19.
Ismertesse a villamos ív keletkezését!
Sorolja fel a villamos ív fajtáit és jellemzőit, rajzoljon ívjelleggöbéket!
Elemezze az ívoltó tényezők hatásait!
[image: image1.png]£°Cy

Villamos ív: A villamos energia áramlása gázban vagy gőzben melyeknek nyomása 1,33 m bár (0,1 Hg mn) nél nagyobb. Az ív fény és hang jelenséggel együtt jár.
A villamos ív mágnesezhető és van (-ós elemállása is.

[image: image2.png]Tk

A villamos ív tulajdonságai:
A katód körüli térészre jutó feszültség kicsi, 5…20V. Az ív oszlopában az áramsűrűség meglehetősen nagy, 10…100.000 A/cm2. Az áramerősség 0,5 ~ 1 A-nél nagyobb. A katód és az ívoszlop hőmérséklete meglehetősen nagy fémelektródok 2000…3000 (C, az ívoszlop 5000…12000 (C.

A villamos ív feszültségének és hőmérsékletének elektródok közötti változása.

[image: image3.png]£°Cy

[image: image4.png]Tk

Az ív dinamikus jelleggörbéje

Ugy: az ív gyújtási feszültsége

Uk: az ív kialvási feszültsége

Az villamos ívoszlop ellenállása esetén növekvő áramerősséghez egyre kisebb feszültség tartozik. Oka: Az áramerősség növekedésével ugyanis egyre nagyobb lesz az ívoszlop hőmérséklete, nő a hőionizáció, több töltéshordozó keletkezik. Ezzel az ívoszlop vezetése nő és ellenállása csökken.

Az ívoltási módszerek
Alkalmazott ívoltó közegek:
1, Szilárd anyagok:
- Szemcsés anyagok pl. kvarchomok
- Szigetelőanyag fal, amelyhez az ívet mágneses fúvás kényszeríti, és így az ívet hatásosan hűti.
- Gázfejlesztő anyagok az ív hőhatására gőz keletkezik, és így hűti az ívet.
2, Folyadék:
- Olaj az ív hőhatására gőzé válik ebből hidrogén keletkezik ami jó hővezető képességű. Hátránya a gyúlékonyság.
3, Gáznemű anyagban:
- a légköri nyomású levegő kisfeszültség szinten alkalmazzák csak itt kellő megszakítóképességű.
- nagynyomású levegő A megszakítóban a nagynyomású levegő sebesen áramlik, így az nyújtja és hűti.
- vákuum tér miatt töltéshordozók csak az elektródokból léphetnek ki. Előnye a nagy szigetelési szilárdság is. Kis- és középfeszültségen is használatos, ritkán nagyfeszültségen is.
- az SF6 (kén-hexafluorid) gáz a levegőnél jobb szigetelési, hővezetési tulajdonságú, valamint nagy hőmérséklet hatására elbomlik, és elektronbefogó tulajdonságokat mutat. Lehűlve regenerálódik. Közép és nagyfeszültségen használják.

Az ívoltás tényezői:

· az ív hosszának a nyújtása az érintkező nyitásával, ill. mágneses vagy gázfúvással
- az érintkezők közötti tér nyomásának növelése, mivel a nyomással az ívfeszültség is, a gázátütő feszültsége is nő
- az elektródák hűtése, az elektron emisszió csökkentése
- az ív oszlopának a hűtése, a hőionizálás csökkentése, az elektronok és ionok egyesülésének az elősegítése
- az ív útjának az öblítése az érintkezők közé bevitt hűvös semleges közeggel, mely a töltéssűrűséget csökkenti, a vezető gázoszlopot szétszakítja
- az ív darabokra bontása az anód és katódfeszültség sokszorozza
- az ívvel párhuzamosan kapcsolt söntölő ellenállás beiktatása, amelyen átfolyik az áram egy része és az ív az árama a korábbinál nagyobb érték esetében alszik ki

Az ív egymáshoz képest feszültség alatt álló elektróda közötti ionozott gázban folyik.

- termikus elektronemisszió: az ív fennmaradásához létrejönnek a szükséges elektronok
- ütközési ionizáció (U hatására): villamos erőtér hatására felgyorsulnak ütköznek, és elektronokat szakítanak le.
- hő ionizáció (termikus ionizáció) hatására újabb töltés keletkezik

99(-ban a katód felöl és az ívoszlopból jön létre, 1(–a az anód felöl.

3 feltétel kell a villamos ív létrejövéséhez:
- izzó katódfal elektron elektronemisszió
- nagy hőmérséklet hő ionizáció
- elektródok közötti feszültség különbség villamos térerőség, felgyorsulás, ütközés
� EMBED PBrush ���

� EMBED PBrush ���

_1198071131

_1198072407

