

6. Osprzęt do transformatorów

ZAWARTŚĆ KATALOGU

CERTYFIKATY I BADANIA

6.1. ZACISKI TRANSFORMATOROWE

6.1.1. Zaciski transformatorowe typu TOGA

1. Zaciski transformatorowe typu TOGA 1
2. Zaciski transformatorowe typu TOGA 2
3. Zaciski transformatorowe typu TOGA 3
4. Zaciski transformatorowe typu TOGA 3/A
5. Zaciski transformatorowe typu TOGA 4

6.1.2. Zaciski transformatorowe kute do połączeń szynowych typu MK

1. Zacisk transformatorowy do połączeń szynowych MK 1
2. Zacisk transformatorowy do połączeń szynowych MK 2
3. Zacisk transformatorowy do połączeń szynowych MK 3
4. Zacisk transformatorowy do połączeń szynowych, kątowny MK 4/25°
5. Zacisk transformatorowy do połączeń szynowych MK5

6.2. OSŁONY ELEMENTÓW TRANSFORMATORA

- Osłony typu OZT –zacisków typu TOGA
- Osłona typu OZ - zacisku MK 1
- Osłona izolatora przeciw ptakom typ OIP
- Osłona ogranicznika przepięć średniego napięcia OSOP

6.3. PODKŁADKI WIBROIZOLUJĄCE POD TRANSFORMATOR

- 3.1. Wibroizolator pod transformator typu WOT
- 3.2. Wibroizolator pod transformator typu WPK
 - Wibroizolator typu WPK1
 - Wibroizolator typu WPK2

Połączenie elektryczne z transformatorem jest jednym z niewralgicznych punktów wymagającym szczególnej troski tak pod względem dokładności montażu jak i jakości stosowanych elementów jednocześnie połączenia te powinny zapewniać:

- niski poziom strat na połączeniach
- możliwość podłączania kabli o żyłach okrągłych, sektorowych jedno i wielodrutowych w szerokim zakresie przekrojów
- prosty montaż

Częstymi przyczynami awarii transformatora są uszkodzenia wywołane nadmiernym wzrostem temperatury złącza (końcówka transformatora – śruba przepustu lub uszkodzenia w postaci upalenia zacisków przyłączeniowych). Bezpośrednią przyczyną powyższych zjawisk jest zazwyczaj niska jakość zastosowanych zacisków transformatorowych

Przyłącza elektryczne z transformatorem realizowane są za pomocą wszelkiego rodzaju zacisków. Wysoka niezawodność i opłacalność eksploatacji sieci są możliwe do osiągnięcia tylko wtedy, gdy łączenia kabli i przewodów nie będą jej słabymi punktami a ich niezawodność będzie taka sama jak pozostałych elementów sieci. W technice spotyka się wiele metod wykonywania zacisków. Do najbardziej istotnych możemy zaliczyć:

1. odlewanie
2. kucie

Metodą odlewania wykonuje się zaciski z typowego mosiądzu odlewniczego, Rozdrobienie struktury i własności mechaniczne odlewów zależą od szybkości krystalizacji. Nawet jednak odlewy grawitacyjne wykonywane w kokilach posiadają wiele wad, takich jak: sitowatość, pęcherze, zażużlenie, jamy skurczowe, rzadzizny, chropowatość, wżery, pęcherze zewnętrzne. Powyższe wady w znacznym stopniu wpływają na obniżenie własności elektrycznych i mechanicznych wykonywanych zacisków.

W celu ograniczenia wad odlewniczych podjęto produkcję zacisków metodą odlewania ciśnieniowego. W porównaniu do odlewów grawitacyjnych ich jakość jest nieporównywalnie wyższa. Nawet jednak odlewanie ciśnieniowe nie wyklucza powstania pęcherzy gazowych lub wtrąceń żużla.

Doświadczenia użytkowników wskazują również na niską wytrzymałość zacisków odlewanych na zginanie. Gruboziarnista struktura krystaliczna ogranicza do minimum możliwość odkształceń plastycznych pod wpływem obciążeń zewnętrznych. Jest to bardzo istotne w przypadku połączenia szyna – zacisk charakteryzującego się systematyką zmiennych obciążeń wywołanych naprężeniami termicznymi. Częstym powodem pęknięcia zacisków odlewanych, nawet podczas montażu, są naprężenia odlewnicze.

