	0,008÷0,04	Провод из мягкой ман- ганиновой проволоки, эмалированный высоко- прочной эмалью (виниф- лекс) класса нагрево-
ПЭВМТ-і	0,02-0,80	0,006÷0,04	стойкости А (105°С) То же, но изготовлен- ный из твердой манга-
ПЭВММ-2	0,05-0,80	0,01—0,05	ниновой проволоки Провод из мягкой манганиновой проволоки с утолщенным слоем высокопрочной эмали класса нагревостойкости А (105° C)
ПЭМС	0,050,8	0,01-0,05	`То же, но из стабили-
ПЭВМТ-2	0,02-0,8	0,0080,05	зированного манганина То же, но изготовленный из твердой мангани-
ПЭК	0,03—1,0	0,007-0,04	новой проволоки Провод из мягкой кон- стантановой проволоки, эмалированный масляной эмалью класса нагрево-
ПЭКФ-К	0,2÷0,8	0,02—0,04	стойкости А (105° C) То же, но с керами- ко-фторопластовой эма- лью класса нагревостой- кости С (250° C)
ПЭВКМ-1	0,10-0,80	0,01—0,04	Провод константановый из мягкой (отожженной) проволоки, эмалированный высокопрочной эмалью (винифлекс) класса нагревостойкости A (105°C)
пэвкт-1	0,03-0,80	0,006-0,04	То же, но изготовленный из твердой прово-
ПЭВКМ-2	0,01—0,80	0,015—0,05	Провод константановый из мягкой проволоки с утолщенным слоем высокопрочной эмалы (винифлекс) класса нагревостойкости A (105°C)

Марка провода	Диаметр жилы без изо- ляции *, мм	Толщина слоя изоля- ции (на одну сто- рону), <i>мм</i>	Общая характеристика
ПЭВКТ-2	0,030,80	0,008-0,05	То же, но изготовленный из твердой константановой проволоки
пэвнх-1	0,02-0,40	0,006—0,02	Провод нихромовый эмалированный высоко- прочной эмалью клас- са нагревостойкости А (105° C)
ПЭВНХ-2	0,02-0,40	0,008-0,03	То же, но с утолщен- ным слоем высокопроч- ной эмали
пэнх	0,03-0,40	0,007—0,02	То же, но эмалирован- ный масляной эмальк класса нагревостойкосты А (105° C)
ПЭТВНХ	0,03-0,40	0,005—0,02	Провод нихромовый, изолированный высоко- прочной эмалью повы- шенной нагревостойкости (130° C)
ПЭТВКМ	0,10—0,50	0,008-0,02	Провод константановый из мягкой (отожженной) проволоки, эмалированный высокопрочной эмалью класса нагревостойкости В (130° С
ПЭТВКТ	0,03-0,50	0,005—0,02	То же, но изготовленный из твердой константановой проволоки

^{*} Сортамент диаметров обмоточных проводов с эмалевой изоляцией: 0,02; 0,025; 0,03; 0,04; 0,05; 0,06; 0,07; 0,08; 0,09; 0,10; 0,12; 0,15; 0,16; 0,18; 0,20; 0,22; 0,25; 0,30; 0,35; 0,36; 0,40; 0,45; 0,50; 0,55; 0,60; 0,63; 0,65; 0,70; 0,75; 0,80.

§ 38. Обмоточные провода с волокнистой и эмалево-волокнистой изоляцией Таблица 55

Медные обмоточные провода с волокнистой изоляцией

Марка провода	Диаметр жилы без нзоляции, <i>мм</i>	Толщина слоя изоляции (на одну сторону), мм	Характеристика провода
ПБ	Круглые диа- метром: 1,0—5,2 Пряморгольные:	0,15—2,9	Провод, изолирован- ный несколькими слоями кабельной бумаги
пву	a=0,9+5 $b=2,1+22,0$ Прямоугольные: $a=2,44+5,5$ $b=6,9+22,0$	0,28-2,96	То же, но с повышен- ными механическими и электрическими характе-
ПББО	Прямоугольные: $a=0,90\div5,5$ $b=2,1\div14,5$	0,22-2,9	ристиками Провод, изолирован- ный несколькими слоями кабельной бумаги, а затем спиралью из хлоп-
ПБОО	Круглые диа- метром: 1,0—5,2 $a=0,9\div5,5$ $b=2,1\div14,5$	0,43 0,44	чатобумажной пряжи Провод, изолирован- ный одним слоем обмот- ки и оплетки из хлоп- чатобумажной пряжи
ППТБО	Прямоугольные: $a=0,9\div5,5$ $b=2,1\div14,5$	0,22—0,25	Провод, изолирован- ный двумя слоями три- ацетатной пленки, одним слоем обмотки телефон- ной бумаги и затем од- ним слоем обмотки хлоп-
ППЛБО	Прямоугольные: $a=0,9\div5,5$ $b=2,1\div14,5$	0,19—0,26	чатобумажной пряжи Провод, изолирован- ный тремя слоями лавса- новой пленки, а затем обмоткой из клопчато- бумажной пряжи
плд	Круглые диа- метром: 0,38÷1,30	0,09-0,10	Провод, изолирован- ный двумя слоями об- мотки из лавсанового волокна
пльд	Круглые диа- метром: $0,38$ — $5,2$ Прямоугольные: $a=0,9\div5,5$ $b=2,10\div14,5$	0,10—0,14 0,135—0,18	Провод, изолированный одним слоем обмотки из лавсанового волокна и одним слоем обмотки из хлопчатобумажной пряжи

Марка провода	Диаметр жилы без изоляци и, им	Толщина слоя изоляции (на одну сторону), мм	Характеристика провода
пбо	Круглые диа- метром: 0,20 ÷ 2,10 Прямоугольные: a = 0,83 ÷ 5,5 b = 2,10 ÷ 14,5 Круглые диа-	0,05—0,07 0,07—0,115	Провод, изолирован- ный одним слоем обмот- ки из хлопчатобумажной пряжи
ПОД	метром: $0.38 \div 5.2$ Прямоугольные: $a=0.9 \div 5.5$ $b=2.1 \div 14.5$	0,11—0,165 0,135—0,22	Провод, изолирован- ный двумя слоями об- мотки из хлопчатобу- мажной пряжи
ПСД	Круглые диа- метром: 0,31÷5,2	0,11—0,165	Провод, изолирован-
	Прямоугольные: $a=0,9\div5,5$ $b=2,1\div12,5$	0,135—0,20	То же
ПСД-М	Те же размеры	0,125—0,18 0,145—0,21	То же, но с дополнительной лакировкой по-
ПСДК	Те же размеры	0,11—0,165 0,135—0,20	ный обмоткой из стек- ловолокна, пропитанной кремнийорганическим ла-
ПСДК-М	Те же размеры	0,11—0,165 0,135—0,20	ком класса <i>H</i> (180° C) То же, но с дополнительной лакировкой поверхности провода класса <i>H</i> (180° C)
ПСД Т	Круглые диа- метром: 0,31÷2,1	0,09—0,115	Провод, изолирован- ный двумя слоями об- мотки из утоненного стекловолокна, пропитан- ной теплостойким лаком
ПСДТ-М	Те же размеры	0,10—0,125	класса <i>F</i> (155° C) То же, но с дополнительной лакировкой поверхности провода класса <i>F</i> (155° C)

Марка провода	Диаметр жилы без изоляции, <i>мм</i>	Толщина слоя изоляции (на одну сторону), мм	Характеристика провода
ПСДКТ	Круглые диаметром: 0,31÷2,10 Прямоугольные: a=0,9÷4,4 b=2,10÷10,0	0,07—0,11 0,11—0,13	Провод, изолированный двумя слоями обмотки из утоненного стекловолокна, пропитанной кремнийорганическим лаком класса Н (180° C)
ПСДКТ-М	Те же размеры	0,07—0,11 0,11—0,13	

Таблица 56 Алюминиевые обмоточные провода с волокнистой изоляцией

Марка провода	Диаметр жилы без изоляции, <i>мм</i>	Толщина слоя изоляции (на одну сторону), мм	Характеристика провода
АПБД	Круглые диаметром: 1,35 ± 8,0 Прямоугольные: α = 1,81 ± 7,0 b = 4,10 ± 18,0		Провод, изолирован- ный двумя слоями об- мотки из хлопчатобумаж- ной пряжи
АПБ	Те же размеры	0,15—2,9 0,225—2,47	Провод, изолирован- ный несколькими слоями обмотки из лент кабель- ной бумаги
АПББО	Прямоугольные: $a=1,81\div7,0$ $b=4,10\div18,0$	0,225-2,98	Провод, изолирован- ный несколькими слоями кабельной бумаги, а за- тем спиралью из хлоп-
АПБОО	Круглые диаметром: 1,35÷8,0	0,425	чатобумажной пряжи Провод, изолирован- ный одним слоем обмот- ки и оплеткой из хлоп- чатобумажной пряжи
АПЛБД	$a=1,81 \div 7,0$ $b=4,10 \div 18,0$ Круглые диаметром: $1,35 \div 8,0$ Прямоугольные: $a=1,81 \div 7,0$ $b=4,10 \div 18,0$	0,115-0,145	Провод, изолирован-

Марка провода	Диаметр жилы без изоляции, мм	Толщина слоя изоляции (на одну сторону), мм	Характеристика провода
АПСД	Круглые диаметром: $1,62 \div 5,2$ Прямоугольные: $a=2,10 \div 5,5$ $b=4,1 \div 14,5$	0,135 0,165—0,20	Провод, изолирован- ный двумя слоями об- мотки из стекловолокна, пропитанной теплостой- ким лаком класса F (155°C)

Таблица 57 Медные обмоточные провода с эмалево-волокнистой изоляцией

Ма́рка провода	Диаметр жилы без изоляции, <i>мм</i>	Толщина слоя изоляции (на одну сторону), <i>мм</i>	Характеристика провода
пэльо	0,38-2,1	0,0625—0,105	Провод, изолированный масляной эмалью и одним слоем обмотки из хлопчатобумажной пря-
пэлшо	0,05—1,56	0,035—0,075	жи Провод, изолированный масляной эмалью и одним слоем обмотки из
ПЭЛШКО	0,05—2,10	0,035—0,078	натурального шелка То же, но на слой масляной эмали наложен слой обмотки из капро-
пэлшкд	0,72-0,96	0,095	нового шелка Провод, изолированный масляной эмалью и двумя слоями обмотки
ПЭВШО	0,2—1,5	0,035—0,09	из капронового шелка Провод, изолированный высокопрочной эмалью и одним слоем обмотки из натурального
пэлло	0,05—1,3	0,0350,075	шелка Провод, изолированный масляной эмалью и одним слоем обмотки из
ПЭВЛО	0,06—1,3	0,055—0,09	лавсанового волокна Провод, изолированный высокопрочной эмалью и одним слоем обмотки из лавсанового волокна

Марка провода	Диаметр жилы без изоляции, мм	Толщина слоя изоляции (на одну сторону), <i>мм</i>	Характеристика провода
ПЭТЛО	0,06—1,3	0,0550,09	Провод, изолированный высокопрочной эмалью повышенной нагревостойкости и одним слоем обмотки из лавсанового волокна
пэпло	0,06—1,3	0,0550,08	То же, но лудящийся без зачистки изоляции
пэплот	0,08-0,51	0,0550,08	То же, но с дополни- тельной термообработкой
ПЭТСО	0,31—2,1	0,10—0,12	Провод, изолированный слоем высокопрочной эмали и одним слоем обмотки из стекловолокна, пропитанной лаком
ПЭТСОТ	0,31—2,1	0,087—0,11	Провод, изолирован- ный нагревостойкой эма- лью и одним слоем об- мотки из стекловолокна с пропиткой нагревостой- ким лаком
ПЭТКСОТ	Круглые диаметром: $0,33-1,56$ Прямоугольные: $a=0,83+1,45$ $b=2,1+4,7$	0,07—0,08	То же, но с применением утоненного стекловолокна и нагревостойкого кремнийорганического лака класса H (180° C)
ПЭТВСО	0,1-0,51	0,055—0,073	Провод, изолирован- ный высокопрочной эма- лью и одним слоем об- мотки из стекловолокна, пропитанной нагрево- стойким лаком класса F (155° C)
пнэтсо	0,2—1,56	0,058—0,09	Провод, изолирован- ный нагревостойкой крем- нийорганической эмалью и одним слоем обмотки из утоненного стекло- волокна

Обмоточные провода из сплавов высокого сопротивления с волокнистой и эмалево-волокнистой изоляцией

Марка провода	Диаметр про- вода без изо- ляции, мм	Толщина слоя изоляции (на одну сторону), мм	Общая характеристика
ПШДММ	0,05—1,0	0,0622—0,085	Провод из манганиновой мягкой проволоки, изолированной двумя слоями обмотки из натурального шелка
ПШДМТ 🗸	0,05-1,0	0,0622-0,085	То же, но из твердой
ПЭШОММ	0,05—1,0	0,425—0,085	манганиновой проволоки Провод из манганиновой мягкой проволоки, изолированной эмалью и одним слоем обмотки из нату-
пэшомт	0,05-1,0	0,04250,085	рального шелка То же, но из твердой
пэломм	0,2—1,0	0,05—0,06	манганиновой проволоки Провод из манганиновой мягкой проволоки, изолированной масляной эмалью и одним слоем обмотки из
пшдк	0,05—1,0	0,06—0,07	лавсанового волокна Провод из константановой мягкой проволоки, изолированный двумя слоями обмотки из натураль-
пэшок	0,05—1,0	0,04—0,07	ного шелка Провод из константановой мягкой проволокию, изолированный масляной эмалью и одним слоем обмотки из натурального
пэлок	0,20—1,0	0,035-0,06	шелка То же, но поверх слоя эмали один слой обмотки
ПЭВСОК	0,1-0,12	0,08	из лавсанового волокна Провод константановый, эмалированный высокопрочной эмалью, изолированный одной обмоткой из
ПСДКНХ	0,1-0,6	0,12	стекловолокна Провод из нихромовой проволоки, изолированный двухслойной обмоткой из
пэшонк	0,15	0,05	стекловолокна Провод никелевый, изо- лированный эмалью на масляно-смоляной основе и одним слоем шелковой обмотки

§ 39. Голые алюминиевые и медные провода и шины

Таблица 59 Основной сортамент голых алюминиевых и медных проводов

Марка	Сечение провода, мм²	Характеристика провода	Область применения
A	16—600	Многопроволочный, витой. Изготовляется из твердотянутой алюминие	Применяется для воз душных линий электро передачи
AC	10—400	вой проволоки марки AT То же, но с сердечником из стальных оцинкованных	То же, но где необходима повышенная механическая
АСУ	120—400	проволок То же, но с усиленным стальным сердечником	прочность провода То же, но где требуется высокая механическая прочность
ACO	150—700	То же, но с облегченным стальным сердечником	Облегченный, с нормальной механической прочностью
M	4—400	Изготовляется из твердотянутой медной проволоки марки МТ До сечения 16 мм², однопроволочные, начиная с 25 мм² — многопроволочные	Для воздушных линий электропередачи
МГГ	10—500	То же, но из мягкой меди марки ММ	Гибкий провод для при- соединения к подвижным контактам
МГЭ	240; 300; 400; 500 и 1000	То же, но для большей гибкости внутри провода имеется сердечник из кабельной пряжи	То же, для электро- печей
МП	240 и 300	Медный полый провод, состоящий из проволок фасонного сечения	Для линий электропере- дачи высокого напряжения и прокладок на станциях и подстанциях 220 и 380 в
Б	50300	Многопроволочный ви-	Для переходов линий
БС	185; 240; 300; 400	той из бронзовых проволок Сталебронзовый витой из бронзовых проволок, рас- положенных вокруг сер- дечника из стальных оцин-	электропередачи То же, но где требуется повышенная механическая прочность
TK	30; 40; 50; 65; 85 и 100	кованных проволок Медный контактный (троллейный)	Для питания электро- энергией подвижных (скользящих) токоприем- ников
ТΦ	Те же размеры	То же, но фасонный	То же

Шины алюминиевые прямоугольного сечения нагартованные

Размеры сторон, мм Сечение шины, мм² Вес 1 м, кг Размеры сторон, мм Сечение шины, мм² Вес 1 м, кг 3×10 30 0,081 5×30 150 0,405 3×12 36 0,097 5×40 200 0,540 3×15 45 0,122 5×50 250 0,675 3×20 60 0,162 5×60 300 0,810 3×25 75 0.203 5×80 400 1,080						
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$						
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	3×12 3×15 3×20 3×25 3×30 3×40 4×10 4×12 4×15 4×20 4×25 4×30	36 45 60 75 90 120 40 48 60 100	0,097 0,122 0,162 0,203 0,243 0,324 0,108 0,130 0,162 0,216 0,270	5×40 5×50 5×60 5×80 6×50 6×60 6×80 6×100 8×60 8×80 8×120 10×60 10×80 12×100	200 250 300 400 300 360 480 600 480 640 800 960 600 800 1200	0,540 0,675 0,810 1,080 0,810 0,972 1,296 1,620 1,296 1,728 2,160 2,592 1,620 2,160 3,24

Примечания:

Таблина 61

Шины медные прямоугольного сечения

Ш и ри-	Толщи-	Сечение,	Вес 1 м	Шири-	Толщи-	Сечение,	Вес 1 м
на, <i>мм</i>	на, мм	<i>мм</i> ^в	шины, кг	на, <i>мм</i>	на, <i>мм</i>	мм²	шины, кг
16 16 16 20 20 20 20 20 20 25 25 25 25	11,0 12,5 14,0 16,0 10,0 11,0 12,5 14,0 16,0 20,0 8,0 9,0 10,0 11,0	175 199 223 255 199 219 249 279 319 359 399 199 224 249 274 311	1,57 1,77 1,95 2,27 1,77 1,95 2,24 2,48 2,84 3,55 1,77 2,00 2,24 2,44 2,78	25 25 25 25 25 25 30 30 30 30 30 30 30 30 30 30 30 30 30	14,0 16,0 18,0 20,0 25,0 6,5 7,0 8,0 9,0 11,0 12,5 14,0 18,0	349 399 449 499 624 179 194 209 239 269 299 329 374 419 479 539	3,11 3,55 4,00 4,45 5,55 1,60 1,72 1,85 2,12 2,39 2,65 2,93 3,33 3,73 4,26 4,80

^{1.} Предел прочности шин при растяжении (не менее) 12 кг/мм² при относительном удлинении (не менее) 5%.

2. Удельное электрическое сопротивление шин (не более) 0,0290 ом мм²/м.

Шири- на, мм	Толщи- на, мм	Сечение,	Вес 1 м шины; кг	Шири- на, мм	Толщи- на, мм	Сечение,	Вес 1 м шины, кв
30 30 32 35 55 55 55 55 55 50 40 40 40 40 40 40 40 40 40 40 45 55 55 55 55 55 55 55 55 55 55 55 55	205,0,0,5,0,5,0,5,0,5,0,0,0,0,0,0,0,0,0,	599 749 899 191 207 174 192 209 227 279 349 436,6 699 159 179 199 219 239 259 279 319 359 399 439 499 559 639 719 799 999 1179 202 224 246 269 292 314 359 404 449 494 561 629 719 809 899	5,34 6,62 8,0 1,70 1,84 1,56 1,70 1,84 1,56 2,48 3,11 2,48 3,11 1,60 1,77 1,95 2,12 2,38 4,49 8,30 1,60 7,11 8,65 1,60 7,89 10,65 11,60 2,03 3,60 4,00 4,99 6,40 6,40 7,20 8,60 8,60 8,60 8,60 8,60 8,60 8,60 8,6	500 500 500 500 500 500 500 500 500 500	4,5,5,0,5,0,0,0,0,5,0,5,0,5,0,5,0,5,0,5,	224 249 274 299 324 349 399 449 624 699 799 899 219 247 274 302 329 357 384 439 494 549 687 879 1099 239 269 299 359 359 359 419 479 539 549 479 549 549 549 549 549 549 549 549 549 54	2,00° 2,244 2,65 2,88 3,11° 3,55 4,45 9,55 6,211 8,89 1,95 8,89 1,95 2,244 2,68 2,93 3,41 3,41 3,48 4,89 4,89 4,89 6,11 2,66 8,567 2,139 2,67 2,60 8,567 2,60 8,567 2,60 8,567 2,60 8,567 2,60 8,567 8,567 2,60 8,567 8,
	18,0 20,0 30,0 4,0	809 899 1349 199	7,20 8,00 12,0 1,77	65 65 65 65	7,0 9,0 10,0 12,5	454 584 649 812	4,04 5,20 5,78 7,23

на, мм	Толщи- на, мм	Сечение, жм²	Вед 1 ж шины, ка	Шири- на, мм	Телщи- на, жм	Сечение, мм ^в	Вес 1 ж шины, ка
65 70 70 70 70 70 70 70 70 80 80 80 80 80 80	16,0 4,5 5,0 8,0 10,0 12,5 16,0 4,5 5,0 6,0 7,0	1039 279 314 349 559 629 699 874 1119 319 359 399 479 559 639 799	9,25 2,48 2,80 3,11 4,98 5,60 6,22 7,78 9,96 2,84 3,55 4,98 5,50 4,98 5,11	90 90 90 90 90 90 90 100 100 100 100 100	4,0 4,5 6,0 7,0 8,0 10,0 12,5 4,5 6,0 7,0 8,0 10,5 8,0 10,5 8,0	359 404 539 629 719 899 1124 399 449 499 599 699 799 999 1249 959	3,20 3,60 4,81 5,60 6,40 8,00 9,97 3,55 4,00 4,45 5,34 6,22 7,11 8,89 11,12 8,51
	7,0 8,0 10,0 12,5		4,98 5,69 7,11 8,89		10,0 12,5 8,0 10,0		8,89 11,12 8,51 10,67

§ 40. Монтажные и установочные провода и шнуры

Монтажные провода предназначаются для монтажа электрических аппаратов и приборов (табл. 62).

Установочные провода применяются для распределения электрической энергии в силовых и осветительных сетях, а также для питания промышленных и лабораторных электрических установок (табл. 63, 64).

