
A MÛANYAGOK FELHASZNÁLÁSA

Műanyagok alkalmazása
kábelszerelvényekben

Tárgyszavak: kábelszerelvény; kötőelem; kábelvégelzáró;

anyagválaszték; követelmény.

Kábelszerelvények az energiaelosztásban
A villamos energiát megtermelés és továbbítás után transzformátorok

közbeiktatásával több feszültséglépcsőben osztják szét a fogyasztók (ipar,
háztartások utcai világítás stb.) között – ehhez sokféle eszközt kell felhasznál-
ni. Gyakran van szükség kábelek összekötésére, elágaztatására vagy lezárá-
sára. Ezek mellett vannak olyan villamos ipari alkalmazások, amelyeket „tömí-
tés és védelem” néven foglalnak össze. A megvalósításhoz számos anyag és
kivitelezési elv áll rendelkezésre, igen sokféle műszaki megoldás ismert. A to-
vábbiakban a kábelszerelvényekről adunk áttekintést, amelyekben műanyago-
kat használnak villamos szigetelőként. A kábelszerelvényeknek azonban a vil-
lamos szigetelésen túl egyéb funkcióik is vannak: mechanikai tartás és véde-
lem, vegyszerek elleni védelem (beleértve a vízszigetelést is). A villamos szi-
getelő képességre ott van szükség, ahol a műanyag közvetlenül a villamos
vezetővel érintkezik.

A villamos iparban az anyagválasztáskor a következő feszültségtartomá-
nyokat veszik figyelembe:

• kisfeszültség (<1 kV),
• középfeszültség (1-45 kV),
• nagyfeszültség (>45 kV).
Tekintettel a termékek széles választékára, azt lehet mondani, hogy a

kábelszerelvényekben szinte minden ismert műanyagot felhasználnak. A hőre
lágyuló műanyagok mellett szívesen használják az elasztomereket (pl.
szilikongumi, EPDM) és a hőre keményedő gyantákat is – az utóbbiakat első-
sorban tokozó/öntőgyantaként. A hőre lágyuló műanyagokat és az elasztome-
reket leginkább extrudálással és fröccsöntéssel dolgozzák fel, de előfordul a
sajtolás és a reaktív fröccsöntés (RIM). Közepes vagy kisebb darabszám ese-
tén alkalmazhatják a hőformázást és a kétkomponensű fröccsöntést is.

A villamos ipari termékekkel szemben támasztott
követelmények

Mivel a kábelösszekötőket és kábelvégelzárókat a különféle méretű és
alakú kábelekre kell ráilleszteni, rendszerint maguk is sokfélék, és több szer-
kezeti réteget tartalmaznak. A kisfeszültségű kábelek egy vagy több vezetőt és
(rendszerint PE vagy PVC) szigetelést tartalmaznak, amelynek vastagsága 0,8
és 2 mm között változik. A közép- és nagyfeszültségű kábelek szerkezete en-
nél jóval bonyolultabb. A nagyobb térerősség miatt a vezető és a szigetelő ré-
teg között egy vezető/félvezető műanyagból álló köztes réteget alkalmaznak.
Az ellentétes pólust ezekben a kábelekben ugyancsak félvezető műanyagok
alkotják, amely köré rendszerint fémhuzalt vagy fémcsíkokat helyeznek el a
villamos árnyékolás érdekében. A legkülső réteg pedig egy mechanikailag szi-
lárd, szigetelő műanyag bevonat. Az elvi felépítés több vezetőt tartalmazó ká-
belek esetében is hasonló.

A nagy tömegben gyártott kisfeszültségű kábeleknél döntő tényező az
anyagok és technológiák ára, a közép- és nagyfeszültségű alkalmazásoknál
azonban a sokkal nagyobb követelmények és a kisebb darabszámok miatt
más a helyzet. A középfeszültségű területen most kezd kialakulni egy erős ár-
verseny, amely arra kényszeríti a gyártókat, hogy változatlan minőség mellett
olcsóbb megoldásokat keressenek.

A kábelszerelvények gyakran erős hőhatásnak vannak kitéve. A vezetők
üzemi hőmérséklete 90 °C, rendkívüli események során ez 130 °C-ra is emel-
kedhet a szabványok szerint. Rövidzárlat kialakulásakor helyileg és időlege-
sen 250 °C is kialakulhat. Szabadtéri szigetelések környezetében vegyi hatá-
sok léphetnek fel, de zárt szerkezetekben is számolni kell transzformátorolaj
vagy az olajjal töltött kábeleknél az ott használt szigetelőolaj hatásával. A ká-
belfektetés során erős mechanikai igénybevétel léphet fel. A kábelek fekteté-
sekor egyre gyakrabban marad el a homok védőréteg alkalmazása, a kábele-
ket közvetlenül földelik el. Ez növeli a terhelést (pl. a forgalom által okozott
rázkódások miatt). Ha a szigetelés ionizáló sugárzásnak is ki van téve, ez is
befolyásolhatja az alkalmazott műanyagok élettartamát.