Mając na uwadze powyższe spostrzeżenia i wychodząc naprzeciw oczekiwaniom naszych klientów rozpoczęliśmy prace mające na celu poprawienie jakości produkowanych przez nas zacisków transformatorowych. Znaczącą poprawę jakości osiągnąć można tylko przez zmianę technologii wykonania. Tradycyjną technologię odlewania zastąpiliśmy kuciem matrycowym zacisków.

Dzięki temu nasze zaciski charakteryzują się:

- korzystnym pod względem mechanicznym i elektrycznym układem włókien,
- umocnieniem warstwy powierzchniowej
- brakiem, pęcherzy gazowych
- brakiem rzadzizn i jam skurczowych,
- dobrą plastycznością,
- wysoką odpornością udarową
- znakomitą odpornością korozyjną
- dokładnością i powtarzalnością wyrobów mieszczą się w granicach 7-11 klasy ISO

Technologia przez nas stosowana, przy zachowaniu określonych warunków, gwarantuje zachowanie jednolitej struktury i wysokiej czystości materiału w całej objętości wyrobu, co zapobiega przegrzewaniu się zacisków z powodu przewężeń a włóknista struktura odkuwek zapewnia korzystne własności mechaniczne wyrobów.

Nawet przy znacznych przekroczeniach dopuszczalnych wartości obciążeń, zaciski ulegają co najwyżej odkształceniu plastycznemu, bez zmiany przekroju i pogorszenia efektywności przewodzenia

Potwierdzeniem słuszności przyjętej koncepcji wykonywania zacisków transformatorowych są badania wykonane zgodnie z PN/91/E-06160/21. Badania te miały na celu określenie spadków napięć mocy rozproszonej i maksymalnego przyrostu temperatury.

Zacisk typu TOGA 1 2x240 mm² obciążono prądem I=500A w czasie 3h przy temperaturze otoczenia T=20° C

W wyniku pomiarów:

- maksymalny spadek napięcia wyniósł $\Delta U=5mV$,
- temperatura maksymalna zacisku wynosiła 33°C,
- rezystancja 0,000014Ω,
- moc rozproszona wynosiła 2,5W

Podsumowując

Tak dobre wyniki możemy zawdzięczać w znacznym stopniu naszemu rozwiązaniu konstrukcyjnemu zacisku i metodzie kucia matrycowego .

Z przyjemnością przekazujemy więc w Państwa ręce katalog naszych nowych wyrobów. Mamy nadzieję iż ich zastosowanie ułatwi państwu pracę. Prosimy jednocześnie o opinie i sugestie, które pomogą nam wyjść naprzeciw oczekiwaniom naszych klientów.

6.1. ZACISKI TRANSFORMATOROWE

6.1.1. Zaciski transformatorowe typu TOGA

1. Zacisk transformatorowy typu TOGA 1

Przeznaczenie:

Realizacja poziomego odejścia z przepustów niskiego napięcia transformatorów elektroenergetycznych dla gwintów w zakresie od M16 do M30x2

Materiał:

odkuwka mosiężna ocynowana
 Śruby mocujące- stal nierdzewna,
 Śruby dociskowe- mosiądz ocynowany

Korpus-

Przyłączalność:

Przewody główne:
 2 x 50 do 240 mm² RE, RM, SM
 2 x 50 do 300 mm² RMC
 Przewody pomocnicze:
 2 x 2,5 do 50 mm²
 Możliwość podłączenia końcówki uziemiacza

Parametry techniczne:

Gabaryty jak na rys 1 i rys 2
 Dobór zgodnie z poniższą tabelą.