Таблица 62

Основной сортамент медных монтажных проводов

Марка провода	Сечение, мм²	Характеристика провода	Область пр и менени я
ПМВ	0,2—0,75	Однопроволочный, изолированный полихлорвиниловым пластикатом, влагостойкий	жесткого монтажа при
ПМОВ	0,2—0,75	Однопроволочный, изолированной обмоткой из x/б пряжи и полихлорвиниловым пластикатом	То же

Марка провода	Сечение, мм²	Характеристика провода	Область применения
пмвг.	0,2—0,75	волочный	Применяется для жесткого монтажа при повышенной влажности в устройствах 380 в переменного тока и 500 в постоянного тока в интервале от —60 до $+50^{\circ}$ С и при влажности до 95% То же и для подвод-
		лированный полихлорвиниловым пластикатом, одно-	ки к аккумуляторам в интервале температур
мгвэ	0,1-1,0		от —50 до+70° С Тоже
мгвл	0,35—5,0	ный То же, но в оплетке из хлопчатобумажной пряжи, лакированный	35
мгвлэ	0,35-2,0		»
МГВСЛ	0,35—3,0	То же, но изолированный полихлорвиниловым пластикатом в оплетке из стекловолокна, лакирован-	»
мгслэ	0,35-3,0		35
МГСЛ	0,2—1,5	ный Многопроволочный, изолированный двойной обмоткой и оплеткой из стеклянных нитей, лакированный	Применяется для фиксированного монтажа в устройствах до 127 в с повышенными перегревами в интервале температур от — 60 до $+90^{\circ}$ С
МГСЛЭ	0,2-1,5	То же, но экранирован- ный	То же, но экраниро-
MP	0,35—1,5		Применяется для жесткого монтажа при 380 в переменного тока и до 500 в постоянного тока в интервале темпе-
МРГ	0,35—1,95	Многопроволочный с резиновой изоляцией	ратур от —40 до +65° С Применяется для жесткого монтажа при 380 в переменного тока и до 500 в постоянного тока в интервале температур от —40 до +65° С, но при повышенной влажности

Марка провода	Сечение, мм²	Характеристика провода	Область применения
МРГЛ	0,35—1,95	Многопроволочный с резиновой изоляцией в оплетке из хлопчатобумажной пряжи, лакированный	Применяется для жесткого монтажа при 380 в переменного тока и до 500 в постоянного тока в интервале температур от —40 до +65°C, но при повышенной влажности
МРГП	0,352,5		То же
МРГПЭ	0,35—1,5		>
МРЛ	0,35—1,5	ный Однопроволочный с резиновой изоляцией в оплетке из хлопчатобумажной пря-	»
МРП	0,35—1,5	жи, лакированный	»
МГЦСЛ	0,35-4	пропитанной парафином Многопроволочный с	Применяется д ля
		пленочной изоляцией в двойной обмотке из стекловолокна, лакированный	жесткого монтажа и выводов катушек при напряжениях до 220 в переменного тока в интервале температур от —60 до 90° С
мгцслэ	0,35—4	То же, но экранирован- ный	То.же
мшв	0,2—1,5	Однопроволочный с изоляцией из шелка и полихлорвинилового пластиката	Применяется для фиксированного внутриприборного и межприборного монтажа при напряжении до 1000 в при высокой влажности в интервале температур от —50 до +70° С
МГШВ	0,2-1,5	шелковой обмоткой в по-	То же
мгшвэ	0,2-1,5		» ·
мгшвэв	0,2-1,5		>
мшп	0,2—1,5	волокнистой и полиэтиле-	>>
МГШП	0,2-1,5	новой изоляцией Гибкий провод с волок- нистой и полиэтиленовой изоляцией	•
МГШПЭ	0,2-1,5		3>

Марка провода	Сечение, мм²	Характеристика провода	Область применения
МГТФ	0,2—1,5	кий с фторопластовой на- гревостойкой изоляцией	Применяется для жесткого монтажа при напряжениях до 250 в в интервале температур от —60 до+220 °C

Таблица 63 Основной сортамент установочных проводов и шнуров с резиновой изоляцией

Марка провода	Сечение, мм²	Характеристика провода или шнура	Область применения
ПР	0,75—400 1,5—185 ¹		Применяется в силовых и осветительных сетях внутри помещений и вне зданий при напряжении до 660 в переменного тока (ПР-1000) и до 3000 в переменного тока (ПР-3000) и в установках постоянного тока напряжением до 1000 в
АПР	2,5—400	То же, но жила из алю- миния	То же, но в установках с номинальным напряжением 660 в переменного тока (АПР-1000) и до 1000 в
АПРВ	2,5—6	То же, но внешняя обо-	постоянного тока То же
ПРГ	0,75-400	лочка из полихлорвинила Провод медный гибкий с резиновой изоляцией в оплетке из хлопчатобумажной пряжи, пропитанной противогнилостным составом	Применяется в качестве соединений электрических машин и аппаратов внутри и вне зданий в установках с напряжением до 660 в (ПРГ-1000) и до
ПРЛ .	0,5—6	Провод медный с резиновой изоляцией в оплетке из хлопчатобумажной пряжи, покрытой лаком	3000 в (ПРГ-3000) Применяется во вто- ричных цепях, распре- делительных шкафах и щитах при напряжениях до 660 в переменного тока и 1000 в постоян- ного тока

Марка провода	Сечение, мм²	Характеристика провода или шнура	Область применения
ПРГЛ	0,75—70	То же, но гибкий	То же, но когда тре- буется гибкость про- вода
ПРД	0,5—6	Провод гибкий медный с резиновой изоляцией в непропитанной оплетке из хлопчатобумажной пряжи	Применяется в осветительных сетях в сухих помещениях, в установках с. номинальным напряжением до 220 в
AP	0,5-0,75	Провод одножильный с меньшей гибкостью	Применяется для за- рядки осветительных арматур при номиналь- ном напряжении до 220 в
ПРТО	1—500	Провод, состоящий из медпых жил с резиновой изоляцией, находящихся в общей оплетке из хлопчатобумажной пряжи, пропитанной противогнилостным составом	Применяется в силовых и осветительных сетях (прокладки в стальных трубах и металлических рукавах), в установках на напряжение до 660 в переменного тока и 1000 в постоянного тока и при переменном напряжении до 2000 в (ПРТО-2000)
ΑΠΡΤΟ	2,5-400	То же, но с одиночными жилами из алюминия	То же
ПРП	1—95	Провод в резиновой изо- ляции в гибком панцире из стальных проволок	Для открытых про- кладок в установках напряжением до 660 в переменного тока и до 1000 в постоянного тока
ПРШП	1—95	То же, но провода заключены в общий резиновый шланг, поверх которого панцирь из стальных проволок	То же и во вторич- ных цепях

Марка провода	Сечение, мм²	Характеристика провода или шнура	Область применения
ДПРГ	0,5—10	Две жилы с резиновой изоляцией в общей оплетке из хлопчатобумажной пряжи, пропитанной противогнилостным составом	Применяется для зарядки осветительных арматур в сырых помещениях и вне зданий. При напряжении до 380 в
РКГМ	0,75—95	Провод гибкий медный, жила изолирована нагревостойкой кремнийорганической резиной, поверх которой имеется 'обмотка, а затем оплетка из стекловолокна, пропитанные кремнийорганическим лаком	Применяется для изготовления выводов электродвигателей и аппаратов с повышенными рабочими температурами до 180° С в сетях с напряжением до 380 в при открытой прокладке и в трубах
ШР	0,5—1,5	Шнур из двух гибких медных жил с резиновой изоляцией, поверх которой имеется непропитанная оплетка из хлопчатобумажной пряжи	Применяется в осветительных сетях и для присоединения подвижных токоприемников с номинальным напряжением до 220 в
ТПРФ	1—10	Провод из одной или нескольких медных жил, изолированных резиной. Одиночная или скрученные жилы обмотаны прорезиненной тканью и заключены в общую фальцованную металлическую оболочку	Применяется в силовых и осветительных сетях в сухих помещениях при возможности легких механических воздействий на провод. При переменном напряжении до 660 в и 1000 в при постоянном
АТПРФ	2,5—4	Провод с алюминиевыми жилами в металлической оболочке с фальцованным швом	То же
АПН	2,5—6	Провод с алюминиевыми жилами с резиновой негорючей изоляцией	Для скрытых про- кладок под штукатур- кой при переменном напряжении до 660 в и до 1000 в при пос- тоянном

Примечание. Провода сечением 1,5—185 мм² применяются на напряжения до 3000 в переменного тока.

Марка провода	Сечение, мм²	Характеристика провода	Область применения
ПВ	0,75—95	Провод с медной жилой, изолированной полихлорвиниловым пластикатом	Осветительные и силовые сети внутри помещений при температуре не выше 40° С и в сырых и особо сырых помещениях и для вторичных цепей до 660 в (переменное напряжение) и 1000 в (посто-
АПВ	2,5—120	То же, но с алюминие-	янное напряжение) То же
АПП	2,5—120	То же, но жила имеет	3
ППВ	0,75—4	полиэтиленовую изоляцию Провод плоский с мед-	×
АППВ	2,5—6	ными жилами, уложенными параллельно и заключенными в полихлорвиниловую изоляцию То же, плоский с алюминиевыми жилами	>
ППВС	0,75—4	То же, но без раздели- тельного основания	Для скрытой провод- ки напряжения до 660 в переменного тока и до 1000 в постоянного
АППВС	2,5—6	То же, но с алюминие- выми жилами	То же
ПГВ	0,75—95	Провод с гибкой медной жилой, состоящей из тонких проволок. Жила изолирована полихлорвиниловым пластикатом	Осветительные и силовые сети, а также для вторичных цепей станков и механизмов при 500 в (переменное напряжение) и 1000 в (постоянное напряже-
пп	0,5—95	То же, но жила имеет	ние) То же
УВГ	1,5—25	полиэтиленовую изоляцию Провод с гибкой медной жилой. Жила изолирована полихлорвиниловым пластикатом	Для работы в полевых условиях при —50°С до +40°С и повышенной влажностью при напряжениях до 380 в перемен-
УВОГ	1,5—6,0	То же, но с особо гиб- кой жилой	ного тока То же

§ 41. Силовые кабели с резиновой и бумажной изоляцией

В табл. 65—67 приводятся основные характеристики широко применяемых силовых кабелей.

Таблица 65 Основной сортамент силовых кабелей с резиновой изоляцией жил

Марка кабеля	Число жил и сечение, мм²	Особенности конструкции кабеля	Область применения
СРГ	(1—3)* 1,5—500	В свинцовой оболочке голый небронированный (без покровов)	Для прокладки в сухих и сырых помещениях при отсутствии механических воздействий на кабель
АСРГ	(1) 4—500	То же, но с алюминие- выми жилами	То же
СРБ	(2) 1—185	В свинцовой оболочке, бронированный двумя стальными лентами, но поверх броневого покрова имеется наружный покров из пропитанной ка-	Для прокладки в земле и вне зданий при необходимости защиты кабеля от механических воздействий
АСРБ	(2) 4—185	бельной пряжи То же, но с алюминие-	То же
СРБГ	(3) 1—185	выми жилами В свинцовой оболочке, бронированный двумя стальными лентами (без покровов)	Для прокладки в сухих и сырых помещениях при необходимости защиты кабеля от возможных механических воздействий
АСРБГ	(3) 4—185	То же, но салюми-	То же
СРП	(2—3) 1—185	В свинцовой оболочке, бронированный плоскими стальными проволоками, но поверх броневого покрова имеется наружный покров из пропитанной пряжи	Для прок ладки в земле и вне зданий при необходимости защиты кабеля от механических повреждений и при наличии растягивающих усилий на кабель
АСРП	(2 -3) 4 -185	То же, но с алюми-	То же
СРПГ	(2—3) 1—185	В свинцовой оболочке, бронированный плоскими стальными проволоками (без покровов), оцинко- ванными	Для прокладки в сухих и сырых помещениях при необходимости защиты кабеля от возможных механических воздействий и при наличии растягивающих усилий на кабель
АСРПГ	(2—3) 4—185	То же, но с алюми- ниевыми жилами	То же

Марка кабеля	Число жил и сечение, мм³	Особенноств конструкцив кабеля	Область применения
ВРГ	(1—3) 1—240	В полихлорвиниловой оболочке, небронированный (без покровов)	В сырых и особо сырых помещениях при отсутствии механических воздействий на кабель
ABPL	(1—3) 4—185	То же, но с алюми- ниевыми жилами	То же
ВРБ	(2—3) 1—185	В полихлорвиниловой оболочке, бронирован- ный, но поверх бронево- го покрова имеется на- ружный покров из пропи- танной кабельной пржи	Для прокладки в земле и вне зданий, при необ- ходимости защиты кабеля от механических повреж- дений
АВРБ	(2 -3) 4 -185	То же, но салюми-	То же
ВРБГ	4—185 (2—3) 1—185	ниевыми жилами В полихлорвиниловой оболочке, бронированный двумя стальными лентами (без покровов)	В сухих и сырых помещениях при необходимости защиты кабеля от возможных механических
АВРБГ	(2 -3) 4-185	То же, но с алюми- ниевыми жилами	повреждений То же

^{*} В скобках приведено числе жил.

Таблица 66 Основной сортамент силовых кабелей с бумажной пропитанной изоляцией в алюминиевой оболочке

		• • • • • • • • • • • • • • • • • • • •	
Марка кабеля	Число жил и сечение, мм²	Особенности конструкции кабеля	Область применения
AΓ	(3—4) 6—120	С медными жилами, небронированный и без защитных покровов	Для прокладки внутри помещений по стенам и в каналах при отсутствии механических воздействий на кабель, в среде нейтральной по отноше-
ААГ	(3-4)	То же, но с алюми-	нию к алюминию То же
АГВ	6—120 (3—4) 6—120	ниевыми жилами То же, что и кабель АГ, но с обедненной изо- ляцией жил	То же, но для крутона- клонной прокладки. При промежуточных крепле- ниях разность уровней
ААГВ	(3 <u>-4</u>) 6 <u>-120</u>	То же, но с алюми- ниевыми жилами	кабеля не ограничена То же

Марка кабеля	Чнсло жил и сечение, мм³	Особенности конструкции кабеля	Область применения
ΑБ	(3—4) 6—120	С медными жилами, бронированный двумя стальными лентами с наружным защитным покровом	Для прокладки в земле и по стенам вне зданий, где возможны механические воздействия на кабель
ААБ	(3—4) 6—120	То же, но с алюми- ниевыми жилами	То же
АБВ	(3—4) 6—120	То же, что и кабель АБ, но с обедненной изо- ляцией жил	То же, но для крутона- клонной прокладки. При промежуточных крепле- ниях разность уровней ка- беля не ограничена
ААБВ	(3—4) 6—120	То же, но с алюми- ниевыми жилами	То же
АБГ	(3—4) 6—120	С медными жилами, бронированный двумя стальными лентами без наружного защитного покрова	Для прокладки внутри помещений при необходимости защиты кабеля от возможных механических воздействий
ААБГ	(3—4) 6—120	То же, но с алюми- ниевыми жилами	То же
АБГВ	(3—4) 6—120	То же, что и кабель АБГ, но с обедненной изоляцией жил	То же, но для крутона- клонной прокладки. При промежуточных крепле- ниях разность уровней ка- беля не ограничена
ААБГВ	(3—4) 6—120	То же, но с алюми- ниевыми жилами	То же
АΠ	(3—4) 16—120	С медными жилами, бронированный плоскими стальными оцинкованными проволоками и с наружным защитным покровом	Для прокладки в земле и по стенам вне зданий при растягивающих нагрузках и при необходимости защиты от механических воздействий
ΑΑΠ .	(3—4) 16—120	То же, но салюми- ниевыми жилами	То же
ΑПВ	(3—4) 16—120	То же, что и кабель АП, но с обедненной изо- ляцией жил	То же, но для крутона- клонной прокладки. При промежуточных крепле- ниях разность уровней ка- беля не ограничена
ААПВ	(3—4) 16—120	То же, но с алюми- ниевыми жилами	То же

Марка кабеля	Число жил и сечение, мм²	Особенности конструкции кабеля	Область применения
АПГ	(3—4) 16—120	С медными жилами, бронированный плоскими стальными оцинкованными проволоками без наружного защитного покрова	Для прокладки внутри помещений при наличии растягивающих нагрузок и при необходимости защиты кабеля от возможных механических воздей-
А АПГ А ПГВ	(3—4) 16—120 (3—4) 16—120	То же, но с алюминиевыми жилами То же, что и кабель АПГ, но с обедненной изоляцией жил	ствий То же То же, но для круто- наклонной прокладки. При промежуточных кре-
ААПГВ	(3—4) 16—120	То же, но с алюми- ниевыми жилами	плениях разность уровней кабеля не ограничена То же

Таблица 67

Основной сортамент силовых кабелей с бумажной пропитанной изоляцией в свинцовой оболочке

Марка кабеля	Числожил* и сечение, мм²	Особенности конструкции кабеля	Область применения
CFT	(1—4) 6—800	С медными жилами, небронированный с усиленной свинцовой оболочкой	Для прокладки в блочной канализации и по стенам внутри помещений при отсутствии механических воздействий на кабель
ACTT	(1—4) 6—800	То же, но с алюми- ниевыми жилами	Для прокладки по стенам внутри помещений. Прокладка в трубах и блоках допустима для сечений от 95 мм² и выше
СБ	(1—4) 4—800	С медными жилами, бронированный стальными лентами с наружным защитным покровом	Для прокладки в земле и по стенам вне зданий при необходимости защиты кабеля от механических повреждений
АСБ	(1—4) 4—800	То же, но с алюми- ниевыми жилами	То же

Taowing Or (hpogonimente)			
Марка кабеля	Число жил* и сечение, мм²	Особенности конструкции кабеля	Область применения
СБВ	(1—4) 4—500	С медными жилами. Бронированный сталь- ными лентами с на- ружным защитным по-	Для прокладки в земле и по стенам зданий в на- клонном положении (при разности уровней до
АСБВ СП	(1—4) 4—500 (1—4) 16—800	ружным защитным по- кровом с обедненной изо- ляцией жил То же, но с алюми- ниевыми жилами С медными жилами. Бронированный плоскими стальными проволоками с наружным защитным покровом	разности уровней до 100 м)—при промежуточных креплениях кабеля То же Для прокладки в земле, но при наличии растягивающих нагрузок
АСП	(1—4) 16—800	То же, но с алюми-	То же
СПВ	16—800 (1—4) 16—500	ииевыми жилами То же, что кабель СП, но с обедненной изоля- цией жил	То же, что и для ка- беля марки СБВ
АСПВ	(1-4)	То же, но с алюми-	То же
СПГ	16—500 (1—4) 25—800	ниевыми жилами С медными жилами, бронированный плоскими стальными проволоками без наружного защитно-	Для прокладки внутри зданий при наличии рас- тягивающих механиче- ских нагрузок
АСПГ	(1-4)	го покрова То же, но с алюми-	То же
СПГВ	25—800 (1—4) 16—500	ниевыми жилами То же, что и кабель СПГ, но с обедненной изоляцией жил	Для прокладки внутри зданий в наклонном поло- жении (при разности уровней до 100 м) при промежуточных крепле- ниях кабеля
АСПГВ	(1—4) 16—500	То же, но с алюми-	То же
СК	16—500 (4) 25—120	ниевыми жилами Бронированный круг- лыми стальными оцинко- ванными проволоками с наружным защитным по- кровом	Для прокладки под водой (несудоходные водоемы)
ACK	(4)	То же, но с алюми-	То же
СКВ	25—120	ниевыми жилами То же, что и кабель	То же, но в наклонном
АСКВ	25—120 (4) 25—120	СК, но с обедненной изоляцией То же, но с алюминиевыми жилами	положении (при разности уровней до 100 м) То же

^{*} Наибольшие сечения жил имеют кабели на более низкие напряжения, например кабель марки СГТ на напряжение 1 кв имеет жилу сечением 800 мм². Этот же кабель на напряжение 35 кв имеет жилу сечением 300 мм².

THARA IV.

МАГНИТНЫЕ МАТЕРИАЛЫ

8 42. Основные характеристики магнитных материалов

Величины, с помощью которых оцениваются магнитные свойства материалов, называются магнитными характеристиками. Основные магнитные характеристики следующие (в системе единиц СИ):

Абсолютиая магнитная проницаемость материала ца, равная

$$\mu_a = \mu_0 \mu \ e \mu / M$$
,

где и - магнитная постоянная - величина, характеризующая магнитное поле в вакууме.

$$\mu_0 = 4\pi 10^{-7} \text{ } \epsilon \mu/\mu = 1,256637 \cdot 10^{-6} \text{ } \epsilon \mu/\mu$$

 μ — относительная магнитная проницаемость или магнитная проницаемость (величина безразмерная).

Абсолютная магнитная проницаемость равна отношению величины магнитной индукции В к величине напряженности магнитного поля H в данном материале:

$$\mu_a = \frac{B}{H} eH/M$$
.

Для оценки свойств магнитных материалов обычно пользуются относительной магнитной проницаемостью ц. При этом различают (рис. 78):

ин — начальная магнитная проницаемость, измеряемая в очень слабых магнитных полях — при значениях напряженности магнитного поля H, близких k нулю:

µ_м — максимальная магнитная проницаемость.

ТКи — температурный коэффициент магнитной проницаемости. Он характеризует изменение магнитной проницаемости при изменении температуры магнитного материала.

При линейном изменении и температурный коэффициент магнит-

ной проницаемости определяется так:

$$TK\mu = \frac{\mu_2 - \mu_1}{\mu_1} \cdot \frac{1}{t_2 - t_1} 1/\epsilon pa\partial,$$

где μ_1 — начальная магнитная проницаемость материала при темпеparvpe t_1 ;

µ₂ — начальная магнитная проницаемость материала при темпе-

Коэрцитивная сила H_c (рис. 79) — это напряженность магнитного

поля на статической предельной петле гистерезиса 1, при которой

индукция в материале равна нулю (B=0).

Напряженность магнитного поля H и коэрцитивная сила H_c измеряются в амперах на метр (a/m), в килоамперах на метр $(\kappa a/m)$, а также в амперах на сантиметр (a/cm). Соотношение между этими единицами: $1 \ a/cm = 100 \ \frac{a}{m}$; $1 \ \frac{\kappa a}{m} = 1000 \ \frac{a}{m}$. .Магнитный поток Φ измеряется в веберах (a6).

Рис. 78. График зависимости магнитной проницаемости материала от напряжения магнитного поля

Рис. 79. Основная кривая намагничивания (1) и статическая петля (2) гистерезиса

Остаточная магнитная индукция B_r — индукция в намагниченном до насыщения материале (см. рис. 79), при которой напряженность магнитного поля равна нулю (H=0).

 B_{r} измеряются

в тесла (τ_{Λ}) ; 1 $\tau_{\Lambda} = 1 \ \theta \delta / M^2$.

Индукция насыщения B_s (см. рис. 79) тоже измеряется в тесла (τ_A) .

 P_{r} — мощность, расходуемая на перемагничивание материала в переменном магнитном поле (потери на гистерезис), g_{r} , P_{r} — мощность, расходуемая на вихревые токи в магнитном ма-

териале (потери на вихревые токи в магнитном ма

Площадь петли гистерезиса для данного материала пропорциональна потерям на гистерезис и на вихревые токи.

p — удельные потери в магнитном материале, возникающие при заданной магнитной индукции B и частоте f переменного поля. Это полные потери $(P_{\rm r} + P_{\rm B})$, отнесенные к 1 κz материала $(g\tau/\kappa z)$.

Измерение удельных потерь производится при синусоидальной форме переменной магнитной индукции. Удельные потери при индукции B=1 $\tau \Lambda$ (10 000 εc) и частоте 50 $\varepsilon \mu$ обозначаются P 10/50; при индукции B=1,5 $\tau \Lambda$ (15 000 εc) и частоте 50 $\varepsilon \mu$ удельные потери обозначаются P 15/50 и τ . д.

¹ Статической (предельной) петлей гистерезиса называют петлю, снятую при медленном изменении магнитного поля при максимально возможных значениях напряженности от $+H_{\text{макс}}$ до $-H_{\text{макс}}$.

в ом·мм²/м. Эта характеристика определяет потери на вихревые токи в материале.

