[image: image1.jpg]

[image: image2.jpg]

XXXVII Международная (Звенигородская) конференция по физике плазмы и УТС, 8 – 12 февраля 2010 г.

ИССЛЕДОВАНИЕ ВЛИЯНИЯ МАТЕРИАЛА ЭЛЕКТРОДОВ НА ПРИЭЛЕКТРОДНЫЕ ПРОЦЕССЫ ПЛАЗМОТРОНА РЕЛЬСОТРОННОГО ТИПА
Исрафилов И.Х., Галиакбаров А.Т., Габдрахманов А.Т.
Камская государственная инженерно-экономическая академия, г.Набережные Челны, Россия
В работе рассматриваются процессы, происходящие в приэлектродных областях дуги, которые имеют существенное влияние на движение поперечно обдуваемого дугового разряда движущиеся в собственном магнитном поле. Проводились теоретические и экспериментальные исследования движения дуги, измерялась скорость дуги при различных входных параметрах плазмотрона. С помощью высокоскоростной камеры регистрировалась форма дуги и процессы, происходящие при его движении. Как известно основной движущей силой дуги являются электромагнитные силы, возникающие при взаимодействии тока и магнитного поля электрической дуги, с внешним магнитным полем создаваемого электродами [1]. В работе [2] показано влияние энергетических и геометрических параметров плазмотрона на скорость движения дуги. В данных работах не рассматривается вопрос влияния материала электродов на движение дуги, но как показывают экспериментальные исследования, это влияние существенное. С помощью высокоскоростной фотографической регистрации дуги и полученных осцилограмм было определено, что движение дуги происходит скачкообразно, при помощи мелко- и крупномасштабного шунтирования. На фотографиях (рис. 1) представлены эрозионные следы опорных пятен дуги на электродах изготовленных из различных металлов, после работы их в одинаковых условиях, показывающих характер движения дуги.

[image: image3.jpg]W S

e

& L

[image: image4.jpg]

а)
б)
в)
г)

Рис. 1 – Фотографии эрозии электродов;
а) сталь 30, б) сталь 20, в) нержавейка, г) медь.

На электродах, изготовленных из сталей (сталь 20, сталь 30) след от катодных пятен является непрерывным, из-за преобладания мелкомасштабного шунтирования, а на электродах, изготовленных из нержавейки, дуга движется скачками, здесь преобладает крупномасштабное шунтирование. На медных электродах, след непрерывный, шунтирование не играет существенной роли в процессе движения дуги, опорные пятна как бы «прилипают» к электродам и оплавляют ее.

Литература
[1]. Моделирование и методы расчета физико-химических процессов в низкотемпературной плазме. Ясько О.И. -М.: изд-во «Наука», 1974.

[2]. Галиакбаров А.Т., Габдрахманов А.Т. Исследование энергетических характеристик плазмотронов рельсотронного типа // Социально-экономические и технические системы: электронное периодическое издание (http://ineka.ru/sets) Вып. 4- Наб. Челны: ИНЭКА, 2008.
1