Alapanyagok és feldolgozási módszerek
Az 1. táblázat foglalja össze a villamos ipari gyantákkal és feldolgozás-

technológiákkal szemben támasztott követelményeket. A zavarmentes villa-
mos szigetelés érdekében csak olyan anyagok használhatók, amelyek teljesen
mentesek mindenféle vezető komponenstől (forgácsok, szennyeződések stb.).
Ez megakadályozza az átütések kialakulását és csökkenti a szivárgó áramok
nagyságát – még akkor is, ha az anyag 30 évig nedves környezetben van. A
közép- és nagyfeszültségű kábelszerelvények anyagválasztásában a villamos
térerő alapvető szerepet játszik. Ha az adott anyagnak erős villamos térben

sokáig kell biztosítania a szigetelést, mentesnek kell lennie mindenféle repe-
déstől és légzárványtól is. 0,05 mm-nél nagyobb méretű buborékok nem en-
gedhetők meg. Az erős váltóáramú tér ugyanis a részleges kisülések miatt
erős túlhevülést, majd átütést okozhat a mikroüregekben. Ugyancsak nagy
gondot kell fordítani a megfelelő töltőanyagok és adalékok kiválasztására.

1. táblázat

Követelmények az energiaiparban használt műanyagokkal
és feldolgozásukkal szemben

Termék Követelmények az anyagokkal és technológiákkal szemben
Villamos

• kerülni kell a vezető részecskéket
• kerülni kell az anyag degradációját a feldolgozás során
• csökkenteni kell a termékben a belső feszültséget
• az anyag vízfelvétele csekély legyen

Nagyfeszültségű • buborék- és pórusmentesség
• kerülni kell mindenfajta szennyeződést, vezetőképes részecskéket és

idegen anyagokat
• csökkenteni kell a termékben a belső feszültséget
• nagyon sima felületeket kell kiképezni (kerülni kell a „bőrképződést”, az

elválasztó varratok kialakulását és a felületi hibákat)
Villamosan
vezető termék

• erősen töltött speciális alapanyagok feldolgozása
• nagyon homogén anyagra van szükség feldolgozás után is
• szavatolni kell a nagy továbbszakítási ellenállást, különösen a térhálós

anyagokét
Villamos erőtér
szabályozása
(félvezető, nagy
permittivitás)

• erősen töltött speciális alapanyagok feldolgozása
• nagyon homogén anyagra van szükség feldolgozás után is
• megfelelő formaleválasztót kell használni
• az optimális tapadáshoz biztosítani kell a megbízható feldolgozási fo-

lyamatot
• nagyon sima felületeket kell kiképezni (kerülni kell a „bőrképződést”, az

elválasztó varratok kialakulását és a felületi hibákat)
Villamos erózió

villamosan
terhelt felületen

• speciális adalékok homogén eloszlatása (különösen az ún. „anti-
tracking” – kúszóáram-szilárdságot növelő és eróziógátló anyagok ese-
tében)

• el kell kerülni a fázisszétválást
• szavatolni kell a nagy továbbszakító szilárdságot

szigetelés

szigetelés

elkerülése a

A villamosan vezető műanyag alkatrészekhez vagy komponensekhez

erősen töltött polimereket használnak, amelyek legtöbbször vezető kormot tar-
talmaznak. A mechanikai és villamos követelményeknek rendszerint csak
többféle korom keverékével lehet eleget tenni. Ezeknél az alkatrészeknél kö-

vetelmény a nagyfokú homogenitás, a nagy továbbszakító szilárdság és a
hornyolással szembeni érzéketlenség.

A legnagyobbak a követelmények az ún. erőtér-szabályozó, félvezető
anyagokkal szemben. Itt igen szigorúan kézben kell tartani mindent az alap-
anyagok, adalékok kiválasztásától a keverékkészítésen keresztül a feldolgo-
zásig. A felületi kúszóáramoknak kitett kábelszerelvényekhez (pl. szabadtéri
kábelvégelzárókhoz) speciális adalékanyagok alkalmazására van szükség an-
nak érdekében, hogy csökkentsék a villamos eróziót. Az ilyen célra gyakran
alkalmazott alumínium-hidroxid koptató hatású.