Основной характеристикой магнитного материала при работе в переменном магнитном поле является амплитудная магнитная проницаемость (динамическая проницаемость), определяемая, как отношение максимального значения индукции $(B_{\rm M})$ к максимальному значению напряженности $(H_{\rm M})$ на динамической кривой индукции, снятой в переменном поле

$$M_{\sim} = \frac{B_{\rm M}}{H_{\rm M}}$$
.

При низких частотах и малой толщине магнитного материала динамическая кривая индукции совпадает со статической кривой

Рис. 80. Кривая размагничивания (1) и кривая магнитной энергии (2) магнитно-твердого материала

индукции. При этом значение динамической проницаемости совпадает с значением проницаемости, вычисленной из статической основной кривой намагничивания.

$$K = \frac{B_r}{B_s}$$
 — коэффициент прямоугольности гистерезисной петли, определяемый по статической предельной петле.

Магнитно-твердые материалы оценивают еще величиной максимальной энергии магнитного поля, создаваемого магнитом в воздушном зазоре (между полюсами магнита), отнесенной к единице объема магнита (рис. 80). Это удельная объемная плотность энергии 1

$$W = \left(\frac{B_d H_d}{2}\right)_{\text{Makc}} \partial \mathcal{K} / \mathcal{M}^3.$$

Магнитострикция — явление изменения размеров магнитного материала под действием намагничивающего поля, т. е. в результате

¹ W — магнитная энергия, создаваемая магнитом в воздушном зазоре, отнесенная к единице объема магнита. При конструировании постоянных магнитов необходимо иметь максимально возможную величину W.

намагничивания и перемагничивания материала. Магнитострикция может быть положительной или отрицательной, что соответствует

удлинению или укорочению ферромагнитного материала.
Ввиду того, что еще в ГОСТах и в технических условиях на магнитные материалы магнитные характеристики приводятся в единицах системы СГСМ (абсолютная электромагнитная система единиц), ниже (табл. 68) приводятся соотношения между единицами магнитных характеристик СИ и СГСМ.

Таблица 68

		Единицы	измерения	
Магнитная характеристика	Обозна- чение	в системе СИ	в системе СГСМ	Соотношение единиц
Абсолют- ная магнит- ная прони- цаемость	μα	$\frac{eh}{m}\left(\frac{eehpu}{memp}\right)$		
Магнитная проницае- мость	μ	_	$\frac{cc}{3}\left(\frac{\text{raycc}}{\text{эрстед}}\right)$	_
Коэрцитив- ная сила	H _c	$\frac{a}{M}\left(\frac{\text{ампер}}{\text{метр}}\right)$	э (эрстед)	$1\frac{a}{M} = 1,256 \cdot 10^{-3} g$
Магнитный поток	Φ	<i>в</i> б (вебер)	мкс (максвелл)	_
Остаточ- ная магнит- ная индукция	B_r	тл (тесла)		$1 mn = 1 \frac{\delta \delta}{m^2} = 10^4 cc$
Индукция насыщения	Bs	тл (тесла)	ес (гаусс)	$1 mn = 1 \frac{s6}{m^2} = 10^4 cc$
Удельные потери в маг- нитном мате- риале		$\frac{sm}{\kappa s} \left(\frac{\text{ватт}}{\text{килограмм}} \right)$	<u>ет</u> (ватт килограмм)	
Объемная плотность магнитной энергии	W	$\frac{\partial \mathcal{M}}{\mathcal{M}^3} \left(\frac{джоуль}{куб. метр} \right)$	$\frac{spr}{cm^3} \left(\frac{spr}{ky6. cm} \right)$	$1 \frac{!\partial \mathcal{M}}{\mathcal{M}^3} = 10 \frac{spe}{c\mathcal{M}^3}$ $1 \frac{spe}{c\mathcal{M}^3} = 0, 1 \frac{\partial \mathcal{M}}{\mathcal{M}^3}$

Примечание: 1
$$m_A = 1 \frac{e6}{M^8} \left(\frac{\text{вебер}}{\text{кв. метр}} \right)$$
; 1 $cc = 1 \cdot 10^{-4} m_A = 10^{-4} \frac{e6}{M^8}$; 1 $m_A = 10^{-1} \cdot 10^4 \frac{e6}{M^8} = 1 \cdot 10^4 \frac{e6}{M^8} = 1 \cdot 10^4 \frac{e6}{M^8}$; 1 $m_A = 10^{-1} \cdot 10^4 \frac{e6}{M^8} = 1 \cdot 10^4$

Магнитные свойства материалы сохраняют только до определенной температуры Кюри (T_{κ}) . При превышении этой температуры магнитные свойства материалов практически исчезают.

§ 43. Классификация магнитных материалов

Все магнитные материалы делятся на две основные группы: магнитно-мягкие и магнитно-твердые.

Магнитно-мягкие материалы отличаются малыми потерями на гистерезис (узкая гистерезисная петля). Они обладают относительно большими значениями магнитной проницаемости, малой коэрцитивной силой и относительно большой индукцией насыщения. Магнитно-мягкие материалы применяются для изготовления магнитопроводов трансформаторов, электрических машин и аппаратов, магнитных экранов и др., где требуется намагничивание с малыми потерями энергии.

Магнитно-твердые материалы отличаются широкой гистерезисной петлей, т. е. обладают большой коэрцитивной силой и большой остаточной индукцией. Эти материалы, будучи намагниченными, могут длительное время сохранять сообщенную им магнитную энергию, т. е. могут служить источниками постоянного магнитного поля.

Магнитно-твердые материалы применяются для изготовления постоянных магнитов.

Магнитные материалы делят на три группы согласно их основе: металлические материалы, неметаллические материалы, магнитодиэлектрики.

К металлическим магнитно-мягким материалам относятся: чистое (электролитическое) железо, листовая электротехническая сталь, железо-армко, пермаллой (железоникелевые сплавы) и др.

К металлическим магнитно-твердым материалам относятся: легированные стали (закаливаемые на мартенсит), специальные сплавы на основе железа, алюминия и никеля и легирующих компонентов (кобальт, кремний и др.).

К неметаллическим магнитным материалам относятся ферриты (оксиферы). Это материалы, получаемые из порошкообразной смеси окислов некоторых металлов и окиси железа. Отпрессованные ферритовые изделия (сердечники, кольца и др.) подвергают высокотемпературной обработке — обжигу при температуре 1300—1500° С. Различают ферриты магнитно-мягкие и магнитно-твердые.

Магнитодиэлектрики — композиционные материалы, состоящие из 70—80% порошкообразного магнитного материала и 30—20% органического высокополимерного диэлектрика.

Ферриты и магнитодиэлектрики отличаются от металлических магнитных материалов большими значениями удельного объемного сопротивления ($\varrho=10^2\div10^{10}$ ом см), что резко снижает потери на вихревые токи. Это позволяет использовать эти материалы в технике высоких частот. Кроме того, ферриты обладают стабильностью своих магнитных характеристик в широком диапазоне частот.

§ 44. Электротехническая листовая сталь

Электротехническая сталь является магнитно-мягким материалом. Для улучшения ее магнитных характеристик в нее вводят кремний, который также повышает величину удельного сопротивления стали, что приводит к уменьшению потерь на вихревые токи.

Согласно ГОСТу выпускаются стали следующих марок: а) 9310, 9320, 9330, 9330A, 9340, 9370 и 9380 — холоднокатаная текстурованная сталь (9310, 9320 и 9330 — рулонные стали); б) 91100, 91200, 91300, 93100, 93200 — холоднокатаная малотекстурованная сталь, в) 911, 912, 913, 921, 922, 931, 932, 941, 942, 943, 943A, 944, 945, 946, 947, 948 — горячекатаная нетекстурованная сталь.

Рис. 81. Кривые намагничивания некоторых электротехнических сталей:

1— сталь Э11, 2— сталь Э21, 3— сталь Э31, 4— сталь Э41, 5— сталь Э310, 6— сталь Э320, 7— сталь Э330, 8— листовая сталь для полюсов, 9— литая сталь, 10— чугун, 11— сталь Э

Значения букв и цифр в марках стали следующие: 9 — электротехническая сталь; цифры 1, 2, 3, 4, стоящие на первом месте за буквой 9, указывают степень легирования стали кремнием: 1 — слаболегированная сталь ($Si=0.8\div1.8\%$); 2 — среднелегированная сталь ($Si=1.8\div2.8\%$); 3 — повышеннолегированная сталь ($Si=2.8\div4\%$; 4 — высоколегированная сталь ($Si=4.0\div4.8\%$). Цифры, стоящие на втором месте после буквы 9, означют: 1 — нормальные удельные потери; 2 — пониженные удельные потери, 3 — низкие удельные потери. Буква 4 — очень низкие удельные потери на частоте 400 гц и магнитная индукция в средних полях, 5 — нормальная магнитная проницаемость 4 слабых магнитных полях 4, 6 — повышенная магнитная проницаемость, 4 — нормальная

¹ Слабые поля: 0,002—0,008 а/см

магнитная проницаемость в средних магнитных полях, 8— повышенная магнитная проницаемость в средних полях 1.

Третья цифра (0) обозначает, что сталь холоднокатаная текстурованная; третья и четвертая цифры (00) обозначают, что сталь холоднокатаная малотекстурованная. Все перечисленные обозначения марок относятся к стали нормальной точности проката и нормальной отделки поверхности. Для сортов стали с повышенной точностью проката и с повышенной отделкой поверхности в обозначениях марок стали вводится в конце марки буква П.

Наибольшая величина магнитной индукции в текстурованных сталях достигается, когда направление магнитного поля совпадает с направлением прокатки листа или составляет с ним угол 180°. В связи с этим при сборке Ш-образных сердечников необходимо применять отдельные полосы стали, вырезанные в направлении прокатки. Эти полосы затем шихтуют так, чтобы направление магнитного потока совпадало с направлением прокатки или составляло бы с ним угол в 180°.

Электротехническая сталь выпускается в виде листов толщиной 0,1; 0,2; 0,35; 0,5 и 1,0 мм, шириной от 240 до 1000 мм и длиной от 720 до 2000 мм.

лоо мм.
Таблица 69

Сортамент листовой электротехнической стали

Марка стали	Толщи- на, мм	Шири- на, <i>мм</i>	Длина, мм	Марка стали	Толщи- на, мм	Шири- на, <i>мм</i>	Длина, мм
911, 912	1,00 1,00 1,00	750 860 1000	1500 1720 2000	91100, 91200, 91300, 93100, 93200		600 670 750	1500 1340 1500
911, 912, 913, 921,	0,50 0,50	600 670	1200 1340		0,50 0,50	860 1000	1720 2000
922′	0,50 0,50 0,50	750 860 1000	1500 1720 2000	9310, 9320, 9330	0,50 0,50 0,50	600 750 860	1500 1500 1720
931, 932, 941, 942, 943, 943A	0,50 0,50 0,50 0,50	600 750 860 1000	1500 1500 1720 2000	9310, 9320, 9330, 9330A	0,50 0,35 0,35 0,35	1000 240 750 1000	2000 1500 1500 2000
	0,35 0,35	750 1000	1500 2000	9340	0,20 0,20	240 750	1500 1500
944	0,35 0,20 0,20 0,10	750 700 700 700	1500 720 1400 710	9370, 9380	0,50 0,50 0,35 0,35	600 750 240 750	1500 1500 1500 1500
945, 946, 947, 948	0,35 0,20 0,20	750 700 700	1500 720 1400		0,20 0,20	240 750	1500 1500

В табл. 69—75 представлены сортамент и основные характеристики листовой электротехнической стали. Кроме кремнистой электро-

¹ Средние поля: 0,03—1,0 а/см

Основные характеристики листовой электротехнической стали (по ГОСТ)

		•	•								
Xanakreb		нста, мм	Mar	нитная инду Магні	и ндукция, <i>ес</i> , при нап магнитного поля, <i>а]см</i>	Магнитная индукция, ес, при напряженности магнитного поля, а <i>јсм</i>	ности	Полн потер при на чения	Полные удельные потери при 50 <i>ец</i> эн наибольших эн: чениях индукции (<i>emf кz</i>)	Полные удельные потери при 50 гм при наибольших эна- чениях индукции (вт/кг)	ысктри- ротивле- г²/ж,
обработки стали	Марка	г вни	10	25	50	100	300	10000	15000	17000	OM·WA
		шкоТ		не	не менее			не более	iee		иеско
Горячекатаная	911	8	ı	15 300	16 300	17 600	20 000	5.80	13,4	1	0,25
	911	0,50	ı	15 300	16 400	17 600	20 000	3,30	7,7	ſ	0,25
	312	1,00		15 000	16 200	17 500	19 800	5,50	12,5	1	0,25
	312	0,50	1	15 000	16 200	17 500	19 800	3,20	7,5	i	0,25
	913	0,50	-	15 000	16 200	17 500	19800	2,80	6,5	1	0,25
	921	0,50	I	14 800	15 900	17 300	19 500	2,50	6,1	!	0,40
	322	0,50	1	14 800	15 900	17 300	19 500	2,20	5,3	١	0,40
	931	0,50	i	14 600	15 700	17 200	19 400	2,00	4,4	ı	0,50
	331	0,35	1	14 600	15 700	17 100	19 200	1,60	3,6	1	0,50
	332	0,50	ı	14 600	15 700	17 100	19 200	1,80	3,9	1	0,50
	332	0,35	1	14 600	15 700	17 100	19 200	1,40	3,2	1	0,50
	341	0,50	13 000	14 600	15 700	17 000	19 000	1,55	3,5	1	0,60
			_								

,											
	341	0,35	13 000	14 600	15 700	17 000	19 000	1,35	3,0	1	09'0
,	342	0,50	12 900	14 500	15 600	16 900	18 900	1,40,	3,1	ı	09'0
	342	0,35	12 900	14 500	15 600	16 900	18 900	1,20	2,8	ı	09,0
	343	.0,50	12 900	14 400	15 500	16 900	18 900	1,25	2,9	ı	09,0
	343	0,35	12 900	14 400	15 500	16 900	18 900	1,05	2,5	ı	0,60
	343A	0,50	12 900	14 400	15 500	16 900	18 900	1,15	2,7	ı	0,60
	343A	0,35	12 900	14 400	15 500	16 900	18 900	0,00	2,2	ı	09,0
У Холоднокатаная ма-	91100	0,50	ı	15 300	16 400	17 600	20 000	3,30	7,5	ı	0,25
лотекстурованная	91200	0,50	1	15 300	16 400	17 600	20 000	2,80	6,5	i	0,25
	91300	0,50	1	15 500	16 400	17 600	20 000	2,50	ب 8.	1	0,25
	93100	0,50	ı	15 000	16 000	17 300	19 600	1,70	3,7	ļ	0,50
	93200	0,50	i	14 800	15 800	17 200	19 500	1,50	3,4	i	0,50
Холоднокатаная тек-	9310	0,50	16 000	17 500	18 300	19 100	19 800	1,10	2,45	3,2	0,50
стурованная сталь	3310	0,35	16 000	17 500	18 300	19 100	19 800	0,80	1,75	2,5	0,50
	9320	0,50	16 500	18 000	18 700	19 200	20 000	0,95	2,1	2,8	0,50
	9320	0,35	16 500	18 000	18 700	19 200	20 000	0,70	1,5	2,2	0,50
•	9330	0,50	17 000	18 500	19 000	19 500	20 000	0,80	1,75	2,5	0,50
	9330	0,35	17 000	18 500	19 000	19 500	20 000	09,0	1,3	1,9	0,50
	9330A	0,35	17 000	18 500	19 000	19 500	20 000	0,50	1,1	1,6	0,50

Примечание. Характеристики горячекатаных сталей и холоднокатаной малотекстурованной стали марок: Э1100, Э1200, Э1300, Э3100, Э3100, Даны для образцов, не подвергавшихся отжиту (после реаки). Свойства холоднокатаной текстурованной стали марок: Э310, Э330, Э330, Даны для образцов, подвергавшихся отжиту (после реаки). В случае испътания образцов этях текстурованных статах статалей, не подвергичутых отжигу, полные удельные потери снижаются из 10% по сравнению с величинами потерь, приведенными в таблице.

223

при частоте 50 гц

текстурованных сталей:

частоте 50 гц

0,5 мм при частоте 50 гц

Магнитные свойства листовой электротехнической стали

Марка	Тол- шина	ec, npi	тная инд и напряже поля, <i>a[c</i>	нности	потери пр	удельные и 400 гц, /ка	ъное трическое отивле- ом∙мм*¦м
стали	листа, мм	5	10	25	7500 sc	10 000 ec	
			не менее		не б	олее	Удел элек сопр ние,
944 944 944 9340	0,35 0,20 0,10 0,20	12100 12000 11900 15000	13000 12900 12800 16000	14400 14200 14000 17000	10,7 7,2 6 7	19 12,5 10,5 12	0,57 0,57 0,57 0,47

Таблица 72

Магнитные свойства листовой электротехнической стали

Марка	Толщина		ная индукции, женности поля		Удельное электрическое
стали	листов, мм	0,002	0.004	0,008	сопротив- ление, ом.мм²/м
			не менее		OM·MM-IM
945 946 945 946	0,35 0,35 0,20 0,20	1,2 1,5 1,3 1,6	2,6 3,3 2,8 3,5	7,7 8,8 7,0 8,8	0,55 0,55 0,55 0,55 0,55

технической стали, выпускается еще сталь низкоуглеродистая электротехническая тонколистовая.

Кривые намагничивания и зависимость удельных потерь от магнитной индукции для некоторых сталей даны на рис. 81—86.

§ 45. Магнитно-мягкие сплавы [пермаллои]

Пермаллои представляют собой железо-никелевые сплавы с содержанием никеля от 36 до 80%. Для улучшения тех или иных характеристик пермаллоев в их состав вводят еще хром, молибден, медь и др.

Характерными особенностями всех пермаллоев являются их легкая намагничиваемость (рис. 87, 88) в слабых магнитных полях (большие значения $\mu_{\rm m}$ и $\mu_{\rm m}$) и повышенные значения удельного электрического сопротивления.

Пермаллои — пластичные сплавы, легко прокатываемые в листы и ленты толщиной до 0,02 мм и менее. Благодаря повышенным значениям удельного сопротивления и стабильности магнитных характеристик пермаллои могут применяться до частот 200—500 кгц.

	и/ _в / ;- ;кое	(ельное ектричес противле е, ом∙ма	ур СО) ИН	0,55	0,55	0,55	0,55	0,47	0,47	0,47	0,47	0,47	0,47	
		10		13 000	13 000	12 900	12 900	17 000	17 000	17 000	17 000	16 700	17 000	
*_		5		12 100	12 500	11 800	12 000	16 500	16 700	16 000	16 500	15 700	16 000	
кой стали	я, а/см	2		9200	10 200	0006	9200	15 500	15 800	14 500	15 500	14 200	14 500	0
отехничес	ас, при напряженности поля, <i>а/см</i>	-		2700	8700	0099	7400	14500	15200	13500	15000	11600	13500	
ой электр	при напряж	0,7	не менее	6100	7100	2300	6200	13 000	14 700	12 000	14 500	10 400	12 000	
за листов	(укция, эс,	0,5	æ	4800	2200	3800	4800	12 000	13 800	11 000	13 500	0006	11 000	
Магнитные свойства листовой электротехнической стали*	Магнитная индукция,	0,2		1400	1700	1000	1400	0008	10 200	2000	10 000	2000	2000	•
Магнитнь	M	. 1.0		350	450	300	400	2500	4200	2000	4000	1400	2000	
		0.05		1	1	1	1	400	250	250	450	200	450	
		0,03		1	ı	١.	ı	140	200	120	180	100	180	
		внијип мм ,87:	.eT эил	0,35	0,35	0,20	0,20	0,50	0,50	0,35	0,35	0,20	0,20	
_	И	ibks cas	eW.	347	348	347	348	9370	9380	9370	9380	9370	9380	

Таблица 74 Сортамент низкоуглеродистой тонколистовой стали

			I	Ширина .	листа, л	1.M		
Сортамент	Толщина	600	710	750	800	1000	1250	1400
Сортамент	листа, мм			Длина л	иста, м.	м		
		3	4	5	6	7	8	9
Листы хо- лодноката-	0,2; 0,25; 0,3; 0,4;	1200	1420	1500	1500	-	_	_
ные	0,5; 0,6	1200 2000	1420	1500	1500	1500	_	_
	0,7	1200 2000	1420	1500	1500	-		_
	0,8; 0,9	1200 2000	1420 2000	1500 2000	1500 2000	2000	2000 2500	
	1,0; 1,1; 1,2; 1,4; 1,6;	1420 2000	1420 2000	1500 2000	1500 2000	2000	2000 2500	3000
	1,8; 2,0 2,2; 2,5;	_	_		_	_	_	3500
	2,8; 3,0; 3,2; 3,5; (3,8)	1420	1420	1500	1500	-	_	_
Листы го- рячекатаные	4,0 0,5; 06;	2000 1200						
	0,7; 0,8; 0,9	1420 1200	1420	_	_	-	_	_
	1,0; 1,1; 1,2; 1,4; 1,6;	1420	1420	1500	1500	-	_	_
	1,8; 2,0; 2,2	1200 1420	1420	1500	1500	2000	_	—
	2,5; 2,8;	1420 2000	1420 2000	1500 2000	2000	2000	2500	
	3,0; 3,2; 3,5;	1420	1420	1500	1500	2000	2500	2800 3000
	4,0	2000	2000	2000	2000			3500 4000
	4,0	2000	2000	2000	2000			

Таблица 75

Основные характеристики низкоуглеродистой тонколистовой стали

Марка стали	Коэрцитивная сила (не более), э	Максимальная магнитная проницаемость	Область применения
, Э	1,2	3500	Магнитопроводы, реле,
ЭА	1,0	4000	полюсные башмаки и др.
ЭАА	0,8	5000	электромагнитные детали

Пермаллои очень чувствительны к деформациям, которые вызывают ухудшение их первоначальных магнитных характеристик. Восстановление первоначального уровня магнитных характеристик деформированных пермаллойных деталей достигается термической обработкой их по строго разработанному режиму (скорость нагрева до 900—1000° С, выдержка и строго определенные скорости охлаждения).

Н. а/см Рис. 87. Кривые намагничивания некоторых пермаллоев

1 — пермаллой хромистый, 2 — пермаллой молибденовый, 3 — пермаллой с 45% никеля

Рис. 88. Кривая намагничивания и петля гистерезиса текстурованного пермаллоя 65НП толщиной 0,1 мм

В табл. 76—79 представлены сортамент и основные характеристики отечественных пермаллоев.

§ 46. Магнитно-твердые материалы

Магнитно-твердые материалы обладают большими значениями коэрцитивной силы (H_c) и большой остаточной индукцией (B_r) , а следовательно, большими значениями магнитной энергии.

