ГОСУДАРСТВЕННЫЙ СТАНДАРТ СОЮЗА ССР

МАТЕРИАЛЫ ЭЛЕКТРОИЗОЛЯЦИОННЫЕ ТВЕРДЫЕ

Метод определения стойкости к действию электрической дуги

малого тока высокого напряжения

ГОСТ 10345.1-78

Solid electroinsulating materials. Method for the determination of arc

resistance of alternnating woltage greater tgan 1000 V*

 ОКСТУ 3409**

 * Наименование стандарта. Измененная редакция, Изм. № 1.

 ** Введено дополнительно, Изм. № 1.

Срок действия с 01.01.80

 до 01.01.85*

 * Ограничение срока действия снято

 по протоколу № 5-94 Межгосударственного Совета

 по стандартизации, метрологии и сертификации

(ИУС № 11-12, 1994 год).

 Постановлением Государственного комитета СССР по стандартам от 28 июля 1978 г. № 2034 срок действия установлен с 01.01.1980 г. до 01.01.1985 г.

 ВЗАМЕН ГОСТ 10345-66

 ВНЕСЕНО Изменение № 1, принятое и введенное в действие Постановлением Государственного комитета СССР по стандартам от 03.10.85 № 3262 с 01.01.87

 Изменение № 1 внесено юридическим бюро "Кодекс" по тексту ИУС № 1 1986 год

 Настоящий стандарт распространяется на твердые электроизоляционные материалы и устанавливает метод определения стойкости к действию электрической дуги переменного напряжения свыше 1000 В частотой 50 Гц.

 Стандарт полностью соответствует СТ СЭВ 4874-84.

 (Измененная редакция, Изм. № 1).

1. МЕТОДЫ ОТБОРА ОБРАЗЦОВ

 1.1. Образцы для испытаний должны изготовляться в соответствии с нормативно-технической документацией на материал. При этом они не должны иметь видимых без применения увеличительных приборов вздутий, трещин, сколов, вмятин, загрязнений. Механическая обработка образцов с целью получения плоской поверхности должна быть оговорена в нормативно-технической документации на материал. Поверхности образцов, подвергавшиеся механической обработке, должны быть гладкими, без выбоин и царапин.

 1.2. Форма, размеры, число образцов для испытания должны указываться в нормативно-технической документации на материал.

 Число испытаний для каждой испытуемой марки материала должно быть десять.

 Если в нормативно-технической документации на материал нет указаний о форме, размерах и числе образцов, то определение дугостойкости производится на трех или более плоских образцах толщиной не менее 3 мм. Размеры образцов должны позволять располагать электроды на расстоянии не менее 8 мм от края образца. Если на одном образце проводится несколько испытаний, то расстояние между отдельными зонами испытания должно быть не менее 15 мм.

 1.3. Для анизотропных материалов в нормативно-технической документации должна быть указана ориентация образца по отношению к плоскости расположения осей электродов во время испытания.

 1.4. Обработка образцов не должна изменять свойств материала. Способ обработки должен указываться в нормативно-технической документации на материал.

 Механическая обработка образцов должна производиться до их нормализации и кондиционирования.

 1.5. Условия нормализации, кондиционирования и испытания образцов должны быть указаны в нормативно-технической документации на материал в соответствии с ГОСТ 6433.1-71.

 Если условия нормализации, кондиционирования и испытания не указаны в стандартах или технических условиях на материал, то они должны проводиться в условиях 24 ч/(50±2) °С/ <20%+3 ч/20 °С/65%; М/15-35 °С/45-75%.

 Перед нормализацией и (или) кондиционированием испытуемая поверхность образца должна быть протерта чистой тканью.

 (Измененная редакция, Изм. № 1).

2. АППАРАТУРА

 2.1. Определение стойкости материалов к действию электрической дуги малого тока высокого напряжения должно производиться на установке, принципиальная схема которой приведена на черт.1.

