Абзалов А. В.
 Лабораторная работа «Изучение конструкций кабелей сельской связи и проводного вещания» Дата создания: 13. 10. 2006

––-

Федеральное агентство по образованию

Уфимский Государственный Авиационный Технический Университет

Кафедра ТС

Лабораторная работа №5
по Направляющим системам электросвязи

Изучение конструкций кабелей сельской связи и проводного вещания

Выполнил: студент

группы МКС-315,

Абзалов А. В.

Проверила:

преподаватель

Исламова Н. Х.

Уфа – 2006

Лабораторная работа №5

Изучение конструкций кабелей сельской связи и проводного вещания

1. Цель работы.

Изучение конструкций кабелей сельской связи и проводного вещания, ознакомление с образцами кабельной продукции различных типов.

2. Эскизы поперечных сечений образцов кабельной продукции.

Рис. 1. Одночетвёрочный кабель сельской связи КСПП-1x1:

а – подземный, б – подвесной с тросом.

Рис. 2. Двухчетвёрочный кабель сельской связи КСППБ-2x4:

1 – медная жила; 2 – изоляция; 3 – гидрофобный заполнитель; 4 – поясная изоляция; 5 – алюминиевый экран; 6 – стальная ленточная броня; 7 – полиэтиленовая оболочка.

Рис. 3. Однопарные кабели сельской связи и радиофикации:

1 – медная жила; 2 – пористый полиэтилен; 3 – полиэтилен; 4 – полиэтиленовая оболочка; 5 – поливинилхлорид; 6 – стальная жила.

3. Подробные характеристики образцов кабелей.

Кабели сельской телефонной связи подразделяются на межстанционные – соединительные и абонентские.
Для межстанционной связи применяются высокочастотные одно- и двухчетвёрочные кабели типа КСПП-1x4 к КСПП-2x4. По ним работают высокочастотные системы передачи – аналоговые КНК-6 и КНК-12 и аппаратура КАМА (30 каналов) и цифровые ИКМ-15. Эти системы позволяют получить по одной четверке от 12 до 30 каналов связи. Дальность передачи по межстанционным соединительным линиям достигает 100 км (в среднем 40 км).
Для абонентских линий используются обычные кабели ГТС типа ТПП ёмкостью до 50x2, а в основном 10–20 пар. Длина абонентских линий не превышает 15 км (в среднем 2–З км). Применяются также однопарные кабели типа ПРППМ-1x2.
Кабели сельской связи имеют, как правило, медные жилы, полиэтиленовую изоляцию и полиэтиленовую оболочку. В качестве токопроводящих жил иногда используется алюминиевый сплав, биметалл (алюминий, медь) и сталь.
Для передачи программ радиовещания на селе, как правило, применяются однопарные кабели усиленной конструкции типа МРМ-1x2 и обычные кабели ПРППМ-1x2.
Кабели пригодны для монтажа при температуре до –10°С и эксплуатации при температурах от –40 до +50°С.
Одночетвёрочный высокочастотный кабель типа КСПП-1x4 (рисунок 1) изготовляется в нескольких модификациях:

· КСПП-1x4 – с полиэтиленовыми изоляцией и оболочкой;

· КСППБ-1x4 – с бронированной стальной лентой в полиэтиленовом защитном шланге для подземной прокладки;

· КСППК-1x4 – бронированный круглыми стальными проволоками для прокладки через реки;

· КСППт и КСППБт – не бронированный и бронированный кабели со встроенным несущим тросом для подвески по опорам.

Для влагостойкости кабели могут иметь внутри гидрофобное заполнение. Тогда в марке фигурирует буква З – КСПЗП, КСПЗПБ и т. д.
Одночетвёрочные кабели имеют медные жилы диаметром 0,9 или 1,2 мм, полиэтиленовую изоляцию толщиной 0,7–0,8 мм. Поверх скрутки накладывается полиэтиленовая оболочка толщиной 0,9–1,0 мм и алюминиевый экран толщиной 0.1 мм. Наружная полиэтиленовая оболочка имеет толщину 1,2–1,5 мм.

Наружный диаметр кабелей и масса при диаметре медной жилы 0,9 и 1,2 мм приведены в таблице 1.
Таблица 1.
	Кабель
	d=0,9 мм
	d=1,2 мм

	
	диаметр кабеля, мм
	масса, кг/км
	диаметр кабеля, мм
	масса, кг/км

	КСПП-1x4
	12
	106
	14
	131

	КСППБ-1x4
	13,5
	190
	16
	229

	КСППК-1x4
	16,4
	210
	17
	265

	КСППт-1x4
	14x25
	—
	14x25
	—

	КСППБ-2x4
	13x22
	—
	14x24
	—

Электрические характеристики кабелей приведены в таблице 2.
Таблица 2.