К магнитно-твердым материалам относятся:

1) сплавы закаливаемые на мартенсит (стали, легированные хромом, вольфрамом или кобальтом); 2) железо-никель-алюминиевые нековкие сплавы дисперсионного твердения (альни, альнико и др.); 3) ковкие сплавы на основе железа, кобальта и ванадия (виккалой) или на основе железа, кобальта, молибдена (комоль); 4) сплавы с очень большой коэрцитивной силой на основе благородных металлов (платина — железо; серебро — марганец — алюминий и др.); 5) металлокерамические нековкие материалы, получаемые прессованием порошкообразных компонентов с последующим обжигом отпрессованных изделий (магнитов); 6) магнитно-твердые ферриты; 7) металлопластические нековкие материалы, получаемые из прессовочных порошков, состоящих из частиц магнитно-твердого материала и связующего вещества (синтетическая смола); 8) магнитоэластиче-

Состав отечественных пермаллоев

										,	
					Состав, %	% '					M · WWs
Lpynna cnaabob	Сплава	никель	кремний	wodx	молибден	марганец	кобальт	медъ	железо	Плотность, s/cm ⁸	рическое сс
	45H	45,0—46,5	45,0—46,50,15—0,30	I	1	0,60—1,10	1	1	Осталь- 8,2	8,2	0,45
*.	50H	49—50,5	49—50,5 0,15—0,30	ı	ı	09,0—08,0	ı	1	AO a	8,2	0,45
	50НП	49—50,5	49—50,5 0,15—0,30	ı	1	0,30—0,60	ı	l	a	8,2	0,45
**!!	65НП	64,5—66,0	64,5-66,00,15-0,30	ı	ı	09,0-06,0	ı	I	^	8,35	8,35 0,25
	34НКМП	34НКМП 33,5—35,00,15—0,30	0,15-0,30	I	2,80-3,200,30-0,6028,5-30,0	09,0-06,0	28,5—30,0	1	A	8,70	0,50
***!!!	50HXC	50HXC 49,5-51,0 1,10-1,40 3,80-4,20	1,10—1,40	3,80-4,20	1	0,60—1,10	ı	1	^	8,2	0,90
***	WH62 ****ΛΙ	78,5—80,0	78,5—80,00,30—0,50	1	3,8—4,1	3,8—4,1 0,60—1,10	ı	1	A	8,6	0,55
	80HXC	79,0—81,01,10—1,502,60—3,00	1,10—1,50	2,60—3,00	1	0,60—1,10	ı	ı	*	8,5	0,62
_	76НХД	76HXД 75,0—76,5 0,15—0,30 1,80—2,20	[0,15-0,30]	1,80-2,20	1	0,30—0,60	ı	4,80—5,20	^	8,5	0,57
		,	•								

Сплавы I группы обладают повышенной магнитной проницаемостью и наивысшими значениями индукции насыщения.
 Сплавы II группы обладают прямоугольной петлей гистерезиса.
 Сплавы III группы обладают повышенной магнитной проницаемостью и повышенной величиной удельного электрического

сопротивления. •••• Сплавы IV группы обладаю: повышенными значениями магнитной проницаемости в слабых магнитных полях.

Таблица 77 Основные размеры пермаллоевых листов и прутков

Наименова	ние изделий	Толщина или диа- метр, <i>мм</i>	Отклонение по толщи- не или ди- аметру, мм	Ширина листов, <i>мм</i>	Длина листов (не менее), <i>м.</i> м
Листы	горячеката-	3—5	±0,2	Кратная	800
не		58	±0,4	100, но не более 600	500
		8—14	±0,5	450600	500
		14—22	±0,7	450600	300
	горячеката-	8—10	±0,5	_	1000
ные		10—13	±1,0	_	1000
Прутки	кованые и	13—35	+2,0	_	500
горячеката	ные	35—50	+3,0	-	500
		50—80	+5,0	-	500
		80—100	+6,0	-	250 (не более)

Таблица 78 Основные размеры холоднокатаных пермаллоевых лент

	-	•		_	•		
Голщина лент, <i>мм</i>	Допускаемые отклонения по толщине, мм	Ширина лент, <i>мм</i>	Длина лент, не менее, м	Толщина лент, мм	Допускаемые отклонения по толщине, жм	Ширина лент, <i>мм</i>	Длина лент, не менее, м
0,02-0,03	-0,003	30—100	30	0,45-0,70	-0,05	80250	6
0,040,05	0,008	30100	30	0,75—0,95	-0,07	100—250	1
0,06-0,08	-0,01	70-200	3 0	1,00—1,35	-0,09	100—250	1
0,10-0,15	-0,02	80—250	20	1,40—1,75	-0,11	100250	1
0,18-0,25	-0,03	80-250	20	1,80-2,30	-0,13	100—250	1
0,28-0,40	0,04	80—250	10	2, 3 5—2,50	_0,16	100—250	1
				1			

Основные характеристики пермаллоев

				Магнитн	ые харак	теристи	Магнитные характеристики при 20° C	0	
Марка	Вид изделия	Толщина или диаметр, мм	начальная магнитная проницаемость	максимальная магнитная про- ницаемость (не	коэрцитивная сила (не более)	гивная более)	индукция насыще- ния (не	В /В при ра Кюри Н=800 (сред. зна	температу- ра Кюри (сред. зна-
			(не менее), µ	менее), им	а/м	6	м е нее), <i>ес</i>	(не мен ее)	$T_{\rm K}$
45H	Ленты холоднокатаные	0,02—0,04 0,05—0,08 0,10—0,18 0,20—0,30 0,35—2,50	1700 1800 2000 2500 2800	16000 18000 20000 23000 25000	254 254 16	0,000,0 0,000,0 0,000,00	1,5.104	1	440
	Листы горячекатаные Прутки	3—22 8—10	2000	18000	24	0.30	1,5.104	11	
50H	Ленты холоднокатаные	0,02—0,04 0,05—0,08 0,10—0,18 0,20—0,30 0,35—0,50 0,55—1,00 1,10—2,20	1800 2000 2300 2600 3000 3000 2800	20000 250000 25000 35000 35000 35000 25000	24 20 10 12 13 13	0,30 0,25 0,25 0,15 0,12 0,16	1,5.104	1 '	200
	Листы горячекатаные Прутки	3—22 8—100	2500 2500	20000	24 24	06,0	1,5.10	ı	

550	200	200	009	009	360	Š	450
1	0,85	0,90	0,90	0,90	0,85		1 11
1,5.104	1,5.104	1,5.104	1,3.104	1,5.104	1.104		0,75·10 ⁴ 0,75·10 ⁴ 0,75·10 ⁴
0,18 0,15 0,12 0,12	0,15	0,78	9.00 9.00 9.00 9.00 9.00 9.00 9.00 9.00	0,00	0,00	0,000 5,000	0,000 0,000 0,000 0,000 0,000 0,000
42001	282	116	0 0 0 0 4 0 0 4	2,4 16 12 8	6,4 20 16 13	0,4,0 3,2,0	4,0,0,0,0,0
30 000 35 000 45 000 40 000	888 899 899 899	000 05 000 000 000 000	200 000 250 000 250 000	300 000 40 000 60 000 000 000	120 000 15 000 20 000 25 000	70000 2000 2000 2000 3000 3000 3000	120 000 130 000 130 000 80 000 80 000
							000 000 000 000 000 000 000 000 000 00
0,10—0,18 0,20—0,30 0,35—0,50 0,55—1,00	1,10—2,50 0,02 0,05	0,02	0,05—0,08 0,10—0,18 0,20—0,38	0,35—0,50	0,02 0,03 0,05 0,05 0,05 0,05 0,08 10 0,05 0,08	0,20—0,30 0,35—0,50 0,05—1,00 0,05—0,04	0,10-0,18 0,20-0,30 0,35-1,00 1,10-2,50 3-22 8-10
Ленты холоднокатаные	Тоже	A V	.	A	A		Листы горячекатаные Прутки
50H-3	50НП	50НП-У	IIIIco	34НКМП	50HXC	79HM	

Таблица 79 (продолжение)

				Магнитн	ые харая	ктеристи	Магнитные характеристики при 20°C		
Марка	Вид изделия	Толщина или диаметр, мм	,	표승표	коэрцитивная сила (не более)	ивная более)	индукция насыще ния (не	$B_r / B_M \text{ riph}$ $H = 800 \frac{a}{c}$	F _ S
			(не менее), µн	менее), им	а/м	6	менее), ас	(не менее)	$T_{\rm K}$
79HM-V	Ленты холоднокатаные	0,02-0,04	20 000 20 000	100 000	2,4	0,03			
		0,50		2000 0000 0000 0000	7,0,0	0,0	0,73.104	1	200
CALLO	Ė	1,10—2,50		180 000	5,0,0	0,012			
SULING	Io же	0,05-0,04		900 200 200	4°0,0	0,0 5,0			
		0,10—0,18		120 000	2,4	8,5			C
		0,35-0,50		120 000	, 7	0,02	-01.00.0	1	000
		0,55—1,00		170 000	0,0	0,012			
	Листы горячекатаные	3-22		300 200 200 200 200 200 200 200 200 200	3,57	20,0	0,65.104		
	Прутки	8-100	20 000	20 000	3,5	0,04	0,65.104		
76НХД	Ленты холоднокатаные	0,02—0,04	10000	2000	υ. α,	0,065			
		0.10		888	4,0	0,00	0 75.104	ļ	430
		0,20-0,30		150 000	1,6	0,020		1	}
_									

Сортовая кромистая, вольфрамовая и кобальтовая сталь для магнитов *

:	объемная плотность энергии, джужу		4400	4800	5200	7200	11 200	
Свойства ••	коэрцитивная сила Н _с , а/м	не менее	4600	4800	2000	8000	13 600	_
	-ии явнротьтоо мт. 18 виниуд		6,0	0,95	1,00	0,85	0,80	_
	cebs	- 0	0,02	0,02	0,02	0,02	0,02	_
	фосфор	не более	0,03	0,03	0,03	0,03	0,03	_
	никелр	н	0,30	0,30	0,30	0,60	0,60	
	Кремний		0,20-0,40 0,17-0,40 0,30 0,03 0,02 0,90 4600	0,20-0,40 0,17-0,40 0,30 0,03 0,02 0,95 4800	0,20-0,40 0,17-0,40 0,30 0,03 0,02 1,00 5000	0,20-0,40,0,17-0,40,0,60,030,020,85 8000	13,5—16,51,20—1,700,20—0,400,17—0,400,600,030,020,80 13,600 11,200	
	марганец		0,20-0,40	0,20-0,40	0,20-0,40	0,20-0,40	0,20—0,40	
Химический состав, %	молибден		l	1	ı	l	1,20—1,70	
Химически	кобальт		ı	I	1	5,50-6,50	13,5—16,5	
	вольфрам		1	1	5,20-6,20	ı	I	_
	wodx		1,30—1,60	2,80—3,60	0,30—0,50	5,50—6,50	8,0-10,0	-
	углерод		0,95—1,101,30—1,60	0,90-1,102,80-3,60	0,68-0,780,30-0,505,20-6,20	EX5K5 0,90—1,055,50—6,50	EX9K 0,90—1,05 8,0—10,0 15M	_
	арка стали	w	EX	EX3	E7B6	EX5K5	EX9K 15M	

полосах (толщиной от 6 до 25 мм и шириной от 18 до 35 мм). Торцевые поверхности прутков и полос хромистой стали окрашивают Стали выпускают в прутках круглого (диаметром от 8 до 70 мм) и квадратного сечения (10×10 мм и 20×20 мм), а также в в зеленый цвет; вольфрамовой стали — в черный цвет; кобальтовой — в бронзовый.

^{••} Плотность сталей находится в пределах: 7,7+8,0 в/смв.

Химический состав железо-никель-алюминиевых сплавов лля постоянных магнитов

	1		Хими	еский (состав**		
			/knimn	iccn iii	СОСТАВ	,	
Марки сплавов ⁴	никель	алю. миний	ко. бальт	медь	титан	ниобий	железо
				не бол	ee		
	1		1				
ЮНД4 (АН3)	25,0	15,5	-	4,0	0,3	_	
ЮНД12	30,0	11,0	=	12,0	0,3	_	
ЮНД8	28,0	11,0	_	8,0	0,3		
ЮНДК15	20,0	9,0	15,0	4.0	0,3	_	
(AHKO2)	1	1		,	·		
ЮНДК18	19,0	10,0	18,0	3,0	0,3	_ !	Осталь-
(AHKO3)	1			,	•		ное
ЮНДКЗ5Т5	15,0	8,0	35,0	4,0	5,0	_	_
ЮНДК24Т2	14,0	9,0	24,0	4,0	2,0		
ЮНДК24	14,0	9,0	24,0	4,0	0,3		
(AHKO4)	1	',-	,-	-, -	•,•		
ЮНДК24Б	14,0	9,0	24,0	4,0		0,8	
ЮНДК25А***	14,0	9,0	25.0	4,0	ا ـــ ا		
ЮНДК25БА***	15,0	9,ŏ	25,0	4,ŏ	_	0,8	

^{*} В скобках указаны обозначения сплавов по ГОСТу «Магниты литые посто-

Таблина 82 Магнитные характеристики железо-никель-алюминиевых сплавов лля постоянных магнитов*

			
Марка сплавов	Остаточная индукция $B_{r_{s}}$ m_{s}	Коэрцитивная сила, <i>Н_С</i> , а/м	Объемная плот- ность энергии, дж/м ⁸
ЮНД4	0,50	40 000	7200
ЮНЛ12	0,50	52 000	8800
ЮНД8	0,60	44 000	10 400
ЮНДК15	0,75	48 000	12 000
ЮНДК18	0,90	55 000	19 400
ЮНДК35Т5	0,80	87 000	28 000
.ЮНДК24Т2	1,10	58 000	29 600
ЮНДК24	1,23	44 000	32 000
ЮНДК24Б	1,20	51 000	32 000
ЮНДК25А	1,33	54 000	52 800
ЮНДК25БА	1,28	62 000	52 800

[•] Из железо-никель-алюминиевых недеформируемых сплавов постоянные магниты могут быть получены только методом литья в формы. Из этих сплавов изготовляют крупногабаритные магниты всех назначений (измерительные приборы, роторы и статоры генераторов, магнитные муфты и др.).

янные для выационных магнето и приборов».

* Примеси: сера, кремний, углерод и марганец во всех сплавах содержатся в количестве от 0,03 (С) до 0,35% (Мп).

* Текстурованные сплавы.

Состав железо-никель-алюминиевых сплавов

			Хиі	иически	й состав	, %		
Марки сплавов	никель	алю- миний	кобальт	медь	крем- ний	угле- род	марга- нец	железо
АН1 (альни 1)	22,0	11,0	_	_	0,15	0,03	0,35	Ос- таль-
АН2 (альни 2) АН3 (альни 3) АНК (альниси) АНКО1 (аль-	24,5 23,5 33,0 18,0	13,0 15,5 13,5 10,5	_ _ _ 12	$\frac{3,5}{4,0}$	0,15 0,15 1,0 0,15	0,03 0,03 0,03 0,03	0,35 0,35 0,35 0,35	ное То же » »
нико 12) АНКО2 (аль- нико 15)	20,0	9	15	4	0,15	0,03	0,35	*
АНКОЗ (аль- нико 18)	19,0	10	18	3	0,15	0,03	0,35	>
АНКО4 (маг- нико)	13,5	9	24	3	0,15	0,03	0,35	»

Таблица 84

Основные характеристики железо-никель-алюминиевых материалов для постоянных магнитов

Марка или наименование сплава	Остаточная магнитная индукция (не менее), ес	Коэрцитив- ная сила (не менее), э	Удельная магнитная энергия (не менее), эрг/см³	Общая характеристика сплавов и способов обработки
АН1 (аль- ни 1)	7000	250	2800	Литой материал. Закалка при 1200°C в кипящей воде или нормализация при 1200°C (тон-
АН2 (аль- ни 2)	6000	430	38 000	кие магниты) Литой материал. Закалка при 120°С в кипящей воде и отпуск при 550°С
АНЗ (аль- ни З)	5000	500	36 000	Литой материал. Нормализация при 1100°С или охлаждение в опоках (тонкие магниты)
АНК (аль- ниси)	4000	750	43 000	Литой материал. Нормализа- ция при 1200°C
АНКО1 (альнико 12)	6800	500	55 000	Литой материал. Нормализа- ция при 1250°C
ÀНКО2 (альнико 15)	7500	600	60 000	Литой материал. Нормализа- ция при 1300°C
АНКОЗ (аль- нико 18)	9000	650	97 000	Закалка при 1300°C в маг- нитном поле (<i>H</i> ≥ 1500 э)
АКО4 (ма́г- няко)	12 300	500	150 000	Скорость охлаждения 5°C/сек до 500°C и отпуск при 600°C
Альни 12—23	6000	450	70 000	Металлокерамический материал

Марка или наименование сплава	Остаточная магнитная индукция (не менее), <i>ес</i>	Коэрцитива ная сила (не менее), з	Удельная маг- нитная энср- гия (не ме- нее), эрг/см	Общая характеристика сплавов и способов обработки
АН2 (аль- ни 2)	5300	500	36 000	Металлокерамический материал
AHKO2	6500	580	5800	То же
(альнико 15) АКНО4	11 000	450	115 000	>
(магнико) АНЗ (аль- ни З)	3300	450	26 000	Металлопластический материал
ни ој АНКО2 (альнико 15)	4000	530	60 000	То же

ские материалы (магнитоэласты), состоящие из порошка магнитнотвердого материала и эластичного связующего (каучук, резина).

Остаточная индукция у металлопластических и магнитоэластических магнитов на 20—30% меньше по сравнению с литыми магнитами из тех же магнитно-твердых материалов (альни, альнико и др.).

В табл. 80-85 представлены состав и основные магнитные характеристики широко применяемых магнитно-твердых материалов.

§ 47. Ферриты

Ферриты представляют собой неметаллические магнитные материалы, изготовленные из смеси специально подобранных окислов металлов с окисью железа.

Название феррита определяется названием двухвалентного металла (Ме), окисел которого входит в состав феррита. Так, если в состав феррита входит окись цинка, то феррит называется цинковым ($ZnFe_2O_4$); если в состав феррита входит окись марганца ($MnFe_2O_4$) — марганцевым, или ферритом марганца. Химическая формула простого феррита записывается так: МеFe₂O₄.

В технике находят применение сложные (смешанные) ферриты, обладающие более высокими значениями магнитных характеристик и большим удельным сопротивлением по сравнению с простыми ферритами. Химическая формула сложного феррита в общем виде

будет выглядеть так:

$$Me_x \cdot M_{(1-x)} Fe_2 O_4$$

где x и (1-x) — весовые количества окислов металлов Ме и М. соответствующие их молекулярным весам.

Примерами сложных ферритов являются никель-цинковый феррит $Ni_x Zn_{(1-x)} Fe_2 O_4$, марганец-цинковый феррит $Mn_x Zn_{(1-x)} Fe_2 O_4$

Все ферриты — вещества поликристаллического строения, получаемые из окислов металлов в результате спекания порошков различных окислов при температурах 1100-1300° С.

Таблица 85

сплавы, выпускаемые в виде прутков диаметром 15—60 мм и в виде листов толщиной 3-5 мм Магниты изготовляют ковкой, Ковкие (в нагретом состоянии) штамповкой и гибкой в и шириной 300—400 мм Примечания Состав и магнитные характеристики железо-кобальт-молибденовых сплавов (комоль) сплавы, характеристики коэрци-тивиая сила, д w/p 8 9,6 12 9,6 12 Магнитные остаточ-дукция, плл 0,80 марга-нец 0,4 0,4 0 4 4 4 не более 000 крем-ний 0 0,0 0 0 0 0 0 0 0 0,05 угле. род 11,5—12,5 % Химический состав, вольфрам l 1 13,5—14,5 15,5—16,5 5,5—6,5 5,5—6,5 молибден 11,5—12,5 12,5 12,5 12,5 кобальт 12KMB12 12KMB14 12KM12 12KM14 Марка 2KM16 сплава

гом состоянии

Марганец-цинковые ферриты применяются в слабых магнигных полях Примечание Основные характеристики низкочастотных магнитно-мягких ферритов пература (не выше), °С 10 9 10 8 8 8 8 8 80 -мэт квиодвЧ ние, ом.см -энантофпоэ 20 20 က္က 20 ය 2 22 22 22 электрическое Удельное 0,2 0,2 0,3 9,0 9,0 9,0 8,0 8,0 Hacrora, Mau квничны**с** 1 0,15 Коэрцитивная сила $H_{\mathcal{C}}$ 0,2 0,2 0,2 0,2 0,2 0,1 **₩/**¤ 00 œ 2 91 9 9 16 9 9 1400 1400 1400 1300 1500 1400 1400 468 Остаточная индукция $B_{m r}$ ຊ 0,15 0,14 0,14 0,14 0,14 Z. проница емость 009 + 4800 # 8 8 8 8 1 3000 ± 500 900 1 +200 1 + + 1300 1 +200 1,500 + 1300 1 + 300 8 4 8 4 + 1300 Начальная магнитная 2000 0009 4000 2002 2000 1500 200 1500 1500 HM2 2000 HM2 Марка феррита 2000 HM1 1500 HM1 ΗM ΨH WH 0009 3000 HM HW

4000

2000

8

က္သ

0,35

28

1100

1000

1000 HM

1500

Таблица 86 (продолжение)

									таолипа оо продолжение)
Марка	Начальная	Остаточная индукция <i>B_r</i>	учная кя В _г	Коэрцитивная сила <i>Нс</i>	тивная <i>Нс</i>	neW ,	и в ле- и в ле- и в ское 106	я тем- Ов (не О°	Ţ
феррита	магни тная проницаемость	ти	se.	מ/א	6	гранич втотови	тодпоэ	вьодеч ператур Быше)	Примечание
2000 HH	2000 +400 -200	0,12	1200	8	0,1	0,2	103	92	Никель-цинковые ферриты примениют- ся в слабых магнитных полях
нн 009	600 +200	0,14	1400	32	0,4	1,0	104	110	
400 HH	400 +100	0,12	1200	64	8,0	2,0	105	120	
200 HH	200 +50	0,10	1000	120	1,5	3,0	105	120	
200 HH1	200 ± 20	0,10	1000	112	1,4	20,0	108	300	
100 HH	100 +30	0,19	1900	22	0,62	40,0	105	300	
100 HH1	$\begin{vmatrix} 100 & +20 \\ -10 & -10 \end{vmatrix}$	0,10	1000	123	1,54	45,0	105	150	

Плотность ферритов 3—5 г/см3. Чем больше плотность ферритов,

тем выше их магнитные характеристики.

Ферриты могут обрабатываться только абразивным инструментом. Они являются магнитными полупроводниками, удельное сопротивление которых находится в пределах $10^2 — 10^{10}$ ом см. Это позволяет применять ферриты в магнитных полях высокой частоты, так как потери у них на вихревые токи незначительны. Предельная часто-

Рис. 89. Кривые намагничивания марганец-цинковых и никель-цинковых ферритов:

I-4000 HM, 2-3000 HM, 3-2000 HM, 4-1000 HM, 5-2000 HH, 6-600 HH, 7-400 HH, 8-200 HH

та, при которой происходит резкое увеличение потерь, называется граничной частотой. Кроме того, величины начальной и максимальной магнитной проницаемости у высокочастотных ферритов стабильны в широком диапазоне частот.

Некоторые из ферритов обладают резко выраженной прямоугольной гистерезисной петлей, что позволяет использовать их в элементах логической автоматики. Ферриты, как и металлические магнитные материалы, делятся на магнитно-мягкие и магнитно-твердые.