Uwaga

- Zaciski typu TOGA1 sprzedawane są w komplecie w skład którego wchodzi:
 - 3 zaciski w wykonaniach fazowych (rys1lubrys2),
 - jeden zacisk na przepust neutralny (bez otworów na kable pomocnicze ale z frezowanym czołem w celu ułatwienia podłączenia płaskiego przewodu uziemiającego),
- Zalecane osłony przeciw ingerencji zwierząt typ OZT TOGA 1

Oznaczenia przewodów: RE -żyły okrągłe jednodrutowe, SE -żyły sektorowe jednodrutowe

Nr katalogowy	oznaczenie	Gwint przyłączeniowy	I max [A]	Moc transformatora
115-811-112-350	TOGA-1/M12	M 12	250	DO 160 KVA
1115-811-112-340	TOGA-1/M12/Z	M 12	250	DO 160 KVA
1115-811-116-350	TOGA-1/M16	M 16	400	DO 200 KVA
1115-811-116-340	TOGA-1/M16/Z	M 16	400	DO 200 KVA
1115-811-120-350	TOGA-1/M20	M 20	630	DO 250 KVA/400 KVA
1115-811-120-340	TOGA-1/M20/Z	M 20	630	DO 250 KVA/400 KVA
1115-811-130-350	TOGA-1/M30	M 30 x 2	1000	630 KVA
1115-811-130-340	TOGA-1/M30/Z	M 30 x 2	100	630 KVA

SM -żyły sektorowe wielodrutowe, RMC -żyły okrągłe wielodrutowe, zagęszczone

2. Zacisk transformatorowy TOGA 2

Przeznaczenie:

Realizacja poziomego odejścia z przepustów niskiego napięcia transformatorów elektroenergetycznych dla gwintów w zakresie od M12 do M20

Materiał:

Korpus- odkuwka mosiężna ocynowana
 Śruby mocujące- stal nierdzewna, Śruby dociskowe- mosiądz ocynowany

Przyłączalność:

Przewody główne:
 - 2x 50 do 185 mm² RE, RM
 - 2x 50 do 240mm² SM po przeformowaniu
 Przewody pomocnicze:
 2 x 2,5 do 50 mm²
 Możliwość podłączenia końcówki uziemiaacza

Parametry techniczne:

Gabaryty jak na rys 1
 Dobór zgodnie z poniższą tabelą.

Uwaga:

- Zaciski typu TOGA2 sprzedawane są w komplecie w skład którego wchodzi:
 - 3 zaciski w wykonaniach fazowych (rys1 lub rys2),
 - jeden zacisk na przepust neutralny (bez otworów na kable pomocnicze ale z frezowanym czołem w celu ułatwienia podłączenia płaskiego przewodu uziemiającego),
- Zalecane osłony przeciw ingerencji zwierząt typ OZT TOGA 2 przedstawione w dalszej części katalogu.

Oznaczenia przewodów: RE -żyły okrągłe jednodrutowe, SE -żyły sektorowe jednodrutowe

Nr katalogowy	oznaczenie	Gwint przyłączeniowy	I max [A]	Moc transformatora
1115-811-112-350	TOGA-2/M12	M 12	250	DO 160 KVA
1115-811-112-340	TOGA-2/M12/Z	M 12	250	DO 160 KVA
1115-811-116-350	TOGA-2/M16	M 16	400	DO 200 KVA
1115-811-116-340	TOGA-2/M16/Z	M 16	400	DO 200 KVA
1115-811-120-350	TOGA-2/M20	M 20	630	DO 250 KVA/400 KVA
1115-811-120-340	TOGA-2/M20/Z	M 20	630	DO 250 KVA/400 KVA

SM -żyły sektorowe wielodrutowe, RMC -żyły okrągłe wielodrutowe, zagęszczone

3. Zacisk transformatorowy TOGA3

Przeznaczenie:

Realizacja poziomego odejścia z przepustów niskiego napięcia transformatorów elektroenergetycznych dla gwintów w zakresie od M12 do M20

Materiał:

Korpus- odkuwka mosiężna ocynowana
 Śruby mocujące- stal nierdzewna,
 Śruby dociskowe- mosiądz ocynowany

Przyłączalność:

Przewody główne:
 - 2 x 50 do 240 mm² RE, RM, SM
 Przewody pomocnicze:
 2 x 2,5 do 50 mm²
 Możliwość podłączenia końcówki uziemiaacza

Parametry techniczne:

Gabaryty jak na rys.1
 Dobór zgodnie z poniższą tabelą.