A főbb piaci irányzatok
Az energiaiparban működő fejlesztőknek ismerniük kell a piaci irányzato-

kat ahhoz, hogy hosszú időre sikeres termékeket tervezzenek. A villamos
iparban alkalmazott termékeknél azt is figyelembe kell venni, hogy az egyes
országok klimatikus viszonyai erősen eltérnek és a villamos ipari szabványok
is országonként eltérőek lehetnek. Ezzel együtt a minél általánosabban hasz-
nálható termékek kialakítására törekszenek, amelyek biztonsággal felszerelhe-
tők, és lehetővé teszik az árak csökkentését.

Ami az anyagválasztékot illeti, a térhálós polietilén mellett (melegen zsu-
gorodó termékek) szívesen alkalmazzák az elasztomereket is jó nyújthatósá-
guk, repedéssel szembeni ellenállásuk és széles tartományban változtatható
tulajdonságaik miatt. A feldolgozási költségek csökkentése érdekében szíve-
sen választanak hőre lágyuló elasztomereket (TPE) is. A hőre lágyuló mű-
anyagok közül nő a polimerkeverékek jelentősége. A feldolgozás-technikai ol-
dalon hódítnak a többkomponensű fröccsöntési eljárások és a koextrúziós
rendszerek. A nagy követelmények miatt a feldolgozás során igen szigorú mi-
nőségellenőrzési rendszert alkalmaznak, különösen a töltött és térhálósított
rendszerekhez.

Többrétegű kábelvégelzárók a középfeszültségű
tartományban

A középfeszültségű kábelek bonyolult szerkezete megköveteli, hogy az
alkalmazott kábelvégelzárók is többrétegűek legyenek. Az erőtér-szabályozó
réteg alkalmazásának hatását a kialakuló erőtéreloszlásra az 1. ábra mutatja.
A zsugorcső belső oldalára egy erősen töltött ömledékragasztó-réteget visz-
nek fel, amely vékony ugyan, de a fém-oxid töltés miatt ohmikus-refraktív ha-
tású, és hozzájárul a térvezérléshez.

50% 60% 70%
30%

40% 80%

90% villamos téreloszlás
térszabályozás nélkül

20%
10%

érszigetelés

vezető

a kábel külső erőtér-határoló
rétege

40% 50% 30%
10%

20% 60%
70%

villamos térelosztás
térszabályozással 80%

90%
érszigetelés

vezető
a kábel külső erőtér-határoló
rétege

1. ábra A villamos tér eloszlása a térszabályozó réteg nélkül (fent)

és annak használatával (lent)

A meleg zsugortechnológia alternatívája az ún. hideg zsugortechnológia,
amelynél elsősorban HTV (melegen vulkanizálódó) szilikonból készült fröccs-
öntött kábelvégelzárót alkalmaznak. A kábelvégelzárót mintegy 300%-os nyúj-
tással egy tartócsőre húzzák fel. Ahhoz, hogy az így előnyújtott termék ne re-
pedjen meg, igen jó minőségű, hibamentes, homogén megmunkálás szüksé-
ges. Itt a térvezérlést egy külön réteg segítségével oldják meg. A fém-oxiddal
töltött műanyag réteg tulajdonságait úgy választják meg, ahogy a rázsugorodó
szilikongumi hatására megfolyjon és egyenletes bevonatot hozzon létre a ká-
bel határfelületén.

Kisfeszültségű kábelszerelvények
Mivel világszerte igen különböző alakú és vezetőelrendezésű kisfeszült-

ségű kábeleket használnak, és tömegtermék jellege miatt az összekötők erős
árversenyt is támasztanak egymásnak, olyan megoldásokat kell találni, ame-
lyek olcsók és sokoldalúan alkalmazhatók. A kisfeszültségű kábelszerelvények
a következő funkciókat látják el:

• villamos szigetelés,
• a csatlakozások védelme a földeléssel és a nedvesség hatására bekö-

vetkező rövidzárlattal szemben,

• a villamos alkatrész szigetelése a környezeti hatásokkal szemben (ta-
lajkemikáliák és UI sugárzás ellen),

• a csatlakozás mechanikus védelme.
A kisfeszültségű kábelvégelzárókat többnyire térhálós polietilénből, hőre

zsugorodó kivitelben készítik, és ezekben is a hő hatására megolvadó
ömledékragasztó segíti a jobb tapadást és a tömítést a nedvesség és más
külső hatások ellen. Ilyen szerelvényeket akár az interneten is meg lehet ren-
delni. Egy német internetes cég választékát a 2. táblázat mutatja. A cég a táb-
lázatban felsorolt kábelvégelzárókat kültéri és beltéri használatra 0,6–1 kV-os
kábelekhez kínálja. Átütési szilárdságuk 12 kV/mm, –55 °C és +70 °C között
alkalmazhatók. +135 °C felett indul meg a zsugorodásuk, amelynek mértéke
3:1. A végelzárók anyaga ASTM D 635 szabvány szerint „önkioltó”. A 2. táblá-
zatban a kábelvégelzárók eredeti és zsugorítás utáni méretei is megtalálhatók.
A jelölések azonosításához a 2. ábra ad segítséget.