К первым относятся ферриты: никель-цинковые, марганец-цинко-

вые, литий ципковые, магний марганцевые и некоторые другие.

У никель-цинковых ферритов удельное электрическое сопротивление составляет $\varrho = 10^3 \div 10^{10}$ ом см; плотность $3.8 \div 5.0$ г/см³;

Магнитные характеристики магнитно-твердых ферритов

			M	Лагнитные хар	актеристики
Марка феррита	Основа феррита	Структура фер р ита	коэрци- тивная сила, ка/м	остаточная магнитная индукция, <i>ты</i>	объемная плотность энергии, $\frac{\partial \mathcal{M}}{M^3}$
0.7 FM	Ферриты	Изопродиля	112 120	0.18-0.21	2800—3200
0,7 БИ 1БИ	бария	Изотропная		0.19 - 0.21	
25A	Оария	Анизотроп-		0.30 - 0.35	8000—11 600
ZUA		ная	101-200	0,00-0,00	0000-11 000
2БА-1	ł	nan >>	195_239	0.28-0.33	7150—9950
35A	1	, s		0.36 - 0.40	
3БА-1		,		0.37 - 0.42	
1,5 ФК	Ферриты	,		0,24-0,27	5500—6750
.,	кобальта	_		0,21	0000 0100
2 ФК	liocavibia	•	127-160	0,28-0,32	71508750
3CA	Ферриты	,	240-270	0,34-0,38	10 350—13 100
3.5 CA	стронция	,		0.38 - 0.41	13 900—15 900

коэффициент линейного расширения 10^{-5} $1/^{\circ}$ С; теплоемкость $\approx 0.17~\kappa a \lambda/\epsilon \cdot \epsilon pad$; теплопроводность $4.17~\epsilon t/m \cdot \epsilon pad$.

У марганец-цинковых ферритов $\varrho = 10^2 \div 10^3$ ом см; плотность $4.4 \div 4.7$ г/см³, коэффициент линейного расширения 10^{-5} 1/° С; теплоемкость ≈ 0.17 кал/г·град; теплопроводность 4.19 вт/м град.

К магнитно-твердым ферритам относятся феррит бария $BaO \cdot 6Fe_2O_3$, феррит кобальта $CoO \cdot Fe_2O_3$ и феррит стронция

 $SrO \cdot 6Fe_2O_3$.

У магнитно-твердых ферритов плотность составляет 3,3—5,0 z/cm^3 , удельное электрическое сопротивление $\varrho=10^3~om\cdot cm$ (ферриты кобальта) до $10^5~om\cdot cm$ (ферриты бария, ферриты стронция) и до $10^8~om\cdot cm$ (изотропные ферриты бария). Температура Кюри у ферритов $450-550^{\circ}$ С.

В табл. 86—87 приводятся основные характеристики широко применяемых ферритов, а на рис. 89 представлены кривые намагничивания ферритов.

ГЛАВА У

ПОЛУПРОВОДНИКОВЫЕ МАТЕРИАЛЫ И ИЗДЕЛИЯ

§ 48. Классификация и общие свойства полупроводников

К полупроводникам относится большое количество материалов, отличающихся друг от друга внутренней структурой, химическим составом и электрическими свойствами. Согласно химическому составу, кристаллические полупроводниковые материалы делят на четыре группы:

і) материалы, состоящие из атомов одного элемента: германий (Ge), кремний (Si), селен (Se), фосфор (P), бор (B), индий (In),

галлий (Ga) и некоторые др.;

 материалы, состоящие из окислов металлов: закись меди (Cu₂O), окись цинка (ZnO), окись кадмия (CdO), двуокись титана

(TiO₂) и некоторые др.;

3) материалы на основе соединений атомов третьей и пятой групп системы элементов Менделеева, обозначаемые общей формулой A^{III} BV и называемые антимонидами. К этой группе относятся соединения сурьмы (Sb) с индием (антимонид индия InSb), с галлием (антимонид галлия GaSb) и др., соединения атомов второй и шестой групп A^{II} BVI (CdS; ZnSe и др.), а также соединения атомов четвертой группы A^{VI} B^{IV} (SiC — карбид кремния);

4) полупроводниковые материалы органического происхождения, например, полициклические ароматические соединения: антрацен,

нафталин и др.

Согласно кристаллической структуре, полупроводниковые мате-

риалы делят на две группы:

монокристаллические полупроводники, получаемые в виде больших одиночных кристаллов (монокристаллы). К ним относятся германий, кремний, из которых вырезают (по определенным направлениям) пластинки для выпрямителей и других полупроводниковых изделий (приборов);

поликристаллические полупроводники, состоящие из множества кристалликов, спаянных друг с другом. Поликристаллическими полу-

проводниками являются: селен, карбид кремния и др.

По величине удельного объемного сопротивления полупроводниковые материалы занимают промежуточное положение между проводниками и диэлектриками. Удельное сопротивление полупроводников колеблется от 10^{-4} до 10^{10} ом·см.

Некоторые полупроводники (карбид кремния и др.) резко уменьшают электрическое сопротивление с ростом приложенного к ним напряжения. Это используется в вентильных разрядниках для защиты линий электропередачи. Другие полупроводники (селен, теллур и др.) резко уменьшают свое сопротивление под действием световых излучений (фотопроводимость). Это используется в фотоэлементах и фоторезисторах.

Полупроводники на границе с металлами или с другими полупроводниками способны образовывать (при данной полуволне переменного напряжения) переходной слой с большим сопротивлением (запирающий слой). При другой полуволне напряжения электрическое сопротивление переходного слоя резко уменьшается и он начинает пропускать ток. На этом свойстве основано устройство полупроводниковых выпрямителей и усилителей.

Общим свойством для полупроводников является то, что они обладают электронной и дырочной проводимостью. Под действием приложенного к полупроводнику напряжения свободные электроны перемещаются в одном направлении, а образовавшиеся в результате освобождения электронов дырки (в атомах) движутся в противоположном направлении. Дырка рассматривается как положительно заряженная частица, заряд которой равен заряду электрона. Движение электронов и дырок, а следовательно, и величина тока в полупроводниках, определяются значениями их подвижностей (µ).

Подвижность носителей тока есть отношение скорости направленного движения электрона или дырки к величине напряженности электрического поля в полупроводнике, равной 1 в/см, т. е.

$$\mu_n = \frac{v_n}{E}$$
 $c \kappa^2 / s \cdot c \epsilon \kappa$ — подвижность электрона,

$$\mu_{\rho} = \frac{v_{\rho}}{E} \ c M^2 / s \cdot c e \kappa -$$
 подвижность дырки,

где v_n — средняя скорость направленного движения электрона, $c M/c e \kappa$;

 v_P — средняя скорость направленного движения дырки, $c \emph{м}/ce \kappa$; E — напряженность электрического поля, $e/c \emph{м}$.

Удельная проводимость полупроводникового материала (полупроводника) определяется выражением

$$\sigma = e \left(N_n \mu_n + N_n \mu_n \right), \tag{1}$$

где N_n — количество свободных электронов в 1 cm^3 полупроводника (концентрация электронов):

 N_p — количество свободных дырок в 1 cm^3 полупроводника (концентрация дырок);

e — заряд электрона и дырки, равный 1,6·10⁻¹⁹ к.

Чем чище полупроводниковый материал, тем больше подвижность электронов и дырок и тем выше проводимость полупроводников. В тщательно очищенных (чистых) полупроводниках имеет место собственная электропроводность. При этом концентрации носителей тока равны друг другу, т. е. $N_n = N_p = N$, и выражение (1) принимает вил

$$\sigma = Ne (\mu_n + \mu_p). \tag{2}$$

Собственная электропроводность относительно невелика вследствие незначительного количества свободных носителей тока—электронов и дырок. В технических полупроводниковых материалах повышение проводимости достигают введением в тщательно очищен-

ные полупроводники (германий, кремний и др.) легирующих примесей

Различают примеси донорные (доноры), состоящие из пятивалентных атомов (сурьма, фосфор и др.) и акцепторные (акцепторы), состоящие из трехвалентных атомов (индий. бор. алюминий и др.).

гоящие из трехвалентных атомов (индий, бор, алюминий и др.). С введением примесей все полупроводниковые материалы свою

Рис. 90. Зависимость проводимости полупроводника от температуры

проводимость увеличивают, причем с введением в полупроводник донорной примеси в нем устанавливается только электронная (*n*-типа) примесная электропроводнисть. С введением же в полупроводник акцепторной примеси в нем устанавливается дырочная (*p*-типа) примесная электропроводность.

При комнатной температуре в полупроводниках наблюдается преимущественно примесная электропроводность (электронная или дырочная). С повышением температуры общая проводимость о полупроводников возрастает. В области высоких

температур преобладает собственная электропроводность, при которой имеют место электронная и дырочная электропроводности.

Типичная кривая, показывающая зависимость удельной проводимости о полупроводников от температуры, приведена на рис. 90. С понижением температуры полупроводниковых материалов их проводимость уменьшается.

В табл. 88 даны основные характеристики широко применяемых полупроводниковых материалов. Эти данные относятся к чистым материалам. Для производства полупроводниковых приборов (выпрямители и др.) применяют полупроводниковые материалы, легированные донорными или акцепторными примесями.

Легированные сорта германия обладают удельным сопротивлением $\varrho=0.03\div45$ ом·см, а у легированных сортов кремния $\varrho=0.1\div20$ ом·см.

§ 49. Вольт-амперные характеристики полупроводников

При повышении напряжения, приложенного к полупроводнику, величина тока в нем возрастает значительно быстрее напряжения (рис. 91), т. е. наблюдается нелинейная зависимость между током и напряжением. Если при перемене напряжения на обратное (—U) изменение тока в полупроводнике имеет такой же характер, что и в обратном направлении, то такой полупроводник обладает симметричной вольт-амперной характеристикой. В полупроводниковых выпрямителях подбором полупроводников с разного типа электропроводностью (p-типа и n-типа) добиваются несимметричной вольт-амперной характеристики (рис. 92). В результате этого при одной полуволне переменного напряжения полупроводниковый выпрямитель будет пропускать ток. Это ток, протекающий в прямом направлении $I_{\rm пp}$, который быстро возрастает с повышением приложенного напряжения. При воздействии же второй полуволны напряжения система

Таблица 88

Свойства основных полупроводниковых материалов

concern condition with the condi	96	се. Сощая характеристика Небел в в в в в в в в в в в в в в в в в в в	7,78 Электронные полупроводники. Приме- 11 няются для изготовления полупроводни-	<u>₹</u>	в выпрямителях и фоторезисторах ,5 Дырочный полупроводник. Применяется	в выпрямителях ,5 Основа нелинейных резисторов (тирит,	вилит) для вентильных разрядников. Выпрямители с большой рабочей температурой
Transfer in Contract in Contra	Э°, кин ————————————————————————————————————	навълет Напринер	58,5 0 1420 1	217 1,2	1230 1	1600	
"bonod"		дырок	1900 958,5 0,78 500 1420 1,11	8,0	100 1230 1,5	8-10	
	Подвижность, см²/сек·в	элек. тронов	3900 1450	ı	1	30-100	
ed Octioning	Диэлектри-	прони - цаемость	15,7—16 11,7—12	6,1-6,3	12	6,5—7,5	
CEORCIA	Удельное сопротив-	ление при 20 °C, ом·см	5,320 46-68 15,7-16 3900 2,328 (2+3)10 ⁶ 11,7-12 1450	$(0,8 \div 5)10^{6}$ 6,1—6,3	103—106 12	104-107 6,5-7,5 60-100 8-10 1600 3,5	
	CT.	онтог.П. Ос нqп sv.s.	5,320 2,328	4,8	5,8	3,2	
	;	Материал	Германий Кремний	Селен (кристал- 4,8	лический)* Закись меди	Карбид кремния 3,2	

• Селен аморфного строения (черный селен) является диэлектриком.

двух полупроводников (в плоскостном выпрямителе) не пропускает тока в обратном направлении I_{06p} . Причиной этого является большое сопротивление переходного слоя (p-n-перехода), возникающего между полупроводником p-типа и полупроводником n-типа в выпрямителе. Очень незначительная величина тока I_{06p} все же протекает через p-n-переход в выпрямителе, вследствие наличия в полупроводниках неосновных носителей тока (электронов — в полупроводнике p-типа и дырок — в полупроводнике p-типа p-типа

Рис. 91. Зависимость тока от напряжения (вольт-амперная характеристика полупроводника)

Рис. 92. Несимметричная вольтамперная характеристика полупроводникового выпрямителя (германиевый плоскостной диод)

С дальнейшим повышением приложенного напряжения обратный ток I_{06p} начнет медленно возрастать и может достигнуть значений, при которых наступит пробой запорного слоя, т. е. p-n-перехода.

Чем больше отношение величины прямого тока $I'^{\pi p}$ к величине обратного тока I'^{6p} , (измеренных при одинаковых значениях напряжения), тем лучше свойства выпрямителя. Это оценивается величиной коэффициента выпрямления, представляющего собой отношение прямого тока $I_{\pi p}$ к обратному I_{06p} при одной и той же величине напряжения:

$$\alpha = \frac{I'_{np}}{I_{obp}}$$

§ 50. Селеновые выпрямители

Селеновые выпрямители (рис. 93) собирают из отдельных селеновых элементов, представляющих собой алюминиевые пластины круглой или квадратной формы. Каждая из пластин покрыта тонким слоем кристаллического селена (50—60 μ K), обладающего электропроводностью p-типа. На поверхность селена наносится тонкий слой серы, а на слой серы наносят распылением катодный сплав, состоя

щий из олова и кадмия. В результате длительного приложения постоянного напряжения в запирающем направлении, т. е. от катодного слоя к селену, кадмий (Cd) диффундирует в слой серы (S), образуя с ней тонкий слой ($\approx 10^{-5}$ см) сульфид кадмия (CdS). Он является электронным полупроводником, а слой кристаллического селена — дырочным полупроводником, т. е. образуется p-n-переход. У таких выпрямительных элементов (серии A) алюминиевая пласти-

на является анодом, а слой из сплава олова с кадмием — катодом. У выпрямительных элементов серии Г запирающий слой расположен между алюминиевой пластиной и слоем селена, т. е. он снаружи закрыт.

В выпрямительных элементах серии Г анодом является алюминиевая фольга, находящаяся в контакте с слоем кристаллического селена, катодом же служит алюминиевая пластина.

Рабочие напряжения селеновых выпрямителей серии Г значительно выше по сравнению с выпрямителями серии А. Для выпрямителей обеих серий номинальная плотность тока равна 25 ма/см². Выпрямители серии Я допускают плотность тока 50 а/см².

Рис. 93. Селеновый выпрямитель (столбик) открытой конструкции

У большинства конструкций элементов на большие токи в центре каждого из них имеется круглое отверстие для сборки элементов (на изолированных металлических шпильках) в выпрямительные столбики (см. рис. 93). Элементы, не имеющие центральных отверстий, собирают в плоских металлических коробках или в трубках из пластмассы. Для лучшего охлаждения выпрямительных столбиков между селеновыми элементами оставляется зазор. Различают выпрямительные столбики по форме и размерам их селеновых элементов, а также по схемам выпрямления (схема с выведенной средней точкой, трехфазный мост и др). Полярность электродов обозначается (на выпрямительных столбиках) цветными полосками: красный ивет +: синий цвет —: желтый цвет ~. Выпрямительные столбики и их элементы покрывают влагостойкими эмалями. Сопротивление изоляции выпрямительных столбиков относительно стяжной металлической шпильки или металлического корпуса измеряется после пребывания выпрямителей в течение двух суток в атмосфере 98% относительной влажности при 20±5° С. Это сопротивление должно быть не менее 2 Мом. Некоторые типы выпрямителей предназначены для работы в трансформаторном масле. Селеновые выпрямители могут использоваться для выпрямления переменного тока частотой до 1000 ги, что обусловлено значительной емкостью выпрямительных элементов $(0.02 \ \text{мк}\phi/\text{с}\text{м}^2)$. Коэффициент полезного действия селеновых выпрямителей находится в пределах 70-80%. Он мало изменяется с изменением нагрузки.

В зависимости от схемы соединения элементов в селеновом выпрямителе он имеет условное буквенное обозначение (табл. 89).

Схемы соединения элементов в селеновых выпрямителях

Вид выпрямителя	Схема выпрямления	Принципиальная схема соединения элементов в выпрямителях	Обозначение вида выпрямителя
Единичный вентиль	Однофазная однополупери- одная	>+-	Е
Выпрямитель со средней точ- кой	Однофазная двухполупери- одная	~ -> +	C
Двуплечий выпрямитель	Однофазная однополупери- одная с удво- ением напря- жения	- - +	Д
Однофазный мост	Однофазная мостовая	PIT PIT C	M
Разомкнутый однофазный мост	То же	- ~ + - ~ · · · · · · · · · · · · · · · · · ·	х
Для включения в трехфазную схему	Однополупе- риодная	+	ж
Трехфазный мост	Трехфазная мостовая	+	т

Это буквенное обозначение входит в полное обозначение типа выпрямителя.

По величине допустимого напряжения селеновые выпрямители

разделяются на классы (табл. 90).

В обозначения типов выпрямителей входят цифры и буквы, например 40ГД24А. На первом месте стоят цифры, указывающие размер элементов выпрямителя (40×40 мм). Следующая за цифрами буква обозначает класс элемента (в данном случае Г) согласно допустимой для него величине переменного напряжения, например для класса Г-25 в. Следующая буква указывает вид схемы, согласно которой собран выпрямитель (в данном случае Д — двуплечий мост). Стоящая далее цифра указывает общее количество элементов в выпрямителе (в данном случае 24, т. е. по 12 элементов в каждом плече). Буква, стоящая на последнем месте, указывает серию выпрямителя (в данном случае серия А).

В зависимости от эксплуатационных особенностей селеновые

выпрямители выпускаются следующих серий:

A — выпрямители, допускающие работу при температурах от —60° С до 75° С;

Г — выпрямители, допускающие работу при температурах от —60° С до 80° С:

E — выпрямители, допускающие работу при температурах от —60° C до 125° C;

Я — выпрямители, допускающие работу при удвоенной плотности тока.

В табл. 91 приведены размеры одиночных селеновых элементов и средние значения прямого тока на элемент.

В обозначениях типов выпрямителей на шестом месте (100ГД20А5) стоит цифра, указывающая количество параллельных ветвей в выпрямителе (от 2 до 6). Если в выпрямителе параллельных ветвей нет, то эта цифра отсутствует (40ГД24А).

На седьмом (последнем) месте в обозначениях селеновых выпрямителей стоит буква, указывающая на особенности исполнения

выпрямителя:

 Н — выпрямители неокрашенные, предназначенные для работы в трансформаторном масле (40ГД24А—Н);

Т — выпрямители, защищенные специальной окраской для работы в тропическом климате;

 П — выпрямители, рассчитанные на выпрямленный ток при сокращенном сроке службы.

Выпрямители в нормальном открытом исполнении, предназначенные для работы в воздушной среде, не имеют седьмого знака в обозначении типа выпрямителя. Выпрямители закрытой конструкции, когда выпрямительные элементы помещены в корпусах, имеют обозначения: АВС, ТВС, ФВС и др.

Допустимая относительная влажность окружающего воздуха при

 $20 \pm 5^{\circ}$ С не более 80%.

Срок службы выпрямителей: 15 000 и — 25 000 и (классы В, Г, Д, Е) и 5000—6000 и (для классов И, К). Нормальное расположение выпрямителей — горизонтальное. Гарантийный срок хранения выпрямителей — 5 лет. При работе селеновые выпрямители способны выдерживать значительные перегрузки (двойная перегрузка током допускается в течение 5 мин).

В табл. 92 и 93 приведены электрические характеристики широко применяемых селеновых выпрямителей на токи от 0,6 а и выше.

Таблица 90 Классы селеновых выпрямителей

Буквенное обозначение класса вентиля	Допустимая величина переменного напряжения на один элемент	В каких сериях выпускаются
В Г Д Е И К	20 25 30 35 40 45	A, Я A, Я, Ф A, Г Г Г

Таблица 91 Размеры селеновых выпрямительных элементов и средние значения прямого тока на один элемент

Размер элемента, . исм	Среднее значение прямого тока на элемент, a				
	Серия А	Серия Г	Серия Я	Серия Ф	
Ф3		_	_	0,00006	
Ф5	0,0012	_	-	0,0012	
Ф7, 2	0,006	_	· <u>-</u>	0,006	
Ф12, 5		0,025		_	
. 12×12	0,04	_		. –	
15×15	0,06			_	
Ф18		0,04		_	
22×22	0,075	_	0,15	_	
Φ25.		0,075	_	_	
30×30		0,075	_	-	
40×40	0,3	0,3	0,6	_	
60×60	0,6	-	_	_	
75×75	1,2	1,2	2,4	_	
90°×90	1,5	_	-	_	
100×100	4	-	8	_	
100×300	6	-	12	_	
100×400	8	-	16	_	

§ 51. Германиевые и кремниевые выпрямители

Германиевые и кремниевые выпрямители (вентили) обладают большими коэффициентами полезного действия по сравнению с селеновыми выпрямителями.

Согласно конструктивному признаку различают выпрямители

(диоды) точечные и плоскостные.

У точечных диодов p-n-переход образуется в очень малой области соприкосновения острия металлической проволочки (иглы) с

пластиной германия или кремния. Вследствие очень малой емкости точечных диодов они находят главное применение в высоких технике частот. плоскостных диодов p - n-переобразуется на большей плошади по сравнению с точечдиодами — на границе раздела двух полупроводников различного типа проводимо-Наиболее распространенными плоскостными диодами являются сплавные диоды. v которых p-n-переход образуется в результате сплавления акцепторной примеси (алюминий, индий и др.) с основным полупроводником (германий, кремний).

Плоскостные диоды обладают значительно большей емкостью по сравнению с точечны-

Рис. 94. Плоскостные кремниевые диоды Д202—Д205, Д302—Д305

Рис. 95. Плоскостные кремниевые диоды Д242—Д247

ми, что ограничивает их применение на высоких частотах, но онимогут пропускать значительно большие токи. Поэтому в электротехнике наибольшее применение получили плоскостные германиевые и кремниевые выпрямители (рис. 94, 95). Срок службы этих диодов неменее 5000 ч. Германиевые выпрямители могут использоваться при температурах не выше 65—80° С, а кремниевые — не выше 140—200° С. Коэффициент полезного действия германиевых выпрямителей 95—98%, а кремниевых 98—99%.

Все полупроводниковые диоды должны включаться в схему в соответствии с их полярностью, указанной на корпусе диода.