[image: image1.png]

[image: image2.png]

 - автотрансформатор для регулировки испытательного напряжения; [image: image3.png]PVi

 - вольтметр;

[image: image4.png]

 - электростатический киловольтметр; [image: image5.png]RI-RIO

 - резисторы для регулировки тока дуги;

[image: image6.png]

 - повышающий трансформатор; [image: image7.png]

 - миллиамперметр; [image: image8.png]Ril

 - резистор ограничительный;

[image: image9.png]

 - дроссель без сердечника; [image: image10.png]

 - коммутационное устройство; [image: image11.png]

 - электроды;
2- образец испытуемого материала; [image: image12.png]Ki1-KI10

 - контакты

Черт.1

 Допускается использовать повышающий трансформатор, не имеющий вывода средней точки вторичной обмотки. В этом случае заземляется один из рабочих зажимов обмотки высшего напряжения.

 Электростатический киловольтметр ([image: image13.png]

) с погрешностью не более 5% подключается к зажимам обмотки высшего напряжения, один из которых должен быть заземлен, только при выполнении операций, указанных в п.3.1.1 настоящего стандарта.

 2.2. Мощность источника питания должна не менее чем на 10% превышать мощность, потребляемую установкой.

 2.3. Измерительные приборы ([image: image14.png]PVi

и [image: image15.png]

) должны обеспечивать определение измеряемых значений с погрешностью не более 1%.

 2.1-2.3. (Измененная редакция, Изм. № 1).

 2.4. Установка должна позволять устанавливать фиксированный ток дуги от 10 до 100 мА ступенями через каждые 10 мА. Увеличение тока дуги должно осуществляться путем параллельного включения резисторов [image: image16.png]R2-RIO

 в цепь низшего напряжения повышающего трансформатора.

 2.5. Установка должна быть оборудована коммутационным устройством и системой управления контактами [image: image17.png]¥2- K10

, которые должны обеспечивать возможность поддержания параметров дуги, приведенных в таблице.

	Ступень
	Ток дуги, мА
	Продолжительность выдержки на каждой ступени, с
	Горение дуги
	Время горения дуги между перерывами, с
	Длительность перерывов в горении дуги, с
	Суммарное время испытания, с

	1

	10

	60

	Прерывистое

	0,25

	1,75

	60

	2

	10

	60

	То же

	0,25

	0,75

	120

	3

	10

	60

	"

	0,25

	0,25

	180

	4

	10

	60

	Непрерывное

	-

	-

	240

	5

	20

	60

	То же

	-

	-

	300

	6

	30

	60

	"

	-

	-

	360

	7

	40

	60

	"

	-

	-

	420

	8

	50

	60

	"

	-

	-

	480

	9

	60

	60

	"

	-

	-

	540

	10

	70

	60

	"

	-

	-

	600

	11

	80

	60

	"

	-

	-

	660

	12

	90

	60

	"

	-

	-

	720

	13

	100

	60

	"

	-

	-

	780

 2.6. В цепь высшего напряжения последовательно с дуговым промежутком должны быть включены дроссель без сердечника, имеющий индуктивность 1,35±0,15 Г, и резистор, имеющий сопротивление 15±1,5 кОм.

 2.7. Установка должна быть оборудована устройством для измерения времени горения дуги. Если такое устройство отсутствует, допускается применение секундомера.

 2.8. В качестве электродов должны применяться цилиндрические прутки диаметром (2,5±0,05) мм из вольфрама, или тантала, выпускаемые по технической документации, утвержденной в установленном порядке. Концы электродов должны иметь плоский срез.

 Угол между плоскостью среза и осью прутка должен составлять 30±1°.

 Шероховатость контактной поверхности должна быть не более [image: image18.png]

0,20 мкм по ГОСТ 2789-73.

 При затуплении вершин электродов (под влиянием дуги) электрод затачивают до радиуса 0,05 мм. Кромки электродов не должны иметь заусенцев.

 (Измененная редакция, Изм. № 1).

 2.9. Электроды должны быть расположены в одной вертикальной плоскости так, чтобы угол между осью электрода и горизонтальной поверхностью образца составлял 35±1°, а угол между осями электродов - 110°. Расстояние между вершинами электродов должно быть 6,5±0,1 мм. Электроды и их расположение на образце приведены на черт.2.

[image: image19.png]110°cpad.

350110
Pt

1- электрод; 2- образец испытуемого материала

Черт.2

 2.10. Электроды должны быть закреплены в подвижных электрододержателях так, чтобы каждый из них прижимался к образцу с силой 0,5±0,05 Н (50±5 гс), при этом образец не должен деформироваться.

