Пример выполнения задания по теме 2

Задание: Для изготовления композиционного материала с повышенной диэлектрической проницаемостью и высоким удельным сопротивлением использовали в качестве связки полиарилат, а в качестве наполнителя - порошок конденсаторной керамики группы 300, подгруппы 350.1. Диэлектрическая проницаемость нового материала должна быть больше материала связки в 10 раз. Определить весовое процентное содержание наполнителя и удельное сопротивление нового материала. Сравнить последнее с удельными сопротивлениями полиарилата и использованной керамики.

Определение величин, необходимых для выполнения задания. Для определения параметров нового материала можно воспользоваться выражением 2.7, которое при определении диэлектрической проницаемости (экв будет выглядеть как:

[image: image1.wmf]e

e

n

n

e

e

e

экв

=

+

-

+

-

0

1

1

0

1

0

1

1

3

(

)

.

Описание материалов. Воздух /1, стр.16/ - это смесь газов, состав которой (на уровне моря):

	Компонент
	% по объему
	% по весу

	Азот N2

Кислород О2
Аргон Ar
Угольный ангидрид СО2
Прочие (Н2, Ne, He, Kr, Xe, NH3, I, Rn)
	78,23

20,81

0,90

0,03

0,03
	75,70

23,00

1,24

0,05

0,01

Воздух является газообразным диэлектриком /1, стр.43/. Его электрическая прочность при расстоянии между электродами в 1 см и более примерно 3 Мв/м - на порядок меньше, чем у твердых диэлектриков. Диэлектрическая проницаемость воздуха при 200С и давлении 101325 Па (760 мм рт.ст.) (в = 1,00059. /1, стр.44, табл.3.2/. При повышении давления с 0,1 до 10 МПа диэлектрическая проницаемость воздуха увеличивается 1,00058 до 1.0549 /1, стр.45, табл. 3.3/. Кроме того, диэлектрическая проницаемость воздуха увеличивается с повышением влажности из-за большой диэлектрической проницаемости водяных паров.

Поликарбонатная пленка (ПК) /2, стр90-92/ изготавливается толщиной 0.002 - 0,8 мм из поли-6-диоксидифенил-2,2-пропана без пластификаторов фирмой Bayer (ФРГ) под названием макрофоль, различных типов. Пленки всех типов с одной стороны имеют шероховатую поверхность. Наилучшими электрическими и механическими свойствами обладают конденсаторные пленки KG и SKG. Эти свойства по данным /2, стр.92, табл.16.16/ следующие:

	Показатель
	Тип пленки

	
	SN
	KG
	SKG

	Епр при толщине 20 мкм, МВ/м

(после выдржки при относительной влажности 80%, Ом(м

(в сухом состоянии при 50-1000 Гц

tg(в сухом состоянии при 50 Гц
	170

4(1014
3,0

0,0025
	180

1(1013
2,8

0.0025

В зарубежной практике поликарбонатная пленка нашла применение в производстве кабелей на рабочее напряжение 500-1000 кВ. В СССР поликарбонатная пленка до 1987 г. не производилась.

4. Решение. Принимаем , что воздух в пузырьке находится при нормальном давлении, следовательно (в = 1,00059. Из п. 3 (п = 3,0.

[image: image2.wmf]Е

МВ

м

n

МВ

м

в

=

=

3

0

1

00059

0

006

0

005

8

5

7

655

,

,

,

,

,

/

l

5. Вывод. Напряженность поля в воздушном пузырьке составит 7,655 МВ/м, что выше электрической прочности воздуха - 3 МВ/м. Это означает, что воздушный пузырек будет пробиваться при напряжении на жиле выше чем 3,8 кВ.

6. Использованная литература:
1. Справочник по электротехническим материалам: В 3 т. Т.1/ Под ред Ю.В.Корицкого и др.- 3-е изд., перераб. - М,: Энергоатомиздат, 1986. - 368 с.

2. Справочник по электротехническим материалам: В 3 т. Т.2/ Под ред Ю.В.Корицкого и др.- 3-е изд., перераб. - М,: Энергоатомиздат, 1987. - 464 с.

_979561928.unknown

_979561927.unknown