Для увеличения срока службы диодов их не следует использовать в предельных режимах работы (крайние температурные пределы, наибольший выпрямительный ток и др.). При установке диодов в электрических приборах и аппаратах их следует располагать так, чтобы обеспечить диоду наилучшее охлаждение. При толщине метал, пического основания в 1 мм площадь охлаждения, приходящаяся на один диод, не должна быть меньше 40 см². Можно применять дополнительные теплоотводы в виде медных или алюминиевых пластин. Для охлаждения мощных диодов они снабжаются воздушными радиаторами (рис. 96, а, б, в) или устройством с водяным или масляным охлаждением. При монтаже и пайке диодов нельзя допускать их перегрева. С этой целью диоды малой мощности паяют припоем ПОС-50 (температура плавления 223° С), располагая место пайки от корпуса диода на расстоянии не менее 10 мм. Мощность

Основные характеристики селеновых выпрямителей серии A^* , классов B и Γ

Тип вы- прямите- ля**	Подводи- мое пере- менное напряже- ние, в	Выпрям- ленное напряже- ние, в	Среднее вначение выпрям- ленного тока, а	Вес (не более), <i>кг</i>	Размер выпрями- тельного элемента, мм	Соединение элементов в выпрямителе
60BM4A 60BM8A 60BM12A 60BM16A 60BM20A 60BM24A 60BM32A	20 40 60 80 100 120 160	14 29 43 58 72 87	1,2	0,16 0,25 0,34 0,43 0,52 0,60 0,78	60×60	Одно- фаз- ный мост
75BM4A— 75BM28A	От 20 до 140	От 14 до 100 }	2,4	От 0,20 до 0,85	75× 7 5	То же
90BM4A— 90BM24A	От 20 до 120	От 14 до 87	3	От 0,23 до 0,97	90×90	
100BM4A— 100BM24A	От 20 до 120	От 14 ј	4	От 0,27 до 1,16	100×100	•
120BM4A— 120BM24A	От 20 до 120	От 14 ј	8	От 0,6 до 3,1	120×120	•
130BM4A— 130BM24A	От 20 до 120	От 14 до 87	12	От 0,95 до 4,7	130×130	»
140BM4A— 140BM24A	От 20 до 120	От 14 до 87	16	От 1,4 до 2,7	140×140	» Дву-
60ВД2А 60ВД4А 60ВД6А 60ВД8А 60ВД10А 60ВД12А	40 80 120 160 200 240	14 29 43 58 72 87	0,6	0,11 0,15 0,20 0,24 0,28 0,33	60×60	пле- чий выпря- ми- тель
60ВД16А 60ВД20А 60ВД24А 60ВД32А	320 400 480 640	115 145 175 230	0,6	$\left[\begin{array}{c} 0,41\\ 0,50\\ 0,67\\ 0,75 \end{array}\right]$	60×60	
75ВД2А— 75ВД28А	От 40 до 560	От 14 до 205 }	1,2	От 0,13 до 0,83	75×75	
90ВД2А— 90ВД24А	От 40 до 480	От 14) до 175	1,5	От 0,14 до 0,93	90×90	То же
100ВД2А— 100ВД24А	От 40 до 480	От 14 ј до 175	2	От 0,16 до 1,11	100×100	35
120ВД2А— 120ВД24А	От 40 до 480	От 14 ј ло 175	4	От 0,35 до 3,05	100×200	»
130ВД2А— 130ВД24А	От 40 до 480	От 14 \ до 175	6	От 0,55	100×300	•
140ВД2А— 140ВД24А	От 40 до 480	От 14 } до 175 }	8	От 0,8 до 6,5	100×400	>
252				i		

-				о и и да	од (продол	memey
Тип выпрямителя**	Подводи- мое пере- менное напряже- ние, в	Выпрям- ленное напряже- ние, в	Среднее значение выпрям- ленного тока, а	Вес (не более), ка	Размер выпрямя- тельного элемента, мм	Соединение элементов в выпрямителе
60BC2A 75BC2A 90BC2A 100BC2A	20 20 20 20 20	7 7 7 7	1,2 2,4 3,0 4,0	0,11 0,13 0,14 0,16	60×60 75×75 90×90 100×100	Вы- пря- ми- тель со сред- ней
75BT6A 75BT12A 75BT18A 75BT24A 90BT6A—	17,5 35 52 70 Or 17,5	18 37 55 74 Or 18	3,6	0,25 0,41 0,58 0,75	75×75	точкой Трех- фаз- ный мост
90BT24A	до 70	до 74 }	4,5	От 0,32	90×90	То же
100BT6A— 100BT24A	От 17,5 до 70	От 18 до 74	6	От 0,39 до 1,2	100×100	»
120BT6A— 120BT24A	От 17,5 до 70	От 18 } до 74 }	12	От 0,9 до 3,2	100×200	»
130BT6A 130BT24A	От 17,5 до 70	От 18 } до 74 }	18	От 1,3 до 4,9	100×300	»
140BT6A 140BT24A	От 17,5 до 70	От 18) до 74	24	От 2,0 до 6,7	100×400	»
60Г M4A 60Г M8A 60Г M12A 60Г M16A 60Г M20A 60Г M24A 60Г M32A	25 50 75 100 125 150 200	18 37 55 74 92 110 150	1,2	0,16 0,25 0,34 0,43 0,52 0,60 0,78	60×60	Одно- фаз- ный мост
75ΓM4A— 75ΓM28A	От 25 до 175	От 18 } до 130 }	2,4	От 0,2 до 0,85	75×75	То же
90ΓM4A— 90ΓM24A	От 25 до 150	От 18) до 110	3,0	От 0,23 до 0,97	90×90	»
100ΓM4A— 100ΓM24A	От 25 до 150	От 18) до 110	4,0	От 0,27 до 1,16	100×100	»
120ΓM4A— 120ΓM24A	От 25 до 150	От 18 ј до 110 }	8	От 0,6 до 3,1	100×200	»
130ΓM4A— 130ΓM24A	От 25 до 150	От 18 1	12	От 0,95 до 4,70	100×300	
140ΓM4A— 140ΓM24A	От 25 до 150	От 18) до 110 }	16	От 1,4 до 6,6	100×400	•
60ГД2А 60ГД4А 60ГД6А 60ГД8А 60ГД10А 60ГД12А	50 100 150 200 250 300	19 38 57 76 95 115	0,6	0,11 0,15 0,20 0,24 0,28 0,33	60×60	Дву- пле- чий

Тип выпрямителя**	Подводи- мое пере- менное напряже- ние, в	Выпрям- ленное напряже- ние, <i>в</i>	Среднее значение выпрям- ленного тока, а	Вес (не более), ка	Размер выпрями- тельного элемента, <i>мм</i>	Соединение элементов в выпрямителе
60ГД16А 60ГД20А 60ГД24А 60ГД28А 60ГД32А 75ГД2А	400 500 600 700 800 Ot 50	150 190 230 265 305 Or 19	0,6	0,41 0,50 0,58 0,67 0,75 От 0,13 до 0,83	60×60 75×75	вы- пря- ми- тель То же
75ГД28А 90ГД2А— 90ГД24А 100ГД2А—	до 700 От 50 до 600 От 50	до 265 { От 19 \ до 230 } От 19 }	1,5	От 0,14 До 0,93 От 0,16	90×90	»
100ГД2А— 100ГД24А 120ГД2А— 120ГД24А	до 600 От 50 до 600	до 230 } От 19 } до 230 }	2,0 4,0	до 1,11 От 0,35 до 3,05	100×100 100×200	» »
130ГД2А— 130ГД24А 140ГД2А—	От 50 до 600 От 50	От 19 до 230 } От 19 \	6 8	От 0,55 до 4,6 От 0,8	100×300 100×400	,
140ГД24А 60ГС2А 75ГС2А 90ГС2А 100ГС2А	до 600 25 25 25 25 25	до 230 } 9 9 9 9	1,2 2,4 3,0 4,0	до 6,5 0,11 0,13 0,14 0,16	60×60 75×75 90×90 100×100	Вы- пря- ми- тель со сред- ней точкой
75ГТ6А 75ГТ12А 75ГТ18А 75ГТ24А	22 44 66 83	24 48 72 96	3,6	$ \begin{bmatrix} 0,25 \\ 0,41 \\ 0,58 \\ 0,75 \end{bmatrix} $	75×75	Трех- фаз- ный мост
90ΓΤ6A— 90ΓΤ24A 100ΓΤ6A—	От 22 до 88 От 22	От 24 до 96 От 24	4,5 6	От 0,32 до 1,00 От 0,39	90×90 100×100	То же
100ΓΤ24A 120ΓΤ6A—	до 88 От 22 до 88	до 96 } От 24 } до 96 }	12	до 1,2 От 0,9 до 3,2	100×100 100×200	>
120ГТ24А 1 3 ЈГТ6А— 130ГТ24А	От 22 до 88	От 24 \ до 96 }	18	От 1,3 до 4,9	100×300	»
140ΓΤ6Α— 140ΓΤ24Α	От 22 до 88	От 24 до 96	21	От 2,0 до 6,7	100×400	>

^{*} Здесь приведены характеристики выпрямителей открытого типа классов В и Γ , у которых наибольший срок службы (В— не менее 20~000~q, Γ — не менее 25~000~q). Выпрямители классов Д и Е, обеспечивающие такую же продолжительность работы, выпускаются в серии Γ (см. табл. 89). ** Здесь приведены выпрямители, состоящие из элементов размером 60×60 и более на выпрямленые токи от 0,6~a и выше. Рыпрямители серии А выпускаются с элементами размером $15\times15~$ мм; $22\times22~$ мм; $30\times30~$ мм; $40\times40~$ мм на токи (выпрямленные): 0,04~a; 0,075~a; 0,15~a; 0,3~a~и 0,6~a.

Основные характеристики селеновых выпрямителей серии Γ^* классов Д и Е

Тип выпрями- теля**	Подводи- мое пере- менное напряже- ние, в	Выпрям- ленное напряже- ние, в	Среднее зна- чение выпрям- ленного то- ка, а	Вес (не более), кг	Размер выпрями- тельного элемента, ими	Соедине- ние эле- ментов в выпря- мителе
75ДМ4Г 75ДМ8Г 75ДМ12Г 75ДМ16Г 75ДМ20Г 75ДМ24Г 75ДМ28Г	30 60 90 120 150 180 210	22) 45 67 90 } 110 135 155 }	2,4	0,2 0,29 0,4 0,51 0,62 0,74 0,85	75×75	Одно- фазный мост
100ДМ4Г— 100ДМ24Г	От 30 до 180	От 22 до 135 }	4,0	От 0,27 до 1,16	100×100	То же
75ДД2Г 75ДД4Г 75ДД6Г 75ДД10Г 75ДД12Г 75ДД14Г 75ДД16Г 75ДД18Г 75ДД20Г 75ДД22Г 75ДД26Г 75ДД26Г 75ДД28Г	60 120 180 240 300 360 420 480 540 600 660 720 780 840	23) 46 69 92 115 135 160 185 205 230 250 275 300 320	1,2	0,13 0,18 0,22 0,27 0,32 0,38 0,44 0,49 0,55 0,66 0,72 0,78 0,83	75×75	Двупле- чий вы- прями- тель
100ДД2Г— 100ДД24Г	От 60 до 720	От 23 до 2 7 5	2,0	От 0,16 до 1,4	100×100	То же
75ДС2Г 100ДС2Г	30 30	11 11	2,4 4,0	0,13 0,16	75×75 100×100	Выпря- митель со средней точкой
75ДТ6Г 75ДТ12Г 7 5ДТ18Г 75ДТ24Г	26 52 78 104	29 58 87 115	3,6	$\left. \begin{array}{c} 0,25 \\ 0,11 \\ 0,58 \\ 0,75 \end{array} \right\}$	75×75	Трехфаз- ный мост
100ДТ6Г— 100ДТ24Г	От 26 до 104	От 29 до 115 }	6	От 0,39 до 1,2	100×100	То же
			1			

Тип выпрями- теля**	Подводи- мое пере- менное напряже- ние, в	Выпрям- ленное напряже- ние, <i>в</i>	Среднее зна- чение выпрям- ленного то- ка, а	Вес (не более), <i>ка</i>	Размер выпрями- тельного элемента, мм	Соедине- ние эле- ментов в выпря- мителе
75EM4F 75EM8F 75EM12F 75EM16F 75EM20F 75EM24F 75EM28F	35 70 105 140 175 210 245	26 53 79 105 130 160 185	2,4	0,20 0,29 0,40 0,51 0,62 0,74 0,85	75×75	Одно- фазный мост
100EM4Γ 100EM24Γ	От 35 до 210	От 26 до 160 }	1,0	От 0,27 до 1,16	100×100	То же
75EД2Г 75EД4Г 75EД6Г 75EД8Г 75EД10Г 75EД12Г 75EД16Г 75EД20Г 75EД24Г 75EД28Г	70 140 210 280 350 420 560 700 840 980	27 54 81 105 135 160 215 270 325 380	1,2	0,13 0,18 0,22 0,27 0,32 0,38 0,49 0,60 0,72 0,83	75×75	Двупле- чий вы- прями- тель
100ЕД2Г— 100ЕД24Г	От 70 до 840	От 27 до 325 }	2	От 0,16 до 1,1	100×100	То же
75EC2Γ 100EC2Γ	35 35	13 13	2,4	0,13 0,16	75×75 100×100	Выпря- митель со средней точкой
75ET6 75ET12 75ET18 75ET24	30 60 90 120	33 66 99 130	3,6	$\left.\begin{array}{c} 0,25 \\ 0,41 \\ 0,58 \\ 0,75 \end{array}\right\}$	75×75	Трехфаз- ный мост
100ET6Γ— 100ET24Γ	От 30 до 120	От 33 до 130 }	6	От 0,39 до 1,2	100×100	То же
			1			

^{*} Здесь приведены характеристики выпрямителей открытого типа классов Д В Е, обладающих наибольшим сроком службы (Д — не менее 25 000 α , Е — не менее 20 000 α).

в Е., соладающих наисольшим сроком служоы (Д — не менее 25 000 4, Е — не менее 20 000 4).

** Здесь приведены выпрямители, состоящие из элементов размером 75×75 мм и 100×100 мм (на выпрямленные токи от 1.2 a и выше). Выпрямители серии Г выпускаются также с элементами \oslash 18 мм; \oslash 25; 40×40 мм и 60×60 мм; на токи; 0,3 a—0,6 a.

17 н. в. Никулин

паяльника не должна превышать 50—60 вт, а продолжительность пайки должна быть не более 2—3 сек. Необходимо применять дополнительный теплоотвод между местом пайки и корпусом диода, например зажать припаиваемый провод (у вывода диода) плоскогубцами, которые следует отпустить только после остывания места пайки.

Пригодность диодов для заданных условий работы определяется

по их электрическим характеристикам:

1. Вольт-амперная характеристика (см. рис. 92) выражает зависимость тока, протекающего через диод, при изменении величины и полярности приложенного к нему напряжения. В правом верхнем квадранте располагается часть вольт-амперной характеристики, соответствующая пропускному направлению тока. В левом нижнем квадранте располагается вторая часть вольт-амперной характеристики, показывающая изменение тока в запирающем направлении. Чем ближе к вертикальной оси располагается прямая ветвь вольт-амперной характеристики и чем ближе к горизонтальной оси располагается ее обратная ветвь, тем лучше диод.

Вместо полного графического изображения вольт-амперной ка-

рактеристики часто указываются ее отдельные части.

2. Прямой ток $I_{\pi p}$ — величина тока, протекающего через диод при приложении к нему постоянного напряжения 1 a в пропускном направлении.

3. Наибольшее значение обратного тока $I_{\text{обр. мако}}$ — величина тока, протекающего через днод в обратном направлении при приложении к диоду наибольшего обратного напряжения $U_{\text{обр.}}$

4. Наибольшее значение обратного напряжения $U_{\rm 06p}$ — величина напряжения, которое может быть приложено к диоду в непропускном

направлении без вреда для него.

- 5. Наибольшая амплитуда выпрямленного гока $I_{\text{мако}}$ предельно допустимая амплитуда выпрямленного тока через диод, при котором среднеквадратичное значение не превышает наибольшего значения выпрямленного тока.
- 6. Пробивное напряжение диода $U_{\pi poo}$ величина напряжения, при котором наступает пробой диода (электрическое разрушение).
- 7. Прямое падение напряжения $U_{{\bf n}{\bf p}}$ величина падения напряжения на диоде при прохождении через него тока в прямом (пропускном) направлении.
- 8. Максимально допустимая рассеиваемая мощность $P_{\text{мако}}$ величина допустимой рассеиваемой мощности, при которой обеспечивается заданная надежность при длительной работе диода.
 - 9. Проходная емкость $C_{\pi p}$ величина статической емкости меж-

ду зажимами диода.

Кроме выпрямительных, выпускаются диоды универсальные, модуляторные, импульсные и др.

В табл, 94 и 95 приведены основные характеристики выпрямительных плоскостных диодов.

§ 52. Электроугольные изделия (щетки для электрических машин)

Электроугольными изделиями являются щетки для электрических машин, электроды для дуговых печей, контактные детали и другие изделия. Электроугольные изделия изготовляют методом прессования

Таблица Основные характеристики силовых кремниевых вентилей (по ГОСТ 10662—69)

Тил •ентиля*	Номиналь- ное напряже- ние**, в	Номи- нальный ток, <i>а</i>	Прямое падение напряже- ния (не более) * * *	Не повто- ряющееся напряже- ние. в	Повторя- ющееся напряже- ние, в	Напряжение лавинобразования в	Условия охлаж.	Условия охлаждения вентилей ****	Скорость охлаждения воздужа вли расход охлажданоцей воды
B-10	100—2500	10	9,0	175—4375 150—3750	150—3750	1	Воздушное диатором	Воздушное естественное с ра- натором	1
BJJ-10	300—1500	10	9,0	1	1	500-2000	Тоже		1
B-25	100—2500	25	9'0	175—4375 150—3750	150—3750	1	Воздушное радиатором	принудительное с	3 м/сек
BJI-2 5	300-1500	22	9,0	ı	1	500-2000	Т: же		3 м/сек
B-50	100-2500	20	9,0	175—4375 150—3750	150—3750	1	•		6 м/сек
BJ-50	300—1500	50	9'0	I	1	500—2000	۵		9 м/сек
B-100	100—2500	100	2,0	175—4375 150—3750	150—3750	1	۵		12 м/сек
BJ1-100	100—1500	100	2,0	ı	1	500—2000	•		12 м/сек
B-200	100—2500	200	7,0	175—4375 175—4375	175—4375	ı	•		12 м/сек
ВЛ-200	300—1500	200	7,0	l	ı	500—2000	٩		12 м/сек
B-320	100-2500	320	0,75	175 4375 150 3750	150-3750	1	•		12 м/сек

Таблица 94 (продолжение)

Скорость охлажде- ния возду- ха или ряс- ход охлаж- дающей воды	3 л/мин	12 м/сек	3 л/мин	4 л/мин	4 л/мин	4 л/мин	4 л/мин
Условия охлаждения вентилей ****		принудительное с 12 м/сек					
Условия охлаж	Водяное	Воздушн о е раднатором	Водяное	То же	*	•	A
Напряже- ние лави- нообразо- вания, * * * *	ı	500—2000	500-2000	ı	500—2000	500—2000	500—2000
Повторя- ющееся напряже- ние, в	175-4375 150-3750	1	ı	175—4375 150—3750	ı	1	1
Не повто- ряющееся напряже- ние, в	175—4375	I	l	175—4375	1	1	
Прямое падение напряже- ния (не более) ***	0,75	0,75	0,75	8,0	8,0	1,0	6,0
Номи- нальный ток, <i>а</i>	320	320	320	200	200	800	1000
Номи- нальное напряже- ние, ** в	100—2500	300—1500	300—1500	100—2500	300-1500	300—1500	300—1500
Тип вентиля*	BB-320	ВЛ-320	ВЛВ-320	BB-500	BJB-500	BJB-800	ВЛВ-1000

Номинальные напряжения каждого из вентилей данного типа отличаются друг от друга на 100 е. Вентили с лавинной характеристикой (В.Л.-10; В.Л.-25; В.Л.-50 и др.) выпускаются на номинальные напряжения от 300 до 1500 е, отличающиеся друг от друга на 100 е. **** Прямое падение напряжения чето значение напряжения при прохождении через него номинального тока при температуре окружающей среды 25° С. ного тока при температуре окружающей среды 25° С. *** Приведенные значения есть верхние пределы напряжения лавинообразования при температуре электронно-дырочного передяное охлаждение; цифры, стоящие после букв, определяют величину номинального тока вентиля (в амперах). •* Вентили с нелавинной характеристикой (В 10; В 25; В 50 и др.) выпускаются на номинальные напряжения от 100 до 2500 в. • В обозначениях типов вентилей буквы обозначают: В — вентиль; Л — с обратной лавинной характеристикой: вторая буква В — во-

..... **** Значения номинальных токов соответствуют температуре охлаждающего воздуха 40° С, а для вентилей с водяным охлажде-вием соответствуют температуре охлаждающей воды 30° С. При температуре охлаждающего воздуха выше 40° С или при температуре охлаждающей воды выше 30° С величины выпрямленного тока должны быть соответственно снижены. ходв 25° С.

Основные характеристики кремниевых диодов

	Общая характеристика	Диоды оформлены в металличе- ском герметичном корпусе с вин- том и гайкой для крепления на теплоотводящем радиаторе. Вес диода (не более) 8,75 г. Охлаж- дение естественное	Диоды оформлены в металлическом сварном корпусе с винтом и гайкой для крепления на теплоотводящем шасси. Вес диода (не более) 25 г. Охлаждение естественное	Диоды оформлены в металлическом герметичном корпусе со стекляными изоляторами и винтом для крепления. Вес диода (не более) 18 г. Охлаждение естественное
Chount August Photomics Application	Рабочий интервал темпера- тур, ° С	—55÷+85	-55++70 -55++50 -55++70 -55++70 -55++70 -55++70	-60÷130
mwadw u	Среднее значение обратного гока, ма	0,5 0,5 0,5	0,8 1,2 5,0 5,0 5,0	თ თ თ
abara	Прямое падение напряжения при номиналь. ном вы прямленном прямленном прямленном прямленном прямленном		00000 888888	1,5
ndny amin	Наиболь- шея рабо- чая ча- стога, <i>е</i> ц	До 20000	නිනිනිනිනි	До 1000
201120	Наиболь- шее обрат- ное на пряжение при 20°С,	000 000 000 000 000 000 000 000 000 00	200200000000000000000000000000000000000	888
	Наиболь- ший вы- прямлен- ный ток при 20°С,	4,000	1053311	10 10 5
	Номер рисунка	94	7 6	95
	Тил дноде	Д202 Д203 Д204 Д205	Д302 Д302A Д303 Д303A Д304 Д305	Д242A Д242A Д242Б

Таблица 95 (продолжение)

Общая характеристика	Диоды оформлены в металлическом герметичном корпусе со стеклянными изоляторами и винтом для крепления. Вес диода (не более) 18 г. Ожлаждение естественное		
Рабочий китервал гемпера тур, с	-60÷130	-60+130	—60÷130
Среднее значение обратного тока, ма	ოოო		ဢဢၮ
Прямое падение напряжения при при вы-	1,25	1,25	1,25 1,5 1,5
Наиболь - шая рабо- чая часто- та, <i>г</i> ц	До 1000	До 1000	До 1000
Наиболь- пее об- ратное на- пряжение при 20° С,	200 200 200	250 300 300 300 400 400 400 400 400 400 40	200 200 900 900
Наиболь- ший вы- прямлен- ный ток при 20°С, 1	10 10 5	00 00 00 00 00 00 00 00 00 00 00 00 00	10 5
Номер рису вк а	95	95 95 95	95
Тип	Д243 Д243Б }	1244 12446 12446 1245 12454 12456 12466 12464	Д247 Д247А Д2,47Б

из исходных порошкообразных масс с последующей высокотемператупной обработкой — обжигом изделий.