Uwaga

- Zaciski typu TOGA3 sprzedawane są w komplecie w skład którego wchodzi:
 -3 zaciski w wykonaniach fazowych (rys1lubrys2),
 - jeden zacisk na przepust neutralny (bez otworów na kable pomocnicze ale z frezowanym czołem w celu ułatwienia podłączenia płaskiego przewodu uziemiającego),
- Zalecane osłony przeciw ingerencji zwierząt typ OZT TOGA 3 przedstawione w dalszej części katalogu

Oznaczenia przewodów: RE -żyły okrągłe jednodrutowe, SE -żyły sektorowe jednodrutowe

Nr katalogowy	oznaczenie	Gwint przyłączeniowy	I max [A]	Moc transformatora
1115-811-312-350	TOGA-3/M12	M 12	250	DO 160 KVA
1115-811-312-340	TOGA-3/M12/Z	M 12	250	DO 160 KVA
1115-811-316-350	TOGA-3/M16	M 16	400	DO 200 KVA
1115-811-316-340	TOGA-3/M16/Z	M 16	400	DO 200 KVA
1115-811-320-350	TOGA-3/M20	M 20	630	DO 250 KVA/400 KVA
1115-811-320-340	TOGA-3/M20/Z	M 20	630	DO 250 KVA/400 KVA
1115-811-330-350	TOGA-3/M30	M 30x2	1000	630 KVA
1115-811-330-340	TOGA-3/M30/Z	M 30x2	1000	630 KVA

SM -żyły sektorowe wielodrutowe, RMC -żyły okrągłe wielodrutowe, zagęszczone

4. Zacisk transformatorowy TOGA 3/A

Przeznaczenie:

Realizacja poziomego odejścia z przepustów niskiego napięcia transformatorów elektroenergetycznych dla gwintów w zakresie od M12 do M20

Materiał:

Korpus- odkuwka mosiężna cynowana
 Śruby mocujące- stal nierdzewna,
 Śruby dociskowe- mosiądz ocynowany

Przyłączalność:

Przewody główne:
 - 2 x 50 do 240 mm² RE, RM, SM
 Przewody pomocnicze:
 - 2 x 2,5 do 50 mm²
 Możliwość podłączenia końcówki uziemiaacza

Parametry techniczne:

Gabaryty jak na rys 1
 Dobór zgodnie z poniższą tabelą.

Uwaga

1. Zaciski typu TOGA 3/A sprzedawane są w komplecie w skład którego wchodzi :
 - 3 zaciski w wykonaniach fazowych (rys1lubrys2),
 - jeden zacisk na przepust neutralny (bez otworów na kable pomocnicze ale z frezowanym czołem w celu ułatwienia podłączenia płaskiego przewodu uziemiającego),
2. Zalecane osłony przeciw ingerencji zwierząt typ OZT TOGA 3/A przedstawione w dalszej części katalogu

Nr katalogowy	oznaczenie	Gwint przyłączeniowy	I max [A]	Moc transformatora
1115-811-312-350/A	TOGA-3/M12/A	M 12	250	do 160 KVA
1115-811-312-340	TOGA-3/M12/Z	M 12	250	do 160 KVA
1115-811-316-350/A	TOGA-3/M16/A	M 16	400	do 200 KVA
1115-811-316-340	TOGA-3/M16/Z	M 16	400	do 200 KVA
1115-811-320-350/A	TOGA-3/M20/A	M 20	630	250KVA/ 400KVA
1115-811-320-340	TOGA-3/M20/Z	M 20	630	250 KVA/400 KVA
1115-811-330-350/A	TOGA-3/M30/A	M 30x2	1000	630 KVA
1115-811-330-340	TOGA-3/M30/Z	M 30x2	1000	630 KVA

Oznaczenia przewodów: RE -żyły okrągłe jednodrutowe, SE -żyły sektorowe jednodrutowe
 SM -żyły sektorowe wielodrutowe, RMC -żyły okrągłe wielodrutowe, zagęszczone

5. Zacisk transformatorowy TOGA 4

Przeznaczenie:

Realizacja poziomego odejścia z przepustów niskiego napięcia transformatorów elektroenergetycznych dla gwintów w zakresie od M12 do M20

Materiał:

Korpus- odkuwka mosiężna ocynowane
 Śruby mocujące- stal nierdzewna,
 Śruby dociskowe- mosiądz ocynowany

Przyłączalność:

Przewody główne:
 - 2 x 50 do 240 mm² RE, RM, SM
 Przewody pomocnicze:
 - 2 x 2,5 do 50 mm²
 Możliwość podłączenia końcówki uziemiacza

Parametry techniczne:

Gabaryty jak na rys 1
 Dobór zgodnie z poniższą tabelą.