D
J

L

2. ábra Melegen zsugorodó kéteres (kétujjú) kábelvégelzáró vázlatos rajza

és jellemző méretei

A kábelek összekötéséhez különböző karmantyús kötőelemeket alkal-
maznak.

Az ún. gél-box módszerben a fröccsöntött tokot, amelyben a csatlakozás
található, hőre lágyuló vagy elasztomeralapú géllel töltik ki. Az utóbbi akár 90
°C-ig is használható. A fröccsöntött héj elkészítéshez használt alapanyag
(rendszerint polipropilén) nem tartalmazhat olyan vegyszert, amely gátolná a
polimergél térhálósodását.

A melegen zsugorodó karmantyúk esetében szálerősítésű karmantyúkat
használnak. A karmantyú lapos tömlő formájú, és helyszínen látják el töltő-
anyagblokkokkal. A karmantyút felhúzzák a kábelcsatlakozásra, rázsugorítják,
és végül láng segítségével ömlesztik meg a benne levő poliamid ömledék-
ragasztót, amely a végleges zsugorodással párhuzamosan kitölti a hézagokat.

2. táblázat
Egy internetes kereskedelmi cég kisfeszültségű kábelvégelzáró-kínálata

(a jelöléseket a 2. ábra mutatja)

Elágazás
(ujjszám)

Vezető
átmérője

mm2

D értéke
zsugorítás
előtt, mm

D értéke
zsugorítás
után, mm

J értéke
zsugorítás

előtt

J értéke
zsugorítás

után

Teljes hosz-
szúság, L,

mm

Ár (1 db ren-
delésekor)

EUR

Ár (10 db
rendelésekor)

EUR

Ár (100 db
rendelésekor)

EUR

4 35–120 60,0 22,9 30,0 6,4 202,0 19,95 16,95 14,95

2 4–16 21,0 9,4 9,0 2,8 76,5 11,95 10,95 9,95

2 4–35 30,0 9,4 15,0 4,1 94,0 10,95 9,95 8,95

2 50–150 50,0 22,9 21,0 7,6 119,0 16,95 13,95 12,20

2 180–400 87,0 38,1 43,0 12,7 141,5 29,95 26,95 20,95

3 16–35 31,0 17,5 15,0 4,6 93,5 19,95 13,95 14,10

3 35–150 63,0 22,5 26,0 9,0 180,0 23,95 20,95 18,50

4 4–35 35,0 12,0 15,0 3,0 95,0 12,95 10,95 9,30

Egy új eljárásban a gél-box módszerhez hasonló burokba olyan öntő-
gyantát öntenek, amely a környezetre nem veszélyes, bejelentésre nem köte-
les komponenseket tartalmaz. Rugalmas poliuretán jön létre, de a kiindulási
anyagok nem tartalmaznak szabad izocianátot. A feldolgozáshoz nem kelle-
nek különleges elővigyázatossági rendszabályok, és a reakció még 0 °C-on is
végbemegy. Mivel mind a cseppfolyós kiindulási anyagok, mind a kikeménye-
dett gyanták szigetelők, nem szükséges a kábelt áramtalanítani a szerelés ide-
jére.

Látható, hogy az árverseny arra készteti a gyártókat, hogy a kábelszerel-
vények piacán minél olcsóbb, lehetőleg előszerelt megoldásokkal jelentkezze-
nek, amelyek meggyorsítják a szerelést – anélkül természetesen, hogy az ár-
csökkenés a minőség rovására menne.

Dr. Bánhegyi György

Simonsohn, T.; Malin, G.: Energietechnik im Wandel. = Kunststoffe, 93. k. 12. sz. 2003. p.
85-88.

Conrad Electronic – Europas „führendes” Versandhandelunternehmen „für” Elektronik und
Technik. = www1. conrad.de, 2004. jún. 8.

EGYÉB IRODALOM

Silk screen printing for tubes. (Csövek hatszínű szitanyomtatása.) = European Plastics
News, 30. k. 10. sz. 2003. p. 33.

Screen printing ink provides pattern for PMMA. (Szitanyomó festék PMMA mintázására.) =
European Plastics News, 30. k. 10. sz. 2003. p. 33.

Recycled PET colour is neutralized. (Hulladékból visszanyert PET színtelenítése.) =
European Plastics News, 30. k. 10. sz. 2003. p. 34.