Исходные порошкообразные массы составляют из смеси углеролистых материалов (графит, сажа, кокс, антрацит и др.), связующих и пластифицирующих веществ (каменноугольные и синтетические смолы, пеки и др.). В некоторые по-

рошкообразные массы связующие не

вволятся.

Рассмотрим одну из групп электроугольных изделий — шетки (рис. 97) для электрических машин.

Графитные шетки изготовляют из натурального графита без связуюших (мягкие сорта) и с применением связующего (твердые сорта). Графитные щетки отличаются мягкостью и при работе вызывают незначительный шум.

Угольно-графитные шетки изготовляют из графита с введением других углеродистых материалов (кокс, сажа) и связующих веществ. Полученные после термической обработки щетки покрывают тонким слоем мели (в электролитической ванне). Угольно-графитные шетки обладают повымеханической прочностью. твердостью и малым износом при работе.

Рис. 97. Шетка на контактном кольце электрической машины

Электрографитированные щегки изготовляют из графита и других углеродистых материалов (кокс, сажа), с введением связующих веществ. После первой термической обработки щетки подвергают графитизации — отжигу при 2500—2800° С. Электрографитированные шетки обладают повышенной механической прочностью, стойкостью к толчкообразному изменению нагрузки (тяговые электродвигатели) и применяются при больших окружных скоростях (45-60 м/сек).

Металло-графитные щетки изготовляют из смеси порошков графита и меди В некоторые из них вводят порошки свинца, олова или серебра Эти шетки отличаются малыми значениями удельного сопротивления, допускают большие плотности тока и имеют малые переходные падения напряжения.

В табл. 96 и 97 приводятся основные характеристики, рекомендации по выбору и стандартные размеры щеток для электрических машин общего применения.

Основные характеристики щеток и область их применения

			DPIDEC VA	panichur	muu me	Chobhbic Aaparicpheinna meion a conacid na upminenem	
		Рекоменд	уемые усло	Рекомендуемые условия работы	-9Д ки х		
Материал щеток	Марка	номинальная плотность тока, а	м/сек окружная скорость, иопустимая	удельное нажатие. s/см²	Переходное па ние напряжен на пару щетон при І _{ном} , 6	Краткая характеристика	Область применения
Угольно- графитные	12	9	01	200—250	2,0	Повышенная твердость. Изготовляется из графита с примесью сажи и кокса	Машины постоянного тока на- пряжением до 220 в с затруд- ненной коммутацией, но с малой окружной скоростью. Двигате-
	[72]	2	24	180—550	4,0	Средняя твердость. Из- готовляется на сажевой	ли малой мощности Машины общепромышленного назначения с нормальной комму-
Графитные	23	=	72	200—250	1,9	основе Средняя твердость, Из- готовляется из графита с	тацией и напряжением до 500 в Машины постоянного тока на- пряжением до 220 в , свеераторы облагию, сольшой тока асинхоон-
	L20	15	35	200—400	4,5	С высоким удельным со- противлением. Изготовля- ется из графита с приме-	ные преобразователи и одноякорные преобразователи Электрические машины малой мощности с затрудненными условными коммутации. Рекомен-
	BT3	8	8	500—650	3,0	нением оакелитового свя- зующего Графитовая средней твердости, теплостойкая	дуступ применять в случаство удовлетворительной работы щеток стандартных марок Машины специального применения

Мощные тятовые двигатели напряжением до 500 в. Генераторы и двигатели с резко выраженной неравномерной нагруз-	кой. Реверсивные двигатели об- щепромышленного назначения Машины постоянного тока до 750 в с большой гоковой нагруз- кой. Электрооборудование про- катных установок, приводы ком-	прессоров, вентиляторов. Маши- ны общепромышленного назначе- ния, турбогенераторы и одноя- корные преобразователи Дизель-электрические агрега- ты передвижных электростанций	Малогабаритные машины с большим числом оборотов; хорошо работает также на машинах большой мощности напряжением до 500 в с затрудненвыми условиями коммутации. Коллектор	ные двигатели переменного тока. Двигатели для различных элек. тробытовых приборов Быстроходные машины постоянного тока папряжением до 750 в с резко выраженной неравномерностью нагрузок (электрооборудование прокатных станов)	Двигатели вентиляторов, ма- шины универсального назначе- ния, тяговые и крановые двига-
Средняя твердость. Из- готовляется из кокса, гра- фита и сажи	Универсальная мягкая шетка из высококачествен- ного натурального графита		Универсальная твердая шетка с хорошими коммутирующими свойствами. Изготовляется на сажевой основе	Универсальная твердая коксосажевая щетка с хорошими коммутационными свойствами	
2,6	2,0		2,4	2,5	
200—400	150—200		200—400	200—400	
45	40		9	40	
01	12		01	Ξ	
9F2A	3F4		8J6	9Γ14	
Электрогра фитирован- ные					

Таблица 96 (продолжение)

Pe	Рекомендуемые условия работы	вия работы	-e)		таолица зо (продолжение)
номинальная плотность тока, а	наибольшая окружная скорость, м/сек	удельное нажатие, см²	Переходное пад ние напряжени на пару пцеток при Іном' ⁶	Кратизя характеристика	Область пряменения
					тели, Стационарные генераторы востоянного тока средней и боль- щой мощности
8	15	200-300	2,6	Средвей твердости кок- сографитосажевая	Электродвигатели переменно- го и постоянного тока напряже- нием 110, 127 и 220 в
21	09	150—400	2,5	Твердая на сажевой ос- нове	Машины с трудными условия. ми коммутации электродвигателя: прокатных станов, тяго-
13	99	350—500	2,4	Гвердая сажевая шет- ка с пропиткой	вые, крановые и подъемников Мощные тяговые двигатели напряжением до 500 в для подвижного состава жещезных до
15		300—450	2,2	Твердая, очень врочная кожсовая щетка с хоро- шимы коммутационными	рог, трамваев, тролленоусов Быстроходные двигатели с ра- бочими температурами коллекто ра до 300°С (кратковременно). Кулисутокные присосещи поред
	40	250—350	2,2	своиствами Средней твердости, гра- фитосажевая	менного тока, машины с торце- выми коллекторами Машины постоянного тока на пряжением до 500 в с тяжелыми условиями коммутации

Применяется на генераторах большой мощности с затруднен- ной коммутацией, имеющих	кремнийорганическую изоляцию Машины с наиболее тяжелы- ми условиями коммутации. Дви- гатели прокатных станов, тяго- вые двигатели и машины с повышенными температурами на-	грева коллекторов и с изменяю- щимися нагрузками Быстроходные машины боль- шой мощности с кремнийоргани- ческой изолящией и резкими тол- чкообразными измененями на-	грузки Синхронные компенсаторы с	родородивы специального приме-	То же	Двигатели и генераторы на- пряжением до 780 в различного назначения. Низковольтные ма- шины. Рекомендуется применять взамен щеток марок: ГЗ, МЗ	
Гвердая коксосажевая с пропиткой	Универсальная твердая с очень хорошими коммутационными свойствами. Изготовляется на сажевой основе с пропиткой	Твердая с очень хороши- ми коммутирующими свой- ствами. Изготовляется на сажевой основе с пропит-	кой Твердая, на сажевой ос-	То же	Меднографитовая сред- ней твердости, теплостой-	мая Средняя твердость. Из- готовляется на основе гра- фита с небольшим содер- жанием меди	Графитомедная щетка с содержанием меди около 50%
2,4	2,7	2,6	2,5	2,7	1,4	2,0	1,5
170—270	175—400	170—270	150—250	400—600	500—850	200—250	150—200
09	20	09	27	20	52	40	25
77	15	12	c	8	ଛ	2	15
9F73	9F74	3i 74K	ЭГ74АФ	A5	ВТ	W119	Mı
							Металлогра- фитные

Таблица 96 (продолжение)

Таблица 96 (продолжение)		тика Область применения	60 в и стартеры небольшой мош- ности напряжением 20—60 в держа- держа- Синхронные машины, маломош- 9%			петисм вые двигатели, зарядные тене- ненного раторы напряжением до 80 в щетка Контактные кольца асинхрон- 1 около ных двигателей, низковольтные машины с высокой плотностью	тока и малой окружной скоростью. Рекомендуется заменять щетками МГСО и МГ64 шетка Асинхронные двигатели и одножорные преобразователи, за-
		при / ном карактеристика	8 Графитовая с содержа- нием меди около 25%		4 Графитовая с содержа- нием меди около 30%. Из- готовляется с поимением		5 Меднографитовая щетка с добавкой олова
	-ЭД. RI	Переходное па ние напряжены при Інетон при І	0 1,8	0 1,5	.1,4	0,2	0,5
	Рекомендуемые условия работы	удельное нажатие, s/cm²	. 150—200	150—200	150—200	180—230	180—230
	цуемые усл	наибольшая фопустимая мене м/сек м/сек	50	 	8	8	50
	Рекомен	номинальная плотность тока, а	12	15	12	&	8
		Марка	W3	W6	M20	MF	MF2
		Материал щеток	Металлогра- фитные				

рядные агрегаты напряжением 8—12 в. Хорошо работают при повышенных плотностях тока и окружных скоростях до 20—25 м/сек Контактные кольца одноякорных преобразователей, асинхронных и синхронных и синхронных генераторов	Низковольтные машины с вы- сокой плотностью тока. Контакт- ные кольца асинхронных двига- телей	Машины специального приме- нения	Авиационные стартеры	Авиационные генераторы и преобразователи, работающие на больших высотах, авиационные машины различного назначения	То же, что и МГС7. Широко применяются также в микродви- гателях	Машины специального приме- нения
Меднографитовая с со- держанием меди около 70%	Меднографитовая с до- бавкой свинца	Меднографитовая с со- держанием меди около 60%	Меднографитовая с со- держанием меди около 50% с добавками свинца и олова	То же	То же, но прессование каждой щетки производит- ся индивидуально в соот- ветствии с требуемым раз- мером	Меднографитовая с со- держанием меди около 50%
1,1	0,5	1,1	1,3	1,9	1,9	2,2
200—250	150—200	200—300	300—200	400—600	400—600	400—600
8	25	8	15	55	පු	55
15	8	15	20	27	78	25
Mr4	MF64	96	Mrc5	MFC7	MFC7u	МГС7тр

Таблица 96 (продолжение)

							гаолица 90 (продолжение)
_		Рекоменд	Рекомендуемые условия работы	вия работы	-9g R1		
Материал цеток	Марка	номинальная атотность в , вжот	навбольшая допустнмая скоружная скорусть,	удельное нажатие, г)см³	Переходное па ние напряжены на гару щеток при Іном, е	Краткая характеристика	Область применения
Металлогра- фитные	Mrc8		33	400—600	2,4	Меднографитовая с до- бавками свища и олова. Магоговляется месодом го- вячего прессования	Авиационные генераторы и преобразователя, работающие на высоте до 18 000 м
	WLC9	24	8	400—600 2,4	2,4	меднографитовая с до- бавками олова и свинца	Умформеры и микродвигатели
	20	စ္က	12	400—600	1,2	. То же	Микродвигатели постоянного тока с напряжением от 5 до 16 в при скоростях вращения коллектора 1500—1300 об, мин
	MPCO	8	8	150—200	0,17	Универсальная медно- графитовая щетка с содер- жанием около 80% медн с добавкой свинца и олова	Низковольтные машины всех типов с большой плотностью тока
	È	8	=	400—600	2,2	Меднографитовая с со- держанием меди около 10%	Машины специального приме- нения
	A 8	15	15	200—350	1,6	Меднографитовая с про- питкой	Машины специального приме- нения
	A12	24	15	400—550	1,4	То же	То же

Стандартные размеры щеток для электрических машин (по рис 97)

Ширина <i>(t). мм</i>	Длина	Высота	Ширина	Длина	Высота	Ширина	Длина	Высота
	(a). мм	(г), мм	(<i>t</i>). мм	(а), мм	(r), мм	(t), мм	(а). мм	(г), мм
1,666,000,005,555,555,555,552,222,222,222,222	1,60 22,55 22,55 23,20 4,00 4,00 4,00 4,00 4,00 4,00 4,00 6,33 32 12,55 16 16 20 20	6,3 8,0 6,3 8,0 6,3 8,0 10 10,5 16 10 12,5 16 6,3 8,0 10 12,5 16 10,5 12,5 16 10,5 12,5 16 10,5 12,5 16 10,5 12,5 16 10,5 12,5 16 10,5 12,5 16 10,5 12,5 16 10,5 12,5 16 10,5 16 10,5 16 16 17,5 17,5 18,5 18,5 18,5 18,5 18,5 18,5 18,5 18	4,00 4,00 4,00 4,00 4,00 4,00 4,00 6,00 6	5,0 5,0 5,0 6,3 8,0 10 10,3 6,3 8,0 10 10,5 12,5,5 12,5,5 16 16 16 16 10 20 20 25 25 32 32 32 40 40 40	10 12,5 16 120 16 20 12,5 16 20 25 16 20 25 32 20 25 32 40 32 40 45 50 32 40 45 64 40 50 64	6,33 6,33 6,33 6,33 6,33 6,33 6,33 6,33	10 10 10 12,5 12,5 12,5 12,5 12,5 12,5 12,5 12,5	20 25 32 16 25 32 16 25 32 32 40 12,5 32 25 32 40 25 32 20 25 32 20 25 32 40 25 32 20 25 32 40 25 32 40 25 32 40 25 32 40 40 40 40 40 40 40 40 40 40 40 40 40

Таблица 97 (продолжение)

Ширина	Длина	Высота	Ширина	Длина	Высота	Ширина	Длина	Высота
(t), мм	(а), мм	(г), мм	(t), мм	(а), мм	(г), мм	(t), мм	(а), мм	(г), мм
10 10 10 10 10 10 10 10 10 10 11 10 12,5 12,5 12,5 12,5 12,5	20 20 20 25 25 25 25 32 40 40 40 16 16 20 20 20 25 25 25 25 25 25 25 25 25 25 25 25 25	28 32 40 25 28 32 40 50 40 50 40 50 64 25 32 25 32 40 50 32	12,5 12,5 16 16 16 16 16 16 16 16 16 16 16 16 16	50 50 20 20 25 25 25 25 25 32 32 32 32 40 40 40 50 50	50 64 32 40 45 32 40 45 50 32 40 45 50 64 40 50 64	20 20 20 20 25 25 25 25 25 25 25 25 25 25 25 25 25	40 40 50 50 32 32 32 40 40 40 50 50 40 40 50 50	50 64 50 64 40 45 50 64 40 40 50 64 40 50 64 40 50 64

ГЛАВА VI

ПРИПОИ, ФЛЮСЫ И КЛЕИ

§ 53. Припои и флюсы

Припои представляют собой металлы или сплавы, применяемые в качестве связующего вещества при пайке металлических частей. Припои делятся на легкоплавкие и тугоплавкие. Легкоплавкие (мягкие) припои имеют температуру плавления меньше 420° С, а тугоплавкие (твердые) припои обладают температурой плавления выше 420° С.

К легкоплавким припоям относятся: свинцово-оловянные сплавы в чистом виде, а также с присадками висмута, сурьмы, кадмия и др., сплавы кадмия с цинком или с оловом и алюминием и др.

К тугоплавким припоям относятся: медно-цинковые сплавы в чистом виде, а также с присадками серебра, фосфора и др., сплавы алюминия с кремнием, цинком и др., медно-серебряные сплавы.

Свинцово-оловянные припои обладают высокой жидкотекучестью и хорошо заполняют тонкие швы. Свинцово-оловянные припои хорошо схватываются с большинством металлов: медью, латунью, сталями цинком и обеспечивают достаточно высокую прочность паяных швов. Припои с содержанием олова менее 15% применяются для паяния деталей, где не требуется большая механическая прочность. Свинцово-оловянные припои с большим содержанием висмута (50—57%) обладают наиболее низкой температурой плавления (79—95° С), но паяные ими швы хрупки и склонны к образованию трещин.

Медно-цинковые припои (ПМЦ-36; ПМЦ-48 и др.) и меднофосфорные припои (ПФОЦ-7-3-2 и др.) обладают хрупкостью и не стойки к вибрациям и ударным нагрузкам, но электрическое сопротивление швов очень малое.

Серебряно-медные припои (ПСр-50; ПСр-70; ПСр-71) отличаются малым удельным электрическим сопротивлением и широко применяются для паяния токоведущих частей. Серебряно-медные припои могут применяться для пайки всех черных и цветных металлов, которые хорошо смачиваются этими припоями. При этом образуются механически прочные и коррозионностойкие паяные швы.

Припои на алюминиевой основе с добавками меди, кремния и олова отличаются повышенной механической прочностью и стойкостью к атмосферной коррозии.

Вторым важным компонентом при пайке является флюсующее вещество (флюс). Роль флюса при пайке заключается в очистке поверхности спанваемых металлов от окислов и других загрязнений, предохранении спаиваемых металлов от окисления в процессе пайки, а также в снижении поверхностного натяжения расплавленного припоя.

Флюсы могут представлять собой твердые порошкообразные вещества (бура, борная кислота, канифоль и др.) или жидкости (водный раствор клористого цинка, спиртовый раствор канифоли и др.) Иногла применяют полужидкие флюсы — пасты

При пайке меди, латуни и бронз легкоплавкими припоями на свинцово-оловянной основе применяют флюсы, не вызывающие коррозии паяных швов. К таким флюсам относятся: канифоль, раствор канифоли в этиловом спирте и другие составы на основе канифоли. Канифоль является слабоактивным флюсом, поэтому поверхности спаиваемых металлов должны быть тщательно зачищены перед нанесением канифольного флюса.

При пайке тугоплавкими (твердыми) припоями, плавящимися при температуре выше 400—450° С. канифоль и другие легко распадающиеся при высокой температуре флюсы применять нельзя. При высокотемпературной пайке стали, меди и медных сплавов (латуни, бронзы и др.) в качестве флюсов чаще всего используют буру (Na₂B₄O₂) или смеси ее с борной кислотой (H₂BO₃) и другими солями Лля пайки алюминия, легко окисляющегося на воздухе, применяют особо активные флюсы, могущие растворять плотную пленку окислов на алюминии. К таким флюсам относится состав из 25-35% хлористого лития. 8—12% фтористого калия: 8—15% хлористого цинка и остальное — хлористый калий. Во всех случаях выбора флюса надо иметь в виду следующее: температура плавления твердого флюса должна быть ниже температуры плавления припоя, а температура пайки — ниже температуры термического разложения флюса. Во избежание коррозии паяных швов твердыми припоями остатки флюса должны быть удалены промывкой швов горячей водой с помощью волосяной шетки.

Состав и основные свойства припоев и флюсов приведены в табл. 98—101

Габлица 98 Состав и основные свойства мягких припоев

Coctab in Ochobnike Concessa Marking Inplices						
Марка припоя	Состав, %	Гемпература плавления. °С	Предел проч- ности при растяжении, кГ/ми?	(Жласть применения		
ПОС-18	Олово — 18 Сурьма — 2,5 Медь — 0,15 Свинец—остальное	277	2,8	Пайка изделий из меди, латуни, луженого и оцинкованного железа		
ПОС-30	Олово — 30 Сурьма — 2,0 Медь — 0,15 Свинец—остальное	256	3,3	То же и из бронзы		
ПОС-40	Олово — 40 Сурьма — 2 Медь — 0,1 Свинец—остальное	235	3,2	Пайка изделий из меди, латуни, серебра, бронзы, луженого и оцинкованного железа и монтажных соединений		

				() ()
Марка припоя	Состав, %	Гемпература плавления, °С	Предел проч- ности при растяжении, кГ/мм*	Область применения
ПОС-50	Олово—50 Сурьма—0,8 Медь—0,1 Свинец—остальное	223	3,6	Пайка изделий из меди, латуни, серебра, бронзы, луженого и оцинкованного железа и монтажных соединений
ПОС-61	Олово—61 Сурьма—0,8 Медь—0,1 Свинец—остальное	190	4,7	То же, особенно для пайки тонких проводов и пружин
ПОС-90	Олово—90 Сурьма—0,15 Медь—0,08 Свинец—остальное	222	4,3	То же
ПСрК-25	Олово—30 Кадмий—5 Свинец—63 Серебро—2	225	_	Пайка деталей для электровакуумных приборов
∏OCC _P -15	Олово—15 Цинк—0,6 Серебро—1,25 Свинец—остальное	276	_	Пайка деталей из меди, латуни и бронзы
ПСр—2,5	Серебро—2,5 Олово—5,5 Свинец—остальное	305	3,6	То же
ПСр-2	Серебро—2 Олово—30 Кадмий—5 Свинец—остальное	235	3,8	Пайка изделий из меди, латуни, бронзы и стали
ПОСС4-6	Олово—4 Сурьма—6 Свинец—остальное	26 5	5,8	То же, но пайка только окунанием не- ответственных (клепа- ных или замковых) швов и для лужения меди и железа
А ВИА-1	Олово—55 Кадмий—20 Цинк—25	200	7,0	Пайка изделий из алюминиевых сплавов и алюминия
АВИА-2	Олово—40 Кадмий—20 Цинк—25 Алюминий—15	250	7,2	То же

Марка припоя	Состав, %	Температура плавления, °С	Предел проч- ности при растяжении, кГ/мм²	Область применения
П300А	Кадмий—40 Цинк—60	300	8,5	То же и в монтажных соединениях
ПОСК-47	Олово—47 Кадмий—17 Свинец—36	180	_	Пайка металличе- ских и керамических посеребренных деталей
ПОСК-50	Олово—50 Кадмий—18 Свинец—32	145	_	Пайка изделий из меди и медных спла- вов
ПОК-56	Олово —56 Кадмий—44	124	_	То же
ПОСВ-33	Олово—33,4 Висмут—33,3 Свинец—33,3	130	6,0	То же и константана
П150А	Олово—39 Кадмий—57 Цинк—остальное	165	6,5	Пайка деталей из меди и ее сплавов, но с применением ультразвуковых паяльников
П170А	Олово—80 Серебро—1,0 Кадмий—остальное	175	6,3	Пайка деталей из алюминия и его сплавов, а также пайка алюминия с медью
Сплав Розе	Олово—25 Висмут—50 Свинец—25	92	7,0	Пайка и лужение мест спаев малогаба-
Сплав Вуда	Свинец—23 Олово—12 Висмут—51 Кадмий—12 Свинец—остальное	70	6,1	ритных приборов Пайка и лужение мсст чувствительных к перегреву

Таблица 99 Состав и основные свойства твердых припоев

Марка припоя	Состав, %	Температура плавления, °С	Предел проч- ности при растяжении, кГ/мм²	Область применения
ПМЦ-36	Медь—36 Цинк—64	825	20	Пайка деталей из меди, латуни и бронзы. Образует хрупкий шов
ПМЦ-48	Медь—48 Цинк—46	865	22	То же, но шов мень- шей хрупкости
ПМЦ-54	Медь—54 Цинк—46	880	35	Пайка деталей из меди, бронзы и стали
Л62	Медь—62 Цинк—38	905	30	То же
ПФОЦ- 7-3-3	Медь—87 Фосфор—7 Олово—3 Цинк—3	700	20	Пайка деталей из меди, латуни и бронзы (электротехнического назначения)
ПСр-25	Медь—40 Серебро—25 Цинк—35	775	28	То же и изделия из стали и вольфрама. Температура пайки 830° С
ПСр-45	Медь—30 Серебро—45 Цинк—25	720	39	То же
ПСр-50	Медь—50 Серебро—50	850	32	Пайка токоведущих частей из меди, латуни, бронзы, вольфрама
ПСр-70	Цинк—4 Медь—26 Серебро—70	775	35	То же
ПСр-71	Медь—28 Серебро—71 Фосфор—1	795	_	>
ПСр-72	Медь—28 Серебро—72	779	-	5
ВПТ-3	Медь—25 Кремний—7,0 Алюминий—68	530	-	Пайка изделий из алюминия и его спла- вов
ВПТ-4	Алюминий—55 Кремний—5 Цинк—40	410	-	То же

Марка припоя	Состав, %	Температура плавления, °С	Предел проч- ности при растяжении. кГ/жм²	Область применения
34-A	Алюминий—66 Медь—28 Креминй—6	525	18	То же; места пайки обладают повышенной механической прочностью
35-A	Алюминий—72 Медь—21 Кремний—7	540	-	То же
A *	Медь—1,5 Олово—40 Цинк—58,5	425	8,0	Пайка и лужение алюминиевых проводов
Б*	Алюминий—12 Медь—8 Цинк—80	410	18,5	То же
Кадмиевый*	Кадмий—24 Олово—36 Цинк—40	300	8,5	Пайка алюминиевых проводов малого диа- метра

^{*} Флюсы при пайке припоями А, Б и кадмиевым не применяются. Места пайки только предварительно тщательно зачищаются стальной щеткой.