Uwaga

- Zaciski typu TOGA2 sprzedawane są w komplecie w skład którego wchodzi :
 -3 zaciski w wykonaniach fazowych (rys1lubrys2),
 - jeden zacisk na przepust neutralny (bez otworów na kable pomocnicze ale z frezowanym czołem w celu ułatwienia podłączenia płaskiego przewodu uziemiającego
- Zalecane osłony przeciw ingerencji zwierząt typ OZT TOGA 2 przedstawione w dalszej części katalogu

Nr katalogowy	oznaczenie	Gwint przyłączeniowy	I max [A]	Moc transformatora
1115-811-412-350	TOGA-4/M12	M 12	250	do 160 KVA
1115-811-412-340	TOGA-4/M12/Z	M 12	250	do 160 KVA
1115-811-416-350	TOGA-4/M16	M 16	400	do 200 KVA
1115-811-416-340	TOGA-4/M16/Z	M 16	400	do 200 KVA
1115-811-420-350	TOGA-4/M20	M 20	630	250 KVA/ 400KVA
1115-811-420-340	TOGA-4/M20/Z	M 20	630	250 KVA/ 400 KVA

Oznaczenia przewodów: RE -żyły okrągłe jednodrutowe, SE -żyły sektorowe jednodrutowe
 SM -żyły sektorowe wielodrutowe, RMC -żyły okrągłe wielodrutowe, zagęszczone

6.2. ZACISKI TRANSFORMATOROWE

6.2.1. Zaciski transformatorowe kute do połączeń szynowych typu MK

1.5.1 Zacisk transformatorowy kuty do połączeń szynowych typu MK1

Przeznaczenie:

Realizacja połączeń przewodów szynowych o szerokości do 40 mm po stronie niskiego napięcia stacji transformatorowych.

Materiał:

Korpus - odkuwka mosiężna ocynowana

Przyłączalność:

Zacisk nakręcany na sworznie przyłączeniowe transformatora (M12 i M16), zaciskany i blokowany jedną lub dwoma śrubami M8

Zaciski wykonywane są dla:

- Prąd znamionowy I=250A dla mocy transformatora do 160 kVA
- Prąd znamionowy I=400A dla mocy transformatora do 200 kVA

Nr katalogowy	typ	Gwint przyłączeniowy	I max	Moc transformatora
1115-810-112-000	MK 1/12	12	250	Do 160 kVA
1115-810-116-000	MK 1/16	16	400	Do 200 kVA

1.5.2 Zacisk transformatorowy do połączeń szynowych typu MK2

Przeznaczenie:

Realizacja połączeń przewodów szynowych o szerokości do 40 mm po stronie niskiego napięcia stacji transformatorowych.

Materiał:

Korpus - odkuwka mosiężna ocynowana

Przyłączalność:

Zacisk nakręcany na sworznie przyłączeniowe transformatora (M12 i M20), zaciskany i blokowany dwoma śrubami M8

Zaciski wykonywane są dla:

- Prąd znamionowy I=250A dla mocy transformatora do 160 kVA
- Prąd znamionowy I=400A dla mocy transformatora do 200 kVA
- Prąd znamionowy I=630 dla mocy transformatora do 400 kVA

Nr katalogowy	typ	Gwint przyłączeniowy	I max	Moc transformatora
1115-810-216-000	MK 2/16	16	400	Do 200 kVA
1115-810-220-000	MK 2/20	20	630	Do 250/400 kVA

Odwiercenie zacisku zgodne z DIN4253269

1.5.3 Zacisk transformatorowy do połączeń szynowych MK3

Przeznaczenie:

Realizacja połączeń przewodów szynowych o szerokości do 40 mm po stronie niskiego napięcia stacji transformatorowych.