	Характеристики
	Единица измерения
	КСПП-1x4x0,9 и 2x4x0,9
	КСПП-1x4x1,2 и 2x4x1,2

	Сопротивление постоянному току
	Ом/км
	56,8
	31,6

	Сопротивление изоляции
	МОм·км
	15000
	15000

	Электрическая ёмкость
	нФ/км
	38
	43,5

	Коэффициент затухания при частоте, кГц:
	дБ/км
	
	

	120
	
	3,28
	3,0

	550
	
	6,34
	5,64

	700
	
	7,03
	6,16

	Волновое сопротивление
	Ом
	130
	113

	Переходное затухание на ближнем конце A0
	дБ/сд
	58
	58

	Защищенность AЗ
	дБ/сд
	66
	66

Двухчетвёрочный высокочастотный кабель состоит из двух бронированных одночетвёрочных кабелей КСППБ, имеет общий наружный полиэтиленовый шланг и в сечении представляет собой восьмёрочную конструкцию (рисунок 2). Учитывая, что сердечники одночетверочного и двухчетверочного кабелей одинаковы, основные параметры передачи (сопротивление, ёмкость, затухание, волновое сопротивление) полностью идентичны.
Достоинством кабеля КСППБ-2x4 является высокое переходное затухание между цепями различных четвёрок (A0=100–110 дБ/сд). Это позволяет применять цифровые и аналоговые системы передачи и осуществлять двустороннюю связь по кабелю. Конструктивные и электрические характеристики двухчетверочных кабелей типа КСПП-2x4 приведены в таблицах 1 и 2.
Однопарные кабели показаны на рисунке 3. Кабели имеют, как правило, медные жилы диаметром 0,8, 0,9, 1,2 мм. Изоляция из полиэтилена. Поверх наложена оболочка из шлангового светостабилизированного полиэтилена (ПРППМ-1x2). Известны также конструкции кабелей с поливинилхлоридной изоляцией – ПРВПМ-1x2. Находят также применение однопарные кабели с алюминиевыми (ПРППА-1x2) и стальными (ПТПЖ-1x2) жилами.
Кабели с полиэтиленовой изоляцией пригодны для работы при температурах от –40 до +50°С. Для поливинилхлоридной изоляции диапазон отрицательных температур сокращается до –2°С. Строительная длина однопарных кабелей – 500 м.
Наибольшее применение для сельской связи имеет кабель с медными жилами, полиэтиленовой изоляцией и оболочкой марки ПРППМ-1x2.
Конструктивные и электрические характеристики однопарных кабелей приведены в таблицах 3 и 4.
Таблица 3.
	Марка кабеля
	Проводник
	Кабель

	
	Материал
	Диаметр
	Изоляция
	Размеры, мм
	Масса, кг/км

	ПРППМ-1x2
	Медь
	0,8

0,9

1,2
	ПЭ
	3,6x7,2
3,9x7,8

4,6x9,2
	29,0

36,0
43,8

	ПРПВМ-1x2
	Медь
	0,8

1,0

1,2
	ПХВ
	3,2x6,7
3,8x8,1

4,4x9,3
	24,2

36,4

51,0

	ПРПЖ-1x2
	Сталь
	0,6
1,2

1,8
	ПЭ
	2,0x6,0

2,8x7,6

3,6x9,2
	8,6
25,3

51,7

	ПРППА-1x2
	Алюминий
	1,6
	ПЭ
	4,6x8,4
	50

Таблица 4.
	Марка кабеля
	R, Ом/км
	L, мГн/км
	C, нФ/ км
	A, дБ/км
	|Zв|, Ом
	U, В
	Rиз, МОм*км

	ПРППМ-1x2x0,8
	72,0
	0,7
	50
	1,24
	353
	380
	6000

	ПРППМ-1x2x0,9
	56,8
	0,7
	51
	1,0
	290
	380
	6000

	ПРППМ-1x2x1,2
	32,0
	0,7
	56
	0,83
	237
	380
	6000

	ПРППА-1x2x1,6
	32,0
	0,7
	80
	0,65
	269
	380
	6000

	ПРПЖ-1x2x1,2
	280,0
	0,7
	56
	
	
	500
	60

В таблице 4: A – коэффициент затухания; |Zв| – модуль волнового сопротивления; Rиз – сопротивление изоляции; U – электрическая прочность изоляции.
Последнее время для организации сельской связи применяются кабели с биметаллическими жилами и влагостойким гидрофобным заполнением. Токопроводящие жилы – алюминиевые диаметром 0,5 и 0,9 мм. Кабели маркируются ТСПЗП. Ёмкость 5x2 и 10x2.
Для сельского радиовещания применяются магистральные фидерные кабели МРМ-1x2 и абонентские кабели ПРППМ-1x2.
Кабель МРМ имеет однопарную конструкцию с медными проводниками диаметром 1,2 мм. Изоляция из пористого полиэтилена значительно большей толщины, чем у кабеля ПРППМ. Благодаря этому он может применяться для радиотрансляционных сетей с напряжением до 960 В, в то время как по кабелям типа ПРППМ передаваемое напряжение не должно превышать 360 В.

Конструкция кабеля МРМ-1x2 показана на рисунке 3. Известны также экранированные кабели МРМПЭ-1x2.

4. Вывод.

В данной лабораторной работе удалось изучить конструкции кабелей сельской связи и проводного вещания, ознакомиться с образцами кабельной продукции различных типов. На примерах эскизов и реальных образцов кабелей удалось проанализировать их электрические характеристики и особенности конструкций.

––-

Абзалов А. В.
 Лабораторная работа «Изучение конструкций кабелей сельской связи и проводного вещания» Дата создания: 13. 10. 2006

5 – 5