Таблица 100

Флюсы для пайки мягкими припоями

Марка или название флюса	Состав, %	Область применения
Канифоль светлая	Эфиры смоляных кислот	Для пайки проводниковых изделий из меди, латуни и бронзы
КЭ	Канифоль—20—25 Спирт этиловый—80—75	То же
LK	Канифоль—6 Глицерин—14 Спирт этиловый или де- натурат—80	То же и из нейзильбера
BTC	Вазелин—63 Триэтаноламин—6,5 Кислота салициловая—6,3 Спирт этиловый—21,2	Для пайки проводниковых изделий из меди, латуни, бронзы, константана, манганина, серебра, платнны и ее сплавов. Обеспечивает чистоту пайки

Марка или названне флюса	Состав, %	Область применения
ФИМ	Кислота ортофосфорная — 1,6 Спирт этиловый—3,7 Вода дистиллированная — 94,7	. Для пайки изделий из черных металлов, меди, латуни и бронзы. Необходима промывка спаев водой
ΦА	Анилин солянокислый— 1,8 Глицерин—1,5 Канифоль—96,7	То же, но промывка в во- де не требуется
кэц	Канифоль—24 Цинк хлористый—1 Спирт этиловый—75	То же и изделий из золо- та. Остатки флюса должны удаляться при помощи рас- творителей
ФП •	Канифоль—16 Цинк хлористый—4 Вазелин—80	Для пайки изделий из черных и цветных металлов. Обеспечивает повышенную прочность шва, но гребуется промывка водой
Водный раствор клористого цинка	Концентрация раствора от 30 до 50%	Для пайки изделий из меди, латуни и бронзы с последующей промывкой паяного шва водой
ФВ-3	Натрий фтористый—8 Цинк хлористый—16 Литий хлористый—36 Калий хлористый—40	Для пайки изделий из алю- миния и его сплавов
АФ-44	Калий хлористый—50 Натрий хлористый—28 Литий хлористый—14 Натрий фтористый—8	Для электроконтактной пайки проводниковых изделий из алюминия и его сплавов (припоями АВИА-1 и АВИА-2). Остатки флюса должны удаляться
ФТКА	Фтороборат кадмия—10 Фтороборат аммония—8 Триэтаноламин—82	Для пайки алюминиевых проводов с медными

Флюсы для пайки твердыми припоями

Состав, %	Область применения
Бура прокаленная *	Для пайки изделий из меди, медных сплавов, платины, никеля и углеродистых сталей (медными и медноцинковыми припоями) Остатки флюса должны удаляться
Бура плавленая — 21 Борный ангидрид — 65 Кальций фтористый — 14	Для пайки изделий из меди, лату- ни, бронзы, нержавеющей и углероди- стой стали (медными припоями)
Борный ангидрид — 35 Калий фтористый — 42 Фтороборат калия — 23	То же, но при пайке серебряными припоями
Бура — 50 Борная кислота — 35 Калий фтористый — 15	То же, особенно ПСр-45. Применяется в виде пасты на воде или спирте
Бура — 58 Борная кислота — 40 Кальций хлористый — 2	Для пайки изделий из меди и лату- ни (серебряными и медноцинковыми припоями)
Натрий фтористый— 10 Цинк хлористый— 8 Литий хлористый— 32 Калий хлористый— 50	Для пайки изделий из алюминия (алюминиевыми припоями). Остатки флюса должны удаляться
Бура плавленая — 50 Борная кислота — 50	Для пайки меди, латуни, бронзы и нержавеющих и жаропрочных сталей (медными и медноцинковыми припоями)
Бура — 95 Калий марганцево-кис- лый — 5 (смесь замешивают на концентрированном рас- творе хлористого цинка)	Для пайки изделий из чугуна (мед- ными припоями)*

^{*} Порошок буры гигроскопичен, поэтому его надо кронить в банке с притертой крышкой.

§ 54. Состав и свойетва клеев

Основные свойства клеев горячего отвердевания *

Марка клея	Примерный состав клея	Назначение клея	Основы процесса склеивания
БФ-2 БФ-4	Спиртовые растворы синте- тических бутварно-фенольных смол	Склеивание металлов, пластмасс, керамики, стекол в различных сочетаниях. Клеевые швы могут работать при температурах от —60°C до 70°C.	Склеивание металлов, новерхности наносится кистью очищенные слой пластичасс, керамики, стекол поверхности наносится кистью тонкий слой в различных сочетаниях. Клея, который подсушивается при комнатной Клевые швы могут работать пемпературе в течение 1 ч. Клей наносится при температурах от —60°С в 2—3 слоя, каждый слой подсушивается до 70°С. ПВы— водостойки, масло го слоя склеиваемые поверхности совмещают
BC-10T	Спиртовый раствор фено- лоформальдегидной смолы и смеси с поливинилацеталем и алкоксиланом	стойки и стойки к грибковой плесени. Срок хранения клеев 6 мес. Объекты склеивания те же, что и клеев БФ, но клеевые швы могут работать при температурах от —60°С до 150°С. Швы — водостойки, масло-	Спиртовый раствор фено- поформальдегидной смолы и изы могут работать при темени давления да
BK-32-200	Раствор каучука СКН-40 в спиртовом бакелитовом ла- ке ИФ, Клей поставляется в	стоики и стоики к гриоковои плесени. Срок хранения клея 6 мес. Склеивание металлов меж- ду собой и с неметалличе- скими материалами (стекло,	ВК-32-200 Раствор каучука СКН-40 в Скленвание металлов меж- спиртовом бакелитовом ла- ду собой и с неметалличе- (с помощью растворителя два тонких слоя.

жение
продол
5 3
цаЛ
6ли
Ta

			Таблица 102 (продолжение)
Марка клея	Примерный состав клев	Назначение клея	Основы процесса скленвания
	виде отдельных компонентов (лак ИФ и продукт № 3), которые перед употреблением смешиваются в соотношении, лак ИФ = $30 \frac{60}{C_1}$ продукт № $3 = 70 \frac{17}{C_2}$ г. ве $C_1 - $ компентрация	пластмассы и др.) Клеевые швы могут работать при тем-пературах от —60°С до 200°С. ЦВы—водостойки, масло-стойки, вибростойки и тропи костойки Срок хранения ком вонентов клея 3 мес Жизнеспособность пригстовленного клея 24 ч	виде отдельных компонентов пластмассы и др.) Клеевые [Гервый слой выдерживается на воздухе при (лав. ИФ и пролукт № 3, швы могут работать при тем. 20° С (30 мии), второй слой при 60°С (90мии). После выдерживаения второго слоя склеивае-смешиваются в соотношении, Швы—водостойки, масло- при удельном давлении 10—20 к f /с m^2 в темодукт № $3=70$ — 17 вопентов клея 3 мес Жизне- пролукт № $3=70$ — 17 вопентов клея 3 мес Жизне- 1 способность пригстовленного при глямие $1-2$ ч (при 175°С) и 2 ч (при 175°С) и 2 ч
Д-2 (эпоксил ный)	С ₄ — концентрация продукта № 3 Композиция на основе днановой смоль ЭД-6. маленно-го кварца в соотношении смоля ЭД-6	Объекты склеивания те же, но может образовывать герметиные соединения Клеевые ины могут работать при температурах от —60°С до 100°С. Стойкость клеевых швов та же, что и клея ВК 32-200. Жизнеслособность приготовленного клея 3 суток	На притванные и тщательно очищенные поверхности наносят один слой клея. Склеиваемые поверхности совмещают и выдержинают при удельном давлении 0,5—1 кГ/см² в течемие 10 ч (при 120°С)
Д-23 (эпоксил ный)	0,5 вес. ч пылевидный квари 200 вес. ч Композиция на основе дла- новой смоль ЭДЛ, дициандамида и пылевидного	Склеивание металлов, керамики, пластмасс друг с другом в других сочетани	а основе дла- Склеивание металлов, ке- ДЛ, дициан- рамыки, пластмасс друг с поверхности равномерно наносят один слой пылевидного другом и в других сочетани клея Склеиваемые поверхности совмещают

ях. Клеевье швы, облалаю- и выдерживают при улельном давлении шие хорошими электронаодя- 0,3—0,5 кГ/см³ в течение 3 ч (при 180°С) ицонными свойствами, могут работать при температурах от —60°С до 130°С. Швы водостойки, маслостойки, тропикостойки, стойкие к ки- слотам и щелочам Срэк хранения приготовленного клея 1—2 суток	а. что и для клеев Д2 и Д23. поверхности равномерно наносят один слой клеевые швы обладают вы- клея. Склеиваемые поверхности один слой токой герметичностью и мо- гут работать при температу. Выдерживают при удельном давлении 0,5—гут работать при температу. В течение 7 ч (при 140°С) или жизнеспособность приготова. Кизнеспособность приготова датемни в закрытой таре)	Склеивание пластмасс, кар- На пригнанные и очищенные поверхности тона, слюды, стекол и кера- равномерно наносится один слой клея, котомика Клеевые швы могут рый подсушивается при 20°С в течение работать при температурах 3—5 мин. После этого склеиваемые поверхот —40°С до 100°С. Швы ности совмещают и выдерживают при удель- устойчивы к влаге, минераль- ном давлении 20 к I/c м² в течение 1 ч (при
ях. Клеевые швы, облалающие хорошими электронаоля- ционными свойствами, могут работать при температурах от —60°С до 130°С. Швы водостойки, тропикостойки, слойкие к кислотам и щелочам Срэк хранения приготовленного клея 1—2 суток	Композиция на основе дна- новой смолы ЭД-6, триэта- ноламгна, дибутилфталата и алюминиевой пудры в соот- смола ЭД-6	Склеивание пластмасс, картона, слюды, стекол и керамики. Клеевые швы могут работать при температурах от —40°С до 100°С. Швы устойчивы к влаге, минераль-
кварца в соотношении: *** смола ЭДЛ 10 вес ч дициандиамид 0,49 К³ нылевидный кварц 1,5 Л	Композиция на основе диа. Объекты скленвания те же, новой смолы ЭД-6, триэта. что и для клеев Д-2 и Д-23 ноламича, дибутилфталата и Клеевые швы обладают выношении: *** смола ЭД-6	дибутилфталат
	Д.93 (эпоксил- ный)	Клей бакелитовый

4)
=
=
-
ക
2
ᄌ
5
Õ
Ħ
_
Q
Φ.
ğ
$\overline{}$
ö
≌
102
æ
ца
ИЦЯ
ца
лица
блица
лица
аблица
блица

Марка клея	Примерный состав клея	Назначение клея	Основы процесса склеивания
	гексаметилентетрамин (уротропин)3 вес. ч	ексаметилентетрамин ным маслам и керосину, но уротропин)3 вес. ч не обладают эластичностью и невибростойки	ексаметилентетрамин ным маслам и керосину, но уротролин) 3 вес. ч не обладают эластичностью и невибростойки

Поверхности, подлежащие скленванию, должны быть пригнаны друг к другу и тщательно очищены и обезжирены с помощью
растворителя (бензин, толуол, этиловый спирт и др.). Рекомендуемая чистота поверхности ∇ б, а для металлов ∇ 7.
 * К — количество эпоксидных групп в эпоксидной смоле,

••• Все компоненты клея должны быть тщательно смешаны в чистом фарфоровом или стеклянном сосуде. Порошкообразные компоненты должны быть тщательно растерты.
•••• Л — вес клея без наполнителя.

103 Таблица

Основные свойства клеев холодного отвердевания *

Основы процесса склеивания	Композиция на основе ба- Склеивание пластмасс с клей приготовляется смешением лака ИФ келитового лака ИФ и рези- металлами. Клеевые швы мо- и продукта № 8 (в день применения клея). В соотношении: $ \begin{array}{ccccccccccccccccccccccccccccccccccc$
Назначение клея	ба- Скленвание пластмасс с рези- металлами. Клеевые швы мора температурах от
Примерный состав клея **	Композиция на основе ба- келитового лака ИФ и рези- новой смеси (продукт № 8) в соотношении: $\frac{60}{2}$ лак ИФ $42,2$ $\frac{60}{2}$ продукт № 8 $57,8$ $\frac{17}{2}$
Марка к лея	BK-32-2

давления х 0,5—0,6 к <i>Г/см</i> ² в течение 20—24 ч (при 25±5°C)	Клей приготавливается смешением просу- шенного порошка двуокиси титана с лаком ЛН в соотношении 1,2:1 (смесь перемеши- вается 10—15 мин.) На пригнанные и тща- тельно очищенные поверхности равномерно наносится один слой мастики и выдержи- вается при 20°С 20 мин. Склеиваемые поверх- ности совмещают и выдерживают при удель- ном давлении 1—2 к//см² в течение 48 и	Склеивание металлов, ке- Клей приготовляется смешением указан- рамики, стекол и пластмасс. ных компонентов; на пригнанные и тщательно Клеевые швы могут работать очищенные поверхности равномерно наносится при температурах от —60°С до для слой клея и выдерживается при 20 мин. Склеиваемые поверхности совмещают маслостойки, тропикостойки и выдерживают при удельном давлении и отличаются герметично- $0,8-1$ к Γ/cm^2 в течение $24-36$ ч (при стью. Жизнеспособность при $25\pm5^\circ$ С)	Склеивание металлов, На пригнанные и тщательно очищенные пластмасс и инертных поли- поверхности наносят один слой клея и вымеров (полиэтилен, капрон, держивают при 20°С 20 мин. Склеиваемые
	Скленвание пластмасс с металлами, закрепление от- дельных проводов и жгутов на платах и стенках эл. ап- паратов и приборов. Клеевые пвы эластичны, вибростойки и ударопрочны. Жизнеспо- стики (клея) 24 ч	Склеивание металлов, керамики, стекол и пластмасс. Клеевые швы могут работать при температурах от —60°С до 70°С. Швы водостойки, маслостойки, тропикостойки и отличаются герметичностью. Жизнеспособность приготовленного клея 30—40 мин	Склеивание металлов, пластмасс и инертных поли- меров (полиэтилен, капрон,
где С ₁ концентрация продукта № 8 в % С ₂ — концентрация лака в % Срок хранения компонентов клея 6 мес.	Композиция на основе клея ЛН и двуокиси титана (порошок) в соотношении: клея ЛН (лейконат)	Композиция на основе диа- новой смолы ЭД-6 гексаме- тилендиамина и дибутилфта- лата в соотношении: смола ЭД-6	мпозиция на ос- дной и фурфо- и ащетона
	ЛН	Д.6 (эпоксил. ный)	50B-1 50B-2 50B-3

			I a U ii a da a do (ii podovimente)
Марка клея	Примерный состав клея ""	Назначение клея	Основы процесса склеивания
		фторопласт-4 и др.). Клеевые швы могут работать при температурах от —60°С до 200°С. Швы водостойки, маслостойки и обладают хорошими эл. изоляционными свойствами. Жизнеспособность клея—несколько суток	фторопласт-4 и др.). Клеевые швы могут работать при удельном давлении $0,1$ — $0,5$ к Γ/c м³ 20 ч температурах от — 60° С до $($ при $25\pm5^\circ$ С) (при $25\pm5^\circ$ С) маслостойки и обладают хорошими эл. изоляционными свойствами. Жизнеспособность клея—несколько суток
Карби- нолъный	Композиция на основе си- ропосоразного карбинола и перекиси бензоила (порошок) в соотношении: карбинол 100 вес. ч перекись бензоила	Композиция на основе си- пообразного карбинола и исключением меди, латуни рекиси бензоила (порошок) и бронз), керамики и пласт- ссотношении: карбинол 100 вес. ч работать при температурах перекись бензоила	Композиция на основе си- ропообразного карбинола и исключением меди, латуни прежиси ропообразного карбинола и исключением меди, латуни пласт- в ссотношении: карбинол 100 вес. ч работать при температурах шенные поверхности наносят один слой клея перекись бензонла 100 вес. ч работать при температурах шенные поверхности наносят один слой клея перекись бензонла

Подготовка скленваемых поверхностей, их очистка и обезжиривание (см. примечание к табл. 102).
 ** Все компоненты клея должны быть тщательно смешаны в чистом фарфоровом или в стеклянном сосуде. Порошкообразные компоненты должны быть тщательно растерты.

THIPATYPA

1 Андрианов К. А. Высокомолекулярные соединения для электрической изоляции. М., Госэнергоиздат, 1961.

2 Андрианов К. А. Теплостойкие кремнийорганические

диэлектрики. М., «Энергия», 1964.

3. Андрианов К. А., Скипетров В. В. Синтетические жидкие диэлектрики. М. Госэнергоиздат, 1962.

4 Андрианов К. А., Эпштейн Л. А. Электроизоля-

ционные материалы на основе слюдинита. М., «Энергия», 1963.

5 Аптов И. С. Хомяков М. В. Уход за изоляционным

маслом. М., «Энергия». 1966.

6. Богородицкий Н. А., Пасынков В. В. Материалы радиоэлектронной техники. «Энергия», 1969.

7. Богородицкий Н. П. и др. Электротехнические мате-

риалы. М., Госэнергоиздат 1961.

8. Бенинг П. Электрическая прочность изоляционных материалов и конструкций. М., Госэнергоиздат, 1960.

9. Бачелис Д С и др. Электрические кабели, провода и

шнуры. М., «Энергия», 1970.

10. Бабиков М. А. и др. Техника высоких напряжений. М.,

Госэнергоиздат, 1960.

11. Белоруссов Н. И., Федосеева Е. Г. Кабели, провода и шнуры с пластмассовой изоляцией. М., Госэнергоиздат, 1960. 12. Варденбург А. К. Пластические массы в электротех-

нической промышленности. М., Госэнергоиздат, 1963. 13 Готман П. Е., Березин В. Б.,

Хайкин Электротехнические материалы. «Энергия». 1969.

14 Геллер И. Х. Селеновые выпрямители. М., «Энергия»,

- 1964 15. Дроздов Н. Г., Никулив Н. В. Электроматериало-
- ведение М., «Высшая школа», 1968.
- 16. Дружинин Б В. Магнитные свойства электротехнической стали. М., Госэнергоиздат, 1962

17. Кабыстина П. Ф. Обмоточные провода с волокнистой

изоляцией. М., «Энергия», 1968.

18 Корицкий Ю. В. Электротехнические материалы. «Энергия», 1969.

19. Никулин Н В., Кортнев В. В. Про электрокерамических изделий. М., «Высшая школа», 1970. Производство

20. Привезенцев В. А. Обмоточные провода с эмалевой и

- воложнистой изоляцией. ЦИНТИ прибороэлектропром, 1962. 21 Привезенцев В. А., Ларина Э. Т. Силовые кабели и высоковольтные кабельные линии. М., «Энергия», 1970.
- 22. Реве В Г Электрические конденсаторы М. «Энергая».
- 23. Чурябо Д. Д. Новые неметаллические материалы для радиоаппаратуры. М., «Энергия», 1966.

24 Шольи Н. Н., Пискарев К. А. Ферриты для радио-

частот М., «Энергия», 1966

25 Яманов С. А. Химия и радиоматериалы, М., «Высшая школа», 1970.

ОГЛАВЛЕНИЕ

C	rp.
Введение	3
Глава I. Электроизоляционные материалы	4
§ 1. Классификация электроизоляционных материалов	7
лов	5
§ 3. Механические характеристики диэлектриков	10
§ 5. Тепловые характеристики диэлектриков	i 2
§ 6. Газообразные диэлектрики	15
§ 7. Жидкие и полужидкие диэлектрики	20 24
 8. Высокополимерные диэлектрики	4
картоны	25
§ 10. Электроизоляционные ленты	વક 36
§ 11. Электроизоляционные лаки и эмали	54
§ 13. Непропитанные волокнистые электроизоляционные материалы	55
§ 14. Электроизоляционные лакированные ткани (лакоткани)	66 72
§ 15. Пластические массы	73
§ 17. Намотанные электроизоляционные изделия	92
§ 18. Электроизоляционные трубки	96
	100 101
	107
§ 22. Слюдопластовые электроизоляционные материалы	113
	117 123
	123
§ 25. Штыревые изоляторы	126
	126 128
	128
§ 29. Опорно-штыревые изоляторы	133
§ 30. Опорно-стержневые изоляторы	133 138
§ 31. Проходные изоляторы	146
§ 33. Общие сведения о конденсаторах	158
§ 34. Электрические характеристики и размеры бумажно-масляных	160
конденсаторов § 35. Электрические характеристики и размеры керамических высоко-	168
вольтных конденсаторов	168
Глава III. Проводниковые материалы и проводниковые изделия	176
§ 36. Свойства проводниковых материалов	176
§ 38. Обмоточные провода с волокнистой и эмалево-волокнистой	
изоляцией	192 198
§ 39. Голые алюминиевые и медные провода и шины	201
§ 41. Силовые кабели с резиновой и бумажной изоляцией	208
Глава IV. Магнитные материалы	213
§ 42. Основные характеристики магнитных материалов	213 217
§ 44. Электротехническая листовая сталь	217
§ 45. Магнитно-мягкие сплавы (пермаллои)	224
§ 46. Магнитно-твердые материалы	227 236
§ 47. Ферриты Глава V. Полупроводниковые материалы и изделия	242
§ 48. Классификация и общие свойства полупроводников	242
§ 49. Вольт-амперные характеристики полупроводников	244
§ 50. Селеновые выпрямители	246 251
§ 52. Электроугольные изделия (щетки для электрических машин)	258
Глава VI. Припои, флюсы и клеи	273
§ 53. Припои и флюсы § 54. Состав и свойства клеев	273 281
Литература	287