Materiał:

Korpus - odkuwka mosiężna ocynowana

Przyłączalność:

Zacisk nakręcany na sworznie przyłączeniowe transformatora (M12 i M30x2), zaciskany i blokowany jedną lub dwoma śrubami M8

Zaciski wykonywane są dla:

- Prąd znamionowy I=250A dla mocy transformatora do 160 kVA
- Prąd znamionowy I=400A dla mocy transformatora do 200 kVA
- Prąd znamionowy I=630A dla mocy transformatora do 400 kVA
- Prąd znamionowy I=1000A dla mocy transformatora do 630 kVA

Nr katalogowy	typ	Gwint przyłączeniowy	I max	Moc transformatora
1115-810-330-000	MK 3/30 x 2	30 x 2	1000	630 kVA

P.P. „BEZPOL” Sp.J. 42-300 Myszków ul. Partyzantów 21
 tel. 034/ 313-07-77 do 80 wew.33 fax. 034/ 313-06-76 www.bezpol.pl/ e-mail: bezpol@bezpol.pl
 Odwiercenie zacisku zgodne z DIN4253269

Odwiercenie zacisku zgodne z BN-76/3071-72

1.5.4 Zacisk transformatorowy kątowy do połączeń szynowych MK4/25°

Przeznaczenie:

Realizacja połączeń przewodów szynowych o szerokości do 40 mm po stronie niskiego napięcia stacji transformatorowych.

Materiał:

Korpus - odkuwka mosiężna ocynowana

Przyłączalność:

Zacisk nakręcany na sworznie przyłączeniowe transformatora (M12 i M20), zaciskany i blokowany jedną śrubą M8

Zaciski wykonywane są dla:

- Prąd znamionowy I=250A dla mocy transformatora do 160 kVA
- Prąd znamionowy I=400A dla mocy transformatora do 200 kVA
- Prąd znamionowy I=630A dla mocy transformatora do 400 kVA

możliwość połączenia szyn pod kątem 25°

1.5.3 Zacisk transformatorowy do połączeń szynowych MK5

Przeznaczenie:

Realizacja połączeń przewodów szynowych o szerokości do 100 mm po stronie niskiego napięcia stacji transformatorowych.

Materiał:

Korpus - odkuwka mosiężna ocynowana

Przyłączalność:

Zacisk nakręcany na sworznie przyłączeniowe transformatora (M20 i M30x2), zaciskany i blokowany dwoma śrubami M8

Zaciski wykonywane są dla:

- Prąd znamionowy I=630A dla mocy transformatora do 400 kVA
- Prąd znamionowy I=1000A dla mocy transformatora do 630 kVA

Nr katalogowy	typ	Gwint przyłączeniowy	I max	Moc transformatora
1115-810-530-000	MK 5/30 x 2	30 x 2	1000	630 kVA
1115-810-520-000	MK 5/20	20	630	400 kVA

6.3. Koncepcja wyizolowania stacji transformatorowych za pomocą osłon produkcji firmy BEZPOL

6.2.2. Osłony zacisków transformatorowych niskiego i średniego napięcia.

SCHEMAT POŁĄCZEŃ PO STRONIE ŚREDNIEGO NAPIĘCIA

Części składowe osprzętu transformatora po stronie średniego napięcia:

1. Transformator
2. Przewód uziemienia
3. Wspornik ogranicznika średniego napięcia
4. Przepust transformatorowy
5. Ogranicznik SBK
6. Nakładka przyłączeniowa typu V
7. Zacisk ZGV
8. Osłona ogranicznika SBK typu OSOP
9. Osłona przeciw ptakom typu OP

Przekrój przez osłony po stronie średniego napięcia.

CZĘŚCI SKŁADOWE OSPRZĘTU TRANSFORMATORA PO STRONIE NISKIEGO NAPIĘCIA

Sposób montażu osprzętu niskiego napięcia na transformatorze

Części składowe osprzętu transformatora po stronie niskiego napięcia:

1. Transformator
2. Przepust transformatorowy
3. Zacisk typu TOGA
4. Osłona zacisku typu TOGA – OZT
5. Ogranicznik typu BOP
6. Giętki przewód łączeniowy
7. Przewód główny niskiego napięcia
8. Przewód uziemiający np., bednarka
9. Szttywne zamocowanie ogranicznika

6.2. Osłony zacisków transformatorowych

Budowa:

2 warstwy PCV o łącznej grubości 3 – 6 mm nałożone metodą żelowania plastizoli. Wierzchnia warstwa – czarna (odporna na UV).