3. ПРОВЕДЕНИЕ ИСПЫТАНИЯ

 3.1. Подготовка установки к испытаниям

 3.1.1. На установку при отсоединенных электродах подается сетевое напряжение 220 В. Включается контакт [image: image20.png]

 и с помощью автотрансформатора [image: image21.png]

 в разомкнутой вторичной цепи устанавливается напряжение 12500 В. Сопротивление резистора [image: image22.png]

 при этом должно соответствовать току дуги, равному 10 мА. По вольтметру [image: image23.png]PUI

 определяется величина первичного напряжения, соответствующая указанному вторичному, после чего установка отключается и контакт [image: image24.png]

 размыкается.

 3.1.2. Электроды 1устанавливаются на специальную керамическую подставку и включаются в цепь. На установку подается сетевое напряжение и замыкается контакт [image: image25.png]

. С помощью резистора [image: image26.png]

 устанавливается ток дуги, равный 10 мА, который контролируется миллиамперметром [image: image27.png]

. После этого замыканием контакта [image: image28.png]

 параллельно резистору [image: image29.png]

 включается резистор [image: image30.png]

. С помощью резистора [image: image31.png]

 устанавливается ток дуги, равный 20 мА. Аналогично включаются резисторы [image: image32.png]R3-RIO

 и с их помощью устанавливается ток дуги, соответственно равный 30-100 мА, ступенями через каждые 10 мА. При этом с помощью автотрансформатора [image: image33.png]

 поддерживается постоянная величина первичного напряжения, определенная согласно п.3.1.1.

 После установления требуемых значений тока на всех ступенях установка выключается и контакты [image: image34.png]Ki1-KI10

 размыкаются.

 3.2. Проведение испытаний

 3.2.1. Вместо керамической подставки горизонтально устанавливается испытуемый образец материала плоской, подготовленной по п.1.5 настоящего стандарта, поверхностью к электродам. На установку подается сетевое напряжение и одновременно включаются коммутационное устройство и система управления контактами, обеспечивающие необходимый режим горения дуги в соответствии с п.2.5.

 В момент возникновения дуги между электродами начинается отсчет времени.

 3.2.2. В момент образования на поверхности образца токопроводящей перемычки испытание прекращается.

 Для материалов, которые под воздействием дуги воспламеняются, плавятся или эродируют, испытание прекращается в момент воспламенения образца или в конце четвертой ступени (240 с). Дальнейшему испытанию такие образцы не подлежат.

 3.2.3. За результат каждого испытания принимают суммарное время в секундах от начала испытания (от возникновения дуги) до момента образования токопроводящей перемычки на всех ступенях тока.

4. ОБРАБОТКА РЕЗУЛЬТАТОВ

 4.1. За окончательный результат определения стойкости материала к действию электрической дуги малого тока высокого напряжения принимают два значения: среднее арифметическое из десяти результатов испытания и минимальное значение.

 Если минимальное значение отличается от среднего арифметического более чем на 20%, то проводится дополнительно 10 испытаний. В этом случае за окончательный результат принимают среднее арифметическое и минимальное значения из 20 определений.

 (Измененная редакция, Изм. № 1).

 4.2. Для материалов, у которых токопроводящая перемычка не образуется (материалы плавятся, воспламеняются или эродируют), а испытание прекращается в момент воспламенения образца или в конце четвертой ступени (240 с), определяется глубина эрозии или оплавления и время от начала до прекращения испытания. Глубина эрозии или оплавления для таких материалов при необходимости должна указываться в нормативно-технической документации на материал.

 4.3. Протокол испытания должен содержать следующие данные:

 а) наименование материала, номер нормативно-технической документации, внешний вид, изготовитель;

 б) форма, размеры, число образцов и способ их обработки;

 в) условия подготовки к испытаниям;

 г) условия проведения испытаний;

 д) число проведенных испытаний;

 е) минимальное и среднее арифметическое значения результатов испытаний;

 ж) описание внешнего вида образцов после испытаний и явлений, возникающих в процессе испытания (образование токопроводящей перемычки, воспламенение, плавление или эрозия материала; в последних двух случаях, при необходимости, регистрируется глубина оплавления или эрозии образца в миллиметрах).

Текст документа сверен по:

официальное издание

Материалы электроизоляционные твердые. Методы определения дугостойкости.

ГОСТ 10345.1-78, ГОСТ 10345.2-78. -М.: Издательство стандартов, 1978