Warstwa wewnętrzna - czerwona (sygnalizacyjna)

Kształt - zależny od zastosowanych zacisków (jak na rysunkach)

Własności techniczne:

Odporność na przebicie: 7000 V/mm

Oporność właściwa skrośna dla temp. :

- 20°C – $3 \times 10^{11} \Omega \text{cm}$
- 70°C – $3 \times 10^8 \Omega \text{cm}$

Wytrzymałość na rozciąganie: >10Mpa

Wydłużenie: 23% przy zakresie temp. ujemnych dla badań wg PN-73/E 29200

Osłona OZT-TOGA 1
 Średnica izolatora Ø90

Zastosowanie:

ochrona zacisków transformatorowych niskiego napięcia przed skutkami zwarć wywołanymi ingerencją zwierząt, realizowana przez pełne osłonięcie elementów pod napięciem.
 Mocowanie za pomocą śrub PCV

Zasady doboru:

1. zależnie od rodzaju zastosowanego zacisku:
 - TOGA 1
 - TOGA 2
 - TOGA 3
 - TOGA 4
 - MK 1
 - MK 2 i 3

2. zależnie od średnicy zewnętrznej izolatora przepustu transformatorowego niskiego napięcia:
 - Ø50, Ø70, Ø90

Osłona OZT-TOGA 2
 Średnica izolatora Ø70

Osłona OZT-TOGA 3
 Średnica izolatora Ø90

Osłona zacisku MK1 (**OZ/MK 1**) umieszczonego na trzpieniu transformatora z gwintem M12 lub M16. (średnica izolatora Ø50)

P.P. „BEZPOL” Sp.J. 42-300 Myszków ul. Partyzantów 21
tel. 034/ 313-07-77 do 80 wew.33 fax. 034/ 313-06-76 www.bezpol.pl/ e-mail: bezpol@bezpol.pl
Przykład zamówienia:

OZT TOGA-4 Ø70

średnica max izolatora przepustu transformatorowego

rodzaj zacisku

typ osłony

Osłona typu OSOP, ogranicznika przepięć średniego napięcia (SBK)

Nr katalogowy 1369-690-110-050

Budowa:

Materiał jak w osłonach zacisków transformatorowych

Własności techniczne:

analogicznie jak w osłonach zacisków transformatorowych

Zastosowanie:

Osłona zacisku prądowego ograniczników przepięć średniego napięcia przed skutkami zwarć wywołanych ingerencją zwierząt (preferowane ograniczniki typu SBK produkcji firmy TRIDELTA)
Mocowanie za pomocą śrub PCV

Osłona izolatora przeciw ptakom, typ OIP-2

osłona OIP 2

osłona OIP 2I

Budowa:

Materiał ABS ukształtowany w technologii termoformowania z dodatkami zwiększającymi odporność na promieniowanie UV.

Kształt dolnej części zapewnia dokładne osadzenie na kloszu izolatora. Opaska mocująca umieszczona poniżej linii mocowania na kloszu. Nad linią mocowania znajduje się przetłoczenie zapewniające zamontowanie urządzenia tylko w położeniu właściwym tj. na pierwszym górnym kloszu izolatora . Zapobiega to błędom montażowym i skróceniu drogi upływu.

W ściankach 4 rozcięcia wykonane w płaszczyznach prostopadłych umożliwiające odejście przewodów
Wersja OIP 2I wyposażona dodatkowo w osłonę górnej części iskiernika

Duża objętość chroniona zapewnia możliwość zastosowania zacisków typu MK.

Zastosowanie:

Ochrona połączeń elektrycznych izolatorów przepustowych średniego napięcia transformatorów rozdzielczych przed możliwością zwarcia przez ptaki i przedostania się ciał obcych.

Dane techniczne:

Zakres średnicy zewn. izolatorów: 120 do 170 mm

Wysokość całkowita: 260 mm

Zakres temp. stosowania: -40 do +70°C

Zalety:

- pewne osadzenie urządzenia na izolatorze
- prosty montaż
- zabezpieczenia przed niewłaściwym sposobem montażu
- zwarta konstrukcja,
- odporność na warunki zewnętrzne,
- wysoka wytrzymałość mechaniczna,
- duża objętość chroniona,

P.P. „BEZPOL” Sp.J. 42-300 Myszków ul. Partyzantów 21
tel. 034/ 313-07-77 do 80 wew.33 fax. 034/ 313-06-76 www.bezpol.pl/ e-mail: bezpol@bezpol.pl

Przykład realizacji ochrony połączeń elektrycznych transformatora

za pomocą wyrobów firmy BEZPOL:

Wibroizolatory to elementy sprężyste gumowo-metalowe służące do tłumienia drgań w zakresie wartości charakterystycznych dla składu mieszanki tłumiącej. Ich zadaniem jest likwidacja hałasu będącego skutkiem drgań mechanicznych powstających w trakcie pracy transformatora. Zapewniają one doskonałe tłumienie drgań w zakresie wartości charakterystycznych dla pracującego transformatora, a co za tym idzie znaczne ograniczenie poziomu hałasu.

3.1 Wibroizolator typu WOT

Budowa:

Część mocująca wibroizolatora jest zbudowana ze współpracującej z elementem tłumiącym stopy zakończonej cylindrem w którym znajduje się nagwintowana wewnątrz tuleja, z wkręconą przelotowo wkręcona śruba. Stanowią one jednocześnie: element oporowy (transformator jest wsparty na tulei, która przez śrubę przenosi oddziaływania mechaniczne na stopę) i układ poziomujący (wkręcanie śruby powoduje ruch tulei w osi pionowej wibroizolatora co z kolei umożliwia precyzyjne wypoziomowanie urządzenia). Wszystkie elementy metalowe wibroizolatora są ocynkowane ogniowo.

----- typu WOT: -----	
średnica stopy	Ø 138
wysokość stopy	37
śruba mocująca	M 12
wysokość całkowita	192
Wysięg tulei	
- max	170
- min	155
Obciążenie nominalne	16 kN
Sztywność w kierunku pionowym	1200 kN/m
Zakres temperatur dla nominalnych własności mechanicznych	- 20 °C ÷ 160 °C

3.2 Wibroizolatory typu WPK

Budowa:

Korpus aluminiowy, wkładka tłumiąca wykonana z materiału o wysokich własnościach tłumiących.

Zastosowanie:

posadawianie transformatorów wózkowych

Sposób montażu:

Wibroizolatory ustawia się na podłożu tak by poprzeczne osie symetrii urządzenia pokryły się z osiami obrotu kół transformatora czyli w odległościach zgodnych z rozstawem kół a następnie umieszczamy na nich transformator poprzez uniesienie go za pomocą podnośników lub wciągając go z użyciem klinów najazdowych.

Zalecane jest zamocowanie wibroizolatora do podłoża za pomocą śrub.

Zasady doboru:

1. średnica kół transformatora
 - do 120 mm – WPK 1,
 - powyżej 120 mm – WPK 2
2. obciążenie nominalne na 1 podporę (do 9 kN oraz 9-12 kN)

Przykład zamówienia:

WPK-1/12 – wibroizolator podkołowy typ 1, czyli średnica kół do 120 mm z wkładką o obciążeniu nominalnym do 12 kN.

Wibroizolator typu **WPK1**

Wibroizolator typu **WPK2**

Dane techniczne wibroizolatorów typu WPK 1 i 2:	
Obciążenie nominalne 12 kN	
Sztywność w kierunku pionowym	1000 kN
Zakres temperatur dla nominalnych własności mechanicznych	- 20 °C ÷ 160 °C
Obciążenie nominalne 9 kN	
Sztywność w kierunku pionowym	800 kN
Zakres temperatur dla nominalnych własności mechanicznych	- 20 °C ÷ 160 °C

Oznaczenie	Nr katalogowy wyrobu	Obciążenie nominalne
WPK-2/9	1373-163-100-205	9 kN
WPK-2/12	1373-163-101-205	12 kN

Oznaczenie	Nr katalogowy wyrobu	Obciążenie nominalne
WPK-1/9	1373-163-060-170	9 kN
WPK-1/12	1373-163-061-170	12 kN